To: Mr. Kenneth S. Kisida, Executive Director of Facilities Operations

 Copies: Dr. George W. Harrell, Senior Associate Vice Chancellor for Campus

 Operations

 Mr. Gary Vanderpool, Associate Vice Chancellor for Health Sciences

 Administration and Assistant Dean for Business Affairs

 Mr. Al Allen, Senior Vice President Sodexho Campus Services

 Mr. Bart Lane, Regional Vice President

 Mr. Marc Tomchin, District Manager

 From: Carl Thorell, Director of Housekeeping Services

 Date:
 Re: Monthly Report for Period of 01-31 July, 2007
Summary of Events

I. Brody School of Medicine (Kelvin Parter)

A. Projects Completed:

BRODY BUILDING:
1. Stripped/Refinished 8th floor Hallway
2. Stripped/Refinished 7th Floor Hallway
3. Stripped/Refinished 6th Floor Hallway
4. Scrubbed/Recoated 3rd Floor Hallway
5. Scrubbed/Recoated 2nd Floor Hallway

6. Scrubbed/Recoated Classrooms, Locker Rooms, and Conference Rooms on 2nd floor

7. Extracted Entire Carpet in Pediatrics
8. Scrubbed/Recoated 2nd floor in Cancer Center
9. Stripped/Refinished 1st Floor Cancer Ctr. and Radiation Oncology

10. Scrubbed/Refinished Steam Plant 1st/2nd Floor
11. Washed all Windows at BSOM (Annual Cleaning)

12. Scrubbed/Refinished VOA floors
13. Extracted carpet in Lakeside Annex 1
14. Scrubbed/Refinished floors at Medical Pavilion
15. Deep Cleaned all classrooms at BSOM
II. ALLIED Health/Laupus Library/School of Nursing

B. Projects Completed:

 LAHN

1. Continuum of Floor and Carpet Care Schedule
2. Completed 8 work orders

B. Projects Planned
1. Continuum of Floor/Carpet Care Schedule
2. Implement Terminal Cleaning Schedules for all BSOM Clinics
3. Meet with Martha Dartt to setup inspection schedules with
 Nurse’s Managers who are managing BSOM Clinics
C. Training

1. Method of the Week

2. Safety Tip of the Month

a. Lockout/Tagout
D. Rounds

1. Allied Health
2. Brody Building

3. Steam Plant

4. School of Nursing
5. Laupus Library
6. Pediatrics
 Average QA score: 95%
E. Staffing
1. New Hires- In the process of hiring two temps for two people who’s out on FMLA
 G. Issues and Solutions

 We have established a Terminal Cleaning Schedule for BSOM Clinics and hopefully this will assist our department in the clinic appearances.
We have seen a tremendous decrease in work orders from 3 months ago of clients requesting floor and carpet services. Thanks to our Floor Tech Team and Supervisors here at BSOM and LAHN.

 H. Staff Functions
 Summer Schedule will be ending on next week and we will be back on
 regular schedule.
HOUSING (Doris Rhem)

 Projects for 7-1-31-07

A. Carpet recleaned:

1.Hallways and rooms:

 Aycock

 Tyler

 Umstead

 Jones

B. Toilet Seats Replaced As Needed:

 Tyler 1-9

 Cotton 1-3

 Clement

 Greene

C.Buildings that are ready for the students.

 Fletcher

 Garrett

 Umstead

 Belk

 Jones

 Greene

 White

 Fleming

D. Projects Planned:

 Re-clean all residence halls as the camp leave and get ready for the students to return.

 Detail clean Clement and Scott.

E. Safety Tip of the Month:

 Lock/Out Tag/Out

F. Staffing:

 I Need to hire for Belk Hall and replace the staffs that are on FMLA.

 The temps are still here replacing the staffs that went on the SBI Team. 8 temps

SBI Duties

The SBI Team has been into these same building fixing repairs

III.
Evening Academics (Ben Triplett)

A. Projects Completed
1. Bate Building

a. Bonnet buffed carpet in rooms 1030A, 2018, 2132, 2311, 3104, and 3416.

b. Burnished 1st, 2nd, and 3rd floor hallways.

c. Stripped and waxed elevator floors.

d. Scrubbed and waxed 2001D, 2133, 2136, 3101, 3413, and 3422.

e. Stripped and waxed room 3411.

