
  
CLINICAL ENGINEERING FACILITY MANAGEMENT GUIDE
Facility Management - Facility Management

1.2 FACILITY MANAGEMENT
The management function that is known as facility management is a fairly new profession in the private sector.  In fact, the name was not accepted as a formal title until the end of the 1970’s or the early 1980’s.  But, in the military, as well as other government agencies and university campuses, facility management has been a well practiced profession for some time.  So, even though we are involved in a career that is just finding its roots in the private sector, the public applications have developed a successful base to build from.  

“The common definition of facility management is: ‘The practice of coordinating the physical workplace with the people and work of the organization; integrates the principles of business administration, architecture, and the behavioral and engineering sciences.’  It is often simplified to mean that facility managers integrate the people of an organization with its purpose (work) and that place (facilities).” (1)  A great way to illustrate the relationship between the people, purpose and place is through the interlocking rings concept established by the Facility Management Institute shortly after the institutes creation in 1979.  The concept shown in figure 1 shows that facility management is the integration of all three of these areas.


   people
             place

 


       facility 


        mgmt.


       purpose

Figure 1

Facility Management Institute graphic of facility management

Of course, this explanation is a bit philosophical.  Sometimes the best way to explain, or define, a functional area is a list of its common tasks.  Figure 2 is a list of the tasks commonly included in the facility management area of control.  Some of these tasks are only found in military or government facility management offices, while others are exclusively part of the private sector facility management job.  Regardless, the list should give a clearer understanding of the wide range of possible responsibilities that may exist in this office.  

Figure 2.  Common functions of facility management (2)

(1) Management of the Organization

· Planning

· Organizing

· by function, by organization, or by building

· Centralized vs. user driven

· Staffing

· Personnel management

· Evaluation of mix of staff, consultants and contractors

· Training

· Directing

· Work scheduling

· Work coordination

· Policy and procedure development

· Controlling

· Work reception

· Standards establishment (dollar range, quality, quantity, time of deliver)

· Scheduling

· MIS use and basic computer leteracy

· Contract administration

· Policy and procedure execution

· Evaluation

· Design

· Punch list preparation and execution

· Post-occupancy evaluation

· Program analysis

· Contractor evaluation

(2) Facility Planning and Forecasting

· 5 to 10 year plan (Seldom done effectively)

· 3 to 5 year plan

· 18 month to 3 year 

· annual plan (12 to 18 months)

· Space forecasting (macro-level organization-wide)

· Macro-level programming (organization-wide)

· Financial forecasting and macro-level estimating (organization-wide)

· Capital program development

(3) Lease Administration

· Outleasing (as owner)

· Lease administration (as owner or lessee)

· Property management (as lessee)

(4) Space Planning, Allocation, and Management

· Space allocation

· Space inventory

· Space forecasting (micro-level, one location)

· Space management

(5) Architectural/Engineering Planning and Design

· Macro-level programming (one location)

· Building planning

· Architectural design

· Engineering design of major systems

· Macro-level estimating (one location)

· “As-built” maintenance

· Disaster recovery planning

· Design documents

· Code compliance

· Traffic engineering

· Zoning compliance

(6) Workplace Planning, Allocation, and Management

· Workplace planning

· Workplace design

· Furniture specification 

· Equipment specification

· Furnishing specification

· Estimating

· “As-built” maintenance

· Code compliance

· Art program management

(7) Budgeting, Accounting, and Economic Justification

· Programming (2-3 years)

· Work plan preparation

· Types of budget (1-2 years)

· Administrative

· Capital

· Operations and Maintenance

· Chargeback

· Economic justifications

· Financial forecasting (1-2 years)

· Budget formulation

· Budget execution

(8) Real Estate Acquisition and Disposal

· Site selection and acquisition

· Building purchase

· Building lease

· Real estate disposal

(9) Construction Project Management

· Project management

· Construction management

· Procurement management

· Procurement (to construct)

· Preparation of “as-builts”

(10) Alteration, Renovation, and Workplace Installation

· Alteration management

· Renovation management

· Furniture installation

· Datacom installation

· Voice installation

· Provision of furnishings

· Equipping

· Relocation moving

· Procurement (to alter, renovate, and install)

· Preparation of “as-builts”

· Project management

(11) Operations, Maintenance, and Repair

· Exterior maintenance (roofs, shell, and window systems)

· Preventive maintenance

· Breakdown maintenance

· Cyclic maintenance

· Grounds maintenance

· Road maintenance

· Custodial maintenance

· Pest and rodent control

· Trash removal

· Hazardous waste management

· Energy management

· Inventory

· Maintenance projects

· Repair projects

· Correction of hazards (asbestos, bad air quality, radon, underground leaks, PCBs, etc.)

· Disaster recovery

· Procurement (operations, maintenance, and repair supplies and services)

(12) Telecommunications, Datacommunications, Wire, and Network Management

· Operations

· Maintenance 

· Central voice operations

· Data system reconfiguration

· Network management

· “As-built” maintenance

 (13) Security and Life-Safety Management

· Code compliance

· Operations

· Criminal investigations

(14) General Administrative Services

· Food services

· Reprographics

· Mail and messenger management

· Transportation and vehicle maintenance

· Property disposal

· Moving services

· Procurement (as a function)

· Health and fitness program management

· Day care center management

Though this list seems overwhelming, it is a good representation of the wide range of responsibilities that exist in today’s facility management office.  For the Air Force Medical Facility Manager, each of these responsibilities makes up a part of his/her job description.  Some are primary taskings of the Facility Management Office grouped under the areas of facility management, facility operations and maintenance, or construction management.  The remainder are coordinated efforts with other offices and agencies.  A better breakdown would look like this.  

· Facility Management

· Management of the Organization

· Facility Planning and Forecasting

· Space Planning, Allocation and Management

· Facility Operations and Maintenance

· Operation, Maintenance and Repair

· Security and Life-Safety Management

· General Administrative Services

· Construction Management

· Architectural/Engineering Planning and Design

· Construction Project Management

· Alteration, Renovation, and Workplace

· Workplace Planning, Allocation, and Management

· Coordinated Efforts With Other Hospital Administration Offices

· Telecommunications, Datacommunications, Wire and Network Management - Systems Office
· Budgeting, Accounting, and Economic Justification - Resource Management Office
· Coordinated Efforts with Other Air Force Offices - Base Contracting Office
· Lease Administration 

· Real Estate Acquisition and Disposal

In this chapter, the facility management responsibilities will be discussed, the operations and maintenance tasks will be explained in the second chapter and the construction management in chapter four.  The responsibilities coordinated with the Resource Management, Systems, and Base Contracting Offices will not be discussed further.  This explanation would require some parallel explanations of these office functions, which is not the intent of this report. 

PAGE  
2
1-


_960743034

