This sample was adapted from the Capitol Hill Housing’s Maintenance Policy and Procedures.  

SAMPLE Maintenance Policy and Procedures

SECTION 0.0 

AUTHORITY and ROLES (Refer to Job Descriptions)

0.1
DIRECTOR OF PROPERTY MANAGEMENT (DPM)

The DPM shall be responsible for managing the Maintenance Service Program (MSP) in accordance with these policies.  The following limits on authority shall apply:

0.1 (a) authorization of purchases within the approved budget of any project or up to $1,000.
0.1 (b) prioritization of all work assignments utilizing MSP staff or outside contractors.

0.1 (c) as authorized by these policies.
0.2
RESIDENT MANAGERS (RM)

The RM shall be responsible for coordinating work on site by MSP and/or building staff,

including:

0.2(a) properly completing all work orders based on maintenance requests received from tenants or originated by RM.

0.2(b) requesting DPM to assign work orders to MSP staff or timely forwarding of work orders to the main office.

0.2(c) arranging legal access to all occupied units as necessary for MSP personnel.

0.2(d) inspecting completed work and notifying DPM of any problems.
0.3
MAINTENANCE SUPERVISOR (MS)

The MS shall be responsible for:

0.3(a) scheduling maintenance work.

0.3(b) accomplishing all work in a timely and professional manner and as directed by the DPM.

0.3(c) being available for emergencies, and making appropriate arrangements for communication when not available.

0.3(d) complete all paperwork in the manner required by these policies and the Accounting Policies.

0.3(e) maintenance of all staging areas in an orderly fashion.

0.3(f) maintenance of all tools and equipment, including identification and security measures.
0.3(g) maintenance of all inventory and supplies, including the cost of acquiring them.
0.3(h) respecting the private property of tenants and treating all residents in a courteous and respectful manner.
SECTION 1.0 
Maintenance and Repairs
1.1
REPAIRS 
l.l(a) Communication: All tenants shall be provided with reasonable access to Maintenance Request Forms for use in securing maintenance/repair services. The Repair Request Form signed by the tenant shall give the tenant the option to authorize staff and/or vendors to enter the premises for the purpose of performing the needed repair without further notice. If such

permission is not granted, the RM shall be responsible for providing at least forty-eight (48) hours written notice to the occupant of the unit except in the case of an emergency, when whatever notice is deemed reasonable shall be given.  In all cases, no staff shall enter an apartment without ample announcement of their intended entry to any person who may be inside the apartment.
1.1 (b) Work Orders: All activities of MSP staff shall be pursuant to a work order. The DPM or RM shall complete the work order based on information called in or provided on the Repair Request Form.  Minor repairs and maintenance items may be performed by the RM and/or Assistant Manager (AM).
1.1 (c) Response by Maintenance: It shall be the goal of Maintenance to respond to non-emergency work orders within 48 hours and complete the repair within 5 days of request by a tenant. Upon receipt of a properly completed work order the DPM shall prioritize and schedule the work.  Emergency work orders will be responded to immediately or within 24 hours.  Emergency Information Sheets for each building will be maintained by DPM.
1.1 (d) Scheduling: The DPM and MSP staff shall meet daily to coordinate scheduling of work orders.  The DPM will determine whether MSP staff or outside contractors are used on specific jobs. DPM will consider the following factors before determination:

--skill level of current MSP staff;
--workload of MSP staff;
--anticipated time for job. Generally, if job will take longer than 8 hours, an outside contractor will be used.

--anticipated cost of job. Generally, if an outside contractor can do the job for less cost than MSP, we will use the outside contractor.
1.2
REGULAR CLEANING
The RM and/or AM shall be responsible for maintaining all building common areas in a clean and orderly condition as follows:

EXTERIOR
Check garbage area regularly: The garbage area is clean and containers are securely fastened with lids. Dumpsters and garbage areas are washed/scrubbed weekly with hot water and degreaser detergent. Garbage containers are adequate size for amount of garbage. The area does not have a strong odor. Neighbors are not using the building’s garbage receptacles.
Recycling areas: The central recycling area is clean. Containers are not overly full and the scheduled pick-up/disposal has occurred. Paper materials are neatly stacked and present no fire hazard. The recycling area is used only by residents.

