SAMPLE HOUSING AUTHORITY

PREVENTIVE MAINTENANCE POLICY

Adopted: March 23, 2005

Preventive maintenance is work undertaken according to a schedule to prevent breakdown of major mechanical systems and equipment, and to prevent the deterioration of apartments and equipment. The PHA Preventive Maintenance Program will include regular comprehensive inspections and repairs of all units, equipment, buildings, and common areas. Identifying these maintenance needs will help the authority reduce the frequency and severity of breakdowns and service interruptions. These inspections will include checking, measuring, observing, and correcting deficiencies found in the units, major mechanical systems, equipment/vehicles, exterior of units, and grounds.
The PHA Preventive Maintenance Program will be the key to achieving control of maintenance. It will reduce resident-generated work orders to a manageable level, speed up vacancy turnaround since units will be generally in better condition upon a vacate, and provide information to management for follow-​up with regard to care of the unit by the occupant.
The Maintenance Department will have more control over the scheduling of preventive maintenance than it has over routine corrective or emergency maintenance. Repair needs caught early will prevent emergencies, save dollars later, and substantially reduce resident generated work-orders. The preventive maintenance inspections and work also will help establish a record of deterioration which may signal modernization needs that can be systematically planned and scheduled. This maintenance will avoid waiting for a major crisis to occur before addressing a predictable problem.
The PHA Preventive Maintenance Schedule will identify when tasks need to be completed. The system in place will record the date each inspection was conducted, who did it, and a process for ensuring that needed work is completed. This process will assign accountability to inspectors, and provides a sense of responsibility for their work.
When the preventive maintenance program requires work that is predictable and repetitive (such as cleaning burners or replacing filters), maintenance staff will tend to work from a schedule. If inspections identify a need for unanticipated repairs, or replacements, the staff will generate work orders. If work orders are written, they will be identified as routine or emergency and will follow the work assignment process. A schedule of unit inspections will be prepared at the beginning of each calendar year and monitored each month to ensure that all units are inspected at least annually.

SAMPLE HOUSING AUTHORITY MAINTENANCE PLAN
(Adopted June 2006)

The Maintenance Department of the Sample Housing Authority is responsible for managing the maintenance function in the most cost effective manner possible while maximizing the useful life of Authority properties and providing the best service to Authority residents. The Sample Housing Authority owns and maintains all of the public housing units in Sampleville The following statements are designed to establish the structure of an effective and efficient maintenance system

1.0
COMPONENTS OF A MAINTENANCE SYSTEM

The Sample Housing Authority maintenance system shall include certain components:

A. A system of priorities for work requests;

B. Comprehensive working procedures;

C. Performance goals;

D. A work order system;

E. A skills training program; and

F. A long range planning system.

By developing a maintenance system that has these components in place, the authority will have the tools it needs to control the performance of maintenance work at the Housing Authority.

1.1
PRIORITY SYSTEM

The work priorities adopted by the Housing Authority exemplify its philosophy of delivering maintenance services. This priority system ensures that the most important maintenance work is done at a time it can be performed most cost-effectively. Minimizing vacancy loss is part of the cost-effectiveness calculation. The maintenance prioritess of the Housing Authority are the following:

1.
 Emergencies - maintenance needs representing threats to life, health and safety

 or the property.

2.
 Maintenance needs related to curb appeal, facility appearance and preventive

 maintenance.
3. Maintenance required preparing a unit for occupancy.
4. Maintenance work which will have a negative impact on the property if it is not

 completed. This priority level will include most resident on-demand work

 request.
5. Maintenance needs not included in other areas.

Placing planned maintenance and vacancy preparation work ahead of resident work requests does not indicate that resident requests are unimportant. It emphasizes the importance of maintaining control of the maintenance work by performing scheduled routine and preventive work first. By doing so, the Authority will decrease on-demand work and maintain the property in a manner that will keep and attract good tenants.

1.2
DEVELOP PROCEDURES
The Director of Maintenance will ensure that there are sufficient clear procedures in place to allow staff to implement this maintenance plan statement. All procedures will include the following:

A.
A statement of purpose;

B.
The job titles) of the staff members) responsible for carrying out the activities in the procedure;
C.
Any forms needed to carry out the activities; and

D.
The frequency of any specified activities.

After their adoption, maintenance procedures will be reviewed and updated at least annually.

