

TENANTSõ VOICE
Winter 2019

Newsletter of the Tenants Organisation of Lewes District (TOLD)

 www.told.org.uk told@hotmail.co.uk

Edition: 70

 Lewes District/Eastbourne

Tenantsô Conferenceð

Wednesday 25 th March 2020 ï

Plumpton Racecourse

¶ Meet Homes First Staff and contractors

¶ Free raffle with fantastic prizes

¶ Meet TOLD Committee members

¶ Free lunch and travel provided

¶ Workshops on: Promoting Active

Communities, First Aid in the Home plus

using a defibrillator, Resolving Issues

With Your Neighbours and Health Walks

¶ Find out what tenant scrutiny have done

to improve services

To book your place please see enclosed

flyer and booking form.

!ǊǝŎƭŜǎ ƛƴǎƛŘŜ ¢Ŝƴŀƴǘ ±ƻƛŎŜ ƛƴŎƭǳŘŜΥ ŀǾƻƛŘƛƴƎ ōŜƛƴƎ ǎŎŀƳƳŜŘΣ ŜƴǾƛǊƻƴƳŜƴǘŀƭ ōǳŘƎŜǘ ǳǇŘŀǘŜΣ ŀƴŘ ŜǎǘŀǘŜ ǿŀƭƪŀōƻǳǘǎ

A word from the Chair

Seasons Greetings to everyone

TOLD want to make sure that information that

is sent out by Homes First makes sense to

you. We are also keen to ensure that people

with sight, hearing of communication

difficulties can access our services along

with those where English is not their first

language

If you have an eye for detail and are

passionate about communicating well , then

the council would like your input.

They are now recruiting Communication

Advisors. As a member you can attend meet-

ings or make contributions from the comfort of

your own home. For more info contact them at

Tenant.Participation@lewes-

eastbourne.gov.uk or call 01273 487249

 Nominate the Tenant of the Year

Do you know a tenant in your community that goes the extra mile? They might

be a great neighbour and drop in to make sure you are OK, or offer to do your

garden for you, or run a group for the local young people. Then if you do,

nominate them as "Tenant of the Year".

 The winner will be decided by an independent panel and announced at our

Conference. Details of how to nominate can be found on the conference book-

ing form inside. The closing date for nominations is 28 February 2019 YŜƴ IŜŀƭŜȅ ǿƛƴƴŜǊ ƻŦ

ǘƘŜ нлмф ¢Ŝƴŀƴǘ ƻŦ

ǘƘŜ ¸ŜŀǊ

mailto:Tenant.Participation@lewes-eastbourne.gov.uk
mailto:Tenant.Participation@lewes-eastbourne.gov.uk

TOLD AGM report

We held a really successful AGM in September at which a new committee were elected.

Debbie Twitchen was re-elected as our Chair, John Langley remains as Vice Chair. David

Nicholson continues to be our Secretary and Sue Wells is Treasurer. Additional Committee

members are Sylvia Gibbs, Rob Hallett, Anthony Howard, Cathy Blight, Andi Mindel, Reny

Pulling, David Pickbourne and Richard Jenaway.

Alex Bassey from LDC Property Services team gave a really helpful presentation on tackling

condensation in the home and Ade Oke from LDC talked about how tenants can apply to have

large scale external improvements to their communal areas such as improved parking areas.

Debbie reported that It had been a difficult year for TOLD with lots of large scale changes

happening, such as the introduction of joint services between LDC and Eastbourne Homes. She

had concerns that the service to tenants had not benefitted from the changes. She reported that

TOLD will be working closely with the new Homes First tenant group ñTIEò and the new Tenants

Scrutiny team to ensure that services to tenant across Homes first can be improved.

Do you qualify for £140

towards the cost of winter

fuel?

Keeping

your home

warm in

winter is

important

for health and wellbeing, but heat-

ing bills can be a big worry.

Help may be available as energy

companies are currently

announcing details of their 2019/20

Warm Homes Discount, which adds

a credit of £140 to eligible custom-

ersô accounts.

You may qualify for this extra help,

but you must apply early - details of

how to apply will be on your energy

providerôs website. It is also worth

checking out energy tariffs from

Your Energy Sussex, a local council-

supported energy supplier.

To find out more visit www.

yourenergysussex.org.uk or call

0800 952 0001.

Tips on how to avoid

being scammed

Fraudsters use clever schemes to

trick millions of people every year.

§ Never give out your personal information to

someone you donôt know. Fraudsters often pretend

to be someone you trust like a family member, bank,

charity or government official. If in doubt talk to a

friend or phone the police on 101.

§ Never send money, hand over your bank cards or

give out personal information in response to an

unexpected request ï whether it comes as a text, a

phone call, an email or knock at the door.

§ Your bank will never ask for your PIN code.

