WORK ORDER PROCESS

The Physical Plant has established a work order system that will support the College’s maintenance and transportation requirements. By utilizing the “Plant Operations Work Order”, a systematic process will be available to request support services from the Physical Plant staff, enhance preventive maintenance activities, and improve the efficiency of the physical plant staff.

EMERGENCY SERVICES

Emergency—Situations where corrective action is immediately required to:

1) insure personnel safety and prevent injury

2) prevent (additional) damage to mechanical systems or facilities

3) remedy HVAC problems causing extreme discomfort for personnel

When a College employee observes or is made aware of a situation where corrective action is immediately needed, the employee should telephone the physical plant office (797-8427) and describe the corrective action that is required. In the event the physical plant office personnel are not available, the employee should contact the switchboard operator (“0”) and describe the situation. The switchboard operator will utilize the radio system to contact physical plant personnel. The Buildings and Grounds Supervisor will complete the Plant Operations Work Order.

ROUTINE, PROJECT, DATED SERVICES

Routine—Activities performed on a scheduled basis.

Project—Request for:

1) structural modifications

2) construction of fixture(s) or furniture

3) modification of electrical or mechanical systems

4) landscaping activities not regularly performed by building and grounds staff

Dated—Activities that require special services, such as furniture setup or arrangement.

The Plant Operations Work Order must be used to request physical plant support services defined as Routine, Project, or Dated. The work order should be completed by a College administrator and forwarded to either the Dean of Instruction and Student Development or the Dean of Financial and Administrative Services for approval. The Dean’s office will forward the completed work order to the Buildings and Grounds Supervisor. After the requested service is completed, the Buildings and Grounds Supervisor will return a copy of the request to the individual that initiated the request.

Complete the Work Order Form Below

PLANT OPERATIONS WORK ORDER

To complete the work order below press the tab key to move from field to field. 1) Enter information 2) Print the form, 3) obtain appropriate signature for approval, and 4) submit to the Maintenance Department

	Date:
	     

	Requested by:
	     

	Approved by:
	formtext VP of Instruction FORMCHECKBOX

	formtext VP of Finance FORMCHECKBOX

	formtext President FORMCHECKBOX

	Signature for Approval
	
	
	

	Priority:
	 FORMCHECKBOX
 Emergency
	 FORMCHECKBOX
 Routine
	 FORMCHECKBOX
 Project
	 FORMCHECKBOX
 Dated
	 FORMCHECKBOX
 Preventative

	Complete description of work to be done: (Include location, dates, and time frames, if needed)

	     

	*Attach drawing if special setup is required.

	Drawing Attached: FORMCHECKBOX
Yes FORMCHECKBOX
 No

	

	For Plant Operations Use:

	Date Assigned:
	Date Completed:

	Person Assigned:

