
KMTC IS ISO 9001:2015 CERTIFIED “Training for better health”
1

Maintenance Policy

KMTC IS ISO 9001:2015 CERTIFIED “Training for better health”
2

Maintenance Policy

Table of Contents

PREFACE ��� i

FOREWORD �� ii

ABBREVIATIONS��� iv

DEFINITION OF TERMS �� v

1.0	 POLICY MANAGEMENT AND RESPONSIBILITIES�� 1

2.0 PURPOSE �� 1

3.0	 OBJECTIVES �� 1

4.0	 SCOPE�� 1

5.0	 MAINTENANCE STANDARDS�� 1

6.0	 MAINTENANCE STRATEGIES �� 2

7.0	 MAINTENANCE CATEGORIES�� 2

8.0 	FUNDING RESPONSIBILITIES�� 3

9.0	 ASSESSMENT OF PHYSICAL ASSETS �� 3

10.0 MAINTENANCE PROCUREMENT�� 3

11.0 MAINTENANCE PRIORITIES�� 3

12.0 MAINTENANCE PERFORMANCE MANAGEMENT�� 4

13.0 ADMINISTRATION�� 4

14.0 IMPLEMENTATION STRATEGY�� 4

15.0 MONITORING, EVALUATION AND REPORTING �� 4

16.0 POLICY REVIEW �� 4

REFERENCES �� 5

APPROVAL �� 7

KMTC IS ISO 9001:2015 CERTIFIED “Training for better health”
i

Maintenance Policy

PREFACE
On behalf of the Kenya Medical Training College (KMTC) Board of Directors, I am delighted to approve
this Policy for use by Management. The KMTC Board is determined to improve access to and equity of
quality Medical training and to ensure that the institution plays its role in the realization of Sustainable
Development Goals, Vision 2030, health sector policies and the government agenda on the “Big
Four’. The Board continues to realize the set milestones which contribute to improving the quality and
quantity of essential health care providers. Inadequate numbers of skilled care providers have had a
negative impact on efforts to expand access and improve the quality of health services. This situation
is compounded by continued high prevalence of communicable and non-communicable diseases in the
country.

Towards this end, the KMTC Board of Directors under my leadership is determined to critically address
the task of defining long-term strategies for addressing the constraints to training and development of
quality health care providers through:

i. Improved policy and corporate governance for enhancing accountability and decision making.

ii. Enhanced access, quality, relevance and equity in medical training.

iii. Prudent resource utilization and good infrastructural management.

iv. Increased visibility of Kenya Medical Training College nationally and internationally as a premier
institution focusing on training, research and consultancy.

v. Improved resource base, partnership and linkages.

In response to the 2010 Constitutional agenda, the Board will continue to direct efforts at advancing
community – oriented programs that respond positively to the country’s social and economic development
agenda. This Policy therefore provides an analysis of the internal and external environment, and makes
strong statement on the role KMTC will play in supporting the Government to realize sustainable growth
in the health sector. The Board is dedicated to offer oversight on the operations and management of
the College to ensure sustainable delivery of health coverage in the country and beyond. I believe
successful implementation of the Policy will be realized through total commitment of the entire staff,
students and other key stakeholders.

Prof. Philip Kaloki, MBS,

Chairperson, KMTC Board of Directors.

KMTC IS ISO 9001:2015 CERTIFIED “Training for better health”
ii

Maintenance Policy

FOREWORD
Kenya Vision 2030 provides for improvement of the visual appeal and functionality of the built
environment. Physical assets are very important as they represent a high level of investment in terms of
capital, materials, labour and time. For an organization to achieve its goals and carry out maintenance
works, a clear Policy is paramount. For maintenance works to be undertaken effectively and efficiently
there has to be proper planning with appropriate budgetary allocations. Well-kept records with clear
plans enable works to be carried out systematically.

The Board of Directors acknowledges the importance of its physical assets. Proper management and
maintenance results to sustainability.

Kenya Medical Training College (KMTC) owns and operates an extensive portfolio of physical assets
that include land, buildings, plant and equipment as well as motor vehicles utilized in conjunction with
human resource to facilitate the realization of the vision and mission through teaching, research and
corporate social responsibility. In addition, the College owns housing units located in various places
within the campuses and elsewhere. The College also owns a fleet of motor vehicles currently in
different states of maintenance.