Yard areas are clean and attractive:  Front and rear yard are not littered with toys, equipment, or debris. Plantings, garden beds and lawns are well maintained and weed free.
Lighting: Exterior lights are all working properly.
Parking: Parking areas shall be kept clean and free of trash at all times. Weekly sweeping and hosing/washing as needed. All parking stalls shall be clearly marked as private property.
Walkways/Stairs/Sidewalks: All areas of foot traffic are clean and free from hazards. Porch areas are not littered. Floor mats are in place and sidewalk in front of building is not obstructed. Sidewalks/stairs are regularly swept; wet mopped or hosed down if very soiled. 
Drainage systems: Gutters/down spouts appear well attached and unclogged. Stairwell drains are free from accumulated leaves, mud and other blockages.
Exterior common areas: Decks, garage roofs and front porches are well maintained and free from litter. Barbecues are placed away from the building and not allowed to smolder under trees or leaves. Awnings are hosed down and checked for damage.  

Security: The front and other exterior doors close and lock properly. Ground floor and other accessible windows are properly locked. The basement is secure. Garages and other outbuildings are securely locked. Equipment is stored securely. Building intercoms function properly. Tenant rosters are current and posted where appropriate.
Graffiti: All graffiti will be cleaned off or painted over within 48 hours of discovery.
INTERIOR

Halls and stairs: All hallways and stairs are clean and neat. Items are not being stored in halls or at apartment entry doors. The carpet has been vacuumed and interior door mat is in place and clean. The building entry is attractive.
Windows/Glass: Glass in windows is not broken or cracked. All glass is clean, inside and out. Hallway windows lock securely and are closed.
Walls/Baseboards/Trim: All wall and trim surfaces are clean. Stair handrails are wiped down and scuff and finger marks are removed. Touch-up painting is performed as needed.
Laundry Room/Equipment: The laundry room is not used for storage. Equipment is working properly. Lint screens are cleaned and washers are wiped down inside and out. The laundry tub is checked for leaks and drips. Clothes are not lying around. The folding table is wiped down and the floor is swept/vacuumed/mopped.
Interior Lighting: All interior lights are working. The timer is working properly and there is sufficient light. Fixtures/covers are securely fastened.  Lighting covers are cleaned at least once per year.
Bulletin Board/Table: The bulletin board is neat and organized. Old notices are removed regularly and no junk mail is allowed to accumulate on floor or table.
Disposal of drugs and drug paraphernalia:
The Seattle Police Dept. will be notified immediately if RM or AM ever find drugs or drug paraphernalia on the premises. Drugs will be turned over to the Police. Drug paraphernalia will be turned over to the Police or disposed of as per Solid Waste Utility guidelines. Current guidelines require needles and syringes to be placed in a rigid container with secure cap such as a plastic milk jug. One gallon containers are allowed per pickup. If drugs or drug paraphernalia is found in a specific unit, photos shall be taken to document prior to removal.
SEASONAL MAINTENANCE ITEMS
Heating:

Central building heat shall be turned off June 1 and turned back on September 30 as per City building code, unless unusually cold weather disallows this schedule.
Spring/Summer

Lawn and plantings: Lawn, flowers, shrubs, trees are watered and tended as needed. Lawn is mowed and trimmed regularly using a mulching mower. 
Fall/Winter

Ice and Snow: All walkways are kept free from accumulated ice, snow and slush. Snow is removed within eight hours after accumulation stops. Rock salt is kept on hand for RM to use if walkways are extremely icy and a danger to residents.  Only use salt if absolutely necessary because it can harm the environment.
Systems: Be sure all water spigots/hose bibs are insulated and not dripping. Downspouts are not iced up and drains are functioning. Any above ground or exposed exterior plumbing is thoroughly insulated.
SECTION 2.0

