

Contents
1.	Introduction	4
1.1	Overview of Leeds Asylum Seekers Support Network (LASSN)	4
1.2	LASSN outcomes in 2014/15	4
1.3	Evaluation methodology	5
1.4	English at Home	6
1.5	The English at Home model	7
2	Findings: clients	8
2.1	Total client numbers	8
2.2	Demographics	8
2.2.1	Clients: Home country	8
2.2.2	Clients: Immigration status	10
2.2.3	Clients: Age	11
2.2.4	Clients: Gender	11
2.2.5	Clients: Health and dis/ability	12
2.2.6	Clients: Sexuality	12
2.3	Why do people approach English at Home?	12
2.3.1	Language needs	12
2.3.2	Barriers to accessing ESOL classes	13
2.3.3	Lack of opportunity to learn/improve English is a barrier to integration	14
2.3.4	The results of home English lessons	14
2.4	Results of client postal survey & focus group	16
2.4.1	What is good about English at Home?	16
2.4.2	What is bad about English at Home? *	17
2.4.3	What would you change about English at Home?	17
2.4.4	What do you need English for?	17
2.4.5	Does anyone else help you? What with?	18
3	Findings: volunteers	19
3.1	Total volunteer numbers	19
3.2	Demographics	19
3.2.1	Volunteers: Age	19
3.2.2	Volunteers: Gender	20
3.2.3	Volunteers: Occupation	20
3.2.4	Volunteers: Sexuality	20
3.3	Results of online volunteer survey	20
3.3.1	What do you think works about English at Home?	20
3.3.2	What doesn’t work about English at Home?	21
3.3.3	What would you change about English at Home?	21
3.3.4	How could the volunteer recruitment process be better?	22
4	Findings: referrers	23
4.1	Which referrers were consulted	23
4.1.1	The referral process	23
4.1.2	What kind of help do your clients need with English?	23
4.1.3	What works about English at Home?	23
4.1.4	What doesn’t work?	23
4.1.5	What would you change?	24
5	Summary of findings – what we have learned	25
5.1	The ongoing need for home lessons	25
5.2	What works	25
5.2.1	For clients	25
5.2.2	For volunteers	25
5.2.3	For referrers	25
5.2.4	For everyone	25
5.3	What doesn’t work	26
5.3.1	For clients	26
5.3.2	For volunteers	26
5.3.3	For referrers	26
5.3.4	For everyone	26
5.4	Suggested changes	26
5.4.1	Clients	26
5.4.2	Volunteers	27
5.4.3	Referrers	27
6	Conclusions	28
6.1	The difference English at Home makes	28
6.1.1	To clients	28
6.1.2	To volunteers	28
6.1.3	To referrers	28
7	Developments – the changes English at Home will make	29
7.1	To client support	29
7.2	To volunteer support	29
To teaching materials	29

[bookmark: _Toc449696164]

Introduction
[bookmark: _Toc449696165]Overview of Leeds Asylum Seekers Support Network (LASSN)
Leeds Asylum Seekers’ Support Network (LASSN) is a registered charity set up in 1999 to respond to the pressing unmet needs of refugees and asylum seekers living in Leeds - most of whom experience isolation, mental health issues, language difficulties and huge uncertainty over their asylum claims.
LASSN aims to meet the needs of refugees and asylum seekers by reducing isolation, providing advocacy support, helping people to learn English, providing food and shelter, and by encouraging self-help and independence.
The three main volunteering projects provide accommodation, food and support to destitute people (Grace Hosting); help people make friends and social contacts (befriending), and help people who are prevented by illness, disability or childcare responsibilities to learn English (English at Home).

[bookmark: _Toc449696166]LASSN outcomes in 2014/15
LASSN has three main strategic objectives: to support, empower and integrate asylum seekers and refugees into life in the UK.

Supported
LASSN wants asylum seekers and refugees to be supported and relieved from hardship and distress. LASSN wants local people to support asylum seekers and refugees.
· In 2014/15, 280 asylum seekers and refugees received one to one support from LASSN. If the total number of children and dependents in these households are included, LASSN supported a further 382 people - a total of 662.
· 3806 nights of accommodation were provided by Grace Hosts to 96 guests
· 268 people volunteered with LASSN
· £2,230 was distributed in hardship grants to 60 households

Empowered
LASSN wants asylum seekers and refugees to be empowered to rebuild their lives and fulfil their potential. LASSN wants individuals and refugee communities to have a voice and influence.
· In 2014/15, 1527 hours of lessons were delivered to English at Home students
· As a result of befriending, 64 people reported a significant increase in their emotional wellbeing, and 45 people reported stronger social networks
· 10 English at Home students successfully enrolled on a college ESOL course, and 19 attended weekly free classes outside their homes

Integrated
LASSN wants asylum seekers and refugees to feel settled and safe in their new environment in Leeds. LASSN wants Leeds to be a place of welcome and understanding for asylum seekers. LASSN wants the public, organisations, politicians and policy makers to understand the needs of asylum seekers.
· In 2014/15, 161 people developed a sense of belonging and being cared for through befriending
· 8 exiled journalists produced articles, interviews and radio programmes for onewordleeds.org
· 65 posts on leedsmultiagency.wordpress.com helped keep people abreast of the changing face of asylum services in Leeds and beyond
· The new LASSN website doubled its reach with more than 1400 visits per month. LASSN’s Facebook page has over 300 likes and we have 668 Twitter followers.
· LASSN has been able to influence thousands of local people to help them develop a greater understanding of asylum seekers and refugees.