1.3
DEVELOP PERFORMANCE STANDARDS AND GOALS

The Director of Maintenance will establish measures that will allow the effectiveness of maintenance systems and activities to be evaluated. In establishing these standards the Housing Authority will take into consideration certain factors:

A. Local housing codes;
B. Public Housing Assessment System (PHAS) standards; and
C. Housing Authority job descriptions.

Nothing in the documents listed above will prevent the Housing Authority from setting a standard that is higher than that contained in the documents. These standards and goals will be used to evaluate current operations and performance and to develop strategies to improve performance and meet the standards that have been set.

1.4
WORK ORDER SYSTEM

The Housing Authority shall have a comprehensive work order system that includes all work request information: source of work, description of work, priority, cost to complete, days to complete, and hours to perform. This information is required for the Authority to plan for the delivery of maintenance services as well as evaluate performance. To obtain the greatest effectiveness from the work order system, all work requests and activities performed by maintenance staff must be recorded on work orders.

Work orders will contain, at a minimum, the following information:

	A
	Preprinted number

	B
	Source of request (planned, inspection, resident, etc.)

	C
	Priority assigned

	D
	Location of work

	E
	Date and time received

	F
	Date and time assigned

	G
	Workers) assigned

	H
	Description of work requested (with task number)

	I
	Description of work performed (with task number)

	J
	Estimated and actual time to complete

	K
	Materials used to complete work

	L
	Resident charge

	M
	Resident signature

1.5
TRAINING

In order to allow its staff members to perform to the best of their abilities, the Housing Authority recognizes the importance of providing the staff with opportunities to refine technical skills, increase and expand craft skills, and learn new procedures. Each employee must participate in at least 8 hours of training annually.

The Director of Maintenance is responsible for developing a training curriculum for the departmental staff and working with personnel department staff to identify the means of delivering the training.

1. 6
LONG RANGE PLANNING

The Housing Authority will put in place a long-range maintenance planning capability in order to ensure the most cost-effective use of Authority resources and the maximum useful life of Authority properties.

The Director of Maintenance will develop 'a property-specific long-range planning process that includes the following components:

A. A property maintenance standard;
B. An estimate of the work required to bring the property to the maintenance standard

C. An estimate of the work required to keep the property at the maintenance standard including routine and preventive maintenance workloads, vacant unit turn-around, inspection requirements and resic'tent on-demand work;
D. An estimate of the on-going cost of operating the property at the maintenance standard;
E. A market analysis of the property to determine if there are any capital improvements needed to make the property more competitive;
F. A cost estimate to provide the specified capital improvements; and
G. A revised work plan and cost estimate of maintaining property at the improved standard.

 By developing a work plan, the Authority will be able to anticipate its staff, equipment and

 materials needs. It will also be possible to determine need for contracting particular

 services.

2.0
MAINTAINING THE PROPERTY

All maintenance work performed at Housing Authority properties can be categorized by the source of the work. Each piece of work originates from a particular source -- an emergency, the routine maintenance schedule, the preventive maintenance schedule, a unit inspection, a unit turnover, or a resident request.

2.1
RESPONDING TO EMERGENCIES

Emergencies are the highest priority source of work. The Housing Authority will consider a work item to be an emergency if the following occur:

A. The situation constitutes a serious threat to the life, safety or health of residents or staff; or
B. The situation will cause serious damage to the property structure or systems if not repaired within twenty-four (24) hours.

If a staff member is unsure whether or not a situation is an emergency, he or she will consult with his or her supervisor. If a supervisor is not available, the employee will use his or her best judgment to make the decision.

For emergencies that occur after regular working hours, the Housing Authority shall have a twenty-four (24) emergency response system in place. This response system includes the designation of a maintenance employee in charge for each day as well as a list of qualified pre-approved contractors, open purchase orders for obtaining required supplies or equipment, and access to Authority materials and supplies. The designated employee shall prepare a work order and report on any emergency within twenty-four hours after abatement of the emergency.

2.2
PREPARE VACANT UNITS FOR REOCCUPANCY

It is the policy of the Housing Authority to reoccupy vacant units as soon as possible. This policy allows the Authority to maximize the income produced by its properties and operate attractive and safe properties.

