

Welcome

Welcome to the 2020 edition of Streets Ahead. It's safe to say life has been anything but normal this year. Over the last few months the coronavirus outbreak has caused us to change how we socialise, work, and look after one another. It has also presented the Housing Executive with major challenges as we've had to adapt the way we deliver our services so we can keep our tenants and staff safe.

ear tenant,

I realise that many of you rely on the services we provide perhaps more than ever, and I want to assure you that our staff are still here to help. This is why we have packed this edition of Streets Ahead full of information on the range of services

you can access online, over the phone, or by using our new tenant portal, My Housing Executive.

As you flip through the magazine, you will also see that we are celebrating the community groups who have been helping people throughout the coronavirus outbreak. Across Northern Ireland there is fantastic work being done, usually on a voluntarily basis, to assist vulnerable people and I'm delighted that we've been able to support these projects in some way.

Finally, I'd like to thank you for your patience and understanding as we navigate our way through and out of the pandemic.

Contents

- 3 How we're doing
- 4 Celebrating our community champions
- 6 We're here to help
- **7** Caring through COVID
- 8 What you said
- **10** Putting down roots in Ballycastle
- **12** Giving young people the key to their future
- **14** Looking on the Bannside of life
- **15** Our repairs service now has a hands free mode
- **16** Keeping up with the Keshians
- **18** Not all heroes wear capes
- **20** Creating a sanctuary on the Shankill
- 22 Register with My Housing
- **24** 3 ways to care for your dog during the coronavirus outbreak
- 26 Get online with ONSIDE
- 28 Milestones from our year
- **30** Staying young at heart with Mid & East Antrim Agewell Partnership
- **32** Creating dementia friendly homes
- **34** Would you like a financial MOT?
- **36** What to expect when we need to visit your home
- **37** Applying for a transfer
- **38** Staying safe in your home
- **39** Reporting an emergency repair
- **40** Get a move on with
- **42** Making our communities safer
- **43** Spotting a scam!
- **43** Tower block update
- **44** Getting your home adapted
- **45** Our door is always open
- 46 Taking it to the next level
- **47** Embracing all our neighbours
- **47** Interpretation services for deaf or hard of hearing customers
- **48** What can my Patch Manager help me with?
- **48** Get in touch

How we're doing Figures taken from the **Continuous**

Tenant Omnibus Survey 2019 and the Housing Executive Annual Report 2019/20.

of you were satisfied with your neighbourhood

of you were **satisfied** with repair work done and with those who carried out the work in terms of:

- Speed Quality of work
- Quality of materials
- Tidiness Politeness
- Friendliness

of you felt the Housing Executive were good at keeping you informed about things that might affect you as a tenant

MAJOR ADAPTATIONS

were carried out so people could continue to live independently in their home

MINOR ADAPTATIONS

community groups working in partnership with us through the Housing Community Network

were satisfied with how we had

managed your repair(s)

320,000+

repairs carried out across

Northern Ireland

of you said that you were satisfied with the overall service provided by us

of vou were satisfied

with the quality of

your home

programme of repairs and improvements in our homes across Northern Ireland

of you said that your rent provides **VALUE FOR MONEY**

Celebrating Our Community Champions Since March, key workers have risen to the enormous challenge of keeping our essential

Extra Care

since March, key workers have risen to the enormous challenge of keeping our essential services going. We met up with some of our tenants who have been helping people stay safe and healthy during this unprecedented time.

"I'm often the only person my client will see all day so I take time to have a chat with them and see how they're coping. If I can make them smile and take their mind off what is going on in the world right now, I know I've done a good job."

Grainne, Antrim

As a carer for Extra Care, Grainne provides support and care to vulnerable people in their homes. Every day she helps her clients with personal tasks like meal preparation, bathing, and administering medicines.

Grainne has had a very busy year juggling work, home-schooling her three kids, and studying for a Masters in Criminal Law.

"Nobody really thinks about who keeps their street clean, but it's really important, especially since we're spending more time outdoors, and we've been working hard to keep Belfast tidy throughout the coronavirus outbreak."

Ciaran, North Belfast

Ciaran has worked as a Driver and Labourer for Belfast City Council since 2007 and has lived in his home for over 40 years. Although his holiday plans for this year were cancelled, Ciaran is looking forward to going golfing with his mates to Portugal next April and getting a hole in one.

"My job involves booking people into the COVID-19 Centre who are displaying any coronavirus-related symptoms to be assessed by one of our GPs. It can be daunting for our patients but my colleagues and I reassure them that it's a normal appointment they're attending and it's just because of the circumstances that they can't come into their own practice."

Jacqueline, Ballymena

Jacqueline moved to Ballymena in October with her son and two daughters. She works in Dalriada Urgent Care, which is acting as the Primary Care COVID-19 Centre in Ballymena, and is responsible for booking people in to see a GP.

Jacqueline didn't let the chaos of going on holiday this year stop her from travelling to Italy to visit Venice and Rome. She is now making plans to spend a few days in New York in 2021.

We're here to help

e are continuing to provide key services and support to vou in vour home.

KEEPING YOU SAFE

We are delivering the majority of our services online or by phone. You can get in touch by phone, online, or through our new tenant portal, My Housing **Executive.** You can find out more about the portal and how to register on page <u>22</u>.

We have reopened some of our local offices. To keep you and our staff safe, access to our offices is by appointment only. Call your Patch Manager on 03448 **920 900** to make an appointment. Check out the back page to find out more about the ways to contact us.

You can also keep up to date with our latest updates on our website and social media channels.

HELPING YOU PAY YOUR BILLS

If your income has reduced due to coronavirus, and you are worried about paying your rent, our staff can help you.

It is important to contact us as soon as possible. We can refer you to one of our Financial Inclusion Managers who can talk you through your situation and the options available to you. They can also carry out a benefits check to make sure you're getting everything you're entitled to, and give you impartial advice. Flick over to page 34 to find out more.

If you are worried about paying your rent, please be reassured that we will not be taking legal action to evict tenants where financial hardship is suffered due to coronavirus.

MAINTAINING YOUR HOME

We are responding to tenants who have been waiting the longest, and have the most urgent repairs first. This means that there may be delays from our usual response times. We thank you for your patience while we work to maintain a full service.

We are taking all necessary steps to ensure that you stay safe when our staff and contractors visit your home to complete a repair or carry out a gas safety check.

You can find out more about how we are keeping you safe when someone visits your home by turning to page 36.

GET TO KNOW YOUR PATCH MANAGER

During this uncertain time, it's important that you have one point of contact. Your Patch Manager is there to support you, and help resolve your housing issues.

You can get in touch with them by ringing our General Enquiries Line on **03448 920 900** or by sending a message through the My Housing Executive portal

KEEPING IN TOUCH WITH YOU

It is important to make sure that we have your most up to date contact details and household information.

