

A stylized illustration of a house at night. The house is dark grey with a blue roof and a chimney. There are several windows, some of which are lit from within. In the foreground, there are two trees, a bench, and a person sitting on the bench. Another person is standing near the trees, holding an umbrella. The background is dark with a large moon and some clouds.

Maintenance SLAs

How to design your maintenance operation to get the best business outcomes.

Company Principles

Your Service Level Agreements guide your company.

Customer Obsession

Keeping the interests of property investors in mind at all times.

Continuous Improvement

Iterating on process to deliver better results and improve Service Level Agreements.

What is an SLA?

A Number

A Service Level Agreement must be measurable. It is a metric that defines whether or not you are delivering the service that you promise to customers.

60 Seconds

Hold time for emergency maintenance calls.

Why use SLAs?

SLAs set expectations with customers and drive positive reviews.

SLAs Create Transparency

“ABC Management did exactly what they said they’d do.”

Happy Customer

Basic Rules

- 1. Value customer trust.**
- 2. Pay attention to time frames.**
- 3. Don't overpromise.**
- 4. Do over-communicate.**

Thanks for calling.

Current wait times are up to 5 minutes long.

...but 50% of calls are answered in 4 seconds.

Delivering Results

Build your SLAs around key checkpoints in your maintenance workflow.

Request

What is your first-response time to a request?

Troubleshoot

What percentage of issues are you able to fix or de-escalate?

Dispatch

What are your time frames for service provider dispatch?

Follow Up

What is your NPS score or resident review score on the coordination process?

First Response

How quickly do you acknowledge resident calls or texts?

60 Seconds

Why **First Response**?

This is one of the biggest drivers of positive resident reviews related to maintenance.

The background is a dark, grayscale photograph of an interior space. It features a large, ornate door with multiple panels in the center. To the right of the door, there is a window with curtains and a chair. The overall lighting is very low, creating a moody and somewhat mysterious atmosphere.

Troubleshooting

How many requests do you fix over the phone?

20%

De-escalating

How many emergency requests do you de-escalate?

35%

Why Troubleshoot and De-escalation?

Drives higher net operating income for property investors.

Time to Complete

What is your standard completion time for maintenance work?

2 Hours

For property damaging Emergencies.

24 Hours

For non-property damaging Emergencies.

5 Business Days

For normal requests.

Why **Time to Complete**?

Negative resident reviews occur when their expectations are out of sync with the reality of your operation.

Your NPS

Would residents and owners recommend you?

30% Recommend

Capture reviews when you complete value add activity.

Why **NPS**?

Asking if residents and owners would recommend you gives you a clear indication of whether or not you exceed expectations.

Publish Your SLAs

To residents, service providers, and investors.

The background is a dark, grayscale photograph of an interior space. It features a large, paneled door in the center, a chair to the right, and a window with curtains on the far right. The lighting is dim, creating a moody atmosphere.

Attract Great Clients

**Design SLAs around the types of clients that
you want to serve.**

Beware!

A poor SLA will bite you in the behind.

Vendor Pricing

We save you money with our affordable (*cheap*) vendors!

20% Under Market

Did we break any rules?

1. Value customer trust.
2. Pay attention to time frames.
3. Don't overpromise.
4. Do over-communicate.

Ready to Scale?

Start with SLAs designed to superpower your maintenance operation.