The Director of Maintenance is responsible for developing and implementing a system that ensures an average turn-around time of fifteen (15) calendar days. In order to do so, he or she must have a system that can perform the following tasks:

A. Forecast unit preparation needs based on prior years' experience;
B. Estimate both the number of units to be prepared and the number of hours it will take to prepare them; and
C. Control work assignments to ensure prompt completion.

The maintenance procedure for reoccupying vacant units relies on the prompt notification by management of the vacancy, fast and accurate inspection of the unit, ready availability of workers and materials, and good communication with those responsible for leasing the unit.

The Director of Maintenance has the ability to create special teams for vacancy turnaround or to hire contractors when that is required maintaining Authority goals.

2.3
PREVENTIVE MAINTENANCE PROGRAM

Preventive maintenance is part of the planned or scheduled maintenance program of the Housing Authority. The purpose of the scheduled maintenance program is to allow the Authority to anticipate maintenance requirements and make sure the Authority can address them in the most cost-effective manner. The preventive maintenance program focuses on the major systems that keep the properties operating. These systems include heating and air conditioning, electrical, life safety and plumbing.

A.
General Operating Systems

The heart of any preventive maintenance program is a schedule that calls for the regular servicing of all systems. The development of this schedule begins with the identification of each system or item that must be checked and serviced, the date it must be serviced, and the individual responsible for the work. The servicing intervals and tasks for each system must be included in the schedule. The completion of all required tasks is considered a high priority for the Housing Authority.

The systems covered by the preventive maintenance program include but are not limited to:

1. Catch basins
2. Condensate pumps
3. Electric transformer and emergency generators
4. Emergency lighting
5. Exhaust fans
6. Exterior lights
7. Fire extinguishers and other life safety systems
8. Heating and air conditioning equipment
9. Mechanical equipment and vehicles
10. Sanitary drains
11. Domestic water

A specific program will be developed for each system. This program shall include a list of the scheduled service maintenance for each system and the frequency and interval at which that service must be performed. The equipment and materials required to perform the service will be listed as well so that they will be on hand when needed. As assessment of the skills or licensing needed to perform the tasks will also be made to determine if an outside contractor must be used to perform the work. The preventive maintenance schedule must be updated each time a system is added, updated, or replaced.

B.
Roof Repairs/ Replacement

Maintenance of roofs requires regular inspections by knowledgeable personnel to ensure that there is no unauthorized access to roof surfaces and that there is good drainage, clear gutters and prompt discovery of any deficiencies.

The Director of Maintenance is responsible for the development of a roof maintenance plan that includes these features:

1. The type, area, and age of roof

2. Warranties and/or guarantees in effect

3. Company that installed the roof

4. Expected useful life of roof

5. History of maintenance and repair

6. Inspection schedule

The authority maintenance staff will usually undertake only minor roof repairs. Therefore there should be a list of approved roofing contractors to take on more serious problems for roofs no longer under warranty.

C.
Vehicle/Equipment Maintenance

The Housing Authority will protect the investment it has made in vehicles and other motorized equipment by putting in place a comprehensive maintenance program. The vehicles and equipment to be covered include:

1. Cars, trucks and vans

2. Tractors

3. Bobcats

4. Leaf blowers

5. Weed cutters

6. Lawn Mowers

7. Chain saws

The Director of Maintenance is responsible for the development of this plan which shall contain components for minimal routine service as well as servicing for seasonal use. Serviceable components for each vehicle or piece of motorized equipment will be listed in the plan along with the type and frequency of service required.

The Director of Maintenance shall also maintain a system to ensure. that any employee that operates a vehicle or piece of motorized equipment has the required License or certification.

D.
Lead-Based Paint

The Housing Authority is committed to controlling lead-based paint hazards in all its dwellings, especially family dwellings constructed before 1978. If any hazards are discovered, the Authority will develop a plan to abate the hazard. The Director of Maintenance and Construction Manager shall have the authority and responsibility to direct all activities associated with lead hazard control. The control plan will include such activities as:

1. Detecting the possible presence of lead paint;

2. Protection of residents and workers from lead-based paint hazards;

3. Surface protection of non-painted surfaces;
4. Equipment use and care;
5. Paint quality; and
6. Method of application.

