

Lift Maintenance

Maintenance Lifecycle

- Install
- Maintain – PPM
- Part Modernise
- Maintain – PPM
- Major Modernisation or Full Replacement

LERCH BATES

Lift Consultants

Maintenance Contracts and Management

How to ensure value is being delivered,
compliance is achieved and your units operate
safely and reliably for the maximum availability

Maintenance Contracts and Management

Lifts & Escalators

- Specialist Industry – difficult to obtain clarity without specialist knowledge
- Contractors maintenance contracts are biased to their requirements
- Costs are high – Difficult to determine the value offered or delivered
- Performance – Lack of credible measurement
- Significant Regulation - HASAW, Loler, Puwer, BS and European Standards.

Maintenance Contracts and Management

The challenges for those responsible for Lifts & Escalators

- Ensuring costs are controlled and value is obtained
- Compliance monitored and up to date
- Safety managed and maintained
- Unit reliability is maximised
- Non-availability/downtime is minimised

LERCH BATES

Lift Consultants

Achieving Value

The Maintenance Contract:

- Tender a Performance Related Maintenance Contract for your entire portfolio – Maximise the buying power available
- Include in the tender process a schedule of works that will be required during the term – achieves best prices for minor upgrades
- Include Schedule of rates – Minimises costs of unscheduled works
- Include % additions for Plant and Materials – prevents excessive charges

Achieving Value

On going value - Invoices:

- Ensure Contract requirements are being met
- Check all invoices:
 - Scope of works
 - Hours claimed
 - Materials used
 - Rates used
- Is it covered by the contract? Challenge as required

Achieving Value

On-going Value – Quotations:

- Ensure Contract requirements are being met
- Check all quotations
 - Scope of works
 - Hours claimed
 - Materials used
 - Rates used
 - What is the benefit and Value
- Are the works covered by the contract?

Achieving Compliance

- Meeting the requirements of HASAWA, Loler, Puwer, etc
- Insurance Reports
 - Completed on time – Late inspections affect compliance
 - Management – processes and procedures need to be in place
 - Individual defects – these need to be tracked to completion
 - Records – full detail need to be available when requested by HSE etc

Achieving Compliance

- Risk Assessments and Method Statements – need to be undertaken as Site Specific documents as well as Standard Generic formats. They need to be reviewed and available for reference
- Standards and Codes – Identify the gap between current status and “best practice” and manage improvements within reasonable expectations and budgets

Maintaining Safety

- Maintenance tasks need to be undertaken correctly and in a timely manner to ensure safe operating – Poor levelling is a significant H&S risk
- Risk assessments and method statements, Generic and Site Specific – More than just compliance, these improve safety
- Lone working – What arrangements are in place? Vacant sites and remote buildings require additional “duty of care”
- Defects need to be actioned, closed out and recorded accordingly – resolved defects reduce risks

Maximising reliability

- Maintenance visits monitored and recorded – Full equipment lifespan is dependant on effective maintenance
- Callouts need to be monitored and records reviewed to enable trends to be identified, root caused determined and corrective action taken – this prevents repetitive calls
- Minor defects need to be identified and resolved to prevent future issues – Pro-active versus Re-Active

Minimising Non-Availability

- Callout response times need to be minimised. Review on a regular basis and challenge contractor when delays occur
- Downtime and meantime to repair - these need to be recorded and reviewed regularly with the Contractor to prevent excessive delays
- Spares availability – robust sourcing strategies required for all components to avoid long lead-times
- Repairs - proactively managed to minimise disruption

LERCH BATES

Lift Consultants

Your Portfolio

- How many lifts do you manage?
- What is the building mix and how do their needs differ?
- What is the demographic of the equipment mix and can the units be properly maintained?

LERCH BATES

Lift Consultants

South Lanarkshire Council

- **Non Housing**
- **Number of properties on contract** 114
- **Type of properties**
- Schools
- Civic Buildings
- Homes for the Elderly
- Leisure Centres
- Day Centres
- Community Halls

LERCH BATES

Lift Consultants

South Lanarkshire Council

- **Housing**
- **Number of properties on contract 35**
- **Type of properties**
- Tower Blocks
- Sheltered Housing complexes

Maintainability – Key Areas

- Controller
- Machine or Hydraulic Power Unit
- Door Equipment
- Push Buttons & Indicators

Key

1 = Parts are readily available from 3rd party suppliers and equipment knowledge is widespread

2 = Parts are readily available from OEM and equipment knowledge is widespread

3 = Parts are limited and equipment knowledge is generally limited to the OEM

4 = Parts are difficult to source and equipment knowledge is limited

Maintainability – Case Study

- Viewpoint Housing Association Edinburgh
- 44 lifts
- Ranging from 22 – 41 years in service
- Mix of Traction, Hydraulic & Disabled Access
- Only 2 buildings with 2 lifts