In order for the College to achieve its stated Vision and Mission, and Core Values, it requires physical
facilities in addition to human resources. These facilities need to be retained or maintained in a state
that enables the College to execute its mandate of training, research, innovation and consultancy.

There is therefore need for the College to develop a consistent approach to the maintenance of its
assets while maximizing their useful life and provision of best service, and to define the roles and
responsibilities of stakeholders in the maintenance and preservation of physical assets.

This Policy provides a management framework to ensure that the extensive portfolios of physical
assets that the College owns and operates are maintained effectively to support the College strategic
objectives. It will help to improve the standards of our physical assets and enable the College achieve
its mandate for training, research, consultancy and innovation.

It’s my pleasure to thank all the individuals who in one way or the other contributed in the rigorous
process of formulating this Maintenance Policy.

Effective implementation of this Policy will immensely improve the standards of the College’s physical
assets.

Prof. Michael Kiptoo,

Chief Executive Officer.

KMTC IS ISO 9001:2015 CERTIFIED “Training for better health”
iii

Maintenance Policy

 VISION

A model institution in the training and development of competent health professionals

MISSION

To produce competent health professionals through training and research, and provide consultancy
services

CORE VALUES

Accountability

Integrity

Responsiveness

Equity

Teamwork

Professionalism

Creativity and innovation

KMTC IS ISO 9001:2015 CERTIFIED “Training for better health”
iv

Maintenance Policy

ABBREVIATIONS
CEO		 Chief Executive Officer

EMCA		 Environmental Management and Coordination Act

KMTC		 Kenya Medical Training College

M & E		 Monitoring and Evaluation

OSHA	 	 Occupational Health and Safety Act

KMTC IS ISO 9001:2015 CERTIFIED “Training for better health”
v

Maintenance Policy

DEFINITION OF TERMS
Preventive Maintenance:	 The actions performed to retain an item or asset in its

original condition as far as practicable by providing
systematic inspection, detection and prevention of incipient
failure. Preventive maintenance is normally programmed,
for example as “predetermined preventive maintenance.

 Corrective Maintenance:	 The actions performed, as a result of failure, to restore an
item or asset to its original condition, as far as practicable.
Corrective maintenance may or may not be programmed.

 Deferred Maintenance:	 Maintenance which is due to be carried out in the
current financial year but which will not be carried out
because of a shortage of funds or unavailability of parts.
Deferred maintenance should be added to the backlog of
maintenance items awaiting attention.

 Backlog Maintenance:	 Maintenance that is necessary to prevent the deterioration
of an asset or its function but which has not been carried
out.

 Statutory Maintenance:	 Maintenance that must be carried out to meet statutory
requirements.

 Fair Wear and Tear:	 Reasonable use of the building and fixtures by the tenant
and the wear and tear imposed due to the operation of
natural forces.

KMTC IS ISO 9001:2015 CERTIFIED “Training for better health”
1

Maintenance Policy

1.0	 POLICY MANAGEMENT AND RESPONSIBILITIES
This Policy shall be domiciled in the office of the Deputy Director Finance and Administration, whence
from it shall be decentralized to a specific office in charge of maintenance of KMTC Assets.

The CEO shall ensure holistic enforcement of this Policy.

The Finance, Planning and Development Committee of the Board will receive reports on quarterly basis
and make recommendations to the Board of Directors.

2.0 	 PURPOSE
To outline the maintenance principles and standards, funding needs as well as the roles and
responsibilities of stakeholders in the maintenance and preservation of the College physical assets.

3.0	OB JECTIVES
The objectives of this Policy are to:

i.	 Ensure physical assets perform effectively and efficiently throughout their service life.

ii.	 Set minimum standards for the maintenance of assets.

iii.	 Clarify maintenance responsibilities for physical assets.

iv.	 Ensure that associated risks are effectively managed.

v.	 Ensure statutory compliance.

vi.	 Provide sound basis for the allocation of maintenance funds.

4.0	S COPE
i.	 This Policy shall be limited to maintenance of buildings, grounds, plant and equipment owned by

the College with regard to their:

a.	 Maintenance standards

b.	 Health and safety.

c.	 Security and access.

ii.	 It envisions identification and prioritization of:

a.	 Maintenance needs.

b.	 Preventive, corrective and rehabilitative maintenance.

c.	 Planning cycle.

d.	 Routine servicing requirements and cycles.

e.	 The tasks done in-house and the ones outsourced.

iii.	 It looks at the structure in which they operate and the resultant management.

