2008 Annual Visual Inspection Instrument (Updated 11-2008)
	1.
	Name of School District
	

	2.
	SED District Number
	
	
	
	
	
	
	
	

District BEDS Code

	3.
	Building Name
	

	4.
	SED Control Number (Bldg. ID)
	
	
	
	

	5.
	Survey Inspection Date
	

	6.
	Building 911 Address
	

	7.
	City
	
	8.
	Zip Code
	

	9.
	Certificate of Occupancy Status
	
	10.
	Certificate Expiration Date
	

Building Age and Gross Square Footage
	11.
	Year of Original Building
	
	12.
	Gross Sq. Ft. of Building as Currently Configured
	

	13.
	Number of Floors
	

Building Ownership and Occupancy Status
	14.
	Question deleted

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	15.
	Building Ownership (check one):

	
	
	
	

	
	a.
	Owned and used by district
	

	
	
	
	

	
	b.
	Owned by District and leased to non-district entity

	
	
	

	
	c.
	Owned by district, part used by district, part leased to non-district entity

	
	
	

	
	d.
	Owned by non-district entity and leased to district

	
	
	

	16.
	For which of the following purposes is the building currently used? (check all that apply)

	
	
	

	
	a.
	Used for student instructional purposes

	
	
	

	
	b.
	Used for district administration

	
	
	

	
	c.
	Used for other district purposes Describe:
	

	
	
	
	

	
	d.
	Used by other organization(s)
	

Building Users – Questions 17 & 18 deleted
	19.
	Grades Housed:
	
	

	20.
	For how many instructional days during the 2005-06 school year (July 1 through June 30, was the building closed due to facilities failures, system malfunctions, structural problems, etc? (if none, enter “0”)
	

	
	

	21.
	Is the building used for instructional purposes in the summer?
	
	Yes
	
	No

	
	
	
	
	
	

	22.
	Have there been renovations or construction in the building during the past 12 months?
	
	Yes
	
	No

Program Spaces
	23.
	Number of general purpose classrooms:
	

	
	
	

	24.
	Gross Square Footage of all general purpose classrooms (combined):
	

25. Question Deleted
Space Adequacy
	26.
	Rating of space adequacy
	
	Good
	
	Fair
	
	Failing

	Comments:
	

27. Question Deleted
	28.
	Overall building rating (to be answered after the building inspection is complete)

	
	

	
	
	Excellent
	
	Satisfactory
	
	Unsatisfactory
	
	Poor

	29.
	Was overall building rating established after consultation with Health and Safety Committee?
	
	Yes
	
	
	No

Overall Building Rating Definitions:
	E
	Excellent
	All systems classified as health and safety or structural rated “excellent,” no systems rated below “satisfactory,” preventive maintenance plan in place.

	S
	Satisfactory
	All systems categorized as health and safety or structural rated “satisfactory” or better. No system rates “non-functioning” or “critical failure.”

	U
	Unsatisfactory
	Any system categorized as health and safety or structural rated “unsatisfactory.” No health and safety or structural system rated “non-functioning” or “critical failure.”

	F
	Failing
	Any system categorized as health and safety or structural rated “non-functioning” or “critical failure.” Building Certificate of Occupancy may be rescinded.

Architect, Engineer and Firm Information

Questions 30 – 35 deleted
	NOTE:
Visual inspection of all structural systems is required. Please use the “comments” section for each building feature to note limitations to visual inspections of structural elements and actions taken to overcome these limitations. Please see the Building Condition Survey guide for additional information.

Building System Condition Ratings and Definitions:
	E
	Excellent
	System is in new or like-new condition and functioning optimally; only routine maintenance and repair is needed.

	S
	Satisfactory
	System functioning reliably; routine maintenance and repair is needed.

	U
	Unsatisfactory
	System is functioning unreliably or has exceeded its useful life. Repair or replacement of some or all components is needed.

	NF
	Non-Functioning
	System is non-functioning, not functioning as designed, or is unreliable in ways that could endanger occupant health and/or safety. Repair or replacement of some or all components is needed.

	CF
	Critical Failure
	Same as “NF” with the addition that the condition of at least one component is so poor that at least part of the building or grounds should not be occupied pending needed repairs/replacement or some or all components is needed.

