

Identifying pots of funding and match-making with existing services

Ann Brolan, Wellbeing Development Manager

Amy Charters, Service Improvement Business Partner

Overview of Hackney

30 estates

5 x Extra Care

25 x Retirement

900 residents

Over 90% are
council nominated social
housing residents

Current projects – directly funded

Staying Strong (City& Hackney CCG / Hackney Council £20k, 1 year)

- Identifying and engaging with older adults at risk of falls
- Providing Functional Fitness MOTs to increase awareness of importance of exercise & weekly classes to improve strength and balance

Bringing the outside in (Connect Hackney/Ageing Better £85k, 18 months)

- Increasing staff resource to improve access to services on estates
- Part of Ageing Better research to inform development of services government will commission for older people

Staying Strong Trainers

The new Wellbeing Co-ordinators

Current projects – grant funded

**Showing & Telling
(WhittyGordonProjects/
Mercers Foundation
£40k, 2 years)**

Intergenerational film workshops and short films to track the progress of wellbeing initiatives on estates

Summer holiday film club

Current projects – partner is a grant recipient

**Creating Communities
(Mental Health Foundation /
Mercers Foundation grant
£50k, 2 years)**

Creative activities and access to the outdoors to help improve the emotional wellbeing and connections between residents

Current projects – Anchor Hanover named as partner

Compassionate Neighbours (TNL Community Fund, 3 years)

Creating volunteer-led social hubs on 12 estates to reduce loneliness and isolation

St Joseph's
Hospice

Together Project (TNL Community Fund, 3 years)

Songs and Smiles: musical intergenerational music sessions bringing together 0-4 year olds and their parents and carers with older people living in retirement housing.

Developing partnerships

The Learning Trust / Hackney Public Health

Local nurseries visiting 5 estates weekly.

- Hackney Public Health researching wellbeing outcomes
- Bidding jointly to add a further 20 estates

East London Cares

- Social clubs led by young professionals running on estates in the evenings and at weekends. First two clubs launching by end of year

EAST LONDON CARES

Partnering with a nursery who have no outside space of their own

The Challenges

Staff

- Roles are housing management focussed

Culture on estates

- Underused spaces
- Disengaged residents
- Lack of community

Perception of needs

- Befriending vs. speed dating

Expectations of other organisations

- Anchor Hanover staff on hand to facilitate
- Biscuit budget available

Some solutions

Tailoring the service

What we needed:

1:1 befriending, estate-based activity

What was available:

Community coffee morning

What we created:

Estate-based social hub

Face-to-face engagement

Percentage of residents who attended an FFMOT event following face-to-face engagement

Wellbeing Days: try before you buy into it

For residents:

- Better understanding of service
- Build immediate trust / rapport with service providers

For organisations:

- Identify & engage with target audience
- Get to know housing
- Networking with other organisations

For us:

- Better understanding of resident needs & better starting point for co-production

What are we achieving?

- Positive outcomes for residents
- Increased profile of the organisation
- New partnerships & opportunities to develop services
- Funding opportunities
- Building community
- An attractive core offer:
 - people want to live with us
 - services want to refer to us

Building Community

Suggestions

Take time to:

- Build the right partnerships - this will lead to funding and joint strategies for overcoming challenges
- Find the right people (staff & volunteers)
- Engage face-to-face
- Have a biscuit budget!