[bookmark: _Toc449696167]Evaluation methodology
This evaluation took place in March and April 2016 and draws on evidence from:
· Demographic and outcome monitoring for the period 2013 – 2015.
· English at Home Annual reports 2012/13 – 2014/15
· A postal survey of 68 current English at Home clients, with 28 responses.
· An electronic survey of 65 current English at Home volunteers, with 26 responses.
· 3 in depth interviews with staff at referral agencies who regularly refer to the project.
· A small client/volunteer focus group with 4 participants
All of the above were carried out by the English at Home Volunteer Manager (VM), except the focus group which was facilitated by LASSN’s director and another Volunteer Manager.
Quotes gathered during the evaluation are used throughout this report, those from clients are preceded by a (C), from volunteers by a (V) and from referrers by a (R).

[bookmark: _Toc449696168]English at Home
English at Home is unique in Leeds. Local volunteers are matched with asylum seekers and refugees who are unable to attend English classes because of family responsibilities, immigration status, health, isolation and other barriers. Clients receive a one-hour lesson in their own homes, once a week for at least six months, but typically 18 – 24 months. These lessons are tailored to each client’s needs and progress is recorded in terms of language level, confidence and use of English outside lessons. Teaching materials and support are provided by the VM, who has 15 years’ experience as an ESOL (English for Speakers of Other Languages) teacher.
English at Home provides the first step to improving English skills for over 100 asylum seekers and refugees every year. Clients improve their skills and confidence in using English and become more independent and integrated citizens.
Clients’ needs are identified during initial assessment, which informs the content of lessons. As trust builds between client and the volunteer, clients are increasingly able to direct the content of lessons. Their progress is reviewed at each lessons and formally noted at 6 month reviews.
Most clients want to improve their English in order to manage everyday interactions without interpreters or help from family and friends. These interactions include ‘official’ tasks such as
· filling in forms,
· making and attending appointments
· moving through the asylum system,
· moving house,
· applying for benefits and
· finding work.
They also include less obvious but equally important daily interactions such as exchanging a few words with a child’s teacher, fellow parent, neighbour or someone at the bus stop and being able to order a taxi or ask for directions when lost, as well as reading and sending text messages and understanding post.
As their skills and confidence improve and their situation changes, many clients move on to community or college ESOL classes. Students who have received English at Home move on to classes with greater confidence and a higher level of English.
English at Home also provide longer-term lessons for students whose health difficulties prevent them from attending mainstream classes. This input enables them to live more independently, to deal with health appointments, housing and benefits and to know and assert their rights.
(C) Because it is at home I can look after my children … now I am more
[bookmark: _GoBack]confident speaking English
[bookmark: _Toc449696169]The English at Home model

[bookmark: _Toc449696170]Findings: clients
[bookmark: _Toc449696171]Total client numbers
Over the last three years, English at Home has supported 215 individuals to improve their English skills.

Numbers have increased by over 10% each year over the last three years. The project reached capacity in January 2016, with over 70 active clients.
Many clients have little or no English when first referred. Some are not literate in any language, while others have learned some English in their home country, but found the reality of using the language in the UK very challenging.

[bookmark: _Toc449696172]Demographics
The following data on clients was obtained from information gathered at referral and initial assessment.
[bookmark: _Toc449696173]Clients: Home country
Leeds is one of the most diverse cities in the UK, hosting people from at least 130 different countries[footnoteRef:1] with over 170 languages spoken[footnoteRef:2]. [1: http://www.yorkshireeveningpost.co.uk/news/latest-news/top-stories/leeds-a-city-with-130-nationalities1-2201235] [2: http://westyorkshireobservatory.org/resource/view?resourceId=1009]

In the last 3 years, English at Home has supported clients from 24 countries, with most clients coming from Afghanistan (21%), Eritrea (16%), Iran (16%), Syria (11%) and Somalia (7%). This correlates with Refugee Council’s review of Asylum Trends in the same period:[footnoteRef:3] [3: http://www.refugeecouncil.org.uk/assets/0003/3935/Asylum_Statistics_Annual_Trends_Feb_2015.pdf]

“Pakistan, Iran, Sri Lanka, Eritrea, Afghanistan, and Nigeria have been in the top ten in every one of the last five years.”
and with their finding that
“there were significant increases in the number of applicants from Eritrea, Sudan and, to a lesser extent, Albania and Syria”.
English at Home did not have any Syrian or Albanian clients before 2013.
Although 10% of all asylum seekers in Leeds are from Pakistani – the largest single nationality[footnoteRef:4] – only 5% of English at Home clients are Pakistani. Reasons for this are unclear, but may be related to the fact that English (along with Urdu) is one of the official languages of Pakistan, and about 50% of people speak English to intermediate level or higher.[footnoteRef:5] [4: G4S/Home Office Figures, reported to the Sub-Regional Strategic Migration Group, April 2016] [5: http://www.teachingenglish.org.uk/sites/teacheng/files/Euromonitor%20Report%20A4.pdf. p11]

[bookmark: _Toc449696174]Clients: Immigration status
There are currently around 700 asylum seekers and 15-20,000 refugees in Leeds.[footnoteRef:6] Numbers of asylum seekers housed in Leeds have grown steadily from a low figure of around 400 in 2013, with an increase of about 15% in the last 12 months. The number of refugees living in Leeds continues to grow steadily, although even official figures remain “best guesses” as no official body records this. [6: G4S/Home Office Figures, reported to the Sub-Regional Strategic Migration Group, April 2016]

In 2012/13 the percentage of asylum seekers within English at Home had dropped to 10%. This has now risen to almost 30% following targeted work with specialist agencies, and a decision to prioritise members of this group.

