

Annual Report

Dear Tenants

Welcome to the 2016/17 annual report - a chance to celebrate our key achievements and show you how we performed.

The year started with a number of announcements from Government that had the potential to seriously impact our housing service. A 1% rent reduction was welcomed by many tenants, but the predicted loss of income dealt a big blow to our finances. We worked with TACT representatives and local members to find a solution. We've made some

changes and are confident you won't notice any reduction in our services.

Other proposals including selling high value properties and "pay to stay" have not come to fruition but we are still looking at whether we should charge higher rents for the few very high earners who are tenants and whether fixed term tenancies for new tenants should be introduced.

But despite the financial challenges, there were many important milestones last year. The highlights included:

- Increasing the number of new, affordable homes locally
- Continuing to invest in our current stock to ensure every property meets the Decent Homes standard
- Starting work on the two largest Council developments to be built in Winchester for 20 years.

Building on this success, we have lots of exciting plans for the future. Over the next year I am greatly looking forward to working with the Housing Team, the tenant representatives and fellow ward councillors to deliver the best home for the residents of our District

I hope that I get to meet as many of you as possible over the next year and please make a note in your diary to join the Housing staff and me at the tenants' conference on 24 February, 2018.

Cllr Caroline Horrill

Leader and Portfolio Holder
for Housing

Summary of the year

12 new homes were built

£2,128,526 million spent on day to day repairs to your homes

99.12% of all rent was collected

738 disabled adaptations were carried out

91% tenant satisfaction rate with our service

Annual Report

Investing in your homes

We are committed to investing in your homes and neighbourhoods to ensure they all meet the Decent Homes Standard.

Investing in Your Homes	Amount	Numbers
Day to day repairs to your homes	£2.128m	21,104 jobs
Preparing empty homes for re-letting	£634k	350 properties
External building/roofing works	£1,749k	561 jobs
Heating systems	£1.361mm	340 jobs
Windows/doors	£502k	843 jobs
Kitchens and bathrooms	£1.912m	615 jobs
Disabled adaptations	£531k	738 jobs
Loft conversions	£128k	5 (9 started)
Estate improvements	£191k	8 completed

General performance

For all of the indicators below, the Council has performed better than average.

	2015/16 Performance	2016/17 Performance	National Average
Rent arrears (as a % of total rent due)	1.39%	1.25%	2.68%
Average time to complete a repair	5.5 days	4.27 days	10 days
Tenant satisfaction with Housing Services	89%	91% *	84.4%
Tenant satisfaction with their neighbourhood	90%	87% *	84.7%
Average re-let time for Council homes	10.6 days	11.48 days	26 days
Average cost per property of Housing Management	£349	£367	£445
Average cost per property for repairs and voids	£662	£715	£804

* From the last tenant satisfaction survey 2017

How is your rent spent?

In the last year, each £1 of rent you paid has been spent in the following areas:

Listening to you

We're always ready to listen to your feedback, and make changes to our service depending on what you tell us.

Our recent tenant satisfaction survey was a chance for you tell us what you think. We are already busy making lots of improvements that you suggested.

You told us we need to reduce the call back about outstanding repairs, make it easier to get through to the right person on the phone and improve the service charge information - and that is exactly what we are doing!

We're also having a fresh look at the ways we engage with tenants, in order to get more feedback from you - especially younger households.

It pays to have your say

In previous surveys you told us we need to improve our repairs and maintenance service and the quality of grounds maintenance in sheltered schemes, and we're delighted

that satisfaction in both of these areas has increased.

We've also worked hard to improve the ways we listen to and act on your views, and, whilst many more of you are happy with this area we know there is more work to do.

What you told us

- 91% of tenants satisfied with the overall service
- 86% satisfied with the overall quality of their home
- 93% agree our staff are friendly and approachable
- 90% of tenants with a disability say they were treated fairly
- 88% satisfied their rent provides value for money

Allocations

Households registered on Hampshire Home Choice	2,029
% of households in Band 3 – medium priority	79.2%
Average Band 3 wait time for 3 bed house	2 years 7 months

Lettings

Lettings to tenants new to social housing	214
Lettings to existing tenants	99
Tenants assisted by Wise Move downsizing programme	32

Evictions

Tenants evicted as a result of rent arrears	2
Tenants evicted for other reasons	7

Congratulations to our three winners from the tenant satisfaction survey. Ms Mason won an iPad Ms Mason said "It's going to make a great difference. I look forward to accessing the Internet, doing my shopping online and using Skype to speak with my friends overseas." Mrs Bayley and Mrs Stevens both won love to shop vouchers.

Annual Report

A colourful look back over the past year

TACT continued providing a voice for tenants.

The Party in the Park event was a fun day out for the whole family.

Entries for our gardening competition were outstanding and inspired many tenants to create stunning outside spaces.

There were more tenant training opportunities enabling residents to develop new skills.

Our tenant Scrutiny and Performance panels have suggested ways we can improve, including new trees in Compton.

Communal lounges in our sheltered schemes have been redecorated and refurbished.

Chichester Careline took over the community alarm service.

We launched an interactive Tenants Handbook on our website. www.winchester.gov.uk/tenanthandbook

We agreed to extend the maintenance contract with Osborne for a further five years.

We won lots of awards including the national Gold Standard Award for Homelessness Prevention, a Solent Design Award for the Symonds Close development in Weeke and our New Homes Programme reached the finals of the UK Housing Awards.

Looking ahead in 2018

We have exciting plans for the future, including investing in your homes and neighbourhoods and doubling our New Homes programme so that more people in housing need can settle in the local area.

We plan to build over 300 homes in the next three years.

- We will open Victoria Court and Chesil Lodge (providing specialist extra care accommodation)
- We will consult on whether we should reintroduce some discretionary services
- We will modernise arrangements for tenant engagement and involvement
- We will reduce rents by another 1%
- Establish a Housing Company to help accelerate our new homes programme
- Continue to improve the Housing services to you
- Hold a conference for all tenants - look out for more information and save the date, 24 February 2018!