5.0	 MAINTENANCE STANDARDS
i.	 Maintenance of physical assets shall be according to:

a.	 Statutory requirements

b.	 Manufacturer’s standards

c.	 Professional standards

KMTC IS ISO 9001:2015 CERTIFIED “Training for better health”
2

Maintenance Policy

6.0	 MAINTENANCE STRATEGIES
i.	 Risk Management Strategy
Risk associated with maintenance will be managed in the following order of priority:

a.	 Maintenance in respect of health and safety issues.

b.	 Statutory maintenance requirements; security, fire, gas, electrical and mechanical
systems, access, structural, building fabric, natural and man-made disasters.

c.	 Environmental requirements; sites, grounds and waste disposal.

KMTC shall keep selected assets for instance motor vehicle and other machineries insured so that the
College may be indemnified in cases of substantial damages to such assets.

ii.	 Financial Strategy
Financial sustainability of physical asset maintenance is achieved by carrying out a detailed inventory
of all the assets which will form a basis for:

a.	 Determining the budget for planned and preventive maintenance activities to achieve
the established standards and address the risks.

b.	 Identifying works that are to be considered for capitalization.

c.	 Establishing a fund for maintenance of rented College facilities.

iii.	 Procurement Strategy
a.	 Maintenance services are to be procured in accordance with the Public Procurement

and Disposal Act and the Regulations thereto.

b.	 Procurement of maintenance works, tools and materials in all College physical assets
should be done in a manner that provides value, fairness and transparency so as to
conform to the set maintenance standards.

iv.	 Health and Safety Strategy
College physical assets shall be maintained to meet the health, safety and environmental standards
under relevant legislation such as Occupational Health and Safety Act (OSHA), Environmental
Management and Coordination Act (EMCA) and in line with Kenya Constitution, 2010.

v.	 Physical Asset Life Cycle Costing Strategy
The strategy shall harmonize the cost of acquiring, operating and maintenance of physical assets.

vi.	 Monitoring, Evaluation and Research Strategy
a.	 The strategy will facilitate effective Monitoring and Evaluation (M&E) of planned

activities and set standards of maintenance work.

b.	 Continuous research on maintenance will be undertaken to enhance M&E and inform
the stakeholders for future actions.

vii.	 Information Management System Strategy
The strategy will facilitate collection, storage, retrieval, analysis and custodianship of maintenance
data. This will guide in decision making on physical asset maintenance.

7.0	 MAINTENANCE CATEGORIES
i.	 Preventive maintenance: is the maintenance which shall be carried out to prevent an item failing

or wearing out by providing systematic inspection, detection and prevention of developing failure.
Preventive maintenance is usually programmed.

ii.	 Statutory maintenance: is the maintenance which shall be carried out when plants such as
lifts, fire systems, fume hoods and air conditioning systems are serviced and maintained in

KMTC IS ISO 9001:2015 CERTIFIED “Training for better health”
3

Maintenance Policy

accordance with legislative requirements.

iii.	 Corrective maintenance: is maintenance that shall be carried out to bring an item back to working
order when it has failed or worn out.

iv.	 Rehabilitative maintenance: is maintenance that shall require major works to be done to restore
the asset to its functional state.

8.0 	F UNDING RESPONSIBILITIES
i.	 KMTC shall be responsible for funding repairs and maintenance that is due to fair wear and tear.

ii.	 The funds shall be provided for in the annual budget.

iii.	 Work identified as legitimate maintenance items will be prioritized and programmed within
funding levels.

iv.	 The officer in charge of maintenance shall include in the procurement plan all the assets that
need maintenance in the preceding year so as to comply with procurement Act and Rules 2015
and any other applicable policies and laws.

9.0	ASSESS MENT OF PHYSICAL ASSETS
i.	 An audit will be carried out on College owned physical assets annually.

ii.	 The audit scope will encompass assessment of compliance with statutory requirements, condition
of the asset, functionality and space utilization.

iii.	 Audits will be carried out as follows:

a.	 Level 3		 Detailed audit

b.	 Level 2		 Walk through audit

c.	 Level 1		 Desktop audit

iv.	 Each facility shall undergo a Level 2 or Level 3 audit every 5 years and a Level 1 audit each
intervening year.

v.	 Level 3 audits shall be undertaken by the Administrative Services department to provide a
comprehensive report for maintenance and to provide a basis for rehabilitation projects.

vi.	 Building maintenance deficiencies will be identified and placed on appropriate works programmes
(e.g. corrective maintenance, preventive maintenance, rehabilitation, minor works etc.).