§ Do online searches. Google a company, product

name or even a phone number to see if other

people have reported them as scams.

§ Donôt pay upfront for a promise. If someone claims

that youôve won a prize but asks you to pay a fee

first, itôs undoubtedly a scam.

§ Talk to someone. Before you give up your money or

personal information, confide in someone you trust.

Con artists want you to make decisions in a hurry.

Slow down, check out the story, and talk to an

expert or a friend.

What do you think of repairs to

your communal areas?

Our new Homes First tenant led Scrutiny Team have started

their investigation into the communal repairs service.

Basically thatôs any repairs to property that are shared with

other tenants, such as communal hallways, community rooms

and external works to blocks of flats.

The team have looked at information provided by the councilôs Homes First team, setting out

how the current service is provided. They are now are doing a ñreality checkò to see if the

service provided meets tenants needs.

As part of the reality check they plan to interview staff and tenants and to attend block

inspections. They would also like the views of tenants who report communal repairs.

So, if you have reported any repairs to your communal areas in the last twelve months and

would like to tell us about your experience, please go to the following online link and take a

very short survey: https://www.smartsurvey.co.uk/s/CommunalRepairs/ or call the Tenant

Involvement staff on 01273 487249 and tell them your views. Survey closes on 12 December

Once the scrutiny review is complete, the team will be sending a report with recommendations

to Homes First Senior Leadership Team. The team then intends to report back to tenants on

agreed actions at our Tenants Conference on 25 March next year.

tƛŎǘǳǊŜŘ ŀōƻǾŜΥ ǘƘŜ ¢Ŝƴŀƴǘ {ŎǊǳǝƴȅ ¢ŜŀƳ ǿƻǊƪƛƴƎ ƻƴ ȅƻǳǊ ōŜƘŀƭŦ

You can also find up to date news via our website -

www.told.org.uk and our Facebook page -

www.facebook.com/Tenants-Of-Lewes-District-

https://www.smartsurvey.co.uk/s/CommunalRepairs/
http://www.told.org.uk
https://www.facebook.com/Tenants-Of-Lewes-District-1074866619339939/

Tenant and leaseholder newsletter

survey
The council are looking to streamline their housing publications by creating a new Homes First magazine to
incorporate elements of Tenants Voice and Open House (Eastbourne tenants newsletter). This will enable key
information to be communicated to tenants and leaseholders in both Lewes and Eastbourne at the same time.

The new newsletter will also include independent local sections relevant to Lewes and Eastbourne written by
tenants, so we will maintain our independent voice.

Before making any changes they wish to consult with you to find out what you enjoy reading. You can complete
the whole survey on line www.lewes-eastbourne.gov.uk/consultations/housing-news-survey/ or complete the short
version below, return to Tenant Involvement Service, 2a Horsfield Road, Lewes BN7 2TA.

The council are working towards reducing their carbon footprint and improve accessibility by increasing their use
of email contacts and so are asking for your updated email addresses where you have one.

The Tenant Involvement and Empowerment Panel will be reviewing the results in the New Year.

1. Please tell us what articles and information you find most helpful or enjoyable to read. Please tick as many as
are relevant to you

2.. Do you support the idea of a new Homes First magazine ? If not please tell us why.

3. How would you like to receive a new housing newsletter in the future?

éééééééééééééééééééééééééééééééééééééé

Updates from tenant and leaseholder groups Money and benefits advice

Housing services and new builds Crosswords, quizzes and other similar games

Council services e.g. waste & recycling, council
tax, Neighbourhood First

 Safety advice

Opportunities to get involved in council decision
making

 Grants and funding opportunities for tenant or
leaseholder projects

Events for tenants and leaseholders Other (please specify):

Paper copy

Electronic copy

Other format such as large print (please state font size required) or in a different language

LDC Annual Report to Tenants/Calendar 2020

You will find enclosed with this Tenants Voice, LDCôs Tenants Annual

Report for the financial Year 2018-2019, which also includes a useful

wall calendar for 2020.

We hope you will find the report interesting. As well as providing

information on LDCôs housing performance, it contains a list of useful

contact numbers and information about how to get involved, and the difference you can make.

The calendar includes key dates which may be of interest to you such as tenant meeting dates,

estate walkabouts, bank holidays etc.

http://www.lewes-eastbourne.gov.uk/consultations/housing-news-survey/

Letters to the Editor

Dear Editor
I am writing to you about issues I have had with the access password for
those with sight limitations, learning issues, non English speaking, vulnerable

or at risk in any way. I am a blind tenant and have set up a password, that is used when I have
a visit from anyone to do with the Council. This has worked well when dealing with Mears but I
recently had a range of work done by a number of sub contractors, who worked to a high
standard and were friendly and understanding BUT none of these sub contractors were aware of
the password system. Now, for me this is not such a worry as there is usually someone around
with me who can verify who is at the door but my concern is that for other tenants.

