PAGE
4

Hanover (Scotland) Housing Association Ltd
	JOB DESCRIPTION

	Position:
	Maintenance Officer
	[image: image1.jpg]HANOVER SCOTLAND

	Department
	Asset Management
	

	Reports to
	Senior Maintenance Officer
	

	Grade:
	6
	

Purpose of Job

To ensure the provision of cost effective maintenance services to Association properties across all programmes within the designated area. The remit covers all structural maintenance, including landscaping, but excludes mechanical and electrical plant.
Main duties and responsibilities
1. To plan and perform regular visits to each development to identify any maintenance requirements and organise relevant response.

2. To plan and perform detailed annual maintenance assessments for each property and report upkeep requirements.
3. To carry out stock condition surveys.
4. To prepare fully detailed contract documentation and specification for all trades maintenance and refurbishment contracts.

5. To issue job orders/contract tenders to external contractors.

5.1 To award business on basis of cost effectiveness and quality of work within defined budget expenditure and within procurement policy.
5.2 To supervise and control contract performance and advise on retention of contractor service or otherwise.

5.3 To ensure contractors comply with Health & Safety at Work and other applicable legislation.

5.4 To update and maintain full knowledge of all current relevant legislation requirements.

6. To liaise with staff and residents concerning maintenance of properties, dealing practically with resident problems and requests for repairs or alterations.

7. To participate in the preparation and ongoing review of maintenance budgets for each property and assist in the budgetary control of the full maintenance budget.

8. To liaise with Asset Management Department concerning new schemes and ‑

8.1 process defects liability repairs and monitor execution of reported defects.

8.2 assist in preparation of final defects lists.

8.3 recommend any changes to design briefs.

9. To deal with insurance applications and claims and process these.

10. To inspect vacant dwellings, assess and instruct necessary repairs, liaise with resident or family and advise other departments of finance charges.

11. To liaise with occupational therapists to carry out aids and adaptations.

12. To liaise with all Departments internally and externally with social services, contractors, local planning and building control departments, architects, statutory authorities and funding agencies.

13. To attend and present reports to meetings of residents on maintenance matters, including services if necessary.

14. To assist and share knowledge and experience with colleagues as required.

15. To undertake any other duties delegated by the Senior Maintenance Officer.
Responsibility for staff: No staff report to the postholder.
Job context and other relevant information. The post holder:
· must discharge their relevant duties and responsibilities under the Health & Safety Work etc. Act 1974, the Management of Health and Safety at Work Regulations 1999 (as amended) and all relevant Codes of Safe Working Practice and policies. The Health and Safety at Work Act stipulates that it is the responsibility of every employee to observe all rules governing health and safety and such safety equipment as provided must be used.

· must have due regard to the Association’s current management arrangements for Data Quality. All employees have a responsibility to ensure that the data they collect, manage and report, including data from third parties is accurate, valid, reliable, relevant, complete and produced in a timely fashion to aid sound decision making and that appropriate procedures, systems and processes are in place to provide quality data.
· must work in accordance with the Association’s policies, procedures, information, instructions, and/ or training received.

This profile is indicative of the nature and level of responsibility associated with the post. It is not exhaustive and the post holder may be required to undertake such other duties as may be required to meet the needs and responsibility of the Service and the Association.

Person Specification
[image: image2.jpg]\QE AB OO

AR)‘<<,
S 007
o &

Q
a1

Job Title:
Maintenance Surveyor
As part of the Disability Symbol accreditation, the Association has made the commitment to interview all applicants with a disability who meet minimum essential criteria for the post.

	Criteria
	Essential/Desirable

	1. Skills/Abilities/Knowledge
This section specifies the skills, abilities and knowledge the postholder must have to perform satisfactorily.

	

	· Basic computer skills, including experience using Microsoft Windows, word-processing & e-mail.
	Essential

	· Skilled in managing contractors from day to day to major cyclical and other repairs/refurbishment.
	Essential

	· Fully skilled in project planning, control, review and reporting.
	Essential

	· Clear and effective communicator at all levels including the ability to explain technical information to laypersons in consultation.
	Essential

	· Technical knowledge sufficient to plan and oversee multi-works contracts.
	Essential

	· Fully conversant and able to ensure compliance with workplace health and safety requirements.
	Essential

	· Ability to deal with the general public
	Essential

	2. Experience

This section specifies the level and quality of experience required.

	

	· Minimum of 3 years previous experience in a similar or related role
	Essential

	· Experience of diagnosing the cause of building defects and specifying remedial work
	Essential

	· Experience of inspecting component condition and forecasting remaining life
	Essential

	· Experience of drawing up specifications, following tender procedures and writing reports
	Essential

	
	

	3. Education/Qualifications
Degrees or diplomas obtained abroad are acceptable if they are of equivalent standard to UK qualifications.

	

	· Relevant qualification in a construction or maintenance discipline
	Desirable

	4. Other

This section specifies other factors which may be necessary.

	

	· A current and preferably clean driving licence
	Essential

	5. Equal Opportunities

This Association is working actively to promote equality of opportunity both in its employment practices and in the delivery of its services. It is essential that the postholder is willing to work in accordance with existing policies and codes of practice
	Essential