Building System Type Definitions:

	H
	Health and Safety

	S
	Structural

	NOTE:

Cost estimates are required ONLY for systems/features rated “U”, “NF”, or “CF.” Cost estimates are NOT REQUIRED for systems rated “E” or “S.” These estimates are for state and local planning purposes only.

Site Utilities

	36.
	Water (H)

	a.
	Type of service:
	
	Municipal or Utility provided
	
	Well
	
	Other

	b.
	Condition
	
	Excellent
	
	Satisfactory
	
	Unsatisfactory
	
	Non-Functioning
	
	Critical failure

	c.
	Year of last major reconstruction/replacement
	
	d.
	Expected Remaining Useful life (years)
	

	
	
	
	
	
	

	e.
	Cost to Reconstruct/Replace
	
	
	
	

	
	
	
	
	
	
	

	f.
	Comments
	

	37.
	Site Sanitary (H)

	a.
	Type of service:
	
	Municipal or Utility sewer
	
	Site septic
	
	Other

	b.
	Condition
	
	Excellent
	
	Satisfactory
	
	Unsatisfactory
	
	Non-Functioning
	
	Critical failure

	c.
	Year of last major reconstruction/replacement
	
	d.
	Expected Remaining Useful life (years)
	

	
	
	
	
	
	

	e.
	Cost to Reconstruct/Replace
	
	
	
	

	
	
	
	
	
	
	

	f.
	Comments
	

	38.
	Site Gas ((H)

	a.
	Does the building have gas service or use liquid petroleum gas?
	
	Yes
	
	No (skip to next section)

	b.
	Condition
	
	Excellent
	
	Satisfactory
	
	Unsatisfactory
	
	Non-Functioning
	
	Critical failure

	c.
	Year of last major reconstruction/replacement
	
	d.
	Expected Remaining Useful life (years)
	

	
	
	
	
	
	

	e.
	Cost to Reconstruct/Replace
	
	
	
	

	
	
	
	
	
	
	

	f.
	Comments
	

	39
	Site Fuel Oil

	a.
	Type of service:
	
	Fuel Tanks
	
	None (Skip to Next Section)

	
	
	
	
	
	

	b.
	If the building has fuel tanks:

	
	1.
	# Above Ground:
	
	a.
	Capacity of above ground tanks (gallons)
	

	
	
	
	
	
	
	

	
	2.
	# Below Ground:
	
	a.
	Capacity of below ground tanks (gallons)
	

	c
	Condition
	
	Excellent
	
	Satisfactory
	
	Unsatisfactory
	
	Non-Functioning
	
	Critical failure

	d
	Year of last major reconstruction/replacement
	
	e.
	Expected Remaining Useful life (years)
	

	
	
	
	
	
	

	f.
	Cost to Reconstruct/Replace
	
	
	
	

	
	
	
	
	
	
	

	g.
	Comments
	

	40.
	Site Storm Drainage

	a.
	Quality of Drainage:
	
	Good
	
	Fair
	
	Poor
	
	Unknown

b. Type of Drainage

	
	Drains to Municipal

Storm Sewer
	
	On-site
	
	Drains to daylight
	
	Other
	
	None
	
	

	c.
	Condition
	
	Excellent
	
	Satisfactory
	
	Unsatisfactory
	
	Non-Functioning
	
	Critical failure

	d
	Year of last major reconstruction/replacement
	
	e.
	Expected Remaining Useful life (years)
	

	
	
	
	
	
	

	f.
	Cost to Reconstruct/Replace
	
	
	
	

	
	
	
	
	
	
	

	g.
	Comments
	

Site Utilities

	41.
	Site Electrical, Including Exterior Distribution (H)

	
	

	a.
	Service Provider (check all that apply):
	
	Utility Provided
	
	Self-Generated
	
	Other

	
	

	b.
	Type of Service:
	
	Above Ground
	
	Below Ground

	c
	Condition
	
	Excellent
	
	Satisfactory
	
	Unsatisfactory
	
	Non-Functioning
	
	Critical failure

	d.
	Year of Last Major

Reconstruction/Replacement
	
	
	e.
	Expected Remaining Useful Life (Years):
	

	f.
	Cost to Reconstruct/Replace:
	

	g.
	Comments:
	