Dear Editor
I am writing to you too say thank you to the staff at Southover House. I recently had to visit to
discuss my change in circumstances. I was very happy with the way the member of staff
completed my information change in a professional and sensitive way taking any concerns or
worries away with one visit

Your chance to bid for the Environmental

Improvement Budget 2019/2020.

What can the Environmental Improvement Budget be used for?

¶ Improving external lighting and security lighting repairs to

walkways, pathways and other hard landscaping

¶ Enhancing landscaping features around homes

¶ Improving rubbish storage and disposal systems

¶ Investment in community projects

¶ Improving car parking on LDC land

¶ Renewing playground and recreational areas

¶ Improving recycling facilities

How do I apply?

¶ You need to complete Environmental Improvement form

2019/20 and return to Tenant Involvement by Dec 31st

2109

¶ Have a chat with a member of LDC Staff

¶ Think about the practicalities

¶ Contact other tenants, leaseholders and members of the community to see if they support

your suggestion

.ŜŦƻǊŜ

aŜǊŎǊŜŀŘ wƻŀŘ Cƭŀǘǎ Σ {ŜŀŦƻǊŘ

!ƊŜǊ

{ǘ 5ŀǾƛŘΩǎ /ƻǳǊǘΣ tŜŀŎŜƘŀǾŜƴ

.ŜŦƻǊŜ ŀƴŘ !ƊŜǊ

Successful Estate Walkabout
Fifteen local residents along with council officers from the following departments, Neighbour-
hood Housing. Property Services, Open Spaces, Waste Services, Just Ask (cleaning contrac-
tor), Neighbourhood First and Tenant Involvement, and a number of local councillors, met for
an estate walkabout which took place on the De Montfort Estate in Lewes.

At the event the residents were able to raise ongoing difficulties, and to discuss solutions to
long-standing problems with Waste and Recycling, cleaning of communal areas, play areas,
parking and anti-social behaviour. Several solutions to fly tipping and improved provisions for
the three Estate waste and recycling areas were discussed.

It was agreed to supply additional dog waste bins around the Estate, and additional waste bins
in the childrenôs playgrounds.

The new cleaning contractors came under fire, nine months into their new contract, and
assured tenants they have resolved their initial service provision problems, and will be
providing a better standard of work from now onwards.

Alex Bassey, will be revisiting the Estate to explore improving playground areas and to
investigate the possibility of converting an old shed on the Estate into a community centre.

A member of Litter Free Lewes offered to organise a litter pick with residents before winter sets
in, and via social media, this was arranged for 9th November.

Longer term improvements especially regarding parking provision were highlighted, and the
residents look forward to working with the Council to increase the number of parking bays on
the Estate. Tenants also asked that the system of parking permit provision be monitored so
that permits were registered against vehicle registration details to prevent widespread misuse
of permits.

It was also raised that an Estate of this

size would be well served by an on-site

janitor ï recently, due to Council

budget cuts, the resident janitor was

retired, and it was agreed by all that the

Estate would benefit from this post be-

ing reinstated.

After the walkabout an action was

agreed and the council committed to

carrying out the actions agreed. The

action plans can be found on the TOLD

website, www.told.org.uk.

Thank you to Andi for contributing this article

As a result of the successful first walkabout at De Montfort a number of others are planned

to take place during 2020. All tenants living in those areas are invited to join LDC staff, as

well as other stakeholders such as local councillors, police etc.

Walkabouts will take place at the locations, times and dates shown below. The events will take

place regardless of the weather.

Estate walkabout area Date and time Meeting point

Ringmer 20
th
 March 2020 from

11:00

Meet at the entrance to
Broyleside Cottages

Hythe Crescent - Seaford 19
th
 June 2020 from

11:00

Meet at the green on Walmer
Road, opposite the entrance to
Hythe Crescent

Lewes - Landport estate 22 September 2020
from 11:00

Meet at Landport Community
Room, 2a Horsfield Road, Lewes

Lewes - Malling estate 22 November 2020
from 11:00

Meet at the park, Old Malling
Way

Estate Walkabouts 2020

Tips on the best way to avoid
condensation

* Avoid drying clothes indoors or over radiators if possible

* Try to keep the temperature inside your home constant

* Ensure that any tumble dryers are properly vented

* Make sure any extractor fans are switched on and well maintained

If you still have problems contact the Council on 01273 471600 Option 2 who will

* Survey your home to find out why it still has problems

* Check that your heating system is working correctly and is fit for purpose

* Check that all your windows and ventilation systems are working

* Arrange an air management survey and follow through with any

recommendations

* Wash away any remaining mould

