[image: image1.emf]
Midlothian Sure Start

An overview

Vision

Midlothian Sure Start is committed to the provision of a quality support service for families and children.
The Challenge

· Assist in giving children the best start in life and ensuring that they are ready to succeed.

· Improve the life chances for children, young people and families at risk

· Help develop strong, resilient and supportive communities where people take responsibility for their own actions and how they affect others

Midlothian Sure Start supported 1480 children and families in our six centres and in the wider community in the last year (breakdown in Appendix) In order to ensure that children get the best start, we work directly with some of the most vulnerable families and carers in Midlothian. Our focus on family includes moms, dads, grandparents and siblings. We provide a range of services e.g. Peep, Baby Massage/ Early development course, Play therapy, Parenting, Counseling, Healthy eating, Complementary therapies (limited by funding), Peer support, confidence courses, literacy and numeracy, Support into work and training (in partnerships with Working for families and New leaf), a sitter service (limited after losing funding) aimed at providing respite to children. In addition we want children to have fun and happy memories of childhood so we take the whole family on a number of outings in the summer and provide caravan holidays in our 2 static caravans based at Berwick upon Tweed Haven Resort. (see Appendix for the range of services provided)

Ethos

The organisation uses an asset based approach, recognizing the social capital of our Project Users, providing services using a co-ordinated peer support model with person centred planning. In line with this approach, the organization recognizes the skills inherent in those attending and has therefore put Project users are at the heart of the service. They have a range of opportunities to become involved in all areas of the organization. (from appointing staff to being on the Board). We extend this by encouraging our families to have a voice in their community.

 Parents and Carers value our support and go on to give back to the community in a number of ways including supporting each other 24/7 and becoming involved in volunteering. (for example a joint project with the British Red Cross and Midlothian Community Learning and development where project users were trained as peer “first aiders” and are now disseminating the information to their communities.)

New Developments
The organization is currently exploring the development of a new model of progressive universalism to addressing early intervention. We are piloting a “rolling on programme” for all new babies in two areas of Midlothian. The programme is aimed at encouraging positive attachment and provides all carers with an introduction to baby massage and information on the current knowledge on brain development. Parents are then helped to make the links and understand how they can use this knowledge to the benefit of their child introducing and signposting to initiatives such as Play@home, Book bugs and teaching early first aid. A key element is the fact that these sessions allow new parents to meet other parents and encourage peer socialization. Early evaluation indicates that the programme has been successful
What we do: A focus on

Parents (Moms and Dads)/Grandparents

We work with the parents/carers to ensure that they can provide their child the best start. In order to do so we need to help parents deal with the range of issues they are dealing with which can range from isolation to anxiety to Post Natal depression to mental health difficulties or substance misuse issues to problems parenting because they have never been parented or may have been sexually abused as a child. In order to help, we offer counseling, parenting help/Parenting courses (including Incredible years) and peer support.

Children

Childs Learning

We provide the children with a programme of "learning through play."- with staff trained in best practice in 0-3 and the Solihull approach. Planning is based on assisting the child to meet their milestones and Child profiles are kept- parents are involved in supporting their child’s learning. We work with Speech and language and other services to support this. Staff are trained in Early Talk. We provide transition records to the child's nursery to give them a head start.

Childs health

We have a tooth brushing programme (the children have recorded their own songs; parents are involved in oral hygiene education and free brushes and toothpaste provided). We have increased the number of parents registering their children with a local dentist to 79.5%. We focus on healthy eating and outdoor play. Our play therapist works with the children to help them deal with difficult life experiences, feelings and gives them the tools to self-manage life.

Consulting children
Staff consult and plan for our young children through using observations and asking children. As our children are so young our staff use symbols and pictures to help the children make choices for example to choose the song they want to sing or other activities. We utilized the “wee blether as a tool to consult our children attending who have verbal skills (older children).