2. Building 189

a. Burnished all tile floors.

3. Building 198

a. Scrubbed and waxed lobby floor.

4. Brewster Building

a. Shower scrubbed bathroom floors.

b. Bonnet buffed carpet in D102.

c. Burnished 1st, 2nd, and 3rd floor hallways.

5. Club Level (Dowdy-Ficklen Stadium)

a. Burnished elevator floors.

b. Extracted entry carpets.

6. Financial Services

a. Scrubbed and waxed all bathroom floors.

7. Fletcher Music Building

a. Burnished 1st, 2nd, and 3rd floor hallways.

8. Howell Science Complex

a. Bonnet buffed carpet in room N108E.

b. Scrubbed and waxed third floor labs and 4th floor hallways.

c. Stripped and waxed S111A, S205, S206, S208, N306, N307, N307A, N308, and S403.

d. Scrubbed and waxed N301, N402, N404, N404A, N404B, N404C, N404D, N404E, N404F, and N404G.

e. Stripped and waxed 1st floor hallway.

f. Scrubbed and waxed basement.

9. Jenkins Fine Arts Center

a. Stripped and waxed rooms 213, 219, 223, 229, 1106, 1108, 1110, 1304, 1320, 1322, and 1342.

b. Scrubbed all bathroom floors.

c. Stripped and waxed lobby floor.

d. Stripped and waxed elevator floors.

e. Stripped and sealed 1st and 2nd floor hallways.

10. Joyner East

a. Bonnet buffed carpet in room 201.

11. Joyner Library

a. Bonnet buffed carpet in room 1021.

b. Bonnet buffed carpet in 1st floor hallway.

12. McGinnis Auditorium

a. Stripped and waxed elevator floor.

b. Bonnet buffed carpets.

13. Messick Building

a. Scrubbed and waxed 1st and 2nd floor hallways.

b. Stripped and waxed room 207.

14. Minges Coliseum

a. Machine scrubbed 1st and 2nd floor hallways.

b. Cleaned elevator floor.

c. Burnished tile floors in east hallways.

15. Murphy Center

a. Burnished hardwood floors.

b. Burnished connecting hallway to Minges Coliseum.

16. Old Cafeteria

a. Burnished 1st floor hallways.

17. Ragsdale Hall

a. Bonnet buffed carpet in rooms 101, 102, 103, 105, 107, 109, 113, 113B, 115A, 115B, 117B, 119, 123, 125A, 131A, 131B, 131C, 133, 135, 202, 204, 206, 208, 210, 217B, 224, and 224A.

b. Stripped and waxed floors in animal facility.

18. Rawl Building

a. Burnished floor in room 108.

b. Scrubbed and waxed room 335.

c. Burnished 1st, 2nd, and 3rd floor hallways.

d. Stripped and waxed elevator.

e. Stripped and waxed entrance.

f. Stripped and waxed rooms 129, 218, 219, 220, and 334.

g. Bonnet buffed carpet in rooms 307 and 309.

19. Rivers Building

a. Shower scrubbed all bathroom floors.

b. Burnished hallways.

20. Scales Field House

a. Extracted carpet in hallways.

21. Speight Building

a. Stripped and waxed room 138, 139, and 219.

b. Scrubbed and waxed 1st, 2nd, and 3rd floor hallways.

c. Bonnet buffed carpet in room 154, 154A, 154B, 154C, 154D, 154E, 154F, and 235.

d. Burnished 1st, 2nd, and 3rd floor hallways.

22. Ward Sports Medicine Building

a. Extracted carpet in 3rd floor lobby and 365 suite.

b. Burnished 1st floor lobby.

c. Extracted carpet in room 113 (football locker room).

23. Whichard Building

a. Shower scrubbed bathrooms 105, 105-B, 210, and 211.

b. Bonnet buffed 1st floor hallway carpet.