Notes
· Leave to Remain/British Citizen
Leave to Remain is effectively ‘Refugee Status’ and gives the right to work, study, claim benefits etc. After a number of years, this can be converted to Citizenship.
· Asylum seeker
English at Home helps both asylum seekers and “failed” asylum seekers. “Failed” asylum seekers may be still ‘in the system’ (i.e. preparing a new claim/submitting new evidence), or may be ‘out of the system’ (i.e. destitute, with no active claim). English at Home prioritises both of these groups, as they are at particular risk of harm or exploitation. Where there is no suitable home environment in which to teach, lessons have taken place in public places e.g. a library or café.
· Family reunion
Many English at Home clients have come to the UK to join their spouse, who has already obtained Leave to Remain. “Family joiners” as they are sometimes known have no recourse to public funds and therefore no access to statutory English classes for the first three years[footnoteRef:7]. [7: https://www.gov.uk/guidance/sfa-funding-rules-2014-to-2015-v2-section-4-annex-1]

[bookmark: _Toc449696175]Clients: Age
English at Home works with clients who are over 18, and the majority are aged between 20 and 40.

[bookmark: _Toc449696176]Clients: Gender
Most English at Home clients are women. Women face additional barriers to accessing language classes.
Many female refugees come from countries such as Afghanistan and Somalia, where girls and women do not commonly have access to education, or only a few years of primary school. So many refugee women are often not literate and have no classroom experience or study skills.
Women refugees often experience significant cultural pressure to stay at home with their children until they are at least school age.
Most male clients have significant health problems, or because their asylum status (refused asylum seeker) means they cannot access mainstream ESOL classes (c.f. 2.2.2).

(C) I have a child so it’s good for me that my teacher can come to my house … I understand the English she teaches me … I can ask my teacher anything.

[bookmark: _Toc449696177]Clients: Health and dis/ability
Most clients of English at Homes do not initially identify themselves as having physical or mental health problems, or disabilities. Much information about a client’s health comes after the initial assessment, as trust is established and clients disclose more.
18% of English at Home clients describe themselves as having mental health problems: mostly anxiety/depression and often a barrier to attending classes.
9% identify as having a disability which prevents them getting out of the house or which prevents them from sitting in a classroom for any amount of time.

[bookmark: _Toc449696178]Clients: Sexuality
Information on sexuality has not been gathered from English at Home clients.
English at Home focuses primarily on the learning needs of clients, and has deliberately avoided asking for detailed personal information.
There has been concern that asking about sexuality might be too personal, difficult to discuss without interpreters, and may prove a barrier engagement with many clients. However, recent training on this issue and reflection within the team have led to the decision to attempt to gather data on client sexuality, in order ensure equality of access, as well as to ensure that all clients are aware of our Equal Opportunities policy.

[bookmark: _Toc449696179]Why do people approach English at Home?
[bookmark: _Toc449696180]Language needs	
Most clients come to English at Home to improve their English for everyday use (as described at 1.4). Some want to focus on speaking and listening, others on reading and writing or a combination of all four. A few clients each year have specific needs such as using English to obtain work. About a third of clients (predominantly Afghan and Somali women) have little or no literacy in their first language/s will have to learn to read and write for the first time. The VM has extensive experience and training in this area.

[bookmark: _Toc449696181]Barriers to accessing ESOL classes	
Most English at Home experience significant barriers accessing mainstream ESOL classes. In Leeds, classes fall into three categories:
1. Formal, accredited part time (5 – 9 hours per week) courses at Leeds City College. These are generally of a high standard. These run from September to June and typically consist of 2 or 3 lessons per week lasting 2 ½ - 3 hours. Most students complete one level per year and stay for 3 or 4 years.
Barriers to access:
· Recent cuts have reduced the number of available places.
· There is routinely a waiting list of 800.
· Free classes are only available to asylum seekers and refugees on JSA/ESA.
· Asylum seekers must wait until they have been in the UK, and the college’s registration process means they often wait 12 months or more. Refugees on JSA/ESA receive short course of varying quality, and funding for these is now also threatened.
· Students can only start in September; applications must be received by the end of the preceding March. Applications are not carried over from one year to the next. Asylum seekers often lack both the language and confidence to navigate this process.
· All but one community campus and all nursery provision are now closed. The college can some students to fund a nursery place elsewhere, but the logistics of making this work often make this impossible.
· Funds to help low income students with travel costs have been severely reduced.
· They are often some distance from where students live: the cost and difficulty of finding their way there/back frequently puts students off.
· Full attendance is required to remain on the course. Many clients find that when other important appointments relating to health, or legal support clash, they are unable to remain on the course.

