Home-Start is a voluntary organisation that trains and supports volunteers to offer regular support, friendship and practical help to young families with a child under five, in their own homes. Home-Start is primarily a home visiting scheme that aims to work in partnership with the families providing encouragement and help in times of difficulties.

Home-Start started in Leicester in 1973 and now has schemes running throughout the United Kingdom and abroad. Home-Start schemes may differ according to local needs but they all share the same constitution and policy and practice.

· They all focus on families with at least one child under the age of five

· They have a multi-disciplinary management committee, ensuring close links with other voluntary and statutory caring agencies working with young families in the community

· Each has at least one paid co-ordinator to run the scheme

· Meticulous attention is paid to the careful recruitment, preparation, matching and support of the Home-Start volunteers

· All Home-Start schemes have a common ethos to ensure high standards of practice are maintained.

Home visiting is essential to the Home-Start approach. It relies on a realistic, flexible response and caring attitude. The families and volunteers, come from a wide range of backgrounds. By sharing their time and friendship, volunteers offer families an opportunity to develop new relationships, ideas and skills leading to a renewed interest in their children, an improved response to their needs and greater confidence in sourcing other resources in their community.

Home-Start volunteers come from a variety of backgrounds and are different ages. The only stipulation is that they have had parenting experience themselves. They need to have the ability to listen with understanding, be non-judgemental, maintain confidentiality and be committed to the scheme and the families they visit. Parents who have been visited are encouraged to become volunteers themselves once they have moved on from the scheme.

Home-Start operates a confidentiality policy whereby all information about parents and families is treated as confidential, to be discussed only as necessary with the co-ordinator in support of the volunteer and to assist the family. Any disclosure of the confidential information to any other person may only be undertaken with the expressed permission of the parents for the purpose of assisting the family, except where it is considered necessary for the protection of a child when information would be shared with the appropriate authority. Families have a right to see their own files and may do so by making an appointment with the scheme.

Home-Start training comprises of a preparation course for volunteers that is usually held 1 day a week for 8-10 weeks. This course offers potential volunteers the opportunity to gain knowledge, increase their confidence and recognise the reciprocal nature of volunteering. The course covers many issues related to families and includes practical and theoretical aspects such as

· Child development & the importance of play

· Home Visiting

· Community support networks

· Safeguarding

· Listening skills

After initial training and acceptance volunteers are expected to attend further ongoing training dealing with specific issues as they arise. Volunteers are matched with one or two families and visit for an average of 6 – 9months and can go up to a year based on identified need by the family and the scheme. Visits usually occur once a week but may occasionally be more often if there is a particular crisis

Home-Start supports its volunteers through one to one supervision with a co-ordinator on a regular basis, together with informal support group meetings with other scheme volunteers. Great emphasis is placed on the personal development of the volunteer. The volunteer receives travel expenses incurred whilst visiting a family. On-going training is offered to volunteers and regular reviews of Home-Start’s confidentiality policy, equal opportunities policy and child protection policy is given.

Home-Start receives referrals from health visitors, social workers, G.P.’s, C.P.N.’s, other voluntary organisations and some families do refer themselves. Some Home-Start schemes hold weekly family groups for parents and their children, some provide training to parents mostly educative on parenting and other family issues.

All Home-Start schemes are registered charities and have a common constitution and Policy and Practice guides to provide a coherent structure. Each scheme is managed by a board made up of local representatives from relevant statutory agencies, voluntary organisations, individuals with specialist skills and usually one or two volunteers from the scheme. The board is responsible for funding, insurance, premises and the employment of staff.

 The Home-Start approach depends on the organisation’s independence from statutory services whilst working in close partnership with them for the benefit of the family.

Home-Start schemes are funded by grants, sometimes through a service agreement from their local authority Social Services Department. Some have secured Lottery funding or other charitable trust monies.

If you are interested in becoming either

· A Haringey Home-Start Volunteer

or

· A Management Board member

Or would like to refer a family or yourself to Home-Start Haringey, please contact us.

Home-Start is committed to a policy of Equal

Opportunities that respects the identity, rights and values of each individual.

Home-Start Haringey is funded by

[image: image2.jpg]A

Support and friendship
for families

[image: image1.png]’@
3

LOTTERY FUNDED

WHAT IS HOME-START?

Home-Start Haringey

100 Tower Gardens Road
London N17 7QA

	Email
	info@home-start-haringey.org

	Tel
	0208 352 4152/1/4

	Fax
	0208 245 9317

	Charity No. 1107409

	Company No. 05130957

Home-Start Haringey is a company limited by guarantee, registered in England & Wales