This means we can contact you about any changes to our services, and can provide you with relevant advice and support you might need.

To update your details, please call us on **03448 920 900** or update them at a time that suits you on My Housing Executive.

Housing Executive

Caring through COVID

Je have taken steps to help you stay safe, support people in your community, and keep you up to date on the changes to our services during the coronavirus outbreak.

Helping you stay safe

210,000

We have purchased over **210,000 face** coverings for our staff to wear and nearly 10,000 hand sanitisers.

65,157

Our contractors have completed 65,157 emergency repairs.

Our Direct Labour Organisation (DLO) completed **32,000** response maintenance jobs and 3.400 health and safety electrical inspections.

Supporting people in your community

£290k

EMERGENCY COVID FUND

SET UP SUPPORTING

COMMUNITY

We set up a £290k emergency COVID-19 Fund helping **204 community groups** across Northern Ireland to provide services including food delivery and prescription pick-ups to those who were shielding.

85 Housing **Community Network** meetings, facilitated by Supporting Communities, were held online ensuring tenants continued to be involved in decision-making during this important

time.

Our **Central Housing** Forum were given hand held devices so they could hold their meetings virtually.

290,998 TEXTS

To keep you up to date on our services, we sent **290,998** text messages.

date

40,028

COVID-19 FAQ VISITS

We created a dedicated 'COVID-19 FAQ' section on our website which has been visited 40,028 times.

TELEPHONE INTERVIEWS

From the 27th April to the 20th May, our Patch Managers completed 1.920 tenant check-in telephone interviews to find out what support they needed during this difficult time.

We also give funding, through our Community Safety programme, to a range of organisations who

provide a 'Good Morning' service. Throughout the coronavirus outbreak they have made 149,730 calls.

ROUGH SLEEPER CASES RECORDED DURING LOCKDOWN

From March to June 2020, there were **NO recorded cases of** anyone sleeping rough on our **streets**. We worked alongside partner organisations in the homeless sector to ensure anyone who was rough sleeping was given accommodation.

our customer portal, **My Housing** Executive, in May, so we could deliver more of our services online. Turn to page 22 to find out how to register.

We posted a series of service status update videos on our social media accounts.

224,008

Our Customer Service Teams took 224,008 calls and gave advice to tenants living across Northern Ireland.

What you

"Thank you to the lovely lady at the Housing Executive who called my 84 year old grandmother this morning to check if she had someone to go to the shop for her and

told her just to give them a call if she needs anything. It is so kind at this stressful time for vulnerable people."

"Just had a phone call from the Housing Executive; what a lovely and kind gesture to check on your tenants. Thank you all for still working throughout this all. It was greatly appreciated."

"Thank you so much for fixing my heating. I'm high risk and selfisolating but your workers took all the proper precautions. I only had to wait a few hours, thanks so much."

"The Housing Executive has always been there to support Belvoir Area Residents Group, from attending our community safety meetings to funding our community Christmas event. They also do a pretty good job of keeping our green spaces in the estate well maintained!"

"Housing Executive can I say a big thank you to Victoria and Michelle who are my Patch Managers. They have rang me every week to make sure I'm ok and to see if I need anything."

"Thank you Housing **Executive for the guick** response getting my lock fixed on my front door."

8 STREETS AHEAD 2020 STREETS AHEAD 2020 9

Putting down roots in Ballycastle

n October, we visited the seaside town to see how the new community garden in Mayo Drive, which hopes to bring residents of all ages together, was progressing.

Since its creation in 2012 – following a request from a member of the 'Things we'd like to see in Ballycastle' Facebook group – Ballycastle Community
Development Group has played a vital role in the local community. They've spearheaded many projects, including the creation of a 'Winter Wonderland' in a vacant shop in Castle Street, with their latest being a community garden in Mayo Drive.

There are grand plans for the garden including creating an area that promotes natural play, planting a wildflower meadow, and establishing an urban woodland on the estate. The group will be working closely with our Grounds Maintenance Team and Ballycastle Gardening Club to do the soft landscaping and planting on the currently vacant piece of land.

Paul Kerrigan, Chairman of Ballycastle Community Development Group, told us why the garden is so important to residents,

"Being out in nature is so vital for your health and wellbeing, so this will be a great place for people to come to socialise. I was born and bred in Mayo Drive and I think this will be a fantastic addition to the estate."

Sample the local delicacies

For the first time in nearly four centuries, the Ould Lammas Fair was cancelled this year due to the coronavirus outbreak. If you missed out on getting the town's famous Yellow Man and Dulse this summer don't worry, you can still buy them in the local shops.

Giving young

people the key to

their future

e travelled to
Magherafelt to learn
more about how Helen
and Charlotte from
Belfast Central Mission
are providing housing support to
young people to help them to live
independently and plan their future.

Through our Supporting People programme, we provide funding to Belfast Central Mission to run their Housing Support for Young People project. It has been immensely successful with dozens of young people receiving help from support workers like Helen and Charlotte.

"If you're part of the project you will get your own dedicated support worker who will help you develop a personal action plan," Charlotte informed us, "This means you can work on things that will make a difference in your day to day life."

This includes things like:

- Helping you turn your house into a home, and teaching you skills like cooking or cleaning so you can live there independently
- Getting you into training, education, or work
- Empowering you to feel confident making financial decisions
- Giving you support to improve your physical and mental health

Support is provided to young people in their own home, the service is not means tested, and you do not need to have a social worker, or be known to the care system. You can be part of the project for up to 2 years with the level of support depending on what you agree with your support worker.

We asked Helen what she wanted young people to know most about the housing support project and she said:

"Living on your own can be an overwhelming experience, but don't worry, you don't have to go through it alone. Speak to us and find out how we can help."

Our online service directory can be used to find all support services funded through the Supporting People programme in Northern Ireland by visiting www.nihe.gov.uk/find-support

"I have fond memories of going to maternity appointments with a young woman and helping build her confidence as a mum. Being a support worker is a real privilege as you get to see someone grow and thrive."

HelenSupport Worker, Belfast Central Mission

Start building your future now

You can access the housing support service if you're aged 16-25 and live in the Armagh, Dungannon, Magherafelt, North Down or Ards areas.

Your Patch Manager can complete a referral form for you if you like.

You can also be referred to Belfast Central Mission by a social worker or by visiting www.belfastcentralmission.org and completing their online form.

ust a few days into the new school year, we dropped by to see Phyllis Millington from Bannside Community Group, and the young people taking part in her Youth Engagement Programme.

The 48-week programme, made possible by our Community Safety funding, brings teenagers from across Portadown together, to learn new skills that will help them in their adult life. Before lockdown in March, the young people had been coming into the community centre to cook healthy meals, get tips on looking after their mental health, and plan their future.

