	[image: image1.jpg]UNIVERSITY2/ TOWA
HOSPITALS s CLINICS

University of lowa Health Care

	
	Policy and Procedure Manual

	Engineering Services –Building Maintenance Program C009

	SUBJECT/TITLE:
	Building Maintenance Program

	
	

	PURPOSE:
	Ensure life safety features of the hospital are not compromised.

The intent of the Building Maintenance Program is to ensure that the life safety features of the hospital are not compromised by establishing frequencies of inspections, testing and adjusting of the maintainable features of building life safety components. As part of the Building Maintenance program, UIHC facilities are inspected on a scheduled basis for compliance with the Life Safety Code. The frequency of inspections of the specific life safety components is adjusted, based on experience, to ensure that all required elements are functioning properly.

Any major deficiencies (example: inaccessible dampers), that cannot be addressed by a standard work order (typically repaired within 60 days), are entered into the Statement of Conditions, SOC Part 4, Plan for Improvement (PFI). Engineering Services will manage the program.

A. PROCEDURES:

· Exit signage will be inspected annually to ensure signs work properly and are properly hung.

· Egress Lighting will be inspected annually to ensure all lighting is working properly.

· Grease producing devices (including grease exhaust hoods and related exhaust duct systems).

1. Check fire suppression systems semi- annually (Performed by Department of Safety and Security).

2. Visually check filters and automatic washer systems on grease hoods to

 ensure proper operation semi-annually.

3. Duct systems cleaned annually by outside contractor.

•
Smoke and Fire doors will be inspected annually to ensure:

1.
Positive latching devices work properly.

2.
Self or automatic closing devices work properly.

3.
Meeting edge gaps are not more than 1/8 inch.

4.
Undercuts are not more than ¾ inch.

•
Corridor doors will be inspected annually to ensure:

1. Properly functioning positive latching device

2. < 1/8 inch gap at meeting edge of door pairs

3. < 1 inch undercut

•
Exterior door egress is inspected semi-annually to ensure:

1. Exit is free from debris, ice, and snow

•
Fire and Smoke Damper checks will be completed every six years to ensure:

1. Release and full coverage of shutter

•
Inspecting 1, 2 and 3-hour firewalls annually for penetrations.

•
Inspecting smoke barrier walls annually for penetrations.

The effectiveness of the BMP will be measured. Random and annual samples will be taken. In areas where 95% compliance is an issue, inspection will be increased to biannually or quarterly.

Inspection data (annual or random sample inspections) will be reported monthly to the EOC and a percentage of compliance determined.

Source: UI Healthcare Engineering Services

Date effective: July 1, 1995
Date Reviewed: August 23, 2016

C009 Building maintenance Program
Page 1 of 2
C009 Building Maintenance Program
Page 2 of 2

[image: image1.jpg]