Other responsibilities include directing training sessions, issuing special work orders, informing residents, responding to cases of children with elevated blood lead levels, correcting lead-based paint hazards on an emergency repair basis, and any other efforts that may be appropriate.

The Housing Authority's. plan to control such hazards is detailed in a risk assessment report and lead hazard control plan.
E
Life Safety Systems

The Housing Authority shall have a comprehensive program for maintenance of life safety systems to ensure that they will be fully functional in the case of an emergency. The Director of Maintenance shall be responsible for the development and implementation of a schedule that includes the inspection, servicing and testing of this equipment. The equipment to be included in the plan includes the following:

1. Fire alarms and fire alarm systems

2. Fire extinguishers

3. Fire hoses

4. Emergency generators

5. Emergency lighting

6. Smoke and Carbon Monoxide Detectors

7. Sprinkler systems

The plan will include the required testing and servicing as required by manufacturer's recommendations. It will also include a determination of the most reliable and cost effective way to perform the work including the decision to hire a contractor.

2.4
INSPECTION PROGRAM

The Housing Authority's goals of efficiency and cost-effectiveness are achieved through a carefully designed and rigorously implemented inspection program. This program calls

for the inspection of all areas of the Authority's property including

A. Dwelling Units

B. Site, Building Exteriors/Systems and Common Areas

Dwelling Unit Inspections

The unit inspection system of the Housing Authority has two primary goals:

A. To assure that all dwelling units comply with standards set by HUD and local codes; and

B. To assure that the staff of the Housing Authority know at all times the condition of each unit for which they are responsible.

The achievement of these goals may require more than the annual HUD required inspection. The Director of Maintenance is responsible for developing a unit inspection program that schedules inspections at the frequency required.

For all non-emergency inspections, the Resident shall be given at least two (2) days written notice of the inspection.

The maintenance staff or a UPCS certified contractor shall perform the unit inspection program of the Housing Authority. During each inspection, the staff shall perform specified preventive and routine maintenance tasks. Any other work items noted at the time of the inspection will be documented on the Housing Authority inspection form. All uncompleted work items shall be converted to a work order within twenty-four hours of the completion of the inspection. The maintenance staff shall endeavor to complete all inspection-generated work items within 15 days of the inspection.

All maintenance staff is responsible for monitoring the condition of dwelling units. Whenever a maintenance staff member enters a dwelling unit for any purpose, such as completing a resident request for service or accompanying a contractor, he or she shall record on an inspection form any required work he or she sees while in the apartment. These work items shall also be converted to a service request within twenty-four hours of discovery.

Building and Grounds Inspections

Regular inspections of the property grounds and building exteriors are required to maintain the curb appeal of the property. This curb appeal is required to maintain the attractiveness of the property for both current and prospective residents. The inspection procedure will specify the desired condition of the areas to be inspected. This defined condition will include any HUD or locally required standards. The existence of these standards shall not prevent the Housing Authority from setting a higher standard that will make the property more competitive in the local market.

Building and grounds inspections must cover these areas.

A. Hallways

B. Stairwells

C. Community room and other common space such as kitchens or public restrooms

D. Laundry facilities

E. Lobbies

F. Common entries

G. Basements

H. Grounds

I. Porches or patios

J. Parking lots

K. Sidewalks and fences

L. Lawns, shrubs and trees

M. Trash compactors or collection areas

N. Building foundations

An inspection form will be developed for common areas and building exteriors and grounds. The staff member responsible for the inspection shall note all deficiencies on the form and ensure that these deficiencies are recorded on work order within twenty-four hours of the inspection. The Housing Authority will complete all inspection-generated work items within 15 days of the inspection.

Nothing in this plan shall prevent any Housing Authority staff member from reporting any needed work that they see in the regular course of their daily activities. Such work items shall be reported to the site manager of the appropriate property.

Systems Inspections

The regular inspection of all major systems is fundamental to a sound maintenance program. The major systems inspection program overlaps with the preventive maintenance program in some areas. To the extent that inspections, in addition to those required for scheduled service intervals, are needed, they will be a part of the inspection schedule. Any work items identified during an inspection shall be converted to a work order within twenty-four hours and completed within 15 days.