PREVENTIVE MAINTENANCE

2.1 
PREVENTIVE MAINTENANCE DEFINED

Preventive maintenance is the process of anticipating repair needs through regular attention to basic property operating systems designed to extend the useful life of those systems. The costs of preventive maintenance efforts will result in lower operating costs and rents to low income households over the long run. 
2.2 
PREVENTIVE MAINTENANCE PLAN
The DPM shall be responsible for producing a Preventive Maintenance Plan for each property. The Plan shall provide for systematic servicing of all building systems in a manner which extends the operating life of each system. The Plan shall also provide for a method to insure that specific actions anticipated in the Plan are accomplished on a regular schedule including the responsibilities of specific staff in carrying out the plan. 
Roofs/Gutters/Downspouts:

MSP staff will check and clean every 6 months. Conditions will be noted on work orders and repairs completed as needed. RM's will check roofs monthly for any obvious repair needs and report these repairs to DPM immediately.
HVAC Systems:

All systems are serviced professionally or by MSP staff depending on the system.
Unit bath fans and vents, electric heaters, and refrigerator coils and motors:

RM cleans and vacuums annually in the spring and/or on unit turnover.
Boilers and Pumps:

MSP staff will oil circulating pumps at all appropriate buildings regularly in January, March, May, July, September, and November. 
Unit and building inspections shall be conducted annually at all properties in order to catch unreported repairs and anticipate non-emergency maintenance items for future budgets.
Laundry Dryer Vents:

Vents shall be professionally cleaned annually in the spring.

Carpets:

Hall and common areas shall be cleaned professionally a minimum of once a year or as needed for high traffic areas. Unit carpets shall be cleaned professionally on unit turnover.
2.3 
PREVENTIVE MAINTENANCE BUDGET

DPM shall include specific expense line items in each property's annual operating budget to finance the costs of regular and programmed preventive maintenance activities contained in the plan. Budget amounts will be determined through review of historical levels, age of building, annual inspection results, building type and needs.

SECTION 3.0 

PERFORMANCE STANDARDS
3.1 
PERFORMANCE STANDARDS
All repairs made to occupied units shall be accomplished in a good and professional fashion. Materials and equipment shall be installed according to manufacturer's instructions and generally accepted methods.
3.2 
WORK CLEAN-UP

The following clean-up standard shall be maintained for work done in occupied units.
3.2(a) Remove debris from surfaces which have been affected by the work performed.

3.2(b) Use and remove temporary protection and labels not required to remain.

3.2(c) Clean finishes free of dust, stains, films, and other foreign substances.

3.2(d) Remove waste, foreign matter and debris. Disposal should not occur in tenants garbage containers. Hazardous materials must be disposed of in an appropriate manner.
3.2(e) Do not allow a hazard to exist at any time.

3.2(f) Restore occupied apartments to original condition at end of each work day. In the event that delays are necessary, the tenant and the RM must be advised in writing and informed when the work will be completed and when restoration will occur. A work order that is incomplete at the end of any work day shall be the first priority of work at the beginning of the next work day. A work order that cannot be completed before the end of the work day should generally be postponed to the next work day.

3.2(g) Any damage to tenant property must be reported to RM and DPM immediately.
3.3 
WORK IN COMMON AREAS

If work in common areas presents any hazard, temporary barriers shall be used and alternate traffic and fire routes shall be posted. If work requires any interruption of basic utilities for more than thirty (30) minutes, the tenant(s) must be notified in advance. Twenty-four (24) hours advance posting shall constitute notice in buildings with only central water stops or central heat.

SECTION 4.0

WORK AREAS AND EQUIPMENT
4.1
STORAGE AND SHOP AREAS
4.1 (a) Security: All storage and shop areas shall be kept locked at all times. These are restricted access areas and no tenants shall be allowed unsupervised access at any time. Whenever possible, storage areas will be located in a different area than the shop. Storage areas are to remain locked at all times.
4.1(b) Maintenance: Storage and shop areas shall be kept clean at all times. Stored materials, tools, and equipment shall be properly stored and neatly organized. The MSP staff shall be responsible for maintenance of main shop and storage areas. Any authorized user of shop areas shall be responsible for keeping them clean and orderly at all times. The main shop is a principal work area for MSP staff. 
All other building based storage and shop areas shall be maintained by the building's RM and AM.  MSP staff may store supplies at specific buildings for convenience and efficiency after coordinating with the building's RM. 
4.2 
AGENCY OWNED EQUIPMENT
4.2(a) Inventory: An up-to-date inventory of all equipment shall be created by RM for building based equipment and MSP staff for general agency equipment. The inventory list shall include the manufacturer, serial number, date purchased, supplier and location of the equipment. MSP staff shall maintain a record of location of general agency equipment by posting a sign-in/out sheet in the main shop.