2. Informal, partly accredited part time (2 – 6 hours per week) short courses run by charitable organisations. Again these are generally of a high standard
Barriers to access
· Classes are often targeted at specific groups (e.g. only women who have been in the UK for 10 years without a British passport).
· Limited funding usually means that these tend to last for about 12 weeks.

3. Free, community classes (1 – 4 hours per week) run in churches, community centres by local charities and schools. There are approximately 30 such classes running in Leeds at any one time and they can be a vital stepping stone for students waiting to start college.
Barriers to access
· A number of these classes have doubled in size over the last year and now have waiting lists.
· The venues and times can be subject to change, depending on the availability of the venue and volunteer staff.
· Quality can be variable - most are run by volunteers who are not trained teachers.
· Classes are usually mixed level, which can make it hard for people lacking in confidence.
· There is usually no provision for beginners.
· There are usually no crèche or childcare facilities.
It is likely that the numbers of asylum seekers and refugees in Leeds will continue to increase and adult/further education will continue to be cut.
“Those most likely to suffer isolation and marginalisation … – women with young children who do not speak English and who do not have the networks necessary to support them – will often be dependent on peripheral provision from voluntary organisations, for whom funding is often insecure”.[footnoteRef:8] HENNA study, James Simpson et al, 2011 [8: http://www.education.leeds.ac.uk/research/projects/henna-project]

[bookmark: _Toc449696182]Lack of opportunity to learn/improve English is a barrier to integration
Without English, or sufficient English, asylum seekers and refugees find it hard to integrate. Many depend on support workers and interpreters to help them manage their affairs and cannot run their own lives independently or integrate into their local communities. Lack of English creates enormous barriers to working, and people can become stuck in unemployment and poverty as well as being open to exploitation.
"Newly arrived asylum seekers who begin to learn the language from day one are more likely to learn quickly and efficiently and therefore be able to work and contribute to the economy when permitted to do so …. Language is a fundamental skill without which you cannot join in at all. It enables the parent to speak to her child’s teacher, to explain herself to a doctor and to … independently in society.”[footnoteRef:9] Alan Tucket, NIACE – National Institute of Adult Continuing Education [9: http://www.theguardian.com/education/2008/dec/10/asylum-seekers-english-lessons]

“The single biggest barrier to achieving integration … lack of English” Refugee Council /Birmingham University[footnoteRef:10] [10: http://www.refugeecouncil.org.uk/assets/0001/7087/Integration_employment_and_training_2]

[bookmark: _Toc449696183]The results of home English lessons
A learner centred approach and 1:1 teaching means that a surprising amount of progress can be made in an hour a week. The levels used by English at Home during the initial and ongoing assessments are mapped to the Skills for Life levels used by mainstream colleges.[footnoteRef:11] The VM has 11 years’ experience of using these. [11: Progress is assessed and recorded using small to motivate and encourage students. English at Home starts at 0 – which indicates no ability at all – and goes up to 6 – which indicates the ability to manage and be understood in everyday situations, but with frequent mistakes. A student achieving level 6 in all skills will usually leave the project.
]

It is not unusual for a client to improve as much in 12 months with English at Home as they would in 9 months (an academic year) on a part-time college course. The most commonly reported result for clients is an increase in confidence in using English and in themselves as English speakers.
English at Home enables clients to form a relationship with a native or fluent English speaker. For most clients, this will be the first local person they have formed a good relationship with.
Outcomes are gathered regularly by the VM through reviews, lesson records and conversations with volunteers and clients. We record over 20 outcomes, the most important are represented below:

(C) It’s good because I am the only one and I can ask any question. You can learn
easily without any pressure. You feel safe.
[bookmark: _Toc449696184]Results of client postal survey & focus group
A postal survey with five questions in simplified English was sent to all 65 active clients in March 2016. 29 surveys were returned, a response rate of 45%.
Volunteers assisted clients to complete the survey where needed, but all except two were written by the clients themselves (occasional spelling corrections have been made to the quotes below and throughout to aid comprehension).
A small focus group was also undertaken where three clients attended.
The findings from both are summarised below. For each question the responses are ordered in popularity, with the most commonly occurring first.

[bookmark: _Toc449696185]What is good about English at Home?
· Learning from home is often preferable for people with small children, disabilities or mental health problems. ‘I have a child so it’s good for me that my teacher can come to my house.’ ‘I can look after my small daughter’. ‘I have depression that’s why I am happy at home.’ ‘People with disability can learn English.’
· Students get more time with the teacher than in a class/can ask the teacher questions ‘I can ask my teacher everything’. ‘She has time for me.’ ‘With one teacher I can ask her to repeat or explain when I don’t understand’.
· The pace and level is learner-centred ‘It’s not make me to learn in rush: I put my full efforts and concentration in my lesson.’ ‘He is teaching me word by word.’
· Learning from home provides a safe, quiet, unpressured environment which aids concentration ‘Comfortable…not noise…concentrate much better than class.’ ‘You can easily learn without any pressure. You feel safe.’
· It saves time (no travelling to class) ‘It give me more time to learn’.
· Teachers are easy to understand ‘I understand the English she teaches me.’
· Learning is quicker than in a class ‘I am learning quickly.’ ‘I can learn more.’
· Increased confidence ‘I feel more confident speaking English.’