2.5
SCHEDULED ROUTINE MAINTENANCE
The Housing Authority includes in this work category all tasks that can be anticipated and put on a regular timetable for completion. Most of these routine tasks are those that contribute to the curb appeal and marketability of the property.

A. Pest Control/Extermination

The Housing Authority will make all efforts to provide a healthy and pest-free enviromnent for its residents. The Authority will determine which, if any, pests infest its properties and will then provide the best possible treatment for the eradication of those pests.

The Director of Maintenance will determine the most cost-effective way of delivering the treatments -- whether by contractor or licensed Authority personnel.

The extermination plan will Begin with an analysis of the current condition at each property. The Director of Maintenance shall make sure that an adequate schedule for treatment is developed to address any existing infestation. Special attention shall be paid to cockroaches. The schedule will include frequency and locations of treatment. Different schedules may be required for each property.

Resident cooperation with the extermination plan is essential. All apartments in a building must be treated for the plan to be effective. Residents will be given information about the extermination program at the time of move-in. All residents will be informed at least one week and again twenty-four hours before treatment. The notification will be in writing and will include instructions that describe how to prepare the unit for treatment. If necessary, the instructions shall be bi-lingual to properly notify the resident population.

B. Landscaping and Grounds

The Housing Authority will prepare a routine maintenance schedule for the maintenance of the landscaping and grounds of its properties that will ensure their continuing attractiveness and marketability.

Routine grounds maintenance includes numerous activities:

1. Litter control

2. Lawn care

3. Maintenance of driveways, sidewalks and parking lots

4. Care of flower and shrubbery beds and trees

5. Maintenance of playgrounds, benches and fences

6. Snow removal (when required by climate)

The Director of Maintenance-shall be responsible for the development of a routine maintenance schedule that shall include the following:

1. A clearly articulated standard of appearance for the grounds that acknowledges but is not limited to HUD and local code standards;
2. A list of tasks that are required to maintain that standard and the frequency with which the tasks must be performed;

3. The equipment, materials, and supplies required to perform the tasks and a schedule for their procurement; and

4. A separate snow removal plan including a schedule for preparing equipment for the season and the procurement of other necessary materials and supplies:

C. Building Exteriors and Interior Common Areas

The appearance of the outside of Authority buildings as well as their interior common areas is important to their marketability. Therefore, the Housing Authority has established a routine maintenance schedule to ensure that they are always maintained in good condition. The components to be maintained include:

1. Lobbies

2. Hallways and stairwells
3. Elevators

4. Public restrooms
5. Lighting fixtures

6. Common rooms and Community Spaces

7. Exterior Porches and Railings

8. Building Walls

9. Windows

The Director of Maintenance is responsible for the development of a routine maintenance schedule for building exterior and interior common areas. The schedule shall be based on the following:

1. A clearly articulated standard of appearance for the building

2. A list of tasks required to maintain that standard

3. The frequency with which the tasks must be performed

4. A list of materials, equipment and supplies required to perform the tasks.

C. Interior Painting

The appearance and condition of the paint within each unit is important to unit condition and reside m satisfaction. Accordingly, the Housing Authority will develop a plan to ensure that interior paint in resident dwelling units is satisfactorily maintained.

As part of this plan painting standards will be developed that include:

1. Surface preparation

2. Protection of non-painted surfaces

3. Color and finish

4. Paint Quality

5. Methods of application approved

6. Lead paint testing and abatement if required

The plan will set out the conditions for the consideration of a painting request. These standards include the period of time (5 years) that has elapsed since the last time the unit was painted. Alternatives for performance of the work will be included including the conditions under which a resident will be allowed to paint his or her own unit.

2.6
RESIDENT ON-DEMAND SERVICE

This category of work refers to all resident generated work requests that fall into no other category. These are non-emergency calls made by residents seeking maintenance service. These requests for service cannot be planned in advance or responded to before the resident calls.

It is the policy of the Housing Authority to complete these work requests within seven (7) days. However, unless the request is an emergency or entails work that compromises the habitability of the unit, these requests will not be given a priority above scheduled routine and preventive maintenance. By following this procedure, the Housing Authority believes it can achieve both good resident service and a maintenance system that completes the most important work first and in the most cost effective manner.