24. Willis Building

a. Bonnet buffed office carpets.

B. Projects Planned

1. Continue posting fire safety and evacuation information in housekeeping closets.

2. Continue floor & carpet care schedule.

3. Continue clean-up and inspection of housekeeping closets.

4. Create permanent schedule for Floor Tech services in outlying

university buildings.

5. Continue dusting bookshelves in Joyner Library.

C. Training

1. Method of the Week

a. N/A

b. N/A

c. N/A

d. N/A

2. Safety Topic of the Month

a. Lockout / Tagout

D. Rounds

1. Conducted in:

a. Bate Building

b. Howell Science Complex

c. Messick Building

d. McGinnis Auditorium

e. Jenkins Fine Arts Center

f. Joyner Library

g. Murphy Center

h. Ward Sports Medicine Building

i. Minges Coliseum

j. Irons Building

k. Scales Field House

l. Clark-LeClair Stadium

m. Building 189

n. Dowdy-Ficklen Stadium

2. Conducted with:

a. Sandra May (Supervisor I)

b. William Yarrell (Supervisor II)

c. Richard Highsmith (Supervisor III)

E. Staffing

1. New Hires – 0

2. Vacant Positions – 0

F. Issues & Solutions

G. Staff Functions

 IV.Academics (July 27, 2007 Angelo Perkins)

B. Projects Completed

1. Shower scrubbed Chancellor’s patio.

2. Shower Scrub Bate building restrooms.

3. Bonnet buffed Wright Auditorium carpet.

4. Bonnet buffed Blount House carpet.

5. Bonnet buffed Slay building carpet .

6. Burnish Austin building hallways .

7. Burnish Science and Technology hallways.

8. Burnish Rawl building hallways.

9. Burnish Science and Technology

10. Burnish Austin building hallways.

11. Cleaned Joyner Library elevator tracks.

12. Cleaned Joyner East vents.

13. Cleaned Joyner Library vents.

C. Projects Planned

1. Shower Scrub restroom floors

2. Clean Janitor closets

D. Training

1. Methods of the Week

2. Safety Tips of the Month

 a. Lock out/Tag out

E. Rounds

A. Rounds were made with: Curtis Lee (Day Supervisor)

B. Rounds were made with: Ron Randolph (Day Supervisor)

C. Rounds were made with: Myrtle Carmon(Day Supervisor)

D. Rounds were made with: Pearlene Kinsey (Day Supervisor)

E. Rounds were made with: James Willoughby (Day Supervisor)

F. Rounds were made with: Felisha Hines (Day supervisor)

III. Student Recreation Center (Selena Barrow)

A. Projects Completed

1. Scrub locker rooms

2. Scrub courts

3. Scrub Weight Room

4. Scrub Pool

5. Scrub Concourse

6. Outdoor pool furniture cleaned

7. Cleaned carpet in 2nd floor offices

8. Cleaned carpet in2nd floor

9. cleaned carpet on 1st floor high traffic areas

10. detail cleaned trash cans

11. cleaned floor grates and added new mulch

12. cleaned out all lockers

13. detail cleaned pool office

14. cleaned stairwells under exit stairwells

15. adjusted lights in weight room

16. cleaned column tops in weight room

17. cleaned high vents all over building

18. spin 20 locker rooms, rest rooms and pool deck

19. Painted many areas(locker room , offices, cardio area, cement floors)

20. Cleaned out and organized climbing wall storage area

B. Projects Planned

1. clean all vinyl column padding

C. Training

1. Method of the Week

 a. Not applicable
2. Safety Tip Of the Month

1. Lock out tag out

3. Human Resources Programs-None

4. Computer classes-none

D. Rounds

1. Building inspections

Average for july—94.9%

2. Building Tours—daily

E. Staffing

1. Empty Positions-NONE

F. Issues and Solutions

1. Plants - housekeeping may begin to water them saves SRC 374.00 per month

2. Mary May hospitalized with a heart attack

G. Staff Functions-None

4
2