Phyllis and her team members, married couple Campbell and Gail Best, have also been empowering the young people to take an active role in their community. They have set them the challenge of creating their own area at the back of the centre and, although the work is not due to begin until 2021, they have already made plans to bring in a graffiti artist so they can transform the former playground into somewhere they can bring their friends to have BBQs.

Young people have been hugely impacted by the coronavirus restrictions this year so we were delighted to see lots of happy faces looking forward to the future.

"We've never done a youth project before but I am so glad we have, as it has been the most rewarding thing we have ever done."

Phyllis Millington Bannside Community Group

Get to know your **Good Relations** Officer

They can offer your community group support so you can get your projects off the ground. **Call our General Enquiries Line** on 03448 920 900 to get in touch with yours.

Our repairs service now has a hands free mode

e're rolling out new technology that will help you resolve any repair issues you're having remotely.

With Totalmobile Remote Assist, our Maintenance Officers and Customer Service Unit Advisors can be virtually present in your home by connecting with you over video on your smartphone or tablet.

This means you can show them any repair issues you're having, so they can pinpoint the best way to help you, while maintaining the current public health guidance on social distancing.

- 1. You will be sent a text that contains a web link.
- 2. When you click on this link you will be asked to give us permission to access the camera on your smartphone or tablet for a short time.
- 3. This allows you to share a live video feed with either a Maintenance Officer or Customer Service Unit Advisor.

All you need is internet access!

Did you know that you can report a repair and

Turn to page 22 to find out how to register for our new tenant portal My Housing **Executive.**

find out when it is due to be completed online?

14 STREETS AHEAD 2020

Keeping up with the Keshians

ffectionately known as the hub of Fermanagh by locals, Kesh is a bustling village steeped in history and surrounded by beautiful countryside. We went down to see their new community facility earlier this year.

The old courthouse in Kesh was completely revamped, thanks in part to funding from our Rural Development Programme matchfunding initiative, after over a decade of planning and hard work from people across the community. As soon as we stepped into the centre we received a very warm welcome and it was clear that this was one of the many reasons why it has quickly become the heart of the village.

While taking us on a tour of the facility, The Courthouse Kesh Ltd members; Frances, Alan, and Gerald told us that it was set up so people can go there in their hour of need without worrying about being judged. The new building allows them to provide invaluable services like a food bank, a 'tunic room' filled with clothes for families in need, a community café, counselling, and befriending schemes.

We were blown away by the work of the team and asked them how they had been able to make a huge difference to this rural community within such a short space of time.

"We try to do everything we can

here to support people and it all starts with having a chat over a cup of tea", Gerald explained, "Through this we are able to find what we can help them with and start putting together a plan so they can get back on their feet."

Alan, who manages the café, added, "We also found that some people in our community felt isolated so the café is a great place for them to come to socialise and make new friends."

Alan, Frances, and Gerald took us down to the historic river Kesh once we finished our tour of the

"Kesh has a great community spirit. People here really pull together and are always offering a helping hand."

Frances Spence
The Courthouse Kesh Ltd

Would you like help making your rural area a better place to live?

Visit the rural section of our website www.nihe.gov.uk to find out how we can support you.

Not all heroes wear capes...

hroughout the coronavirus outbreak, our staff have been supporting our tenants across Northern Ireland. Check out this snapshot of some of the people who have been helping you stay safe in your home, and providing a vital connection to your community.

"A key part of my job is working within the local community to find out what the issues are, and how we can help make where they live better. Community groups have been doing fantastic work throughout the outbreak and I am delighted that I've been able to help them support vulnerable people living in our estates."

Dean Weir

"As a Housing Executive tenant myself, I understand how worrying it is when someone has to go into your home to carry out a repair. I'm here to answer any queries you have and to talk you through the steps we are taking to make sure you're protected."

Kimberley Bellew

"The most rewarding part of my job is whenever I get to hand over the house keys to a family so they can make it their home. This year especially, we've been working incredibly hard to do this as quickly and as safely as possible, as we know how important having somewhere to call home is right now."

Catherine Lynch

We're here to help

We understand that many of you need us now more than ever. If you would like to discuss your housing situation, or have any queries about your tenancy, get in touch by:

- Sending us a message on our My Housing Executive
- Ringing our General Enquiries Line on 03448 920 900

18 STREETS AHEAD 2020

Creating a sanctuary on the Shankill

etty Carlisle MBE, the
Manager of the Shankill
Women's Centre, tells us
how her team have created a
safe space where women can
come to get support, learn new skills,
and improve their wellbeing.

Since 1987, Betty has worked as part of the Shankill Women's Centre - which was initially based in a Housing Executive property before moving to its current location - and has been instrumental in transforming the lives of hundreds of local women. Her team has faced many challenges over the past four decades, including working throughout 'The Troubles', and has continued to be a source of support for women during the coronavirus pandemic.

"We've had to make major changes to the way we deliver our services so we can keep the women who use our centre safe," she explained while giving us a tour of the facility, "the services we

"When I'm here surrounded by people that care, I feel I can do anything."

Shankill Women's Centre service user

provide act as a lifeline, and our staff have really pulled together so we can continue to be here for them."

After the tour, Betty introduced us to her all-female team who gave us an insight into the ways they have been supporting women and their families for over 30 years. They have been working tirelessly to: keep their shared education and young women's projects running; develop women through the North Belfast Women's Network; and provide them with opportunities to take part in cross-community activities throughout

the coronavirus outbreak. They also deliver a wellbeing project, which is currently helping 250 women improve their physical and mental health, and provide quality childcare at the centre so they can enable these women to take part in all these fantastic initiatives.

Betty and her team also have big plans for the future, including the building of a brand new shared space for women at an interface area on Lanark Way. We were delighted that they were able to use our funding to complete an economic appraisal to make this long-time dream of theirs a reality and look forward to visiting the new centre in 2023.

Got an idea for a project in your community?

Call us on 03448 920 900 to speak to the Good Relations Officer for your area to find out how we can help make it happen.

Register with

My Housing Executive

in 7 simple steps

e all lead really busy lives. That's why it is important that you can contact us when you're on the go, or from the comfort of your home, using the 'My Housing Executive' portal. With My Housing Executive, you can report a repair, make payments, and get in touch with us, anytime, anywhere... all you need is internet access!

Meet Laura. Laura wants to access information on her tenancy in one easy place.

She wants to contact the Housing Executive at a time that suits her.
With just a few clicks, she can register for
My Housing

Executive, and get access to everything she needs.

TURN OVER TO FIND OUT WHAT YOU CAN DO ON OUR NEW TENANT PORTAL.

Get in touch

If you're having trouble registering with My Housing Executive, please call our dedicated Tenant Portal Help Line on 03448 920 910 to chat to a member of our staff.

TOP TIP!

Before you start, have a copy of your rent statement handy. It will have your Tenancy Number on it and will help with the registration process.