3.0
CONTRACTING FOR SERVICES

The Housing Authority will contract for maintenance services when it is in the best interests of the Authority to do so. Once the decision has been made to hire a contractor, the process set out in the Housing Authority Procurement Policy will be used. These procedures vary depending on the expected dollar amount of the contract. The Director of Maintenance will work with the Executive Director to facilitate the contract award. The Director will be responsible for the contribution of the Maintenance Department to this process. The most important aspect of the bid documents will be the specifications or statement of work. The clearer the specifications the easier it will be for the Authority to get the work product it requires.

PREVENTIVE MAINTENANCE PROCEDURE

PREVENTIVE MAINTENANCE ELECTRIC WALL HEATERS: ANNUALLY

1. If radiant heat, check for proper operation, including thermostat.

2. Clean and dust, if needed.

PREVENTIVE MAINTENANCE BATTERY EMERGENCY

LIGHTING:
ANNUALLY

1. Check for proper operation during a power outage - disconnect AC power by unplugging unit or using the test switch.

2. Change battery and/or light bulbs as required.

PREVENTIVE MAINTENANCE SMALL BATHROOM EXHAUST FANS :
ANNUALLY

1. Check switch operation.

2. Check operation of fans:

a. Listen for any unusual noises or vibrations for indication of misaligned fan.

b. Check fan for proper speed.

3. Open housing and clean fan motor and blades, if required.

PREVENTIVE MAINTENANCE ROOF:
ANNUALLY

l. Remove any trash or debris from zoof.

2. Thoroughly inspect roof for damage and deterioration. Check for the following items:

a. Punctures.

b. Raised fasteners.

c. Bare felt - missing shingles. d. Lack of aggregate.

e. Loose or cracked flashing.

f. Gutters and downspouts (check to see if they are clean: clean when necessary).

g. Ridge and saddle condition.

h. Stack vents free of obstruction.

3. Perform minor roof repairs, as needed.

4. Visually check gutters and downspouts - checking to make sure they are secured.

PREVENTIVE MAINTENANCE WINDOWS AN I) WINDOW

HARDWARE:
ANNUALLY

1. Check general condition of windows and window frames. Make any necessary repairs.

a. Replace broken or cracked panes.

b. Replace rotten wooden sills or frames. c. Prime pitted metal frames.

d. Re-caulk missing or cracked caulking.

2. Check window lock operation.

3. Open and close windows to check operation.

4. Check window screens and replace torn screens.

PREVENTIVE MAINTENANCE GARBAGE DIPOSAL UNIT : ANNUALLY

1. Check for proper operation:

a. Turn on and make sure it rotates. b. Check for vibration.

2. Look down with light into the surface of the unit to check the condition of of blades. Remove any foreign material.

PREVENTIVE MAINTENANCE WATER COOLERS:
ANNUALLY

1. Check operation of water valve.

2. Inspect for water leaks.

3: Check drains for clogging. Clean drains, if needed.

4. Check water temperature.

5. Inspect the water bowl for scale buildup.

6. Check compressor compartment, fan motor, fan blades, and condenser coils - clean if needed. Straighten any bent fms.

7. Inspect cord and plug (or wiring) for breaks in insulation.

PREVENTIVE MAINTENANCE DOMESTIC HOT WATER HEATER (NG & ELEC):
ANNUALLY

1. Check operation, including controls.

2. Inspect unit and piping for leaks, holes, or loose connection.

3. Natural gas fired units:

a. Inspect and clean burners, if needed. b. Check auto pilot operation.

c. Inspect condition of flue and clean, if needed. d. Check firebox for soot buildup.

4. Record temperature on work order.

5. Reduce temperature setting if higher than 130°.

6. Check temperature/pressure valve for proper operation, and check that drain pipe has a length sufficient to satisfy code requirements.

7. Check and remove combustible materials.

8. Clean around and beneath hot water heater.

PREVENTIVE MAINTENANCE PLUMBING SYSTEMS:

ANNUALLY

Kitchens and Rest Rooms

1. Check kitchen sink, bathroom lavatory, commode and urinal:

a: Inspect fixtures for cracks.

b. Inspect for plumbing leaks and repair. Check operation of all water valves and faucets.

c. Check commode seat and hardware. Tighten if loose and replace as required.

d. Check commode flush valve operation.

e. Check drains to see if they are clear - Treat all drains with enzymes. f. Check commode base for leak.