Site	Score					
		Controller	Drive / Hydraulic	Doors	Push Buttons & Indicators	Total
Woodthorpe House - Lift ID 2108/39 - 1978		4	3	4	4	15
66 Ogilvie Terrace - Lift ID 2108/13 - 1976		3	3	4	4	14
29 Salisbury Road - Lift ID 2108/20 - 1984		4	3	3	4	14
Northwood House Lauder Rd Old - Lift ID 2108/33 - 1984		4	3	3	4	14
4 West Richmond St - Lift ID 2108/37 - 1981		4	2	4	4	14
4 West Richmond St - Lift ID 2108/38 - 1981		4	2	4	4	14
City Park Schindler Lift - Lift ID 2108/2 - 1981		4	4	3	4	15
12 Etrick Road - Lift ID 2108/12 - 2001		3	1	3	3	10
43 Gillespie Crescent East - Lift ID 2108/14 -		3	3	3	3	12
43 Gillespie Crescent West - Lift ID 2108/15 -		3	3	3	3	12
45 Gillespie Crescent - Lift ID 2108/16 -		3	3	3	3	12
Croft an Righ Back Lift - Lift ID 2108/8 - 1988		3	2	2	3	10
Croft an Righ Front Lift - Lift ID 2108/9 - 1988		3	2	2	3	10
40 Drummond Place - Lift ID 2108/10 -		1	1	4	4	10
Inverard - Lift ID 2108/21 - 1981		1	1	4	4	10
Marian House - Lift ID 2108/30 - 1988		4	2	2	2	10
Woodthorpe House - Lift ID 2108/40 - 1993		3	1	3	3	10
Old Farm Court - Lift ID 2108/43 - 1976		1	2	3	3	9
Old Farm Court - Lift ID 2108/45 - 2012		1	2	3	3	9
Glenesk House - Lift ID 2108/19 - 2003		2	2	2	2	8
Kilravock - Lift ID 2108/22 -		1	2	2	2	7
Lade Court Bakers Place - Lift ID 2108/25 - 1998		2	2	2	2	8
Head Office - Lift ID 2108/36 - 1992		2	2	2	2	8
John Hunter Court - Lift ID 2108/41 - 2003		2	2	2	2	8
Craiglea Place South - Lift ID 2108/6 - 1990		2	1	2	2	7
Craiglea Place North - Lift ID 2108/7 - 1990		2	1	2	2	7
61b St Albans Road - Lift ID 2108/35 - 1976		1	2	4	1	8
45 Maidencraig Crescent - Lift ID 2108/4 - 1990		1	2	2	1	6
City Park Stannah Lift - Lift ID 2108/3 - 1995		1	1	1	2	5
Craiglea Court - Lift ID 2108/5 - 1970		1	1	2	1	5
Kilrymond - Lift ID 2108/24 - 1997		1	1	1	2	5
Argyle Park Terrace - Lift ID 2108/1 - 2012		1	1	1	1	4
40 Drummond Place (Platform) - Lift ID 2108/11 -		1	1	1	1	4
47 Gillespie Crescent North - Lift ID 2108/17 - 2012		1	1	1	1	4
47 Gillespie Crescent North - Lift ID 2108/18 - 2012		1	1	1	1	4
Lennox Row Front Lift - Lift ID 2108/26 - 1990		1	1	1	1	4
Lennox Row Back Lift - Lift ID 2108/27 - 1990		1	1	1	1	4
Lynedoch House Old Building - Lift ID 2108/28 -		1	1	1	1	4
Lynedoch House New Building - Lift ID 2108/29 -		1	1	1	1	4
Mill House - Lift ID 2108/31 -		1	1	1	1	4
Northwood House Lauder Rd New - Lift ID 2108/32 -		1	1	1	1	4
Letham Court Leven - Lift ID 2108/34 - 2001		1	1	1	1	4
St Raphael's Care Home - Lift ID 2108/42 - 2012		1	1	1	1	4
Balfour House - Lift ID 2108/44 - 2012		1	1	1	1	4

Quality Auditing

- Are your lifts being maintained properly?
- Are log cards and records up to date?
- Are you getting what you pay for?
- Demonstrate an independent overview

Next Steps

- Do Nothing?
- Modernise?
- Fully Replace?

LERCH BATES

Lift Consultants

Modernisation - a decision taken only every 15-20 years

Make It Wisely!

Modernisation – Case Study

- South Lanarkshire Council
- Jacobean House East Kilbride
- Maintainability Profile

Site	Controller	Hydraulic	Doors	Push Buttons / Indicators	Total
Jacobean House	4	3	2	3	12

Modernisation – Case Study

- South Lanarkshire Council
- Jacobean House East Kilbride
- Resultant Maintainability Profile

Site	Controller	Hydraulic	Doors	Push Buttons / Indicators	Total
Jacobean House	1	1	2	1	5

Modernisation – Case Study

- South Lanarkshire Council
- Sherry Heights & Rosebank Tower Cambuslang
- Maintainability Profile

Site	Controller	Machine	Doors	Push Buttons / Indicators	Total
Sherry & Rosebank	4	4	3	4	15

Modernisation – Case Study

- South Lanarkshire Council
- Sherry Heights & Rosebank Tower Cambuslang
- Resultant Maintainability Profile

Site	Controller	Machine	Doors	Push Buttons / Indicators	Total
Sherry & Rosebank	1	1	1	1	4

Modernise or Replace?

- What are the pro's and con's?
- What do I have to do?
- Are there Standards to follow?