

COMMON APPROACH FOR ASSET MANAGEMENT AND STATUTORY OBLIGATIONS

Seyed Safi and Michael Leversha Covaris Pty Ltd

Summary

Processes that assure asset management compliance with statutory requirements for maintenance delivery.

- Asset validation
 - asset condition assessment
 - asset criticality analysis
- Development of preventive maintenance strategies for maintainable assets.
 - assuring equipment reliability and compliance with statutory obligations

Introduction

One of the primary functions in Facilities Management is duty of care and the management of risk and liability.

"demonstrated compliance: transparently conforming with legal, statutory and regulatory requirements, as well as adhering to asset management standards, polices and processes, can enable demonstration of compliance; Clause 2.2 of ISO 55000, Asset management – Overview, principles and terminology

Case Study

10-35% STATUTORY COMPLIANCE GAPS FOUND

Asset Validation and Data Collection

Required for facilities when there is low confidence in the accuracy of the current asset register.

The asset validation methods for an established facility are:

- desk-top review of the current assets
- asset validation based on walk down of the site or
- a combination of both.

Asset validation is based on walk down of the site utilising the legacy asset listing as a starting point.

Asset validation is a visual practice.

Asset Condition Assessment

Generally performed during asset validation and data collection. The following parameters are collected for asset condition assessment:

- 1. Current condition
- 2. Current usage
- 3. Operating environment
- 4. Age of the assets

Asset Criticality Analysis

A systematic procedure for the analysis of a system of assets to identify the consequence and likelihood of failure of an asset to perform its function.

The consequence of failure of an asset defines "how crucial the asset is to the delivery of health care services and how that service delivery is affected should the asset not be performing to its required standard."

l		CONSEQUENCE RATINGS				
		Catastrophic (S1)	Major (S2)	Moderate (S3)	Minor (S4)	Minimal (S5)
ГІКЕГІНООД	Almost certain (L1)	A	D	J	Р	s
	Likely (L2)	В	E	K	Q	т
	Possible (L3)	С	Н	М	R	w
	Unlikely (L4)	F	l .	N	U	x
	Rare (L5)	G	L	О	V	Υ

Statutory Compliance Framework

Preventive Maintenance (PM) strategies for all assets types.

Ensures the statutory compliance by providing the line of sight from statute to regulation to asset class and to maintenance job plans.

Statutory Maintenance Procedure Development Process

- Current asset register
- Identify the applicable Acts, Regulations or Codes of Practice for the asset types
- Identify the applicable Australian Standards, technical standards
- Establish a clear tracking of work to statutory obligations for each asset type
- Establish a clear tracking of statutory maintenance obligations for individual assets.

Regulatory Requirements

Applicable regulations typically require maintenance to occur either by:

- Specific maintenance or testing requirements set out in the regulations;
- Specifying compliance with an appropriate Standard; or
- Having a general requirement that maintenance occurs.

Where the regulations set out specific requirements for testing or maintenance, these requirements should be directly included in the statutory maintenance procedures.

In other cases, the applicable regulations specify that compliance with an appropriate Standard is required. In these cases, the maintenance requirements of the Standards should be included in the statutory maintenance procedures.

Example – Fire Hose Reels

Applicable Acts, Regulations or Codes of Practice

Document	Document Type	Issuing Body
Environmental Planning and	Act	NSW Government
Assessment Act 1979		
Environmental Planning and	Regulation	NSW Government
Assessment Regulation 2000		

Part 9, Division 5, Section 175 of the Regulations requires an annual fire safety statement.

Part 9, Division 6, Section 182 of the regulations requires that all essential fire safety measures are to be maintained to a standard no less than that specified in the schedule, or to a standard no less than that which the measure was originally designed and implemented.

Example – Fire Hose Reels

Applicable Standards

Standard Number		Standard Mandated by Legislation
AS 2441:2005	Installation of Fire Hose Reels	Yes
AS 1851:2012	Routine Service of Fire Protection Systems and Equipment	Yes

Section	Requirement		
9.3	Fire hose reels shall be serviced –		
	a) Six monthly; and		
	b) Yearly.		
9.4.1	Six-monthly routine service of fire hose reels shall be completed in accordance with Table 9.4.1		
9.4.2	Yearly routine service of fire hose reels shall be completed in accordance with Table 9.4.2		

IHEA Healthcare Facilities Management Conference 2017

Example – FHR

Applicable Documents for Maintenance of Fire Hose Reels

Document	Issuing Body			
Acts of Parliament				
Environmental Planning and Assessment Act 1979	NSW Government			
Building Act 1993	Victorian Government			
Development Act 1993	South Australian Government			
Occupational Safety and Health Act 1984	Western Australian Government			
Building Act 2016	Tasmanian Government			
Fire and Emergency Act	Northern Territory Government			
Building Act 1975	Queensland Government			
Regulations				
Environmental Planning and Assessment Regulation 2000	NSW Government			
Building Regulations 2006	State Government of Victoria			
Development Regulations 2008	Government of South Australia			
Occupational Safety and Health Regulations 1996	Government of Western Australia			
Building Regulations 2016	Tasmanian Government			
General Fire Regulations 2010	Tasmanian Government			
Fire and Emergency Regulations	Northern Territory Government			
Building Regulation 2006	Queensland Government			
Codes of Practice				
National Construction Code	Australian Building Codes Board			
Queensland Development Code MP 6.1	Queensland Government			
Minister's Specification SA 76 - Maintenance of Essential	Government of South Australia			
Safety Provisions	Government of South Australia			
Standards Mandated by Legislation				
AS 2441:2005 - Installation of Fire Hose Reels	Standards Australia			
AS 1851:2012 - Routine Service of Fire Protection Systems and	Standards Australia			
Equipment	Stanuarus Australia			

Conclusion

Methodology which enables demonstration of asset management compliance with statutory requirements regarding maintenance delivery.

A comprehensive process from the initial asset validation to statutory maintenance compliance covering all asset types across the facility.

The outcome: the organisation has assurance that they are statutory compliant in their maintenance programme.

Thank you

Further details on this presentation can be obtained from

S.A. Safi, Principal, Covaris Pty Ltd s.safi@covaris.com.au