2 Check hot water heater (refer to domestic hot water heater P.M Procedure)
Other Areas

1. Check floor drains, where applicable, to see if they are clear. Replace covers if broken.

PREVENTIVE MAINTENANCE THROUGH-THE-WALL AIR CONDITIONING UNITS (P-TAC):
ANNUALLY

1. Check to be sure air conditioning unit is functioning properly.
2. Listen for unusual knocks or noises.

3. Inspect unit for condensate leaks.

4. Clean filter if reusable; change filter if throwaway type.
5. Remove unit for cleaning:

a. Blow out condenser and evaporator coils.

b. Wash coils if they become sticky or clogged.

6. Inspect all wiring and clean all controls.

PREVENTIVE MAINTENANCE SPLIT SYSTEM UNITS AND AIR TO AIR HEAT PUMPS:
ANNUALLY

Interior Evaporator

1.Listen for any unusual noises or vibrations and check to make sure the unit
is cooling properly.
2. Replace filters - quarterly.
3. Check unit for proper operation:

a. Check operation of all controls - cycle unit on and off.

b. Listen for any unusual noises or vibrations and make sure the fan is properly aligned.

4. Remove cover and clean all coils, fan blades, condensate pans, and make sure condensate drain line is clear of obstruction. Straighten any bent fans.

5. Lubricate all non-sealed bearings.
6. Check for refrigerant and oil leaks.
7. Inspect all wiring and clean all controls
8. Check operation of supplemental electric heat strips on air-to-air heat pumps.

9. Vacuum interior of unit and clean blower blades.

Exterior Compressor and Air Cooled Condenser

1. Check unit to make sure no trash, debris or vegetation is blocking proper air

flow.

2. Listen for any unusual noises or for "short-cycling".

3. Thoroughly clean condenser coils and fan blades and straighten bent fms or fan blades.

4. Lubricate all non-sealed bearings.
5. Check for refrigerant and oil leaks.
6. Inspect all wiring and clean all controls. Check contactors and tighten electrical connections.

7. Thoroughly inspect both the interior and exterior of the unit for corrosion. Remove corrosion with sandpaper and/or naval jelly and repaint with a rust inhibitor paint.

PREVENTIVE MAINTENANCE ELECTRIC AND GAS RANGE:

ANNUALLY

1. Check surface and oven burners for proper operation:

a. Check standing pilot operation.
b. Check color of flame.

2. Clean and adjust burners, if needed.

3. Check for any gas leaks (odor check and use gas leak detector on all fittings).

4. Check oven door operation (gaskets and hinges) and replace as needed

5. Check oven light and replace as required.

6. Visual check of automatic shutoff.

7. Check knobs for legible temperature settings and replace as needed.
8. Check for electrical shorts.

9. Check elements and drip pans and replace as needed.
10. Check grease buildup for potential fire hazard.

Range Hood Vents

1. Check exhaust vent/fan motor

a. Check proper speed.
b. Check noise/vibration.

2. Check light bulb and replace as needed.

3. Check for peeling paint on units that are painted.

4. Check grease buildup for potential fire hazard.
5. Check all connections.

6. Replace filters as needed.

PREVENTIVE MAINTENANCE REFRIGERATORS:
ANNUALLY

1. Check operation by turning thermostat to highest and lowest setting and listen to hear if the compressor responds.

2. Clean compressor and compressor compartment, if needed. Inspect for any refrigerant oil leaks.

3. Clean condenser coils.

4. Check condition of door gasket and adjust or replace it if necessary.

5. Inspect cord and plug. Replace if insulation is broken.

6. Inspect interior of unit for interior wall cracks.

7. If refrigerator has fan:

a. Check operation of fan motor:

b. Clean fan motor and blades, if needed.