Contribution of Partners

We work closely with Midlothian Council and Midlothian Community Health Partnership in developing and implementing the Midlothian Parenting Strategy. We have co-located a Play @home worker in a health centre. We are developing an Improving futures Big Lottery partnership bid to support targeted children aged 5-10 years and their parents. We are represented on a number of local community planning sub groups. We have a key partnership arrangement with Malani (Midlothian Adult Literacy and Numeracy Initiative) and work closely with Homelink (Befriender organisation) to ensure co-ordinated services and the opportunity for past users to “give back” and become trained as Volunteers.

Qualified workforce

Midlothian Sure Start has recognised that well qualified staff are imperative to offering a quality service. The organisation has ensured that all staff has received required qualification training to meet regulatory requirements for registration. In addition a range of further training has been offered to all staff. This includes: Birth to three training, Incredible years, Play@home, Sleep Scotland, Baby Massage, Smoke free homes, First Aid, Early Talk, Solihull and Child Protection.
We are taking a pro-active view on reflective practice. In addition to Support and Supervision on a regular basis, (we have recently trained both supervisors and supervisees in supervision) we offer reflective practice sessions for our managers and development practice sessions for our Family Playworkers.

Working in conjunction with our Early Years Co-ordinator, we have been supporting staff to offer peer mentoring and training. Staff who have a particular interest in an area e.g. heuristic play/ Froebel/babies rolling on programme etc have been provided with time and support to mentor their colleagues, provide multi-agency training and have recently been presenting at conferences e.g. Midlothian Association of Play conference and Education Scotland, Implementing the Guidance-Innovative Practice Event on March 29th 2012.
Involvement of People who use Services.

Midlothian Sure Start has worked hard to afford service users every opportunity to participate. Our “Hear me out”, “peer research” projects, involvement in “Parents Voice” (part of Midlothian’s parenting strategy) and a range of other initiatives have helped in this process and led the organisation to continue to develop in a way that is relevant to meet the needs of the community. Susan Deacon in her report, “Joining the dots” alludes to the benefit of this when she states; “having parents in the driving seat of building that responsibility and communicating these messages would be powerful.”
This involvement (spanning all areas of development from recruitment to strategic management) has resulted in the Care Commission awarding the organization an “Excellent”.

Impact

In the short term we see the benefit of the project on service users. We have constant reports of increased self-confidence both on the part of the parent and child.

Children are encouraged to eat foods that parents tell us they would never eat at home. They brush their teeth. They have access to and are encouraged to play physically (outdoors where feasible). Parents tell us that the project reduces the need for medical intervention and literally “saves their lives”.

We use survey monkey to assess customer satisfaction. Our most recent results indicate that: (% refer to families rating Midlothian Sure Start as good, very good or excellent)

· Safe 100%

· Valued 100%

· Feel better about self 94.8%

· Feel better as parent 98.7%

· Achieving more 97.4%

· Part of community 94.8%

· In supportive friends/family 98.7%

· Healthier 93.4%
· Helped understand family 96%
· Understand child development 98.7%
Nurseries and schools state that they can identify those that have attended. One centre features on Learning Teaching Scotland as an example of good practice. We consistently score Very Good and Excellent in SCSWIS/Care Commission inspections. Recent feedback at inspection included:

· “This place has been my sanity. Without the support and help of staff I would be lost. I feel valued and a real person and my kids love the place and the staff”

· “Staff have been really good at helping my child to get ready for nursery”

· “The service has always respected my parenting style; my daughter has always been treated as an individual. I suffered with Post natal depression and was able to get counselling through the service. I have been signposted to Community Education and as a result am starting University soon.”

An external evaluation carried out in September and October 2004 by CaskieCo (See Appendix) assessed the impact of the Parenting and Complementary Therapies components of Midlothian Sure Start. The author interviewed both parents and key stakeholders and found that the project helped with reducing visits to GP’s, learn to manage stress and helped parents develop confidence and parenting skills .

 82% said it benefited others in the family because they no longer were suffering from depression; Stakeholders thought that improved parenting skills in one generation will have a knock- on-effect for the next. Parenting skills learnt and used for one child could be applied to other children making it cost effective. The project as a whole was regarded as a valued resource often providing a lifeline to mums who are isolated, stressed or in need of support.

From Hamilton (2006) A Feasibility Study, the author found that children in certain areas live in overcrowded flats and this project enables them to socialise with other children and provides a good environment for play. There is plenty of joint working with other agencies where families can be referred on to. The Health Visitors see the project as a safety net especially for families that need intensive support that they cannot offer.

Others like the service because it can be offered long-term, it is consistent and holistic looking at the whole family and it engages with very hard to reach parents.
Challenges
We continue to be challenged by the difficulty of securing appropriate local accommodation. We have been challenged by the increase in the number of children we are working with that are on the Child Protection register but continue to extend and refocus our work to meet the need in the community creatively.

REFERENCES
CaskieCo (2004) Parenting and Complementary Therapies Project and Evaluation and Exit Strategy (Unpublished)

Hamilton (2006) Feasibility Study for Midlothian Sure Start -To identify the need for further development of part-time centres in Bonnyrigg, Gorebridge and Woodburn to increase capacity (Unpublished)

Ellis, J (2006) A pilot study for Working for Families (Unpublished)

Appendices

1. Parent Case studies

2. A user’s journey through the project

3. Range of Services

4. Review of the Developments, Activities and Achievements – April 2010 to March 2011
5. Hear me out
6. EVALUATION by CaskieCo

Appendix 1
Parents Case Studies
Whilst attending Stepping Forward part of Midlothian Sure Start it has helped me with many things in my life. When I first had my son, I was 18 years old all my other friends were either at college or working full time. I didn’t know anyone else with children to do things with during the day, so therefore I was in my house most days. Then my Health Visitor recommended Steeping Forward to me. So I went and met a few people then I started going every week, at this point my son was five months old. My son learns so much from going there; he gets to interact with other children of different ages, which is great because we don’t have any other young children in our family. He also gets to spend time with the staff and other kids without being with me, which is great for us both.

After a while of attending Stepping Forward I met some friends there to do things with, which was great to get out of the house.

Last year I attended a cookery class within Stepping Forward which was run by the Healthy Living co-ordinator who works for Midlothian Sure Start. Before going to that class I couldn’t cook and was a very fussy eater. Then by the end of it I was cooking homemade meals for my family and it also introduced me to a wider range of foods that I enjoyed. Myself and my family also have a much healthier diet now.

I have also had the opportunity to continue to study whilst being a full-time mum. The first course I attended was a ‘Moving On’ group. Within this group we did some confidence building sessions. Sessions on help with CV’s and interviewing tips. This course helped me think what I wanted to do career wise.

The other course I went to was a course from Napier University and Queen Margaret College University which was brought into the community. The course was ‘Sociology and family’, the course ran for 12 weeks, within that time I was studying a new topic, which I enjoyed, and prepared two essays and a group presentation. At the end of the course I achieved 25 credits from the universities.

I also took part in a study with the complementary therapist to see how weekly aromatherapy back massages helped with depression and anxiety. I went once a week for 5 weeks. Within the sessions I was having a massage and being able to talk to someone whilst being relaxed. Before I went to the sessions I was feeling a bit down with my family life and circumstances but wasn’t quite sure what the problems were. I didn’t want to go to the doctors about this. After a number of weeks with having a massage and just talking to someone who wasn’t judgmental and very helpful, I realised what problems I had and was able to solve them. I couldn’t believe that having time with Karen, being able to talk to her, would help me so much rather than going to the doctors and getting anti-depressants.

I was able to attend all of these courses because Stepping Forward provided free childcare for them.