4.2(b) Identification: All agency owned equipment shall be engraved with “agency name and unique identifier numbers” for purposes of identification and recovery in the event of theft.
4.2(c) Loaning/Borrowing: No agency equipment shall be loaned or borrowed for personal use. Only MSP and/or building staff insured by agency through appropriate Department of Labor and Industry rates shall use equipment.
4.2(d) Vehicles: Agency owned vehicles shall be used for agency business only. Only agency employees insured as authorized operators shall use vehicles. The DPM will ensure that all vehicles are maintained properly.

SECTION 5.0 

OUTSIDE LABOR AND CONTRACTS
5.1
STANDARD CONTRACTORS

The agency shall make an effort to establish relationships with standard service providers familiar with existing conditions and systems at all properties. The highest priority for standard service providers shall be licensed and bonded specialty contractors available on a twenty-four (24) hour basis to service basic systems. Current vendor lists shall be maintained by DPM.
5.2
LICENSE AND BOND CERTIFICATION

Contractors used by the agency shall be licensed and bonded in Washington State.

5.4
NON-LICENSED OUTSIDE CONTRACTORS

At the discretion of the Executive Director, the agency may use non-licensed outside contractors to provide services to its properties. Written contracts shall be established as necessary with outside contractors. Agency shall report all sums paid to unlicensed individuals as required by the Internal Revenue Service.

SECTION 6.0 

CLEANING, REPA1R AND PREPARATION OF UNITS

6.1
PROCESS FOR VACATING TENANTS
The following steps and actors are involved in the process of vacating an occupied apartment and preparing it for re-occupancy by a new tenant:
6.1(a) Notice to Vacate: RM and Tenant
A departing tenant shall issue a Notice of Intent to Vacate to the RM at least twenty (20) days prior to the end of the rental period. The RM shall schedule a unit inspection within two days of receipt of the Notice of Intent to Vacate.
6.1 (b) Unit Inspection 1: RM and Tenant
The RM shall conduct a complete inspection of the unit to be vacated. The purpose of this inspection is to advise the departing tenant of any apparent damages to the unit, based on the Move-In Condition Report and to alert the MSP staff of probable work orders involving the unit. The RM shall indicate in pencil on the Inspection Report any condition problems apparent in the unit.
6.1(c) Work Orders: RM
The RM shall complete work orders for repairs to the unit and begin processing them per these policies. Repairs to the unit may begin immediately, prior to vacation by the departing tenant. Repairs may also be done after tenant has vacated unit. Repairs to be billed to the departing tenant's damage deposit shall be handled through separate work orders for purposes of documenting costs. RM will inform departing tenant that tenant is responsible for all repair costs caused by them. 
6.2
PROCESS FOR UNIT AT TURN-OVER

6.2(a) Unit Inspection 2: RM and Tenant
The RM shall conduct a second unit inspection. This shall be the final inspection for the vacating tenant. Any changes to the inspection report shall be indicated. The purpose of this inspection is to establish any amounts to be withheld from the security damage deposit. Tenant must receive notice and/or refund within fourteen (14) days of turning in their keys and/or vacating unit.
6.2(b)
Work orders: RM/MSP:
MSP staff shall complete remaining work orders, as scheduled by the DPM. All unit entry locks and mailboxes shall be re-keyed on unit turnovers by MSP.
6.2(c) Cleaning/Painting RM/AM
The RM and AM shall be responsible for all cleaning and painting of any vacant unit, as directed by the DPM. DPM will maintain the list of approved cleaning products and cleaning guide to be used by on site staff.

Unit conditions standards are as follows:

--Confirm that all fixtures, hardware and equipment are in good working order, recently cleaned and tested, and ready for proper use. Refrigerators cleaned inside and out, coils and motor vacuumed if accessible. Ranges cleaned inside and out.

--Unit door locks and mail boxes are re-keyed by MSP staff.