10.0	 MAINTENANCE PROCUREMENT
All statutory and preventive maintenance services will be procured in accordance with the Public
Procurement Act which shall be used for tender evaluation of maintenance service contracts.

11.0	 MAINTENANCE PRIORITIES
i.	 All maintenance works shall be undertaken as per prioritized in the annual maintenance plan.

ii.	 Other requests shall be assigned priority rating based on information received.

KMTC IS ISO 9001:2015 CERTIFIED “Training for better health”
4

Maintenance Policy

12.0	 MAINTENANCE PERFORMANCE MANAGEMENT
Performance shall be monitored to ensure that the delivery of maintenance services meets the stipulated
standards.

The office for the time being in charge of maintenance services shall keep a register of all Kmtc assets
for ease of assessing and managing maintenance schedule.

13.0 ADMINISTRATION
All maintenance works shall be coordinated by the Administrative Services Office where maintenance
requests/faults shall be reported through relevant section heads.

14.0	 IMPLEMENTATION STRATEGY
i.	 This Policy shall become effective upon approval by the KMTC Board of Directors.

ii.	 This Policy shall be implemented in accordance with the relevant Government Maintenance
policies, practices, regulations and legislation, and the existing College Statutes.

iii.	 The College shall establish a Maintenance Committee at the Headquarters and campus levels.

iv.	 This Policy shall be administered in accordance with the implementation guidelines.

15.0	 MONITORING, EVALUATION AND REPORTING
i.	 The College shall develop standardized tools for monitoring and assessment of Physical assets.

ii.	 The Headquarters Maintenance Committee shall continuously monitor, evaluate and report on
all maintenance activities.

16.0	 POLICY REVIEW
This Policy shall be reviewed after every three (3) years or as may be required from time to time.

KMTC IS ISO 9001:2015 CERTIFIED “Training for better health”
5

Maintenance Policy

REFERENCES
1.	 College Strategic Plan

2.	 KMTC Act, 1990 (as amended)

3.	 KMTC Statutes

4.	 Constitution of Kenya 2010

5.	 Environmental Management and Coordination Act

6.	 Kenya’s Vision 2030

7.	 Public Health Act

8.	 Building Code

9.	 Physical Planning Act

10.	 National Environmental Management Authority (NEMA) Policy

11.	 Public Procurement and Disposal Act, 2005

12.	 Housing Act Cap. 117, 1990

13.	 Workman’s Compensation Act Cap. 236, 1970

14.	 Local Government Act Cap. 265, 1986

15.	 Physical Planning Act cap. 286, 1996

KMTC IS ISO 9001:2015 CERTIFIED “Training for better health”
6

Maintenance Policy

APPENDIX I: PROCESS MAP FOR MAINTENANCE OF PHYSICAL ASSETS

KMTC IS ISO 9001:2015 CERTIFIED “Training for better health”
7

Maintenance Policy

APPROVAL

Title	 :		 Maintenance Policy

Contact	 :		 Deputy Director Administration and Finance

Approval Authority	 :		 The Board of Directors

Commencement Date	 :		 May 2019

SIGNED

Prof. Philip Kaloki, MBS,			 15th May 2019

DateChairperson, KMTC Board of Directors.

KMTC IS ISO 9001:2015 CERTIFIED “Training for better health”
8

Maintenance Policy

	PREFACE
	FOREWORD
	ABBREVIATIONS
	DEFINITION OF TERMS

	1.0	POLICY MANAGEMENT AND RESPONSIBILITIES
	2.0 	PURPOSE
	3.0	OBJECTIVES
	4.0	SCOPE
	5.0	MAINTENANCE STANDARDS
	6.0	MAINTENANCE STRATEGIES
	7.0	MAINTENANCE CATEGORIES
	8.0 	FUNDING RESPONSIBILITIES
	9.0	ASSESSMENT OF PHYSICAL ASSETS
	10.0	MAINTENANCE PROCUREMENT
	11.0	MAINTENANCE PRIORITIES
	12.0	MAINTENANCE PERFORMANCE MANAGEMENT
	13.0 ADMINISTRATION
	14.0	IMPLEMENTATION STRATEGY
	15.0	MONITORING, EVALUATION AND REPORTING
	16.0	POLICY REVIEW
	REFERENCES
	APPROVAL