Commentary
The first four points correlate closely with changes in ESOL courses at the college over the last 10 years since funding for ESOL specifically and Further Education generally started to reduce.
Leeds City College has not provided crèche provision since 2014. There is financial assistance for some students to pay for local nursery places, but the logistics are not always possible. ESOL students’ language and cultural barriers make it more difficult for them to access services or support and to understand what support they may be entitled to.
Although college supports disabled students, there have been substantial cuts to learning support. At present, every client with a reported disability reports trying and failing to stay on courses. Some clients find it impossible to sit in a class for several hours.
College teachers are also under increased pressure to meet high attendance targets and better results. This makes college a very pressurized environment for slower learners, or for people whose health condition leads to repeated absences.
ESOL classes have grown in size, to as many as 20. This can be a stressful environment especially for some people with mental health problems. It also means that individual support is very limited.

[bookmark: _Toc449696186]What is bad about English at Home? *
· Nothing ‘Nothing at all it is perfect.’ ‘Nothing’ ‘Everything nice. No bad.’ ‘Only nothing.’
· No other students to talk with/learn from ‘I don’t have other students to talk with and learn from.’ ‘Not so much opportunity to practice speaking, or hearing English.’
· Noise/distraction from children ‘I have baby and noise, lose focus.’
· Not enough hours/lessons ‘Maybe more hours.’ ‘I would like more lesson.’
· Occasional poor teaching ‘The last teacher spoke too quickly and gave me too much homework.’
· Cancelling is difficult for the teacher ‘Sometimes I have to cancel my classes which is difficult for the teacher.’
*Clients were actively encouraged to provide critical feedback, and all comments were made anonymously.

[bookmark: _Toc449696187]What would you change about English at Home?
· Nothing ‘No changes.’ ’Everything is ok.’ ‘Nothing.’ ‘I am happy and everything is fine.’ ‘No change about English class at Home.’
· More hours/lessons ‘Learn more time, a few hours a week.’ ‘I would like more lesson.’ ‘More lessons.’
· Use videos in lessons ‘Use training videos.’
· Learn in a small group ‘I think is better to have one or two person with us to conversation.’
· Make sure the teacher knows your level ‘To be sure the teacher knows the level you are at.’
· Use a computer in lessons ‘I think a computer would be good.’
· More fun activities in lessons ‘More fun activity at home.’

(C) I don’t have other students to talk with and to learn from.
[bookmark: _Toc449696188]What do you need English for?
· Communication with local people/living in the UK ‘To communicate with people’ ‘Everything – I’m in England!’ ‘To speak to neighbours and doctor.’ ‘To be…an active role in the community.’
· Medical appointments ‘To book appointments, to talk about the body to doctors’ ‘Talk to …doctor.’ ‘To speak to…and doctor.’
· Shopping, travel, daily life ‘Daily life – shop, travel and …’ ‘For my daily use, to go to shops, GP, for traveling…church…my daughter school teacher.’ ‘For my daily needs.’
· Talking to children’s’ teachers/ helping children ‘Helping child in [using English].’ ‘To talk to teachers.’ ‘Manage my life.’ ‘Help children homework.’
(Each respondent listed at least one of the above four reasons)
· Reading letters ‘To read letters/papers that come.’
· Finding work ‘To get a job and to be able to live and understand and speak.’
· Future studies ‘I want to study in the UK…’
· Confidence ‘I need English for more confidence.’ ‘I want to feel confident.’
· Talking to friends ‘For church.’ ‘Talk to people…and also with my friends.’
· Filling in forms ‘To fill in forms, to read letters.’
· One response each: telling time, speaking to neighbours, ordering a taxi, phone calls, writing letters.

[bookmark: _Toc449696189]Does anyone else help you? What with?
· Yes: 13 (6 – family, 2 – Children’s Centre, 2 - other refugee charity, 1 each – befriender, support group, counsellor)
· What with? Forms, mail, job search, everyday practical matters
· No: 11
Commentary
This question was intended to gather information on existing and unmet support needs. The answers received suggest this question was not worded correctly.
From January to April 2016 the VM recorded how much time was spent supporting clients with matters that did not directly relate to learning English, and where the client had no-one else to provide this support. On average, this came to 4 hours per month.
Generally, asylum seeking clients require more support. Volunteers also report being asked to providing support. Many needs can be met by other services but some are not, for example going to an in initial solicitor’s appointment, registering with a dentist or changing a child’s school.
Volunteers are encouraged to refer on to other agencies for all matters which do not relate directly to learning English, although many are able to deal with small queries around letters/post and appointments.
[bookmark: _Toc449696190]Findings: volunteers
[bookmark: _Toc449696191]Total volunteer numbers

[bookmark: _Toc449696192]Demographics
The following data on Volunteers was obtained from information gathered at recruitment.
[bookmark: _Toc449696193]Volunteers: Age

This correlates roughly with national data, which shows that the majority of people volunteering regularly are under 25 and over 50. [footnoteRef:12] [12: https://data.ncvo.org.uk/a/almanac16/volunteer-profiles-2/#Age_groups]

(V) Very happy to volunteer, feel I am supporting something very useful and can help make a difference to asylum seekers’ and refugees’ experience in this country.
(V) As a person with many social and economic barriers due to disability who has been involved in many voluntary opportunities this is one of the best and one of the most likely to help me get back into sustainable paid employment.
[bookmark: _Toc449696194]Volunteers: Gender

This matches the gender balance of clients, 79% of whom are women.
[bookmark: _Toc449696195]Volunteers: Occupation

