	Preventive Maintenance and Inspections

Policy: In order to provide a safe environment for residents, employees, and visitors, a preventative maintenance program has been implemented to promote the maintenance of fixtures and equipment in a state of good repair and condition. Routine inspections promote safety throughout the facility and aid in keeping fixtures and equipment in good working order and operating in accordance with manufacturer’s guidelines. Regular inspection, testing, and replacement or repair of equipment and operational systems contribute to preservation of the facility’s assets.
Preventive maintenance (PM) is the care and servicing by personnel for the purpose of maintaining fixtures, equipment and facilities in a satisfactory operating condition by providing for systematic inspection, detection, and correction of incipient failures either before they occur or before they develop into major defects. Maintenance includes tests, measurements, adjustments, and parts replacements that are performed specifically to prevent faults from occurring.

Procedures:

· Scheduling
· An annual inventory of all equipment is completed and documented along with a planned preventive maintenance, repair anticipation and long-range replacement plan
· Based on the inventory, a calendar is developed that guides the PM staff in completing timely servicing and maintenance of all equipment. The calendar lists the PM due on a daily, weekly, monthly, and annual basis
· Assessed fixtures and equipment includes items owned by the facility, supplied by a vendor, leased, or rented
· The Preventive Maintenance is completed in accordance with the defined procedure. When manufacturer’s guidelines are available, PM is completed in accordance with the manufacturer’s guidelines
· Record Keeping
· A separate file or tabbed section of a notebook is designated for each piece of equipment requiring PM. Cover material will include the maintenance procedure for each fixture or piece of equipment, as well as any instructional manuals. The required parts and material list will also be noted
· The file or tabbed section includes a fixture/equipment-specific log to document maintenance completion. The record notes whether PM is provided and whether any problems in servicing were identified. If problems are identified, the corrective action taken is recorded
· In the event that maintenance cannot be completed, the reason is noted along with the action plan for completion
· Records are retained for five (5) years unless a different requirement has been established by state/federal regulations and statutes
· Inspections
· A schedule is developed to delineate all inspections that are to be completed on a regular basis. Inspections verify that all equipment and furnishings are in working order, esthetically pleasant, clean and free from safety hazards

· Inspection checklists are developed for at least:

· The building
· Exterior inspection will be conducted and documented weekly

· Interior inspection will be conducted and documented weekly

· Windows, screens

· Walls

· Doors and door frames

· Paint/wall coverings

· Flooring

· Condition of flooring

· Torn or missing flooring

· Cove base integrity

· Cleanliness of flooring

· Decorative accessories

· Building inspection includes at a minimum:

· Heating and air conditioning systems
· Water temperatures

· Plumbing fixtures and functionality

· Ice machines
· Ventilation ducts, including clothes dryer ducts

· Electronic doors

· Cement cracks
· Signs, including lighting

· Generators

· Sprinkler systems

· Wiring and electrical outlets

· Oxygen storage

· Medical gas storage

· Emergency lighting

· Drains and gutters

· Storage areas

· Refrigerators and freezers

· Mechanical ventilation systems

· All ceiling fans

· Utility and housekeeping storage areas, including all chemicals

· Areas behind large equipment, such as refrigerators, stoves, washers, dryers, and fans

· Each elder room will be inspected and documented monthly
· Each bed frame, mattress, and bed rails, bed canes and mobility enhancers will be inspected weekly to identify areas of possible entrapment

· Zone 1: within the rail-<4-3/4 inches

· Zone 2: Under rail between rail supports or next to a single rail support-<4-3/4 inches

· Zone 3: Between rail and mattress-<4-3/4 inches

· Zone 4: Under rail at ends of rail-2-3/8 inches with compression of mattress edge

· Zone 5: Between split bed rails-<2-1/3 inches or >10 inches

· Zone 6: Between end of rail and side edge of head or foot board-<2-1/3 inches or >10 inches

· Zone 7: Between head or foot board and mattress end-<2-1/3 inches best practice 0 inches
· Common areas will be inspected and documented weekly
· Company vehicles will be inspected and documented weekly
· Coolant

· Oil

· Tire pressure

· Lights

· Directional

· Brakes

· Wipers and blades

· Windshield cleaner

· Other vehicle safety items

· Kitchen will be inspected and documented weekly
· All equipment will be tested for functionality and documented

· Water temperatures of dishwasher will be tested and documented

· Sanitization processes will be tested and documented

· Laundry will be inspected and documented weekly

· Water temperatures of wash and rinse water will be tested and documented

· All equipment will be tested for functionality and documented
· Alarms

· Alarms are calendared on the routine inspection checklists on a weekly basis. Alarms are inspected to verify that they are in working order and are calendared for inspection in accordance with manufacturer’s specifications. Alarms include any personal protective devices, such as bed alarms, floor alarms, and alert bracelets.

· Nursing staff is responsible for any component of alarm verification, such as alert bracelets, the scheduling and documentation correspond to the same standards set for all preventive maintenance of weekly monitoring
· Where alarm batteries are utilized, a routine schedule for verifying that batteries are operational is maintained, along with a regular schedule for changing batteries will be conducted and documented daily
· Replacement and/or repair of all furnishings and equipment is completed as soon as possible
· Work Orders and Service Requests
· A system for work orders is established among all staff, elders, and PM employees that provides rapid communication regarding equipment problems
· The work order system includes documentation of:
· The problem
· Date the problem was identified
· Who was notified
· Correction action (servicing, repair or replacement)
· Completion date
	Date Approved:
	

	Approved By:
	

	Related F-Tags:
	F253, F454, F455, F456, F520

	Employees Responsible:
	Environmental Services

Policy: Preventive Maintenance and Inspections

F-Tags: F253, F454, F455, F456, F520
1 | Page