During the school holidays Stepping Forward prepare outings for all the families to go on. All outings are great and a brilliant experience. It gives us a chance to go on outings that some families may not be able to get to or experience (because of not having a car or money).

There is also a Back To Work co-ordinator, I had been doing a group with her and she helped me find a suitable course to study primary teaching, which is a career I want to pursue. The Back To Work co-ordinator put me in touch with the organisation called ‘Working for Families’ which helps with any problems and obstacles families may have. They are able to help me with childcare whilst I do voluntary work in a primary school. This is a massive help.

Stepping Forward has been a huge involvement within my family and I am very grateful.
Case study 2

One dad/male carer has quit drinking and has managed to turn his life around. Through the support from the dad’s worker and the other professionals in Midlothian Sure Start he now sees his children regularly. This particular dad/male carer was drinking heavily and often did not turn up for his access days to see his children. After he had child development training he was able to see the harm that he was doing to his children by constantly letting them down. Then he was given the confidence training and self-esteem building which enabled him to control his alcohol dependency and build up the trust with his ex partner so she could trust him to be a real dad. It was not a quick fix but one of being there for him when he needed support. This work was done over a long period of time and although he now holds a steady job he has arranged through his work to allow him time off for all the things mam, dad and carer should do, i.e. school parent evenings. Something he was never able to do because of his alcohol consumption.

Appendix 2

A user’s journey through the project

Clients are referred to the project via a number of routes including G.P’s, Health Visitors, Community Psychiatric Nurses and self-referral.

The local centre co-ordinator after an initial telephone conversation with the new client will make an appointment to visit the client in their own home to assess the parent(s) and child(ren)’s needs. If they are unable at that point to cope with group support they will be supported as an outreach client by either the centre co-ordinator or the Family Support Worker (full-time centres). They may also be referred to one of the cross centre staff for complementary therapies, parenting skills, health through diet support, counselling, peri-natal mental health group support, support to access training/volunteering or work.

A client can access any one of the 6 Midlothian Sure Start centres, which are based locally to those in most need.

When attending a centre the parents have access to many different facilities. They are allocated to a core support group with the centre co-ordinator where issues important to them are discussed; support comes from each other as this helps to empower the parents and lets them know that they are not alone in how they are feeling.

Other group sessions are offered to help increase self-esteem and confidence and improve mental health and well being.

The sessions include input from five cross centre co-ordinators (mentioned previously):

Parenting skills – a range of techniques and programmes are used and are aimed at looking at practical and other issues on either an individual or group basis. The Family Matters course which has a holistic approach to improving family life is used extensively and all staff are being trained in using the Solihull approach. Courses are tailored to suit the needs of project users and include such courses as supporting families with both toddlers and teenagers.

Health through Diet – focuses on encouraging a healthier lifestyle. Groups include weaning, smoking cessation, oral health promotion for adults and children, exercise and cooking skills.

Complementary Therapies – Baby massage, Aromatherapy, Reflexology, Homeopathy to improve health; reduce stress levels and encouraging the parents to be responsible for their own and their child’s health.

Back to Work – Users are helped to develop confidence and positive thinking and to become aware and increase skills to access wider opportunities in work and education.

Play therapy- Children are helped to deal with difficult life experiences and feelings. This is often early intervention work to lessen the risk of mental health problems in later life by giving them the tools to self-manage life. This service is offered to individual children and family groups. Attachment work with parent/carer and child is also on offer.

Counseling – is offered mainly at one to one sessions so that individual issues can be discussed in a safe non-judgemental environment. Couple counseling is offered as well as family counseling. The counselor also offers peri-natal support groups across Midlothian as the incidence of postnatal depression appears to be higher than the national average in certain areas of Midlothian.

.

A dads group is offered at two of the centres. Often the partner will also attend the centre. The fathers also have access to all the facilities offered.

