[image: image1.png]University of
<> Reading


ACADEMIC building MAINTENANCE POLICY

1.0
POLICY STATEMENT
The University aims to ensure that, so far as it is reasonably practicable, the academic built-estate is maintained in a manner that provides a safe, reliable and secure environment, which is fit for purpose and complies with current legislation. 

The objectives are to: -

· Provide a built-environment which is fit for purpose and which effectively supports the University’s corporate plan.

· Ensure the University obtains a cost effective and professional maintenance service, which makes best use of the available funding.

· Protect the asset value of the University’s built-estate by optimising the life of components, consistent with their intended use.

· Minimise the risk of unforeseen major defects, which might adversely affect the core business of the University.

· Establish robust planning processes that facilitate the prioritisation of maintenance programmes and enable the University to anticipate the future cost of maintenance expenditure.
· Ensure that, as far as reasonably practicable, maintenance projects are co-ordinated with other construction works to minimise their impact.

· Ensure that the University’s built-estate complies with relevant legislation and that all maintenance work is undertaken in a safe manner.

2.0
SCOPE OF THE POLICY

This Maintenance Policy applies to all academic and related support buildings. 

3.0
Delegated Responsibility
Estates and Facilities: The responsibility for maintenance of the University’s built-estate is delegated to Estates and Facilities (E&F). E&F will provide a maintenance service that complies with the University’s Maintenance Policy, and all other relevant policy, strategy and procedures. 
Estates and Facilities Committee: E&F will report to the Estates and Facilities Committee, which will approve, where necessary, revisions to the Maintenance Policy and will monitor implementation.

Building Occupants: should report defects promptly to a responsible person, or to the Maintenance Help Desk. Buildings occupants should not undertake any activity which may alter, damage or disturb the fabric or services of the building, without previously obtaining written approval from Estates and Facilities. 

4.0
POLICY REVIEW

This policy document will be reviewed every two years.
Next Review Date: 1 December 2021

Reviewed by Estates Committee
1
P:\Business Services\Business\Maintenance\5 - Maintenance General\Academic Building Maintenance Policy_V4_Feb10.doc

