Project Description

Baby Buggy’s network of Community Based Organizations reaches into the five boroughs bringing our resources to the neediest neighborhoods. All of our resources reach poor families who are struggling to provide for their infants and young children. In order to select the site that would be most suitable as our first Family Resource Center and this on-line giving project we looked for eight key factors:

· Borough location – A project that serves families in the poorest urban county in the country, The Bronx, New York.

· Service Model – A site that uses a family focused service model and offers a comprehensive combination of services to their families like access to healthcare, job-training, parenting classes, etc.

· Length of Service – A program that serves families within a community that works together for a long period of time, where the family workers and teachers at the site work with the families on a regular basis and form trusting relationships.

· Early Childhood – A program that serves children within the first five years of the child’s life and works with families during that critical period.

· Home Visit Component – A program that incorporates regular home visits into their family focused service model.

· Population Size – A community that is relatively small allowing us to track the families’ progress, while not over overburdening the staff at the site.

· Storage Space Available – A site that has a secure storage area that could be designated, exclusively for the storage of Baby Buggy resources.

· Pre-existing Relationship with Baby Buggy – A program that we have a strong relationship with will help form the foundation of a successful pilot.

Given the selection criteria above we have decided on a Head Start program in the Bronx called St. Anthony’s. This site serves 174 families and has a secure room that they would be happy to use as a Family Resource Center. St. Anthony’s has been on our network since April of 2006; it works with families with 3-5 year olds. The service model requires regular home visits and the program uses a family focused model. The site is very well-managed and received high scores from our Advisory Council reviewers during the annual evaluation. The families that they serve are:

· 60% Hispanic, 29% African American, 5% Middle Eastern, 5% Caucasian

· 45% unemployed

· 100% of the families are living in poverty

Neighborhood Statistics
:

· Median Household Income - $25,856

· 42% of children under 18 years old live below poverty level

· Only 34% of the families were able to meet daily cost of living without aid

· 86% of the elementary and middle school children receive free lunch

· 13% of the immigrants in NYC settled in the Bronx between 1990-2000

Program Outline

Each of the families served would receive diapers, clothing, books and infant equipment like strollers and safety gates at a value of approximately $600 each donation. The donations would be given 4-6 times per year based on the needs of the families.

This program would also incorporate on-site volunteer opportunities for the families including; repairing new sample clothing, helping in the management of the resource center and coordination of the distribution of the items to the families. In addition the families would be enrolled in budgeting classes that would provide them with the critical link between receiving our resources for their children and off-setting the household expenses. We believe that using Baby Buggy’s resources as a service incentive for becoming financially literate will help the families plan for the future, become economically empowered by their knew understanding of income, expenses, earning supplements and the value of entitlement programs, and help them achieve financial stability.

The Director of the Head Start site would be responsible for implementing and tracking this program. Baby Buggy would be responsible for getting a supply of resources to the site each month that would cover the needs of the families enrolled in the program and we would also help find the volunteers that could work with the families on their family budgets. Each family served will be screened for city, state or federal benefits before they start receiving Baby Buggy donations. We would also request that a baseline Parental Stress Index survey be done on each family served to record their family stress before they start receiving regular donations of Baby Buggy’s items to the family. Our goal is to meet the immediate needs of the families by providing our essentials while helping families meet long-term needs by linking them to budgeting assistance and benefits that they are eligible for. In addition we want to give our resources to families to reduce the parental stress that poverty causes. This two-pronged approach will help them move closer to financial stability and household harmony.

Family workers and families will set personal goals for the year for the family. Some appropriate goals could be; getting an annual physical, completing a job training program, maintaining their employment, attending a parenting class, volunteering for the community, finding child-care to improve employment options, and pursuing educational goals. Each goal reached will be tracked.

Each family served will receive multiple donations during the year and they will work with a volunteer financial “mentor” to off-set their household expenses with the receipt of the regular Baby Buggy items for their children. The response to these donations will be noted and the family worker will note if there have been any personal goals met between donations.

At the end of the 11 month Head Start year we will look for links between improvements in the families’ financial and emotional well-being and the receipt of Baby Buggy’s clothing, products and equipment for their infants and children.

� Keeping Track of New York City’s Children 2005, Citizens’ Committee for Children of New York, Inc.