Your Tenancy Number begins with the number 8

Follow her journey to find out what you need to do to

register.

Laura visits the Housing
Executive website
www.nihe.gov.uk
and selects the
'Register' option from
the menu on the top
right hand side of
the screen.
This brings her to the
My Housing Executive
registration home page.

Laura selects 'Register' from the menu on the left. This opens the 'Tenant Registration' form and adds some personal information. She creates a username with an email address and a

password.

Passwords must be between 5 and 20

characters in length and contain:
• A number • A lower case letter

• An upper case letter

It is important to make sure all fields with an
* are filled in.

TOP TIP!
Your username
should be an
email address
that you use

3

Laura clicks on the 'Register' button. She gets an automatic email from us, confirming that we have received her registration form.

Laura is sent a second email from us asking her to verify her My Housing Executive account.

TOP TIP!

It can take up to 24 hours for email from us, so don't panic if you haven't been sent one straight away.

ck your 'Junk Mail' folde to see if it is in there. 5

Laura opens the email from us and copies the verification code (she needs this for step 6). She clicks the log-in link and enters her username and password.

6

Once she is logged in to the portal, she is asked to **read and accept** the Privacy Policy and the Cookie Notice.

> She then pastes the **verification code** into the next screen.

Laura's
My Housing
Executive account
is now up and
running!

Keep your world moving, register for

y Housing Executive allows you to access information about your tenancy and to contact us securely 24 hours a day.

When you register and sign up to the new tenant portal you will able to:

- Check your rent balance and account statements
- Make a payment
- Order a new payment card
- Request services like a transfer, an adaptation to your property, or a self-help repair
- Update your contact and personal details
- Request and track a repair
- Contact our staff through direct web messages

You can do all of this on any of your devices that connect to the internet when you're on the go or from the comfort of your home.

Register now

Visit our website www.nihe.gov.uk and click on the 'Register' icon on the top right hand corner of the home page to get started.

We're always adding new services so keep checking back to see what else you can do.

ur North Down & Ards
Good Relations Officer, Gus
Moore, shares three ways
that you can help the furry
member of your family
cope with any changes you've made
to your lifestyle and daily routine
following the coronavirus outbreak.

1. Go walkies

Exercise is a great way to relieve stress, provide mental stimulation, and improve your canine companion's physical health. If you're worried about social distancing, try to go at a quiet time during the day and keep your dog on a lead so it doesn't run into people. Many of us are working from home so why not fit in some playtime in the garden or inside during your lunch break? It's a brilliant way for you to bond with your dog and prevent bad behaviour.

2. Watch their weight

Being at home more means you're more likely to give them treats and leftovers. Try to not give in to those puppy dog eyes too often, as this can cause your pet to become overweight.

3. Give them space

You may find that your dog loves that you're with them more but it's also important that they are able to be on their own as well. To help them do this, create a safe space in your home for them to go to that is quiet and cosy.

During this uncertain time, it's nice to have a constant loveable companion, so try to relax and enjoy the company of your furry family member.

Do you live in a flat or a maisonette?

Dogs make great pets but they can become a source of tension with your neighbours due to the potential noise and mess. This is why if you're living in a flat or maisonette, you should get written permission from your Area Manager to keep a pet.

If you're thinking of getting a dog

Make sure you chat to your Patch Manager first by ringing 03448 920 900.

Get online with ONSIDE

e called to Mark Gamble's home - one of our tenants in the New **Buildings area of Derry-Londonderry. Mark has** been taking part in the ONSIDE project to improve his digital skills, and help him stay connected with his multiple sclerosis (MS) support group.

As a participant in the ONSIDE project, Mark was given an android tablet, preloaded with the software he needed, and a guide on how to get set up. He attended weekly digital training sessions over eight weeks. The training sessions showed him how to use video call apps, such as WhatsApp, to connect with his MS support group, family, and friends. The training sessions teach participants how to use the Internet and stay safe online.

The digital training has really helped Mark. Like a lot of people, he had to shield due to the risk of coronavirus. This meant he had to stay indoors, changing the way he socialised.

"I'm part of a MS support group and we would have regularly met up to have a chat," Mark told us, "So we decided to move our meetings online so we could still be there and give each other a lift during this crazy time."

Like all ONSIDE participants, Mark got to keep his tablet after the training programme was finished. He has continued to receive support so he can stay connected with family and friends. Mark, who lives with his fiancé Orla and pet dog Bailey, has really enjoyed being part of the project and encourages anyone with a disability to give it a go.

ONSIDE is led by Disability Action NI in partnership with the Housing Executive, the Independent Living Movement in Ireland and Supporting Communities. It is funded by the European Union's INTERREG VA Programme, a programme managed by the Special EU Programmes Body.

If so ring **028 9029 7880** / 00353 1873 0455 or email info@onsideproject.org take part in

You can also be referred to the project by your

What is ONSIDE?

ONSIDE stands for Outreach, Navigation, Social Inclusion and Digital Engagement.

ONSIDE is a cross border, pan-disability project which aims to reduce the social isolation often experienced by disabled people living in Northern Ireland and the border regions.

A project supported by the European Union's INTERREG VA Programme, managed by the Special EU Programmes Body (SEUPB).

26 STREETS AHEAD 2020 STREETS AHEAD 2020 27

Would

you like to

ONSIDE?

MILE STONES FROM OUR

YEAR

2020 has been a year like no other but despite the challenges; we still had a lot to celebrate.

Our Grounds Maintenance Team worked with pupils from St Peter's Primary School in West Belfast to spruce up a piece of communal land on the Falls Road in **February**.

Following the coronavirus outbreak, we opened a COVID-19 Fund in **April**, to support community groups who were helping vulnerable people living in their neighbourhood. Go to page 10 to see how Ballycastle Community Development Group used our funding to reduce social isolation during the pandemic.

On International Women's Day in **March**, we celebrated women like Deirdre Crawford, our Community Cohesion Manager, who works with us to help communities across Northern Ireland. Flick back to page 20 to find out more about the fantastic work being done by Shankill Women's Centre.

In **July**, we launched our Social Enterprise Plus Programme. To find out what support we can offer your social enterprise email socialinvestments@nihe.gov.uk

We celebrated Puppy Pride at Muddy Paws, a dog grooming social enterprise run by MACs, during the **summer**. Turn back to page 24 to find out three ways you can care for your dog during the coronavirus outbreak.

From the 3rd to 14th **August** we showcased the importance of social and affordable housing in rural areas through our #RuralHomesNI social media campaign. Flip back to page 16 to find out how we are helping villages like Kesh thrive.

Over the past year our staff have raised over

£110,000
for charities across
Northern Ireland.

e launched our new Community Safety Strategy in **October**. Turn over to page 30 to find out how Mid & East Antrim Agewell Partnership have been using our funding to help older people feel safe, and live independently in their home.

In autumn, we launched our NI Energy Advice Line. You can speak to our staff to find out how to reduce your carbon footprint, and to save money on your energy bills by calling us on 0800 111 4455.

> he 9th to 13th **November** was Talk Money Week. If you would like to talk to someone about making your money go further or would like a benefit check flick over to page 34 to find out how our Financial Inclusion Managers can support you.

Staying young at heart with Mid & East Antrim Agewell Partnership

n September, we caught up with
Jenny Dougan, from Mid & East
Antrim Agewell Partnership
(MEAAP), and service user,
Reverend Ian Magowan, at the
People's Park in Ballymena to find
out how MEAAP have been supporting
older people over the past year.

MEAAP is a charity that provides advice and assistance to older people living in the Mid & East Antrim Borough Council area. On our socially distanced walk round the People's Park, Jenny told us that older people needed the charity more than ever this year, as many of them had to self-isolate, and were worried about doing everyday things we all take for granted.

During lockdown, they extended their opening hours so they could respond to the huge volume of calls, with staff busy arranging prescription pick-ups, dog walking, and even just checking in with older people to find out how they were coping. This phenomenal work was on top of their Community Navigator service funded by Northern Health & Social Care Trust and delivered in partnership with Age NI, where they signpost older people to organisations that provide services such as Community Transport, Befriending

Schemes, and Home Safety Checks.

As the coronavirus outbreak continues to evolve, Jenny encourages anyone living in the Mid & East Antrim Borough Council area to contact MEAAP:

"The Community Navigator service is basically like the Yellow Pages for older people. We can help you stay connected to your community, improve your wellbeing, and make new friends. Give us a call on 028 2565 8604 and find out how we can support you!"

"MEAAP made everything so easy and were a great help. I would encourage any older person to give them a call."

Rev. Ian Magowan

028 9087 2277

028 7963 2170

30 STREETS AHEAD 2020 31

Make the call and find out how they can

Creating Dementia Dementia Friendly Homes

e sat down with
Andrea Curran, our
Dementia Champion
in Downpatrick, to
chat about how we're
helping tenants living with dementia
to stay safe in their home, and remain
independent.

In 2018, Andrea and her colleague Paula Keenan, developed a 'Dementia Friendly Homes' pilot in our South Down area. Since then, we have trained over 40 members of staff across Northern

Ireland as Dementia Champions, providing bespoke support to our tenants, and their families, who are living with dementia.

"People who have been diagnosed with dementia often worry about managing their home and we want to let them know that we

are here to help," Andrea explains, "By making simple changes, based on

the needs of each individual, they can stay independent, active, and safe."

We are able to support tenants in a number of ways, such as adapting their home, providing a 'Dementia Friendly Pack' full of items that can make doing everyday tasks easier, and can refer them to partner agencies that provide specialist support. We can also add an alert to our customer records, with the tenant's permission, so that when we get in touch, we do so in a way that meets their needs, and suits them and their family.

Our staff can offer you advice and provide you with a free Dementia Friendly Pack'.

Would you like help?

To contact one of our Dementia Champions send us a message on our tenant portal, My Housing Executive, or ring our General Enquiries Line 03448 920 900.

Making your life easier

We can make adaptations to your home, without a referral from an Occupational Therapist, to help you continue to live independently.

We can also give you a 'Dementia Friendly Pack' which includes items such as:

- A specially designed landline telephone with large number keys and picture buttons
- A 2-in-1 calendar clock that displays the month, day, date and time prominently
- A dry-wipe reminder board and pen
- Colour contrasting key fobs with labels
- Alzheimer's Society documents and guides
- An easy to read bookmark that has all our contact details on it

If you would like a pack or to have your home adapted please speak to one of our Dementia Champions.

Would you like a Financial MOT?

ur Financial Inclusion Managers are here to check you're getting all the benefits you're entitled to, and to help make your money go further.

Every year millions of us take our cars to get an MOT check to make sure that it's safe to drive, and to find out if anything needs fixed. It's also important to do a Financial MOT so you can reduce the amount you're spending on your bills, to see if you can increase your income, or start a savings pot for a rainy day.

Our Financial Inclusion Managers, Sinead, Michael and Niamh, are

- Perform benefit checks to make sure you're getting everything you're entitled to
- Help you create a budget
- Provide impartial advice so you can reduce your debt, resolve any benefits issues, and help you make the most out of your income

They will talk you through your situation, and guide you through the simple steps you can take so you feel more confident in managing your money. Why not take your foot off the pedal for a few minutes and book yourself in for a financial tune up?

If you would like to speak to Sinead, Michael, or Niamh contact your Patch Manager and ask to be referred to a Financial Inclusion Manager.

Take your financial wellbeing up a gear

Our Financial Inclusion Managers can check to see if you're getting all the benefits you're entitled to. Here's a snapshot of how they've helped tenants become better off every month.

I was struggling financially but didn't think I could claim any benefits because I was a single tenant. I got great advice so I now know how to claim the right benefits and have found myself £603 a month better off. 99

I had to give up my job to care for my disabled child and didn't think I'd be entitled to any benefits as my husband works full time. After doing a benefit check I found out I'm able to claim £800 a month in Universal Credit. 99

What to expect when we need to visit your home

f you have a maintenance issue or a repair that needs fixed, our staff or contractors may need to visit your home.

To keep you safe, they will take the following steps, in line with advice from the Health and Safety Executive, while the work is being done.

Before we visit your home

We will contact you to:

- Arrange a suitable time and date for the work to be carried out
- Check that no one in your home is self-isolating or has coronavirus symptoms

When carrying out the work

Our staff and contractors will:

- Sanitise their hands
- Wear suitable Personal Protective Equipment (PPE)
- Ensure they stay at least 2 metres apart from everyone in your home
 Before they leave your home, they will sanitise the area they have been working at.

Help us help you

You should take the following steps to protect yourself whenever our staff or contractors visit your home:

- Open your front door and stand well back
- Ensure everyone in your home stays at least 2 metres away from the area being worked at
- Open the window, if possible, in the room the staff member or contractor will be in

By taking these steps, we can all stay safe during the coronavirus outbreak

What happens if a gas safety check is due in my home?

We are required to carry out a service and safety check each year of all gas appliances we have installed in your home. This is a legal obligation that must be completed by all landlords in the UK. These checks help keep you safe, and ensure that the gas appliances are working efficiently.

Your safety is our top priority; this is why our contractor's Gas Safe Engineers will also take the steps mentioned earlier when carrying out the work.

If you are due to have a gas safety check in your home, our contractor will send you an appointment letter. If this does not suit, we ask that you contact the contractor using the telephone number on the letter to make alternative arrangements.