--Wall and ceiling surfaces are clean and free from grease, marks, holes, and other damage. If the surfaces have not received fresh paint in the last three years, or if harsh use by departing tenant, new paint shall be applied. All wall surfaces will be painted with a semi-gloss paint-unless otherwise specified by DPM.
--Woodwork, trim, door jambs, and window sills are recently cleaned and free from accumulated dust, grit, greases and scuff marks.

--All doors and windows are in good working order, fasten/lock securely, and properly in place; interior glass is clean; exterior glass is clean if accessible.

--Window coverings are recently cleaned, in place, and in good working order.

--Floor coverings are recently cleaned, VCT/sheet vinyl is waxed with 2-3 coats if appropriate, vacuumed, shampooed, and/or mopped (as applicable), free from stains and damage.

--Light fixtures are clean, with working bulbs, and properly fastened.

--Mechanical exhaust equipment is recently cleaned, and filters (if applicable) changed/cleaned.

--Smoke detectors are in good working order, including a fresh battery (if applicable).

--Heating equipment is clean, free from hazards, and in good working order.

--Shelves, cupboards, and countertops are all clean and free from damage.

--Bathroom tub, toilet, sink, floor (all washable surfaces) are cleaned and sanitized. RM will inspect the unit prior to occupancy to confirm that housing quality standards are met.
6.2(d) Move-In Inspection: RM/Tenant
The RM shall conduct a move-in inspection with the new tenant.

SECTION 7.0 

REPORTING OF PERSONAL INJURY

All injuries must be reported to DPM immediately. If injury requires a doctor’s attention, emergency care or hospitalization, obtain necessary Labor and Industries physical injury report forms from care provider. Provide copies of the completed form to DPM.

SECTION 8.0 

HAZARDOUS MATERIALS

Staff will make all reasonable efforts to ensure that no environmentally hazardous materials exist at any time on property. Staff will follow all Federal, State and local laws regarding hazardous materials.  
8.1 
ASBESTOS MANAGEMENT PLAN
Some buildings may contain asbestos in the walls, ceilings, insulation, flooring, boilers, pipe wrap and/or other materials. When staff doesn’t know the extent or location of asbestos, the following protocol will be initiated:
Protocol During Development:

Development staff will immediately inform the DPM and Maintenance Supervisor (MS) if asbestos is discovered as part of the acquisition and/or rehabilitation phase of development. Typically this will be documented in the Environmental Assessment prepared as part of the due diligence.  A written asbestos report or AHERA report (if available) will be given to DPM and MS as soon as it is available. AHERA reports are done for construction activities that involve potentially hazardous materials. Any abatement process that occurs during the development phase of acquisition/rehab will be managed and documented by Development staff. All hazardous materials reports will be maintained in maintenance central office files.
Protocol During Maintenance:

The following will occur if asbestos is present and/or discovered during normal maintenance operations. The Maintenance Supervisor will be trained and State-certified to identify and collect samples in areas where asbestos may commonly be found. If any repairs are needed in an area that may have asbestos, the MS will test for asbestos first with an approved hazardous materials· testing center to ensure the repair area has no asbestos present before any work is initiated. If the MS is not State-certified to identify and collect samples, then MS will engage a certified outside contractor. Whenever asbestos is known or confirmed, the MS will notify the DPM. The DPM will decide l)whether abatement is necessary; 2)whether to contract with an outside licensed abatement contractor; or 3)whether to conduct abatement with in-house staff. DPM will authorize the MS to proceed with one of the three choices above as appropriate and according to Federal, State and local law. The MS is responsible to keep clear and complete files on all work in asbestos areas. The MS will document any abatement process (in-house or outside contractor) and these files will be kept in maintenance central office files. All asbestos areas that are not abated will be clearly labeled and identified.  Whenever there is repair work in areas where asbestos is known to be present, MS will notify in writing to all outside contractors and/or vendors of any known asbestos. Proper handling of asbestos by outside contractors and/or vendors will be required on all contracted repair work.

SAMPLE  
REPAIR REQUEST

Name 


Date 


Please PRINT
Unit # 


Pet in Unit? 
Yes
No
Describe work needed:

Please clear all items from work area.  By signing below you authorize entry to your unit to complete all necessary repairs.

Signature of Tenant


Date