A wide range of volunteers are recruited, with availability at different times of day.
[bookmark: _Toc449696196]Volunteers: Sexuality
To date, the sexuality of volunteers has not been monitored.
[bookmark: _Toc449696197]Results of online volunteer survey
The findings from the online survey are summarised below. For each question the responses are ordered in popularity, with the most commonly occurring first.
[bookmark: _Toc449696198]What do you think works about English at Home?
· It meets the needs of the clients ‘I can’t see any other way in her present circumstances that she could take English lessons.’ ‘it’s at home!’ ‘Because it is one to one, it is possible to frame the lessons at exactly the right level.’
· It’s learner-centred ‘allows learning to be tailored to the student’s needs, interests and learning style.’ ‘Ability to shape content to the individual.’ ‘you can use functional language related to [everyday situations].’
· Support and training ‘You are always available to help me out…my expenses are dealt with quickly.’ ‘Knowing there is support available for most situations is vital to enable tutors to fulfil their roles.’ ‘You get supported throughout the process particularly at the start.’
· It’s flexible for both client and volunteer ‘The times can be changed to fit in with both people…volunteers can choose who they work with, in their own area.’
· Forming relationships ‘Having time to engage with each other.’ ‘You get to know the learner well and build up a friendship.’ ‘I feel that I have made some new friends.’
· Cultural exchange ‘It helps to give me an idea of some of the problems that asylum seekers and refugees face, and an insight into other cultures.’ ‘A way for the tutee to ask not just about language, but about how the UK works.’

[bookmark: _Toc449696199]What doesn’t work about English at Home?
· Nothing ‘It works.’ ‘I can’t think of anything…’ ‘Nothing.’
· Lack of social interaction ‘the student remains an isolated learner…it would be interesting to explore the possibilities of paired or small group conversation sessions every now and then.’
· Lack of structure/syllabus ‘It can be difficult to follow any kind of structured language syllabus.’ ‘Could definitely do with a more structured way of teaching such as work books and guidance for each level.’
· Not enough hours/lessons ‘An hour a day would be better!’ ‘Sometimes progress seems very slow, and I always wish that I could do more.’
· One response each – when the volunteer/client match doesn’t work out, clients don’t want to say if not happy, volunteers are not fully trained teachers, potential dependency, diversion of supporting with other problems, cancellations.

[bookmark: _Toc449696200]What would you change about English at Home?
· Nothing ‘Nothing.’ ‘Nothing at this stage.’
· Online/computer-based resources ‘Perhaps an online forum … share lesson ideas … upload resources.’ ‘Maybe have an online presence such as Padlet.’
· Don’t know/can’t say/hard to say/no suggestions ‘I don’t know.’ ‘Have not been working with English at Home long enough to comment.’
· Teaching materials/structure ‘I would like to see perhaps more of a structured curriculum or accessible bank of teaching resources…rather than emailing Catherine.’ ‘It would be nice to produce some workbooks [for students to use between lessons].’
· Occasional class/group session ‘It might be good to have a class with other English learners from time to time.’
· One response each – a time limited service, target setting help, a mentor/buddy, ongoing training

[bookmark: _Toc449696201]How could the volunteer recruitment process be better?
· It’s good/effective already ‘I found the whole process clear, smooth and effective.’ ‘I thought the training session was very useful.’ ‘I thought it was fine as it was.’ ‘I thought it seemed reasonably effective.’ ‘organised, efficient and friendly.’
· Better advertising ‘Maybe better advertising of positions, people are always surprised to hear it’s a possibility to teach English to asylum seekers when I mention it at university.’
· One response each – I can’t remember, an information evening, shadowing an existing volunteer

(V) I have volunteered previously and the process has been poor with little support … LASSN were organised, efficient and friendly.

(V) It would be interesting to explore the possibility of paired or small group conversation sessions every now and then for those who would benefit from the confidence boost and camaraderie with other learners.

(V) [What works is] The flexibility of approach which allows learning to be tailored to the students’ needs, interests and learning style. The continued supportive presence of the English at Home manager.
[bookmark: _Toc449696202]

Findings: referrers
[bookmark: _Toc449696203]Which referrers were consulted
Key referral agencies were identified (based on volume of referrals) and telephone interviews were held with a staff member from each agency. Each reported referring to English at Home for as long as they had been in post – between 4 and 10 years.

[bookmark: _Toc449696204]The referral process
All three referrers described the referral process as clear and easy, and felt that they knew how the service worked, or could ask the VM if they had forgotten.

[bookmark: _Toc449696205]What kind of help do your clients need with English?
· Forming relationships and integrating into society ‘Refugees and asylum seekers… especially those who have come on their own… need to begin to form new attachments.’ ‘Participating in society.’ ‘Getting voluntary and then paid work.’
· Daily life ‘Shopping… health appointments.’
· Learner-centred lessons’ ‘It’s different for everyone.’
· A safe learning environment ‘It’s a non-threatening way of building trust… without [them] having to tell their story.’
· Education is vital but hard to access ‘Asylum seekers have so much loss… stress… education is often the really bright thing… especially English.’ ‘[English at Home] is a bridge to future classes.’ ‘It’s important to have access to education [when access to other services is limited/denied due to immigration status].’