While the parents are receiving their support the children are occupied in the designated playroom. All the playroom staff holds a recognised child care qualification. The child is assisted to meet their developmental milestones in a ‘learning through play’ environment which includes ‘messy’ and outdoor play. The children’s progress is documented though individual profiles which they can take on to nursery with them. Healthy Eating is promoted in the playrooms at snack time with only milk or water offered to drink and fruit offered along with toast. Oral hygiene has been introduced to the playrooms.

Allowing the children to develop in a safe and secure environment gives the child the opportunity to become independent, interact with other children and develop their social skills.

Parent and child activities are offered to help increase the parent/child interaction and this includes the use of PEEP (Peers Early Education Programme).

Other agencies can be accessed through partnerships that Midlothian Sure Start has built up; these include Home Link (for support), Malani (for adult literacy and numeracy).

A food co-op is offered together with the opportunity to exchange Healthy Living vouchers. The older children are able to attend an outdoor education programme organised through the centres.

The service is offered free at point of contact for the parents and is user lead, the parents are activity involved in decisions that affect each centre and suggest their own ideas as to what would help them.

The parents are activity encouraged to attend User group meetings to help improve the service and respond to their needs. Project users have direct control of the development of the organisation by virtue of half of the Board of Directors places reserved for project users and past project users.

Appendix 3

Range of Services

Over the past year, we offered the following services:

Peri-natal Mental Health Project/ Counselling Services
We have continued to offer a range of specialist group (including art therapy) and/or individual counselling, through our centres and at accessible community venues.

Baby Trapp

Our support programme for Teenage mums in Mayfield. The service is offered in partnership with community Midwives and Health Visitors and has had a very successful start. We received funding from Equally well to implement the programme. We would like to develop the service in Penicuik/Loanhead.

Core Programme
Our core programme continues to include efforts to develop capacity using peer support groups, confidence building courses, adult education, literacy and numeracy (in association with MALANI) exercise, counselling, parenting support and healthy living.

Children
Children are provided with a programme of "learning-through-play.” Staff have been trained in Midlothian’s 0-3 guidance and have benefitted from quality inspections and an emphasis on continually developing the provision to children. Planning is based on the needs and interests of the child. Child profiles are kept. We work with speech and language support (staff have had training in early talk), tooth brushing, healthy snacks and access to outdoor education.

Play Therapy

We have received funding to offer a limited amount of Playtherapy in our Penicuik and Mayfield centres in 2011.

Health Improvement Fund
Our funding from NHS Lothian has continued to provide our much needed Parenting Co-ordinator who has offered individual and group parenting support including offering support to families on an outreach provision and through innovative ways such as our “street-nanny” service. Our Healthy Living Co-ordinator has offered a range of healthy living and baby massage classes.

Early Years Co-ordinator

The organisation seconds this post to Midlothian Council. The post holder is responsible for the development of a quality early years service working with Midlothian sure Start and partnership centres.

Parenting Project Lead

Midlothian Sure Start works in partnership with Midlothian Council and NHS Lothian to implement Midlothian’s multi- agency parenting and family support strategy. The post holder operates across both the statutory and voluntary service co-ordinating, training and supporting the “parent’s voice”, the mechanisms for parents to get involved in delivering the strategy.

Fairer Scotland Fund
Funding for this post was withdrawn at the end of the last financial year but short-term funding was obtained to develop the Volunteering/befriending element of this work and to provide Steps to Excellence courses.

Summer Holidays
We also provide practical support providing caravan holidays (at our 2 static caravans at Berwick upon Tweed) and taking the whole family on outings to fun places during the holidays.

Dads and Grandparents
We were successful in obtaining funding from the Big Lottery to run this project. We provide both group and individual support.

Strategic Involvement
Midlothian Sure Start contributes at all levels to development of early years and family support services in Midlothian. It has developed a number of operational partnerships with agencies across the local authority and continues to be represented on a number of fora and to represent the children’s sub group of the voluntary sector on the Child Protection Committee and Integrated Children’s Services Planning.

