JOB DESCRIPTION

Role:

Customer Support Officer
Department:

Asset management
Location:

Emily House, Kensal Road W10

Reporting to:
Assistant Director Asset Management
Grade:

The context of this job

Octavia Housing provides affordable homes in the heart of London. We develop, manage and maintain properties and provide a range of specialist support services to meet the diverse needs of our tenants. Our aim is to provide a service which is professional, personal, effective and caring.

The Asset Management team is responsible for the provision of a responsive repairs service to deal with day-to-day disrepair issues on the Association’s properties, and a planned maintenance service to ensure that tenants’ homes are well maintained and in good order for the future. The team, working with contractors and other partners, aims to provide a first class service to tenants, colleagues, and other stakeholders.

The purpose of this post

To lead on the delivery of excellent customer relations within the Asset Management team, agreeing and setting targets for customer satisfaction, develop and manage the implementation of a resident involvement strategy for repairs, manage the complaints and satisfaction survey systems, analyse the data received to produce Key Performance Indicator data and enable the continuous improvement of the Asset Management services to residents.
What is the focus?:

· Providing excellent customer care

· Improving Octavia Housing’s resident satisfaction with the Asset Management Service
· Building on existing skills and developing new skills

· Working closely with team colleagues and other departments to enable excellent customer service
· To build productive working relationships with residents and external agencies

Key tasks

1. Develop, implement and review policies and procedures aimed at improving Customer satisfaction and involvement with the Asset Management service.

2. Manage the Complaints Monitoring System and produce Key Performance Indicator data on the performance of the team and its contractors.

3. Co-ordinate responses to complaints and work with other members of the team to ensure that the responses to residents are within target times and are to a high standard.
4. Analyse complaints/compensation data to enable a better understanding of the reasons for complaints to enable the Asset Management Team and its Contractors to continually improve their performance. Report to the Director and Assistant Director on findings.
5. Lead on the Customer Satisfaction Survey System for responsive repairs and undertake analysis of the survey results to enable the Asset Management Team and its Contractors to continually improve their performance.

6. Establish a good working relationship with the Association’s contractors and work with them to develop better/more innovative communication methods with residents

7. Compile and present performance information to staff, managers and contractor at Operations and Team Meetings.
8. Maintain knowledge of all relevant policies and procedures and legislation which affects the Association properties and keep abreast of any changes. Set up workshops/training sessions for staff.
9. Assist with administration within the Asset Management team as necessary.
10. Prepare paperwork and liaise with solicitors on any legal work

11. Represent the interest of the Association in court and manage/review legal cases for the department
12. Lead on and compile information on insurance claims for the department

13. Organise and chair quarterly complaints and compensation review

14. Lead and report on team service standard audit

15. Investigate best practice in the industry and interpret collected data to lead on policies/procedures changes in Asset Management

16. Be the key contact for local Environmental Health Teams and attend liaison meetings
17. Prepare Ombudsman reports

18. Attend and prepare minutes for the Complaints Panel

19. Manage compensation budget and report monthly to Operations meeting

Generic

How will the post holder know if they are performing?
A number of performance targets will be planned and agreed each year with the line manager and these will be monitored at regular meetings. Regular feedback will be provided by the line manager and opportunity provided to discuss any problems, personal and team matters and personal development issues.

Generic requirements

The post holder will be expected to comply with the Association’s and the department’s policies and procedures at all times. These include, but are not limited to equal opportunities, confidentiality, data protection and health and safety.

Tenant/client involvement is an essential part of all roles within the association and all are expected to support the policies and procedures relating to the involvement of tenants/clients and to contribute to the association’s action plan.

In order to do their job the post holder will be trained and coached in the procedures and policies of the Association. They will be expected to familiarise themselves with the association’s procedures and policies and to seek advice and guidance from the line manager if required.

The key tasks listed above are only an indication of the main tasks required to be performed. It is not an exhaustive list of duties and responsibilities and may be subject to amendment to take account of changing circumstances. Any changes will be made following discussion with the post holder. The post holder will remain co-operative and flexible in line with the needs of the post and the Association

OCTAVIA HOUSING
Person Specification
Post:

Customer Support Officer
The Person Specification states the minimum knowledge, skills and experience required to carry out the job and is used for both shortlisting candidates for interview and to identify the areas to explore in an interview.

E = Essential criteria;

D = Desirable criteria

	
	Essential Criteria

	1
	Experience:

· Practical experience of providing Customer care

· Experience of collecting/analysis data and producing reports
	E
D

	2
	Knowledge:

· Graduate or equivalent qualification

· Issues affecting tenants of social housing.
· Housing and Construction industry

	E

D

D

	
	Skills:

· Excellent communication skills to deal with customers who may be upset or vulnerable
· Effective negotiation and influencing skills and ability to be firm with contractors or customers when necessary
· Ability to work on own initiative and take decisions without supervision.

· Ability to work under pressure remaining calm and patient

· Resolving, anticipating and preventing problems and finding solutions.

· Ability to organise and chair meetings
· Understanding of the balance between the needs of the tenant and those of the Association.
· Present information to a wide audience using clear English
· Excellent Literacy & Numeracy skills

· Ability to analyse data and produce reports on the results of analysis

· Excellent Computer Skills (including advanced excel – with basic ability to record and edit macros)
· Ability to work as a member of a Team
· Understanding legal and civil procedures

	E

E

E

E

E

 D
D
E

E

E
E
E

E

	4
	Other:

· Commitment to the Diversity Policy.
· Creative thinker
· Excellent time management
· Willingness to challenge current procedures/practice
· Passion for delivering excellent customer care

	E

E

E
E
E

1