[bookmark: _Toc449696206]What works about English at Home?
· It’s at home, which the most vulnerable clients and those with children need ‘particularly good for vulnerable clients and those stuck at home with children.’ ‘For the most vulnerable and isolated … a safe place is so important.’
· It’s 1-1 ‘I was going to say teaching learners in small groups at home but no, 1-1 is so important.’
· It saves money ‘[volunteer teachers and no venue costs] saves on overheads.’
· It’s a clearly defined, specific service ‘Clearly defined idea, within the constraints it seems to work.’
· Flexibility ‘I know lessons can take place e.g. in the library [for destitute clients].’

[bookmark: _Toc449696207]What doesn’t work?
· Long waiting lists ‘delays in getting a teacher.’ ‘Long waiting lists… [we] understand… [we’re in the] same position ourselves.’
· May not work for clients with severe mental health problems/who are not very reliable ‘In theory there are people who I wouldn’t refer.’

[bookmark: _Toc449696208]What would you change?
· More capacity ‘More teachers… more support for them in order to reduce waiting times… [but] wouldn’t criticise the service for living within its means’
· Volunteers with experience of severe mental health problems, to help the most ill clients.
· Expansion across the region.
· Classes for speakers of one language led by a speaker of that language (has worked well in the past].
· Support for those on vocational courses at college and have the skills but who struggle with language. Possibly in collaboration with other agencies e.g. RETAS (Refugee Education, Advice and Training)

(R) As a model, it’s just really good … It’s a really good project.
It’s particularly good for vulnerable clients and those stuck at home with children.

(R) It’s important to have access to education.

(R) Asylum seekers have so much loss…the stress of the [asylum] process…education is often the really bright thing…especially English.

[bookmark: _Toc449696209]

Summary of findings – what we have learned
[bookmark: _Toc449696210]The ongoing need for home lessons
English at Home clients face many barriers which make going out to classes impossible at the moment; chiefly childcare, disability and mental health problems.
The overriding need in terms of English is for practical English for everyday life, and the confidence to use it and be understood. Clients also want to be able to live independently in their new country and to integrate. They also look to the future, with work or study goals which will need a much higher level of English.

[bookmark: _Toc449696211]What works
[bookmark: _Toc449696212]For clients
· Individual support and the chance to make mistakes, ask questions and go over material multiple times with a trusted volunteer.

[bookmark: _Toc449696213]For volunteers
· A good recruitment process.
· Excellent support from the start.
· Very good training.
· Flexibility over when lessons can be delivered.
· The ability to form ongoing [boundaried] relationships with clients.
· The opportunity to learn about another person’s culture and way of life; and the opportunity to reciprocate.

[bookmark: _Toc449696214]For referrers
· A clear and easy referral process.
· It’s clearly defined.
· It enables clients to overcome systemic barriers to language support.

[bookmark: _Toc449696215]For everyone
· A service for people with small children, mental health problems, physical health problems, and long-term conditions.
· Learner-centred, 1-1 lessons at students own pace in a safe/home environment.
· Trained volunteer teachers who clients trust and who do not place pressure on them.
· Flexible lessons which meet clients’ needs.

[bookmark: _Toc449696216]What doesn’t work
[bookmark: _Toc449696217]For clients
· Over 40% of clients stated that there is nothing bad about English at Home.
· The inevitable distractions of learning at home, namely small children.
· The few occasions where the teacher has not worked out.

[bookmark: _Toc449696218]For volunteers
· 33% of volunteers either did not answer this question or said that everything was working.
· Teaching skills and materials
· Some volunteers would prefer greater structure or syllabus to follow with clients.
· Volunteers are not fully trained teachers, and can sometimes lack confidence in their abilities to teach.
· Issues with clients
· When the volunteer/client match doesn’t work out.
· Clients are sometimes reluctant to say if they are not happy or something isn’t working.
· The lack of input from other agencies can sometimes lead to feeling that clients are becoming dependent on their teacher.
· Clients frequently want help with issues which are not directly related to learning English, and volunteers can feel pressurised into meeting those needs.
· Clients cancelling lessons with little or no notice.

[bookmark: _Toc449696219]For referrers
· Long waiting lists
· Clients with severe mental health problems or who are unreliable are excluded.

[bookmark: _Toc449696220]For everyone
· A lack of interaction with other students.
· Only having one hour per week in which to learn/teach.

[bookmark: _Toc449696221]Suggested changes
[bookmark: _Toc449696222]Clients
· 64% of clients said that they would change nothing about the service.
· Make sure teachers know their client’s level at the start.
· More varied teaching activities e.g. computer, video, ‘fun’ activities.
· Opportunities to interact with other students.
· More lessons.

[bookmark: _Toc449696223]Volunteers
· 30% of volunteers said that they would change nothing about the service
· 52% were happy with the recruitment process and wouldn’t change it.
Recruitment
· Better advertising of volunteer roles.
· Information sessions for prospective volunteers, explaining more about the challenges asylum seekers and refugees might face.

For new volunteers
· Shadowing opportunities for new volunteers.
· A mentor/buddy at the start.
Teaching support and materials
· More structure/syllabus and help with target setting.
· More resources available on the LASSN website.
· Workbooks for students to use between lessons.
· Online forum to share ideas with other teachers.
· Ongoing training in teaching skills.
For clients
· More lessons.
· Opportunity for clients to interact with other clients.
· A time limited service.