Sitter Service
The sitter service run in partnership with First Hand finished in April 2011 due to a lack of ongoing funding. There continues to be demand for this service. We offer a limited amount of respite through the centres.

Play @ home

This is a joint project with Health in Gorebridge. Our Play @ Home worker is co-located with Health and operates out of the local health clinic while offering provision in the community and in the home. The worker uses a range of parenting tools in conjunction with the Play @ home books and offering Baby massage. The service is targeted at parents referred by Health Visitors who are scored as “additional” using the Hall 4 categorization.

Peep

Staff are trained and offer services in line with needs in the community and in partnership with other agencies (statutory and voluntary).

Appendix 4

Review of the Developments, Activities and Achievements – April 2011 to March 2012
Numbers attending

· 457 women and 86 men were provided intensive support and attended support group sessions

· 42 partners and 85 siblings were catered for during the holidays

· 379 children under the age of 3 years and 66 children over the age of 3 were provided with a 'learning through play' environment. Child profiles and programme planning focusing on

ensuring that these children were assisted to meet their milestones was a key element of this provision.

· A further 55 adults and 56 children were provided with PEEP.

· A further 41 women, 5 men were provided with a more limited service (5 times or less) 208 children were provided with a more limited intervention or seen on an outreach basis.

· On average, 1012 one to one support sessions (not including counselling) and 367 home visits were conducted.

· 50 families were provided with a week’s caravan holiday.

· 475 parent child groups were held

· 246 families were referred to the centres with 178 families taking up places. (72% compared to 73% take up last year)

· 75 families moved on from the centres

· 51 of the parents were mums under 25

· 42 of the parents were mums under 21
· 113 Adults received counselling

· 9 Staff were trained in Baby massage

· 79 Adults received parenting support

· 72 Grandparents received support

· 12 children received play therapy
· Parents are encouraged to bond with their child through a number of activities such as the parent child activity, parenting skills courses, and courses on baby massage and on how to play with your child. This is in line with evidence which shows that the first year of a child’s life is crucial in terms of cognitive development and emotional adjustment: the quality of bonding and attachment in the first year heavily determines subsequent achievement.

· Through attending sessions, parents are provided with essential respite.

· Parents are provided with opportunities to attend sessions that are focused on self-development. This is in line with research which indicates that 'group based opportunities are likely to be important as much for building self-esteem and confidence as for specific skills acquired. Both aspects may, however, lay a basis for most extensive training and for future employment.

The range of provision included:

Moths groups, storytelling, cooking, child development, Steps to Excellence, Well being, digi blue, rhyme and rhythm, parenting – including Family Matters, first aid, community newspaper, Literacy group, complementary therapies, developing story sacks, keep fit, how to make money work, arts and crafts, support sessions, computer classes, smoking cessation, support into work/training etc.

· On average, groups held on parenting skills, complementary therapy and nutrition/healthy cooking. In addition, these three workers provide one to one support and advice.

· Parent-child activity sessions are held in all centres weekly. 'Drop-in facilities or planned parent and toddler sessions, where parents may remain with their children, are also important in providing an opportunity to mix and for playworkers to interact with parent and children.'.

· Project users manage the project themselves through user groups. (held regularly in all centres) A Project User is elected by each of the centres to sit on the Board of Directors.

· Midlothian Sure Start offers a service in the 6 areas of deprivation in Midlothian.
Appendix 5

Hear me out

.

(We DO feel LABELLED and often feel that we are TREATED DIFFERENTLY because of this.

BUT
We also recognise that if we build our own confidence & start to feel good about ourselves then what other people think doesn’t affect us so much.

(The majority of us feel that our COMMUNITIES ARE NO LONGER SUPPORTIVE and that we have LOST OUR “SENSE OF COMMUNITY.”
BUT
We feel that OUR CENTRES have become our own “COMMUNITIES WITHIN COMMUNITIES” and we are looking at ways to build or strengthen our community ties.

