

	[image: Description: PSFA_logo_2color.jpg]

New Mexico PSFA
	

Preventive Maintenance Plan
Introduction, Purpose, Mission and Policy Statement
	

Policy # 1.0

INTRODUCTION

The superintendent of schools is responsible for maintaining safe, clean and attractive school facilities and grounds. The superintendent shall keep the board of education advised of short range and long range needs and shall advise the board as to the appropriate sources and balances of funding from operational funds, bond issues, capital improvements, and any other applicable state or federal procurement methods.

A program to provide effective security for all school property, including vandalism and protection is to be developed and periodically reviewed.

It shall be the responsibility of the superintendent to ensure that the safety of students and employees is a primary consideration in the development and maintenance of school facilities, school grounds, and other facilities of the district, and in the planning and implementation of all school programs and activities. All employees, students, and patrons are encouraged to be safety conscious and to make recommendations to the administration for the improvement of safety elements.

PURPOSE / MISSION

The purpose of the NMPSFA Preventive Maintenance Program is to ensure that the physical condition, educational suitability and physical infrastructure of all public school facilities in New Mexico meet an adequate level statewide and the design, construction and maintenance of school sites and facilities encourage, promote and maximize safe, functional and durable learning environments in order for the state to meet its educational responsibilities and for New Mexico’s students to have the opportunity to achieve success.

In addition, the preventive maintenance program will develop systematic and comprehensive methods for the development and effective implementation of an equipment management program for the districts to provide a process for meeting or extending the service life of facility equipment, systems and components, conducive to the needs of the students and teachers learning environments.

This program contains all of the detailed procedures associated to the facilities preventive maintenance program. If effectively implemented, will meet state statute maintenance guidelines and effectively manage the costs associated with maintenance and operations. Any changes to procedures or preventive maintenance guidelines shall be reviewed and approved by the maintenance supervisor or designee.

DESCRIPTION

The preventive maintenance program is the core for effectively managing maintenance programs for facilities. The program provides the maintenance organization with means to plan, acquire, organize, direct, control and evaluate manpower and materials resources expended or planned for expenditure in support of the district’s maintenance and mission statement. The District leadership, maintenance supervisor and maintenance personnel must recognize the importance of the program and understand their role in assisting management to maintain the reliability of critical systems and building components at designed levels of reliability.

NMPSFA Mission and Vision Statement:
Partnering with New Mexico’s communities to provide quality, sustainable school facilities for our students and educators.

NMPSFA Core Values

POLICY

The NMPSFA has created a preventive maintenance plan to ensure the district properly maintains its facilities, mechanical systems and equipment so they are efficiently operational providing a comfortable and safe environment for its students, staff, visitors and guests by performing frequency scheduled routine maintenance. This Preventive Maintenance Plan is an overview of the Districts program.

It is the policy of the NMPSFA School District to utilize the School Dude / FIMS maintenance software package (maintenance direct, preventive maintenance direct and utility direct), to implement an effective and quality preventive maintenance plan inclusive of specific and unique equipment inventory and preventive maintenance schedules.

OBJECTIVES

The primary objective of the preventive maintenance program is to manage maintenance processes in a manner, which will ensure maximum equipment operational reliability. The intermediate objectives of the districts preventive maintenance program are as follows:

a. Achievement and participation of a uniform maintenance standard and criteria.
b. Effective use of available manpower and material resources.
c. Documenting information relating to maintenance and maintenance support activities.
d. Improvement of maintenance and reliability of utility systems and equipment by provision of documented maintenance information and analysis.
e. Providing a means for reporting building configuration changes
f. Effective and responsible use of resources and materials.
g. Reduction of the costs through development of effective PM programs to prevent accidental material damage to systems and equipment.
h. Provide the means to schedule, plan, manage and track maintenance activities.
i. Provision of data on which to base improvements in equipment design and spare parts.
j. Create effective policies and programs in support of a quality and safe maintenance culture.

SCOPE

This preventive maintenance program is fully applicable to all NMPSFA School District in assisting directors, maintenance supervisors and maintenance staff with the development of equipment inventories and effective processes to maintain the equipment, and associated systems in the facility at designed levels of efficiency and reliability.

It is the policy of NMPSFA School District to utilize the School Dude / Facility Information Management System (FIMS) modules to implement an effective and quality preventive maintenance program inclusive of the development of a unique inventory, preventive maintenance schedules and strategies, maintenance work order processes and utility billing tracking and monitoring activities.

PREVENTIVE MAINTENANCE PROGRAM

The preventive maintenance program provides a simple and standard means for planning, scheduling, controlling and performing planned maintenance on all equipment, and represents and effective means for using available maintenance resources.

Preventive maintenance actions are the minimum requirement to maintain equipment in a fully operable condition and within specifications. If performed according to schedule, these maintenance actions will provide improved equipment efficiency and reliability. Preventive maintenance guidelines and the schedules at which they are to be accomplished are developed based on specific equipment operating and maintenance manuals, manufacturer recommendations and the NM Groups Classification Types (NMGCT). These guidelines provide the detailed procedures for performing the preventive maintenance tasks and identify who, what, when, how and with what resources a preventive maintenance task is to be accomplished.

Preventive maintenance guidelines also provide spare parts specifications and consumable item listings for improved planning and preparation and cost effectiveness.

The maintenance supervisor is responsible for the implementation and management of the preventive maintenance program for the district.

Equipment identification records are developed as a part of the programs integrated logistics support effort for all new procurements, re-procurements, alterations and modifications of equipment and associated systems.

PREVENTIVE MAINTENANCE PLAN REVIEW AND REVISION

1. At least annually the Preventive Maintenance Plan is evaluated for objectives, scope, performance, and effectiveness of the plan.
2. Annually the maintenance management plan is reviewed and revised as appropriate with final approvals from the district administration.
3. The maintenance supervisor or designee is responsible for preparing the evaluation.
4. School leadership and staff are provided copies of the evaluation for their review and approval.
5. [bookmark: _GoBack]Changes to the plans policy will be communicated to the district leadership annually unless the changes are due to a local, state or federal regulatory guidelines requiring immediate implementation. In this case, a memorandum explaining the change will be communicated to all leadership and staff affected by the change.

Policy # 1.0
image1.jpg