If you are selfisolating, or would like more information on how we can help you stay safe when we visit your home, call our 24 hour Repair Line on 03448 920 901.

Applying for a transfer

f your home no longer meets
your needs, and you are thinking
about moving, it is important
to speak to your Patch Manager.
They will discuss your housing
options such as getting your home
adapted, exchanging properties
with another tenant using our
HomeSwapper service, and applying
for a transfer.

If you decide to apply for a transfer, your Patch Manager will carry out an assessment to determine if you meet the criteria to access the transfer list. Due to the coronavirus outbreak, we have adapted our usual transfer process so we can keep you and our staff safe.

Carrying out a Housing Needs Transfer Assessment

If you meet the criteria for a transfer, your Patch Manager will assess your housing needs, and award you points based on the conditions set out in the

Housing Selection Scheme. You will then be placed on the waiting list, and be entitled to three reasonable offers of accommodation. Your Patch Manager will need to know if the property you are currently living in has been kept in good condition so there may be instances where we have to visit your home. To protect you and our staff, we want to ensure that visits to your home are kept to a minimum, so we will explore other options first.

Viewing your potential new home

If you receive an offer of accommodation, you will be asked to view the property so you can decide if you would like to live there. We will contact you to arrange a viewing, and explain the steps we will be taking to keep you safe while the viewing is taking place.

Accepting an offer

If you accept an offer of accommodation, we will be in touch with you to agree your tenancy start date and arrange a sign up. This will be done in line with Public Health Agency guidelines.

Staying safe in your home

You can take some simple steps to help everyone in your home stay safe, and prevent your belongings from being damaged.

FIRE

To prevent a fire occurring in your home, follow these tips:

- 1. **Check** your smoke detector regularly
- 2. **Don't leave** candles unattended
- 3. Switch off and unplug any appliances not in use
- 4. **Don't** dry clothes on electric heaters or leave them on when you're out
- 5. Make sure you don't leave cookers or chip pans unattended

WATER

Legionnaires' disease, a severe form of pneumonia, can be caused by inhaling small droplets of water containing the Legionella bacteria.

To make sure your water is safe in your home you should **keep**:

Hot water hot – Hot water should be stored at 60°C. This is set for you by our contractors during your annual heating service so make sure you don't change the temperature.

Cold water cold - The bacteria doesn't grow in water below 20°C.

Water circulating – Turn on infrequently used taps and showers weekly and run the water for five minutes to prevent the build-up of bacteria.

Cleaning your shower head regularly reduces limescale build up.

Outlets clean – The bacteria feeds on limescale on taps and shower heads. Cleaning these regularly will prevent limescale build up.

If you believe any part of your water system has been damaged ring our 24 hour Repair Line.

You can get further advice on Legionnaire's disease by emailing waterhygienemanagement @nihe.gov.uk

If you have a leak in your home, you may need to cut off your water supply. This can be done easily by turning off your stopcock or stop valve.

Your stopcock is usually in the cupboard below your kitchen sink but it may also be in an airing cupboard or under the floor

boards by your front door. To cut off your water supply you need to turn it clockwise.

You can stop the pipes in your home from freezing by:

- 1. Setting your heating to come on for **short periods** during the day
- 2. **Allowing warm air** to circulate by opening doors in your home
- 3. Setting your thermostat to 12-15°C for when you're out of your home
- 4. Opening the doors to the sink unit to let air circulate around the pipes
- 5. **Lifting the trap door** to the roof space slightly to allow warm air to circulate

Reporting an Emergency Repair

An **EMERGENCY REPAIR** is where there is an **IMMEDIATE RISK TO LIFE OR PROPERTY** such as:

- Unsafe gas supplies or installation Burst water pipes
- No electrical supply or unsafe electrics Faulty smoke alarms
- Your home not being secure

You can report an Emergency Repair by ringing our 24 hour Repair Line on 03448 920 901.

Get a move on with

HomeSwapper

re you looking to downsize, move to a bigger property, or live in a different area? You should register for HomeSwapper, an online Mutual Exchange service for social housing tenants, and find a home that meets your needs.

With HomeSwapper you can swap with another Housing Executive tenant in Northern Ireland or a housing association tenant who lives in any part of the UK. After you register your account on the HomeSwapper website or app, a member of our housing team will confirm if you are entitled to swap. Your Patch Manager can also offer advice on things to consider when looking for a new home.

If you have a secure tenancy with us, you'll be able to post an advert on HomeSwapper. This should have photos

of your current home, as well as a few lines on what you're looking for in a new home and where you would like to live.

By doing this, potential swappers can see what your current property looks like and find out if their home meets your needs. You can also search for homes and send messages to other tenants to see if they would be interested in swapping.

Over 500,000 people are on HomeSwapper so join now and find your new home!

Leanne has been busy turning her new house into a home but she took time out for a cuppa when we came to visit her.

Moving just round the corner

Leanne's story

"In January I decided that I wanted to move out of my flat in Killyleagh into a house as I wanted more space for myself and my cat Eddie.

HomeSwapper was great as you could view photos of other people's properties and get a feel for what it would be like to live there. I also wanted a house with oil central heating so I was able to ask the previous tenant if their home had this and how much it costs to heat it.

Being able to choose the area I wanted to live in was brilliant as I could pick an estate that was still just round the corner from my mum and dad."

From the coast to the city Diane's & Philip's story

"We lived in Whitehead for 22 years but decided to downsize when our daughter moved out.

HomeSwapper was so easy and straightforward to use. We were able to swap to a ground floor flat with a

more manageable garden in east Belfast within 6 weeks.

We really love it here and are delighted our old house can now be used by someone else to bring up their family."

Make a house hunting checklist

When doing a search on HomeSwapper have a think about:

- How many bedrooms you need
- The **type of property** you want to live in
- What **outdoor space** you would like to have
- The **area** you want to live in

This will make it much easier for you to decide if you want to swap homes.

Get swapping

now

To register for HomeSwapper download the app from the Google Play Store or the Apple App Store. You can also create an account on www.homeswapper.co.uk

Making our communities

e are committed to ensuring all forms of anti-social behaviour are tackled appropriately.

While the majority of our areas are safe and popular places to live, we recognise that nuisance and anti-social behaviour are real issues which can have a significant impact on you and your family.

It is important that you know what to do if you're worried about anti-social behaviour.

Reporting anti-social behaviour

The easiest way to report anti-social behaviour is to ring our General Enquiries Line on 03448 920 900 and ask to speak to your Patch Manager. You can also send them a message on our My Housing Executive tenant portal.

If you prefer, a relative, friend, or representative can make a complaint on your behalf.

You can also report anti-social behaviour anonymously on our website www.nihe.gov.uk however this may mean action that can be taken may be limited.

It is important when reporting anti-social behaviour that you provide as much detail as possible, such as the date and time of the incident, who was involved, where it happened, and who was affected by the anti-social behaviour.

