CHISEL POLICY AND PROCEDURE GUIDE

COMPLAINTS POLICY

1. Introduction

1.1 A CHISEL tenant who is dissatisfied with any aspect of the service provided by CHISEL or one of our agents is entitled to lodge an official complaint using the CHISEL complaints procedure. The complaint will then be fully investigated and appropriate action taken.

1.2 The way a complaint is dealt with will depend on whether the home is managed by CHISEL, or by one of our managing agents, LFSA and Three Boroughs Housing Co-op. Tenants in a CHISEL co-op with management responsibilities can also complain to CHISEL if they have a grievance against the co-op or one of its decisions.

1.3 CHISEL welcomes legitimate complaints and recognises that they provide an opportunity to improve our services. We also encourage suggestions for improving services.

1.4 The complaints procedures are set out separately below.

2. Complaints against CHISEL
2.1.1 Any tenant making a complaint must identify themselves. Anonymous complaints will not be considered.

2.2
On request, CHISEL will supply a copy of this policy and an official complaints form, which should be used for written complaints. If the initial complaint is not in writing, we will ask the complainant to confirm details in writing or by email or to attend an interview where they can sign a statement to confirm the details.

2.3.1 A written complaint should be sent to the director at the CHISEL office. We will acknowledge receipt, in writing, within five working days.

2.4
The complaint will be considered on its own merits and will not be linked to other
complaints, except where these are relevant to the current complaint.

2.5.1 If the complaint is about a service provided directly by CHISEL, or by someone acting on our behalf, it will be investigated by the Director (or by the Housing Manager if the complaint is about the Director). You will be notified of the outcome within 10 working days of its receipt.

2.6
If you are unhappy with our decision about your complaint, you can appeal by writing to the Chair of CHISEL’s Board. The Chair will refer the complaint for discussion by the Complaints Panel. The Complaints Panel is authorised by CHISEL’s Board to make the final decision on complaints by tenants and its members are all also members of the Board.

2.7
The Chair will select three board members to form the Complaints Panel for an individual hearing, taking care to avoid conflicts of interest.

2.8
The Complaints Panel will meet within 21 days of the chair receiving the complaint, except where (in the chair’s opinion) the matter is urgent, in which case the panel will aim to meet within 7 days. The meeting will last for a maximum of 30 minutes. It will receive a copy of your Complaint Form plus any other information you supply. You will be notified of the date of the meeting at least one week in advance (other than in emergencies) and will be given the opportunity to attend the meeting and put forward your case. However, the Panel reserves the right to request you to leave the room while it makes a decision.

2.9
You are entitled to be accompanied to the meeting by one person of your own choice.

2.10
The Panel’s decision will be recorded in the minutes of the meeting. CHISEL will write to you within ten days after the meeting to advise you of its decision.

2.11
The usual rules of confidentiality will apply. The Complaints Panel will not accept anonymous complaints.

2.12
If you wish to talk about your appeal but are unable to attend meetings because of a disability, family responsibilities or other serious reason, we can arrange a home visit from a member of the Panel. The Panel member will be accompanied by a member of staff, although that member of staff can be excluded from the discussion at your request.

2.13
All complaints to CHISEL are recorded in a Complaints Register. Complaints are divided into three categories, as follows:

· Category 1 –
complaints which are resolved by the CHISEL staff.

· Category 2 – complaints which are referred to a Complaints Panel meeting for resolution.

· Category 3 – complaints referred to the Ombudsman.

2.14
Under no circumstances will any tenant be victimised or discriminated against because they have made a complaint.

3.
Homes managed by Managing Agents

3.1
CHISEL’s managing agents have their own procedures for dealing with complaints.

3.2
A complaint should be made using the CHISEL Complaint Form, a copy of which can be supplied by the managing agent.

3.3
The complaint will be investigated by the staff of the managing agent and you will be notified of the outcome within 10 working days.

3.4
If you are not satisfied with the outcome, you can write to the Chair of the managing agent who will investigate the complaint and inform you of the outcome within 10 working days.

3.5
If you are still not happy with the outcome, you can appeal to CHISEL’s Complaints Panel, as set out in 2.7 to 2.12 above.

4.
The Independent Housing Ombudsman

4.1
If the tenant making the complaint feels that the CHISEL Complaints Panel has made a misinformed decision or the complaint has been dealt with incorrectly then you have the option of submitting the complaint to the Independent Housing Ombudsman.

4.2
All tenants will be informed at the outset of any complaint that this option is available to them. However, the Ombudsman will not investigate any complaint until it has passed through all stages of CHISEL’s internal complaints procedure.

5.
Serial Complainers

5.1
While we do not want to discourage legitimate complaints, we recognise that
there are a very small number of tenants who make aggressive, unreasonable or
persistent complaints. These are known as serial complainers.

5.2
The director will decide whether to classify someone as a serial complainer. They
will make this decision where two or more of the following apply:

· The complainer persists in pursuing a complaint with CHISEL where our complaints procedure has been fully exhausted, rather than referring it to the Ombudsman.

· They change the substance of a complaint

· They do not identify precise issues

· They continually raise new issues.

· They are unwilling to accept documented evidence.

· They focus on trivial matters.

· They threaten or use physical violence.

· They make excessive contact and/or place unreasonable demands on staff.

· They harass, abuse or are verbally aggressive or record conversations without consent.

· They make unreasonable demands, such as insisting on impractical timescales.

5.3
Someone classified as a serial complainer can appeal to the Complaints Panel if
they feel that the classification is unwarranted. The Complaints Panel can
overturn the decision if there is not enough evidence to support it.

5.4
In order to protect our staff and to avoid wasting valuable staff time, we may
adopt the following measures with serial complainers:

· Inform the person in writing that they are considered a serial complainer and advise them of the criteria.

· Insist that all further contact regarding their complaint be in writing. Advise the tenant that, where the association feels that all points have been fully answered, further letters of complaint will be acknowledged but not answered.

· Refer the matter to our solicitors with a view to taking legal action under the tenancy agreement. Inform the complainant that this is happening.

· Where a complaint is referred to the Ombudsman, advise the Ombudsman that the complainant is regarded as a serial complainer and supply evidence to this effect.

5.5
Such action will only be used in extreme circumstances and as a last resort. It
will only be taken with the consent of the Chair, who will first ensure that the
complaints procedure has been fully and correctly followed.

6.
Independent Advice

6.1
All tenants at the outset of any complaint are encouraged to seek independent advice from organisations such as The Confederation of Co-operative Housing, The Citizens Advice Centres and Community Law Centres.

6.2
In certain circumstances, tenants may have legal remedies for complaints against the association. Tenants are advised to seek professional legal advice if they believe this to be the case.

Agreed by Board 29.3.07, revised 13.9.07