(We also realise that sometimes we do JUDGE AND LABEL OTHERS and we have become more aware of this. We have become much more aware of how GOSSIP affects people

SO
We are promoting our slogan

“LETS TALK TO EACH OTHER, NOT ABOUT EACH OTHER”

within our centres and within the community. We want to promote a really positive image of our centres in our local communities.

(We have discovered that’s lots of us have been affected by POSTNATAL DEPRESSION but have found it hard to SPEAK OUT about it.

BUT
Joining groups and FEELING ABLE TO TALK about our experiences with other people who understand has really helped. We have produced a BOOKLET SHARING OUR EXPERIENCES to help other parents who may be going through similar experiences.

(We LOVE being CREATIVE it makes us feel motivated and confident
Appendix 6

EVALUATION by CaskieCo

An evaluation carried out in September and October 2004 by CaskieCo assessed the impact of the Parenting and Complementary Therapies components of Midlothian Sure Start. The author interviewed both parents and key stakeholders and found that the project helped with reducing visits to GP’s and helped parents develop confidence.

The parents fed back that the project had in relation to complementary therapies:
It also “helped me with postnatal depression without medication”. Depression particularly can be successfully treated by alternatives.

“Suffer from MS so massage has been beneficial”.

“We learnt how to relax and about stress management. It was a relaxing time for us to ‘chill’ out. I can now manage my stress better”.
 “GPs can give medication and physiotherapy, and they tend to do this rather than look at other solutions”. Six out of 7 mums have reduced visits to GPs. One reduced monthly visits to nearly a year.

“A feeling of being in control, not chemical dependence”.
And parenting provision:

“Things suggested in dealing with the difficult behaviour of my 4 years old son with SEN (Special Educational Needs) worked”.

“Knowing better ways to handle kids bed times, eating issues, behavioural issues, temper tantrums, potty training, bed wetting and twins.”

“We gained confidence, learnt that communication is important in my family, am able to communicate better with my partner, and got to speak to other parents with young children”.
Better bonding and playing with children and better separation from child.

“Just knowing it is available and being able to talk to someone helped. To know you are not alone, others have similar problems and being able to share good and bad experiences, a shared approach to solving problems”.

“Reassurance that I am doing it right but also that there is not always a ‘right-way’”.

“Greater awareness of family roles. E.g. If raised by a single parent – need reassurance on how father role can work. It makes you think about your family, good bits and bad bits, and how you can improve the bad bits e.g. lack of communication; parents and children; partners; debt putting strain on the family.”

Money matters - what you can do with your kids when you have money or how to be creative if there are no resources.

“Helps with self-confidence and gets your brain in gear again”. Involvement leads to moving on to other things, e.g. Introduction to People and Society (which is run by Community Education with a free crèche). “It’s enjoyable, fun and keeps people focussed”.

82% said it benefited others in the family because they no longer were suffering from depression; “I am more patient and understanding with my partner and children, if I'm relaxed kids are relaxed”. “As there are less arguments family life is a lot less stressful and a lot more happy”.

While these sessions are going on the children playing with other children in the playroom and improving their social abilities and getting a break from their parents.

 “The children benefit because they get to communicate with kids of their own age; helps me to be more understanding; and I value their opinions more than I use to. My daughter has learnt to share better and things I have learnt I have done with my daughter, I was able to put what I'd learned into practice”.

Stakeholders thought that improved parenting skills in one generation will have a knock- on-effect for the next. Parenting skills learnt and used for one child could be applied to other children making it cost effective. Parents could use their listening skills and transfer these to other areas of their lives. It would increase their self-esteem which is transferable to other aspects of life.

The project as a whole was regarded as a valued resource often providing a lifeline to mums who are isolated, stressed or in need of support.

What we have discovered