[bookmark: _Toc449696224]Referrers
A bigger service
· Greater capacity – a bigger service.
· Expansion of the service across the region.
Volunteers
· Volunteers with experience of severe mental health problems.
Other models of support
· Classes for speakers of one language led by a speaker of that language.
· 1-1 language support for clients on vocational courses at college.
[bookmark: _Toc449696225]

Conclusions
[bookmark: _Toc449696226]The difference English at Home makes
The number of clients and volunteers have increased year on year, and the project has now reached capacity: the VM cannot support more than 70 matches at any one time, on 30 hours a week.
[bookmark: _Toc449696227]To clients
Over the last three years 215 asylum seekers and refugees who were excluded from other English classes have improved their English through contact with English at Home. They have learned at their own pace in a safe environment. They have learned the English that they want to learn. They have improved their level of English, increased in confidence and been able to use English outside the home to manage their everyday lives. Over 40 have moved on to English classes.

[bookmark: _Toc449696228]To volunteers
Over 200 volunteers have been well trained and supported to teach informal English lessons. They have found the experience rewarding and enjoyed forming relationships with people they would otherwise never have met. They have helped and assisted clients with more than the learning of English – they have provided them with knowledge and understanding of British culture and life in Leeds. Many have made lasting friendships.

[bookmark: _Toc449696229]To referrers
Over 40 organisations have been able to refer clients who could not access English lessons in any other way. They understand the enormous value of learning English to their clients and are clear about what the service offers.
[bookmark: _Toc449696230]

Developments – the changes English at Home will make

[bookmark: _Toc449696231]To client support
· English at Home will seek funding to increase the capacity of the project, in order to take on more clients and decrease waiting times.
· A variety of teaching materials and activities will be used over the course of each 6-month period, as appropriate.
· There will be a stronger focus on connecting clients with other sources of support, to ensure they do not become dependent on English at Home.
· The VM will explore ways of bringing small groups of clients together for occasional conversation groups.
· The VM will explore whether more than one hour per week can be offered with the resources available.
[bookmark: _Toc449696232]To volunteer support
· Volunteers will be encouraged to use the Q&A section of the LASSN website (a private online forum for Volunteers), and an evaluation will take place as to how effective this is at meeting their needs.
· A buddy-system for new volunteers will be offered to those who want it.
· Volunteers will receive detailed information on a clients’ levels of English before they start, and after reviews.
· Three additional training sessions per year will be provided to address specific aspects of teaching/learning English.
· The VM will create a list of what an “average” client can be expected to achieve at each level in each skill (speaking, listening, reading, writing).
· The VM will explore the possibility of making videos of good 1-1 activities/lessons for use in training and for volunteers to access online.

[bookmark: _Toc449696233]To teaching materials
· Volunteers will be invited to share e-learning skills and ideas with each other, via the Q&A Board, so that more use can be made of laptops, tablets and smartphones in lessons.
· Where possible, all teaching materials will be available online, with instructions.
· The VM will create a structured workbook for beginner and low literacy learners.

Client referred

Client is referred by another agency or friends/family.

Volunteer Manager (VM) visits at home for initial assessment.

Volunteer recruited

Volunteer completes application form, interview and DBS check.

10 hour training course.

Match

VM considers location, level of English, experience and personality in order to match each volunteer to a suitable client.

Ending

VM stays in regular contact with volunteer and client, provides teaching materials and support.

VM reviews with volunteer and client after 3 and then every 6 months.

Lessons end when client no longer needs lessons, either because they reach the level of English they need or start regular ESOL classes college.

Language and other outcomes are recorded.

Support and review

VM and volunteer meet at client's house for introductions and to arrange regular lessons.

Volunteer opportunities are advertised widely to encourage a diversity of people and experience.

Client goes onto waiting list (1 - 9 months).

2012/13	2013/14	2014/15	65	70	82	

Clients by home country 2013-15

Afghanistan	Eritrea	Iran	Syria	Somalia	China	Pakistan	Sudan	Iraq	Nigeria	Albania	Yemen	Cameroon	Gambia	Libya	Senegal	DRC	Cote D'Ivoire	Ethiopia	Zambia	Lebanon	Guinea Bissau	Zimbabwe	32	25	24	17	10	8	7	4	4	3	3	2	2	2	1	1	1	1	1	1	1	1	1	

Leave to Remain	Asylum seeker	Family Reunion	British Citizen	48	35	31	6	

31 - 40	20 - 30	41-50	over 60	59	36	24	2	

male	female	28	97	

No disbaility or health problem/unknown	Mental health problems	Disability	Medical condition	89	22	11	3	

English at Home key outcomes 2013 - 15

Increased confidence in expressing him/herself	Improved listening and understanding by 1 level	Improved speaking by 1 level	Improved reading by one level	Improved writing by 1 level	Managing 2 types of English interaction regularly	Attending a free community ESOL class	Attending a formal college ESOL class	Accessing some services without interpreters/support	Accessing most services without interpretation/support	169	165	158	139	108	70	41	27	23	10	

Column2	
2012-13	2013-14	2014-15	50	74	75	

20 - 30	over 50	31 - 40	41 - 50	under 20	0.5	0.34	0.25	0.14000000000000001	0.02	

women	men	80	20	

Employed	Full time student	Non-employed	Retired	0.54	0.21	0.14000000000000001	0.11	

19

