Architectural Engineering Department (ARE)

College of Environmental Design, KFUPM

Course Syllabus

Course

: Introduction to Bldg. Maintenance, ARE 457
(3-0-3)

Prerequisite

:
NONE

Instructor :
Dr. Abdul-Mohsen Al-Hammad

Bldg. : 19,
Room : 428,
Tel. : 860-3581,
Office Hours : as Posted

Course Location :
Bldg.-19, Room 336, or as instructed

Course Objectives

1. To familiarize the students with the basic concept of building maintenance management.

2. To provide an overview of building maintenance contracts and documents.

3. To illustrate the influences of building maintenance management on the operations and functions of the buildings through the use of work orders, planning and scheduling of maintenance works techniques, and computerized maintenance management programs .

Course Description

The course introduces basic concepts of building maintenance management. Classification of maintenance types, Work order types, Planning and scheduling of maintenance works, Maintenance contract types, Organizing preventive maintenance activities, Maintenance contract documents

Course Topics
Basic Concepts of Building Maintenance Management

Principles of Maintenance Management

2weeks

Causes of Deterioration in Buildings

2weeks
Classification of Maintenance Types

1week

Work order types

2weeks

Planning and Scheduling of Maintenance works

2weeks

Formation of Maintenance Contracts
Maintenance Contract Documents

1week
Maintenance Contract Types

2weeks
Maintenance Management Systems

1week
Computerized Maintenance Management Systems (CMMS)1,2 1week

Determining of Maintenance Manpower Requirements

1week
Relationship of Course to Program Outcomes
After successfully completing the course, the student will be able to

· apply the knowledge of science and engineering principles that are fundamental to the building maintenance management through out the understanding of the principles of maintenance management and the causes of building deterioration. (ABET Criteria 3a, 1.1)

· design a maintenance work order to utilize the available recourses in order to meet the maintenance management department needs and to satisfy the users of the facility. (ABET Criteria 3c, 2.2)

· identify, critically analyze, and solve engineering problems that deal with planning, scheduling and controlling maintenance projects by using CPM and its calculations as well as being able to determine the maintenance manpower requirement. (ABET Criteria 3e, 2.1)
· able to recognize both ethical responsibilities and liabilities of new practicing architectural engineers in the conduct of maintenance contracts. (ABET Criteria 3f, 3.2)
· utilize computing essential, information technology, and contemporary resources (e.g. internet, webct, CMMS) necessary for the needs of maintenance management department. (ABET Criteria 3k, 2.6)

Course Evaluation

Components:
-
 15%

Class Assignments

-
 15%

Major (1)

-
 25%

Major (2)

- 35%
Final Exam

- 10%
Class participation

 Note: A deduction of 1 point for each unexcused absent

IMPORTANT NOTES :

 Students are required to promptly attend all scheduled lectures. Attendance will be recorded once the class starts. A penalty of 1.0% will be deducted for each unexcused class absence as indicated above. Two unexcused absences will result in a warning letter, Two additional un-excused absences or more than five excused and unexcused absences will not allow the student to continue in the course and a grade of (DN) will be reported to the Registrar Office as per the university regulation on attendance.

 Late submissions are not expected, however, a penalty of reducing one letter grade will be made for late submissions.

 You must realize that to complete your work you are expected to put extra effort and time at your convenience.

References
COURSE TEXT BOOK
- Seely, I., “Building Maintenance” 2nd Edition, 1987,Macmillan Education Ltd., London
Note:

Handouts will be distributed in class, when appropriate, to cover some of the course topics.

 Lectures will be posted in the course Webct
REFERENCES

- Matelionis, R., and Freitage, Joan, “Preventive Maintenance of Buildings”, 1991, Van Nostrant Reinhold, New York.

- Lee, R., ”Building Maintenance Management”, 4th Edition, 2000, Blackwell Science, London.
- Chanter B., and Swallow P. “Building Maintenance Management “ 2nd Edition , 2007,Blackwell Publishing

 Dr. Adel 1/2

