

POLICIES & PROCEDURES

Basic Services

Facilities Management includes all activities necessary to operate, maintain, and provide services for University buildings, mechanical equipment and utilities to keep them in good operating condition. All of these services are provided to all University colleges and departments. Activities which are classified as building Management, maintenance and services are performed by Facilities Management. These activities include building operational maintenance, custodial servicing, refuse removal and recycling, utilities services and distribution and other university services.

Basic Services includes:

- Repairing heating, cooling, ventilation, and building air conditioning systems. Building
 HVAC systems are designed to keep room temperatures at comfortable levels throughout the
 year. While Facilities Management has an extensive monitoring system for building system
 Management, not all room space in campus buildings is monitored. In the event there is a
 problem with the temperature in a building, it should be reported to the FAST Coordination
 Center at 687.2500.
- Repairing plumbing systems, stopped drains, drinking fountains, etc.
- Custodial services.
- Performing housekeeping and cleaning services. Facilities Management is responsible for cleaning offices, classrooms, circulation space, restrooms, laboratories, studios, auditoriums, gyms and conference rooms. These services are accomplished on a set schedule to ensure the facility is clean, stocked and usable to accomplish University Management.
- Providing routine custodial services include cleaning public spaces, pest control, trash
 removal and recycling. The Building Services Department and the Building Coordinator
 work together to develop cleaning specifications for each building that are unique to its
 operating requirements.
- Repairing electrical systems, defective lights, etc.
- Repairing interior and exterior doors, windows, etc.
- Repairing roofs, masonry work, plazas, etc.
- Maintaining general classroom furniture
- Repairing elevators
- Removing solid waste, recycling, and surplus materials (except hazardous waste requiring special disposal)

For Emergencies, please call the FAST Coordination Center at 216.687.2500. Emergencies would be classified as anything that would cause structural damage to the building, or may cause a safety hazard, or uncomfortable conditions.

To report problems with Basic Services, please complete a fast request.

Service Requests

Service Requests are required to arrange for services not included in Basic Services. The cost of these services will be charged to the department requesting the service. These services include:

- Non-scheduled window washing
- Carpet/upholstery installation and cleaning
- Special events set ups (contact Conference Services). The Building Services Department performs support services for special events indoors. Clean up before and after special events is provided Monday through Friday until 5:00 p.m. Events ending after 5:00 p.m. or on weekends will be charged for clean up at the current labor rates. The Grounds Department performs support services for special events outdoors. These services are subject to the current labor charges.
- Requests for moving services will be submitted on a Service Request to Facilities Management. The request shall include a listing of all department-owned furniture and equipment to be moved. Moving should be scheduled in advance to permit completion of arrangements through Facilities Management or contractor, as required estimates for moving may be initiated by calling the Building Services Department at 687.6973.
- All waste that is not recyclable, recoverable or surplus worthy is the responsibility of the
 Department and will be charged for this service. For additional information contact
 Building Services at 687.6973, or Environmental Health, Safety & Fire at 687.9306 for
 Hazardous Waste disposal.
- Furniture repair.
- Emergency Repair when there is imminent danger of functional loss to the department or the University, or where the broken equipment is essential to the operation of the department; emergency repair service may be initiated by calling the Facilities Management Dispatch Office at 687.2500, 7:45 a.m. 4:45 p.m. and 687.2020 nights and weekends.
- Repairing departmental equipment, (i.e., electric fans, heaters, teaching Installing equipment which requires only minor structural changes (pictures, wall brackets, wall clocks, etc.) or changing the location of established equipment.
- Other special requests for service including, but not limited to:
 - o Building shelves and equipment
 - o Painting
 - Changing ventilation equipment
 - Adding electrical service
 - Carpeting
 - Window treatments

Repair of Equipment and Requests for Service Requires:

- Submitting a Service Request to Facilities Management.
- Departments may request a cost estimate and an estimate of time for completion of the service by indicating the need for this information.
- If the service will be completed by Facilities Management they will assume overall responsibility for completing the service. This includes arranging any required bids through the Purchasing Department.
- All charges for services performed will be accumulated against the Service Request number assigned by Facilities Management.

Grounds & Utilities

The Grounds Department of Facilities Management is responsible for the repair, maintenance and upkeep of all grounds and associated plant materials, the selection and propagation of plant materials, maintenance of Facilities Management vehicles and equipment, disposal process of solid waste and support services for University special events.

These grounds, including plant material, provide an aesthetically pleasing landscape for the University community. To ensure the integrity of the landscape, scheduling grounds for special events is handled through and with the approval of the Director of Conference Services and Grounds division.

Spraying and chemical application on University grounds conforms to Ohio Department of Agriculture (ODA) Guidelines and is performed by ODA-certified Facilities Management employees.

Repair of sidewalk is handled by Building Maintenance. Report any tripping hazards to Facilities Management Dispatch Center.

The Utilities division of Facilities Management plans, maintains and distributes energy services to campus buildings. Facilities Management is responsible for delivering the following utilities to all campus building and grounds:

- Steam
- High-voltage electricity
- Campus lighting
- Domestic city cold water
- Storm water removal through storm sewer
- Sanitary waste removal through sanitary sewer
- Gas
- Fire Service

Energy Management

The Utilities division of Facilities Management continuously engineers methods to increase efficiency of energy or utility systems resulting in cost and utility consumption savings to the campus community.

Utility Outages

When it is necessary to upgrade, modify, or repair equipment, such work may require temporary interruptions of utility service to buildings. Whenever possible, such outages are scheduled when they will be the least disruptive to building Management. Building occupants will be notified in advance of planned outages so that they may take measures to prevent loss due to the outage. When unplanned outages occur, Facilities Management personnel will work to restore service as soon as possible. When an unplanned outage occurs, the Dispatch Office should be notified immediately. If a department is working on a special project that involves a utility service (i.e., request for closing or opening water or compressed air valves, turning off power, etc.), it is necessary to contact the Dispatch Center at 687.2500.

Construction & Renovation

Facilities Management works hand-in-hand with the University Architect's Office on many projects. The Architect's Office handles minor in-house construction and renovation. For more information concerning construction or renovation, please contact the University Architect website or call 687.5008.