It may also be necessary for you to report anti-social behaviour to the PSNI or your local council.

We are here to support you

If you make a complaint, we will respond in a sensitive way, and take appropriate action to tackle the problem, taking your wishes into account.

We also organise support for victims and witnesses, by making referrals to specialist organisations such as Victim Support Northern Ireland.

It is important that you know what to do if you're worried about anti-social behaviour

Spotting a scam!

he internet is an easy way
to shop, complete banking
transactions, or to keep in
touch with friends and family.
Unfortunately, it can
also create opportunities for fraudsters.
It's important to know how to keep
yourself safe when you're online.

Online scams are when someone uses the internet to try to trick someone into giving them money or personal information.

3 of the most common scams to look out for are:

- 1. **Email scams** scammers can send bogus emails to trick people into entering their personal details. This can be done in a number of ways... by pretending to be your bank, encouraging you to send money to someone you do not know, or telling you that you have won a competition that you didn't enter.
- 2. **Social media** scammers can post misleading information on platforms like Facebook and Instagram, so they can direct you to a website where you enter your personal information.

3. **Online shopping** – scammers can create fake websites selling products at a much cheaper price than other retailers. This is so they can get people's credit or debit card information

Take the scam test

If you think something is a scam ask yourself these 4 questions:

- 1. Does it seem too good to be true?
- 2. Have they contacted me out of the blue?
- 3. Have they asked me for my personal details?
- 4. Have they asked me for money?

If you've answered
yes to any of these then
it is more than likely a scam.
It is important to make sure
you do not give out any
personal or financial
information.

Tower Block Update

ollowing a public consultation in 2018, our Tower Blocks

Action Plan was approved by our Board in March 2019 and by the Department for Communities in August 2019.

Given the complexity and scale of this plan, we have put together a programme of business cases setting out detailed proposals for each block or groups of blocks. These have been categorised into 3 phases.

Phase

Demolition or disposal of 14 tower blocks taking place over a 1 to 5 year time period.

This is where our focus is currently at, with approval now in place to demolish Monkscoole House, Rathcoole and Latharna House, Larne.

Phase 2

Removal of 7 tower blocks over a 6 to 10 year period, with remedial works to be carried out in the interim.

Phase 3

Demolition of 12 tower blocks to be carried out beyond a 10 year period with improvement works taking place in the meantime.

What happens next?

Over the next 12 months we will send the remaining business cases to residents for consultation and, after considering feedback, onto the Department for Communities for approval.

Getting your home adapted

e want to help you to live independently.
We can do this by carrying out
improvement works to your home.

It is important to let your Patch Manager know about the difficulties you are having in your home. That way we can find out how to best meet your needs.

The process for each adaptation is different. The timescales can vary significantly so it's important that you have that initial conversation.

Minor adaptations

We are able to complete certain minor adaptations without the help of an Occupational Therapist.

These include:

- Fitting handrails
- Lowering electrical sockets to an accessible level
- Adding power points
- Defining steps for people with visual impairments

Major adaptations

If we need to carry out a major adaptation to your home, your Patch Manager will signpost you to your local Occupational Therapy Service.

A major adaptation can include building an extension or installing a *stair lift*.

An Occupational Therapist will carry out an assessment. This looks at your needs and how they can be met through a range of services, like adapting your home.

The Occupational Therapist will send a recommendation onto us if they think that adapting your home would help you.

We will get in touch with you to arrange to come out to your home. We will carry out an inspection to determine if we can make changes to your home.

After the inspection we will talk to you about the options for adapting your home. If major work is required, we will appoint a contractor who will agree the start date and timescales with you.

our home should be a safe space. We are here to offer you advice and support, if you are suffering from, or feel at risk of domestic abuse.

What is domestic abuse?

Domestic abuse can happen to anyone regardless of gender, age, ability, sexual orientation, or ethnicity.

When a current or former partner, or a family member is violent or abusive to you, you're experiencing domestic abuse. It can involve physical contact, verbal or emotional abuse, coercive and controlling behaviour, and threats to harm or kill.

You do not have to be physically harmed to be abused.

What happens if you report domestic abuse to us?

Do not suffer in silence - you can call us in confidence on 03448 920 900 and ask to speak to your Patch Manager.

We will support you to make decisions about your living arrangements to help keep you safe such as:

- Installing security enhancements in your home
- Organising support from organisations that specialise in helping victims of domestic abuse
- Arranging temporary emergency accommodation and transport to get there
- Discussing your permanent housing options with you

You only have to tell us about your experience once, and we will ensure confidentially in accordance with your wishes

We also run an out-of-hours, emergency homeless service. If you find yourself in a crisis, after 5pm, at the weekend, or on a bank holiday, you can ring our team on 03448 920 908. Regardless of the abuse you are experiencing:

- it is not your fault
- you are not alone
- you have the right to live free from fear
- you can survive and move on from an abusive relationship

Our door

Help is at the other end of the phone

IF YOU FEEL IN IMMEDIATE DANGER, CONTACT THE PSNI BY CALLING 999

If you are unable to speak press **55** on your keypad, the call operator will flag with the SILENT SOLUTIONS team as an emergency.

We give funding to a range of specialist organisations that provide advice and support to victims of domestic abuse. You can get in touch with them by calling the following numbers:

24 hour Domestic and Sexual Abuse Helpline: **0808 802 1414**

Women's Aid: 028 9024 9041

Men's Advisory Project: **028 9024 1929** or **028 7116 0001**

Men's Action Network: **028 7137 7777**

Support for the LGBT+ community The Rainbow Project: 028 9031 9030 or 028 7128 3030

If you are worried about a child please ring the NSPCC on **0808 808 5000**

Supporting Communities provides training and offers a range of qualifications to community groups across Northern Ireland. In May, Diane spoke to one of their Community Development Officers about doing a course that would fit around her busy family and work life.

"Even though I didn't plan to, I completed two qualifications in the past 7 months, and am about to finish my third," she told us, "It's all down to my trainer Karla who has been so encouraging and given me the confidence to continue progressing."

Diane, who was recently promoted to a senior position within Larne Community Care Centre, thought the training was very practical and uses it in her everyday work. She found the sessions on establishing good governance practices, completing funding applications, and setting up an effective committee, really helpful.

Diane is planning to continue her studies when she finishes her OCN Level 3 in Community Development. In fact, she's hoping to go to Ulster University, to study the subject at degree level next year - continuing to take her learning to the next level.

"Without the support and guidance of Supporting Communities I would not have had the confidence and opportunity to consider Community Development as an area of further education."

Level up

We provide funding to Supporting Communities so they can offer **qualifications free of charge** for members of our Housing Community Network:

 OCN Levels 1, 2 and 3 -Community Development

These courses can allow you to gain direct access to Ulster University to complete further training within Community Development even if you do not have any previous GCSEs or A-Levels.

