[image: image1.jpg]eldon lnomem\o)

ELDON HOUSING ASSOCIATION LIMITED
JOB DESCRIPTION
Job Title:

Housing Manager
Based at:

Head Office
Responsible to:
Chief Executive
Responsible for:
Welfare & Support Officer

Premises staff
Overall purpose of the job:
· To provide effective Housing Management services to all the Association’s schemes
· To provide a caring Welfare and Support service to the Association’s General and Sheltered Housing tenants
· To provide compliant scheme based Care and Housing Support services to all the Association’s Extra Care tenants
· To support the Tenant Panel in its Aims and Objectives
· To maintain good working relationships with partners and local groups to ensure all services are viable and provide value for money
Key responsibilities:
· Maximisation of the Association’s income including the determination of appropriate charges for all services to tenants.
· The determination and management of appropriate budgets required to provide viable services.
· The management of voids and lettings including the control of the waiting list and nomination obligations.
· Compliance of all services with current legislation, regulators’ requirements and best practice
· Monitoring and control of Key Performance Indicators
· Support and Management of key staff
· To encourage tenant participation in the management of their homes
Housing Management

· To calculate and agree annual costs including service charges, tenancy supplements and where relevant enhanced housing management charges for all schemes for inclusion in the Association’s budget
· To administer the Association’s waiting list and maintain letting data records and statistics to ensure nomination compliance and performance monitoring.
· To manage lettings including void repairs and decoration standards are met to maintain accordance with Decent Home Standards and ensure flats are let within target times and in accordance with procedures to ensure minimum income losses.
· To provide guidance and assistance to tenants requiring Housing Benefit and Income Support.
· To ensure timely re-registration of fair rents, annual increases of rents and service charges plus supplement charges, tight control of rent collection and arrear management
· To manage budgets for housing management and building service charges and monitor expenditure against those agreed
· To monitor the maintenance of grounds and buildings ensuring a high standard is maintained.
· To ensure a high level of hygiene within the buildings in particular the communal toilets, communal kitchen, laundry, lounges and guest rooms.
· To ensure the Tenant Panel receives support and guidance in its involvement with the Association’s business.
· To deal with all tenant related management matters including harassment, anti social behavior, tenant disputes and complaints.
· To monitor service level agreements and other client contracts reporting on performance as required
Care, Housing Support and Welfare Services
· To calculate and agree annual costs relating to personal charges in respect of care, support and tenant supplements for all schemes for inclusion in the Association’s budget
· To provide a tight control of personal charges collection and allocation
· To keep under review the changing trends in care, housing support and welfare services

· To ensure that the physical, mental and social well-being of tenants is maintained
· To provide a link to support services providers contracted on Croydon Council’s Framework Agreement and agencies, such as doctors, domiciliary welfare services, Benefits Agency, Social Services, Age Concern, etc.
· To ensure functions, visits, arts and craft and participation events to encourage social interaction and stimulation.
· To ensure compliance with CQC and Supporting People requirements through 6 monthly audit visits and spot checks.
Administration
· To maintain an up-to-date record of tenants' doctors, next-of-kin and emergency contact details plus medical details in accordance with the Association’s Business Continuity Procedures
· To ensure Supporting People, QAF and Care returns are completed in accordance with regulations and submitted in a timely manner
· To review and update all relevant policies and procedures to ensure the continuance of services under the local authority Framework Agreement and Quality Care Commissioners.
· Set up and maintain statistical records and question responses to assist future business tenders.
· To monitor and control Key Performance Indicators reporting to the Senior Management Team

· To provide reports to the Senior Management Team as required by the business
Performance Management, Training and Development

· Ensure that staff performance is managed effectively in accordance with procedures and identify individual training and development needs

· Address any staff underperformance, discipline or grievance issues in accordance with procedures
· To promote learning and development to enhance staff performance and facilitate career development

Health and Safety

· To ensure that the Association’s Health and Safety policies and procedures are consistently implemented throughout the housing schemes and that any Health and Safety issues are addressed through the correct procedures.
· To contribute to the risk assessment process and assist in taking appropriate action in the light of findings.
Learning and Development
· To actively participate in self development as appropriate and training as identified for the benefit of performance management
Best Practice

· To work to promote the Association and ensure that it’s reputation is enhanced and to actively promote its Equal Opportunities and Diversity policies, ensuring that all practices/procedures are in accordance with best practice equality and diversity procedures

· Co-ordinate and maintain accreditation of the business as determined by the Senior Management Team
· Be aware of Health and Safety regulations at all times, ensuring compliance

· To adhere to the Association’s Environmental Policy

Other

· Undertake other duties as required by the Chief Executive and a member of the Senior Management Team
· To deal with urgent matters arising out of hours and attend where necessary

· Occasional evening or weekend work may be necessary but will be kept to a minimum

No job description can cover every issue that might arise and the post holder is expected to carry out other duties from time to time, broadly consistent with those detailed in this job description.

Person specification:
Essential Qualifications and Experience
· At least 3 years experience in managing and delivering housing services
· Good understanding of Housing Legislation
· Proven track record of successfully managing front line staff
· Good understanding of Supporting People and Care Services requirements

· Working knowledge of safe guarding vulnerable adults
· Ability to set, control and monitor service budgets
· Ability to use own initiative and make decisions when faced with emergencies

· Ability to use computer – Microsoft Word, Excel and email
· Understanding of promoting equality in employment and service

· Demonstrates sensitivity, respect and consideration
Desirable:
· A suitable Housing Management or similar professional qualification

· Knowledge of

· Knowledge of building maintenance
Competencies

The Housing Manager is expected to demonstrate a high level of proficiency in these areas:
· Understands customer needs and strives to exceed these and provide a caring, customer focused service

· Works openly and honestly with colleagues, customers and suppliers and treats others with respect

· Is a confident and persuasive communicator, able to engage effectively with a range of audiences to create clarity and understanding

· Is committed to achieve results personally and through others; sets clear objectives and works with determination and energy
· Takes all opportunities to learn and develop and supports others to do the same

· Is open minded, flexible and responds positively to change; focuses on improvements

· Manages time, resources and priorities effectively and flexibly

October 2016

