 Age UK Suffolk

14 Hillview Business Park

[image: image1.png]J‘J Suffolk
ageuk

Old Ipswich Road,
Claydon,
Ipswich, Suffolk IP6 0AJ

Tel: 01473 298681
www.ageuksuffolk.org.uk

 recruitment@ageuksuffolk.org
April 2019
Dear Applicant
Home Services Area Co-ordinator
Thank you for your enquiry regarding the above post. Please find enclosed the application pack for this post together with various monitoring forms:

If you decide to proceed with your application, please ensure your application form and all other documents are returned to the HR department at the above address by closing date which is by first post: Friday 3rd May 2019.
Only those candidates selected for interview will be contacted as, being a charity we cannot send out letters to all applicants. If you have not heard from us within 10 days of the closing day please assume that on this occasion you have not been selected for interview.

Short-listed candidates will be contacted by telephone and will then receive a confirmation letter or email giving the details of the interview.

I would like to wish you every success with your application and thank you for taking the time to apply for this post.

Yours sincerely

Cathy Paxon
HR Manager

President: The Countess of Euston (Registered Office: 14 Hillview Business Park, Claydon,

Ipswich IP6 0AJ. Age UK Suffolk is an independent local charity. Company limited by guarantee
Registered in England No 4150543 (Registered Charity No 1085900

[image: image2.png]J‘J Suffolk
ageuk

Home Services Area Co-ordinator
Based at our Head Office, Claydon.

Flexible working hours 20 - 25 hours per week

Salary £15931 pro rata
We are looking for someone to assist the Area Leader in ensuring the smooth running of the patch, alongside other Area Co-ordinators, in the hub office. To ensure the effective deployment of Home Service staff, arranging holiday and sickness cover appropriately. Ensuring that Home Service staff pay and client invoicing are processed in a timely and efficient manner. To deal with client enquiries and quality calls in an efficient, professional and pleasant manner providing customer focused service at all times.

To apply please go to www.ageuksuffolk.org or call HR on 01473 298681

Closing date: 3rd May 2019
Interviews likely to be: w/c 13th May 2019
[image: image3.png]/29 Suffolk
“ageuk

 JOB DESCRIPTION

Job Title:

Area Co-ordinator
Responsible to:
Home Services Manager
MAIN PURPOSE OF POST

To assist the Area Leader in ensuring the smooth running of the area and alongside with other Area Co-ordinators, the hub office. To ensure the effective deployment of Home Service Staff arranging holiday and sickness cover appropriately. Ensuring that Home Service Staff pay and client invoicing are processed in a timely and efficient manner. To deal with client enquiries and quality calls in an efficient, professional and pleasant manner providing a customer focused service at all times.

1.
Main Duties

To support the Area Leader to be able to provide accurate information about service availability in a defined area to all enquirers including clients, their relatives and/or other agencies as required.

To maintain waiting lists and ensure that all on list are contacted regularly to update or signpost as needed.

To promptly process referrals for the Home Service alerting the Area Leader so as to arrange a timely assessment

To ensure that new clients are allocated to Home Service staff in their area as soon as feasible in line with any service boundaries e.g. mileage agreements.

To ensure that clients are kept informed with regards to any service changes and that relief cover is arranged as needed in times of annual leave/sickness/training.

To alert the Area Leader of requests for an increase in service or type of service to ensure that any additional risk assessments needed are put into place.

To undertake quality assurance calls as part of a programme of quality assurance calls and visits as planned in agreement with the Area Leader.

To ensure that any urgent calls are actioned immediately in line with internal procedures and passed as needed to the Area Leader and/or Home Service Manager.

To ensure accuracy of information provided for invoicing purposes in conjunction with the Area Leader, and to respond promptly to client queries and actively follow through on debt collection in line with agreed procedures.

To input Home Service staff hours accurately for salary purposes, preparing data for approval by the Area Leader. Ensuring that payroll issues are addressed promptly with the support of the Area Leader.

To keep client records up to date and to liaise with other staff and agencies as required whilst respecting confidentiality of information at all times.
To keep Home Service staff diaries, attendance and all records up to date and accurate.

To input accurately onto Charity Log, People Planner and other ICT systems as required and raising issues which may impact on system performance with the Area Leader and IT support and Home Service Manager.

To support the area and hub through routine administrative tasks such as opening post, covering phones, managing stationery and uniform and other supplies.

To provide administrative support to other areaes when requested to ensure effective absence/annual leave/sickness cover.

To attend team meetings as required.

2.

Personnel

There are no direct personnel responsibilities with this post.

3.

Finance

To comply with the organisation’s financial and administrative procedures.

4.
Service Development

4.1.
To contribute ideas for the development or improvement of new services

4.2
To contribute ideas as a member of any relevant group or team to developments in existing systems, procedures and working practices.
5.
Quality Assurance

5.1.
To ensure high quality customer service is delivered to everyone who receives a service of any kind from the organisation

5.2
To ensure work is carried out in accordance with any quality assurance system, service standards or agreed targets in place.

6.
External Relations

To ensure that everyone that the post holder comes into contact with whether in person or by telephone or other form of communication (regardless of their attitude) are dealt with in a friendly, courteous and efficient manner as expected of a caring organisation.

7.
Internal Relations

Age UK Suffolk aims to maintain goodwill among all its staff and volunteers. To
assist in achieving this aim employees are expected to work with other staff and
with volunteers, in their own service or any other, in a courteous, co-operative and sympathetic manner.