- OCN Level 2 Understanding Social Enterprise
- OCN Level 3 -Developing Social Enterprise
- OCN Level 2 Tenant Participation and Community Development
- OCN Level 2 -Improving Housing Services

These can all be done online so if you're interested in studying, please speak to your local Community Development Worker at Supporting Communities or one of our Good Relations Officers.

You can also find more information at www.supportingcommunities.org

Embracing all our neighbours

f English is not your first language and you need help with interpreting & translation the Housing Executive can provide free services on request, please ask for further details at your local office.

ΔΡΔΡΙ

كتغل يه قيزيل جنالا قغللا نكت مل اذا يف قدع السملال على لوصحال جاتحت مألا عيف قدع السملال على لوصحال جاتحت مألا عي طلت المدين المدين الكسالا المدخل المدين عين اجمل المدخل انم لي صفحت الدرم ألا اذه لوح راس فحسالا المدين على على المدين المدين على المدين المدين المدين المدين المدين على المدين المد

CANTONESE

如果英語不是你的母語,並且你需要幫助來進行口譯和文字翻譯,那麼 Housing Executive可以根據請求而提供 免費的服務,請在你當地的辦公室詢問 進一步的詳情。

LITHUANIAN

Jei anglų kalba nėra jūsų gimtoji kalba ir jums reikia pagalbos dėl vertimo žodžiu ir raštu, jums pageidaujant Housing Executive gali suteikti nemokamas vertimo paslaugas; dėl išsamesnės informacijos prašome kreiptis į vietinį skyrių.

MANDARIN

如果英语不是你的母语,并且你需要帮助来进行口译和文字翻译,那么 Housing Executive可以根据请求而提供 免费的服务,请在你当地的办公室询问 进一步的详情。

POLISH

Jeśli język angielski nie jest Państwa językiem ojczystym i potrzebują Państwo pomocy w zakresie tłumaczeń ustnych i pisemnych, Housing Executive oferuje bezpłatne usługi tłumaczeniowe na życzenie. O szczegóły prosimy pytać biuro lokalne.

PORTUGUESE

Se o Inglês não for a sua língua materna e precisar de ajuda com tradução e interpretação, o Executivo de Habitação pode providenciar serviços gratuítos mediante solicitação, pode obter mais informações no seu escritório local.

ROMANIAN

Dacă nu sunteți vorbitor nativ de limba engleză și aveți nevoie de sprijin în interpretare sau traducere, Autoritatea Irlandeză pentru Locuințe [Northern Ireland Housing Executive] vă poate oferi aceste servicii gratuite la cerere; vă rugăm solicitați detalii suplimentare la biroul local.

SLOVAK

Ak angličtina nie je váš materský jazyk a vyžadujete si pomoc s prekladom a tlmočením, kancelária úradu pre otázky bývania (Housing Executive) vám ochotne poskytne tieto služby bezplatne. Prosím, požiadajte svoju miestnu kanceláriu o viac informácií.

SOMALI

Haddii af Ingiriisigu uusan ahayn luqaddaada hooyo oo aad u baahan tahay in lagaa caawiyo turjumaadda oraahda ah iyo midda qoran Agaasinka Guryeynta (Housing Executive) ayaa adeegyo bilaash ah bixin kara marka laga codsado, fadlan faahfaahin dheeraad ah weydii xafiiska xaafaddaada.

For customers with sensory disabilities, information can be provided in alternative formats like large print, Braille or audio.
Sign language interpreters can also be provided, but please give as much notice as possible to allow us to meet your request.

Interpretation services for deaf or hard of hearing customers

If you are deaf or hard of hearing you can get in touch with us online, by text, or face to face.

LET'S CONNECT

British (BSL) and Irish Sign Language (ISL) users can use the online interpretation service offered by SignLive to access advice and support on everything to do with your tenancy with us.

Video Relay Service (VRS) works by connecting you with a BSL or ISL interpreter who will relay the conversation between you and a member of our staff.

To find out how to use SignLive visit our website www.nihe.gov.uk

SEND US A TEXT

If you have a textphone or the Relay UK app installed on your smartphone, you can communicate with us via text using the below numbers:

GENERAL ENQUIRIES: 18001 03448 920 900 REPAIRS: 18001 03448 920 901 HOUSING BENEFIT: 18001 03448 920 902

VISIT OUR OFFICE

If you've been asked to come into one of our offices by a member of our staff to discuss your housing situation, we can arrange for a BSL or ISL interpreter to provide you with communication support during your visit.

What can my Patch Manager help me with?

Patch Managers are here to look after you and help resolve your housing issues. Here are some of the ways your Patch Manager can support you.

With a referral from an Occupational Therapist, we can carry out minor and major adaptations to make it easier for you to do everyday tasks. You should chat to your Patch Manager about the difficulties you're having so they can determine what adaptations can be made to your home so it meets your needs. They can also refer you to specialist organisations that provide additional support services to help you manage your home.

I'm finding it difficult to manage my money and I'm worried about falling behind on my rent.

Your Patch Manager can talk you through your situation and discuss the various options available to help you manage your rent payments. If you like, they can also refer you to one of our Financial Inclusion Officers who can check that you're getting all the benefits you're entitled to, and help you make your money go further.

My home no longer meets my family's needs and I would like to move.

If you would like to live in a different area or another property, your Patch Manager can help you complete a transfer application and

talk you through your housing options.

I've been having difficulties with my neighbours and need some help resolving them.

> If you're worried about antisocial behaviour, or are having a dispute with your neighbour, you should speak to your Patch Manager. They will handle your complaint in a sensitive way and work alongside our partners like the PSNI to resolve the problem.

nihe.gov.uk

ff facebook.com/housingexecutive

Get in touch

You can contact your Patch Manager and other members of our housing team in the following ways:

(N) BY OUR TENANT PORTAL

Send us a message on our tenant portal My Housing Executive at a time that suits you.

Register at www.nihe.gov.uk

RY PHONE

GENERAL ENQUIRIES

03448 920 900

REPORT A REPAIR

03448 920 901

You can also report a repair by texting **66644** (starting your message with the word 'REPAIR' and remembering to include your address)

(a) BY EMAIL

For general enquiries email information@nihe.gov.uk

BY SOCIAL MEDIA

Social media is a great way to keep up to date with everything happening in your area and you can also report anything you need help with.

Like us on Facebook @HousingExecutive Follow us on Twitter @nihecommunity & Instagram <u>nihecommunity</u>

BY VISITING OUR OFFICES

We understand that you may prefer to speak to someone in person. However, in order to keep you and our staff safe, access to our offices is by appointment only. If your issue can't be solved over the phone or online, your Patch Manager will make an appointment for you to come in to your local office to speak to a member of our housing team.