8. Inspect refrigerator bar and brackets (repair/replace as needed).
9. Inspect door handles and replace as needed.

10. Inspect defrost pan.

11. Check temperature controls.

12. Check interior shelves and supports.

13. Check light switch/bulb and replace as needed.

14. Check crisper tray.

15. Check kick plate.

PREVENTIVE MAINTENANCE INTERIOR OF UNITS/APARTMENTS: ANNUALLY

Walls and Ceilings

1. Check for general condition. Patch all cracks and holes.

2. Look for water stains as an indication of roof or plumbing leaks.

3. Check ceramic tile walls for grouting condition, and cracked or missing tiles. Replace as required.

4. Check bathroom mirrors and cabinets. Replace broken glass.

Floors

1. Inspect concrete floors for cracks and pitting. Patch as required.

2. Check the floors for missing, cracked or loose tiles. Replace as required.
3. Check carpeted floors for wear, loose seams, tears and condition. Repair as required.

4. Check for loose baseboards and reattach.

Cabinets, Desks, Bookshelves and other Furniture

1. Check for general condition. Look for warping, missing panels, missing hardware and loose Formica.

2. Tighten latches and hinges.

Stairs

l. Look for loose stair treads and reattach.
2. Tighten loose handrails.

3. Replace handrail brackets as needed.

Smoke Alarms

1. Open the cover to brush and clean.

2. Depress activator to test and use "smoke in a can" to smoke test. 3. Check alarm installation for proper connection.

4. Replace battery if needed or annually.

5. Replace unit, if defective beyond minor repair.

Carbon Monoxide Alarm

1. Check alarm installation for proper connection.
2. Depress activator to test.

GFCI’s

1. Depress Activator to test, reset GFI.

Outlets

Outlets

1. Use test light to test outlets that are accessible. If test light does not glow, identify and correct problem.

Closets

1. Check doors, door hardware, shelving, and rod(s)
Fire Exits

1. Where applicable - check that sign(s) are clearly marked and visible.

PREVENTIVE MAINTENANCE DOORS AND DOOR HARDWARE:

ANNUALLY

1. Check door latching and locking operation:

a. Open and close door - check for any difficulties or problems and correct.

b. Make sure panic bars, door knobs and door pulls work and are not loose.

c. Lock and unlock door - check for any problems.

2. Check, adjust and lubricate door closures.

3. Lubricate door hinges - using door hinge lubrication.

4. Inspect door and door frame for general condition and alignment and make necessary repairs. Check door glass, kick plates, push plates, weather stripping, etc.

5. Check door stops and replace as needed.

PREVENTIVE MAINTENANCE EXTERIOR BUILDING SURFACES:
ANNUALLY

1. Check for graffiti and remove.

2. Inspect walls for cracks, painting requirements and condition of grout on brick walls.

3. Check building numbers and signs - replace and tighten as required.

4. Check condition of entrance steps, handrails, porches and patios - make the necessary repairs.

5. Check exterior lighting fixtures are in place and working properly. Repair/replace as needed.

PREVENTIVE MAINTENANCE LARGE EXHAUST FANS:

ANNUALLY

1. Check to see if units are operating properly. Listen for any unusual noises or vibrations and correct.

2. Lubricate all non-sealed bearings.

3. Inspect belt condition, alignment and condition on belt driven units. Replace, align and adjust tension as required.

4. Inspect exhaust fan superstructure.

5. Check motor and fan bearings.

6. Clean fan or blower blades (where applicable).

7. Inspect general condition of exterior and interior of unit. Treat and paint corroded areas.

8. Check operation of controls.

9. Clean exhaust grill.

PREVENTIVE MAINTENANCE ELECTRIC SPACE HEATERS:

ANNUALLY

1. Check operation:

a. Turn thermostat to highest and lowest settings and check response of

 unit.

b. Listen for any unusual noises or vibration as an indication of fan misalignment.

2. Clean and inspect fan motor and blades.
3. Lubricate non-sealed motor bearings.

4. Check electrical heating element and clean.

5. Check electrical cord. Replace or repair as necessary.

PREVENTIVE MAINTENANCE GROUND, EXTERIOR

INSPECTION:
ANNUALLY

Driveways and Sidewalks

l. Surface material unbroken; free of obstruction or trip hazard.

Trees and Shrubs

1. Pruned.

Playgrounds

1. Free of debris; containers in good repair.

Parking Lots

1. Litter free; no abandoned vehicles.

Clotheslines

1. Check - tighten or replace as needed.

Drains

1. Check for debris and in good repair.

Erosion

1. Check and report.