8.
 Organisational Policy and Development

To read and comply with the policies and procedures of the organisation.

9
Equal Opportunities

Age UK Suffolk believes in the value and dignity of all people of all ages and it is expected that all employees and volunteers will actively encourage and include such an ethos in all of their work.

10.
Health and Safety

10.1
To comply with the employees’ responsibilities under the current Health and Safety at Work Act, to take reasonable care of their own health and safety and that of other
persons who may be affected by their acts or omissions at work and to cooperate with the organisation in meeting its statutory duties.

10.2
To ensure the effective management of the safety, security and maintenance of any buildings, information systems, fittings and equipment under the control of the post holder.

11 Data Protection and Record Keeping.

To comply with the GDPR (General Data Protection Regulations), and to give due regard to confidentiality of personal information.

To comply with the appropriate procedures for reporting and record keeping, including the secure maintenance of client details at all times.
12 Any other duties

To undertake any other duties that may reasonably be required.

Signed……………………………Print Name………………………… Dated………………

Employee

Signed………………………………………… Dated………………………………………

HR Manager

NOTE: This is a description of the job as it is at present and does not form part of the contract of employment. Job descriptions will be regularly reviewed and changed when necessary in consultation with the post holder.

[image: image4.png]J‘J Suffolk
ageuk

[image: image5.emf]
Age UK Suffolk uses a range of measurement factors to determine an applicant’s suitability for appointment. In order to be short-listed for interview it is essential that you ensure your application demonstrates clearly how you already meet our personal criteria for this post giving examples where you can, or how you are prepared to gain the skills, knowledge and/or experience required.
	Responsibility

	Personal Criteria
Experience, Skill, Ability or Knowledge required

	
	

	Working with Clients/ service users and/or customers
	· Good people skills with a friendly approachable style and ability to generate trust and form positive relationships.
· Previous experience in a similar role

· Previous experience of working directly with older people or other vulnerable groups

· Knowledge of the current issues facing older people and their family carers
· Knowledge of the statutory/voluntary/social care sector

	Quality Assurance and Customer Service
	· Ability to stay calm at all times

· Previous experience of working in a customer focused role

· Understanding of and commitment to good customer care

· Awareness of all services provided through Home Services and the ability to promote the services

· Ability to be able to undertake quality assurance calls, raising any concerns and issues with the Area Leader

· Ability to ensure that, in conjunction with the Area Leader, that referrals are processed in a timely manner, that waiting lists are appropriately monitored and new clients allocated.

· Ability to ensure appropriate absence cover is organised in line with procedures

	Finance
	· Numeracy skills

· Ability to effectively manage the inputting of payroll and invoice data in line with procedures and raising concerns as needed.

	Communications

	· Ability to communicate verbally with a wide range of people

· Effective listening skills

· Ability to extract information sensitively and tactfully

· Good telephone skills

· Ability to work in partnership with the Area Leader to ensure smooth and efficient running of the patch.

	Administration
	· Excellent administration/organisational skills

· Attention to detail

· Ability to record data and information accurately

· Previous experience in a similar customer focused administrative role

· Ability to use a range of administrative systems and develop these as required

· Experience of maintaining filing systems

· Previous experience of working with confidential information and knowledge of data protection

	ICT
	· Good knowledge of Word software

· Ability to work effectively on excel spreadsheets

· Good understanding of database systems and experience of working on a customer focused database.

· Ability to maintain database records accurately and efficiently

	Health and Safety
	· Knowledge of appropriate H&S legislation

· Understanding of and ability to put in place safe systems of work

	Team Working

	· To be able to work effectively within both a patch team and the wider Home Services team.

· To come up with ideas, suggestions and solutions at team meetings

· To be flexible to meet the needs of the team and supportive to team members

	Training

	· Willingness to develop skills and attend training

	General

	· Self-motivated and enthusiastic with a positive approach to work

· Ability to prioritise own workload and work under pressure

	Volunteers
	· Previous experience of working with volunteers (desirable)

[image: image6.emf]

ADDITIONAL INFORMATION

 FOR POST: Home Services Area Co-ordinator

1. CLOSING DATE for return of applications: Friday 3rd May 2019.

2. SHORT-LISTING
Short-listed applicants will be invited for interview by

telephone and a letter of confirmation will be sent. If

you have not heard from us within 10 days of the

closing date, please assume that you have not been

successful on this occasion.

3. INTERVIEW DATE: Interviews are likely to be held w/c 13th May 2019.

4. SALARY: £15,931 FTE (£8.73 per hour)
5. HOURS: 20-25 hours per week worked by agreement.

6. PROBATIONARY PERIOD:
The post is subject to a 6 months

 probationary period

7. PENSION: Auto-enrolment into a contributory pension.

8. HOLIDAY: 23 days (pro rata) plus bank holidays rising to 30 days with long
 Service.
9. SMOKING: All Age UK Suffolk premises are 'No Smoking' areas.

10. LOCATION: This post is based at the Age UK Suffolk offices 14 Hill View
 Business Park, Old Ipswich Road, Claydon, IP6 0AJ.
� EMBED AcroExch.Document.DC ���

� EMBED AcroExch.Document.DC ���

PERSON SPECIFICATION

Home Services Area Co-ordinator

Saxon House Manager

Home Services Area Co-ordinator April 2019

_1557068367.pdf