Other Site Features
	42.
	Pavement (Roadways and Parking Lots)

	a.
	Type (check all that apply)
	
	concrete
	
	asphalt
	
	gravel
	
	other
	
	none

	b.
	Condition
	
	Excellent
	
	Satisfactory
	
	Unsatisfactory
	
	Non-Functioning
	
	Critical failure

	c.
	Year of Last Major

Reconstruction/Replacement
	
	
	d.
	Expected Remaining Useful Life (Years):
	

	e.
	Cost to Reconstruct/Replace:
	

	f.
	Comments:
	

	43.
	Sidewalks

	a.
	Type (check all that apply)
	
	concrete
	
	asphalt
	
	other
	
	
	
	

	b.
	Condition
	
	Excellent
	
	Satisfactory
	
	Unsatisfactory
	
	Non-Functioning
	
	Critical failure

	c.
	Year of Last Major

Reconstruction/Replacement
	
	
	d.
	Expected Remaining Useful Life (Years):
	

	e.
	Cost to Reconstruct/Replace:
	

	f.
	Comments:
	

	44.
	Playgrounds and Playground Equipment

	a.
	Condition:
	
	
	
	
	
	
	
	
	
	

	
	Excellent
	
	Satisfactory
	
	Unsatisfactory
	
	Non-Functioning
	
	Critical Failure
	
	N/A

	b.
	Year of Last Major

Reconstruction/Replacement
	
	
	c.
	Expected Remaining Useful Life (Years):
	

	d.
	Cost to Reconstruct/Replace:
	

	e.
	Comments:
	

	45.
	Athletic Fields, Play Fields, and Related Structures

(such as press boxes, stadiums, exterior bleachers, dugouts, climbing walls, etc.)

	a.
	Condition:
	
	
	
	
	
	
	
	
	
	

	
	Excellent
	
	Satisfactory
	
	Unsatisfactory
	
	Non-Functioning
	
	Critical Failure
	
	N/A

	b.
	Year of Last Major

Reconstruction/Replacement
	
	
	c.
	Expected Remaining Useful Life (Years):
	

	d.
	Cost to Reconstruct/Replace:
	

	e.
	Comments:
	

Substructure

46. Foundation
	a.
	Type (check all that apply):

	
	Reinforced Concrete
	
	Masonry on Concrete Footing
	
	Other

	b.
	Evidence of Structural Concerns:

	1.
	Structural Cracks
	
	Yes
	
	No
	
	4.
	Water Penetration
	
	Yes
	
	No

	
	
	
	
	
	
	
	
	
	
	
	
	

	2.
	Heaving/Jacking
	
	Yes
	
	No
	
	5.
	Unsupported Areas
	
	Yes
	
	No

	
	
	
	
	
	
	
	
	
	
	
	
	

	3.
	Decay/Corrosion
	
	Yes
	
	No
	
	6.
	Other
	
	Yes
	
	No

	c.
	Condition
	
	Excellent
	
	Satisfactory
	
	Unsatisfactory
	
	Non-Functioning
	
	Critical failure

	d.
	Year of Last Major

Reconstruction/Replacement
	
	
	e.
	Expected Remaining Useful Life (Years):
	

	f.
	Cost to Reconstruct/Replace:
	

	g.
	Comments:
	

Building Envelope

	47.
	Structural Floor(s)

	a.
	Type (check all that apply):

	
	1. Reinforced Concrete slab on Grade
	
	4. Wood Deck on Wood Trusses
	
	7. Other
	

	
	
	
	
	
	(specify)
	

	
	2. Concrete/Metal Deck/Metal Joists
	
	5. Wood Deck on Wood Joists
	
	
	

	
	
	
	
	
	
	

	
	3. Precast Concrete Structural System
	
	6. Concrete Deck on Wood Structure
	
	
	

	b.
	Evidence of structural Concerns with Floor Support System (Beams/Joists/Trusses, etc.):

	1. Structural Cracks
	
	Yes
	
	No
	4. Deflection
	
	Yes
	
	No

	
	
	
	
	
	
	
	
	
	

	2. Unsupported Ends
	
	Yes
	
	No
	5. Seriously Damaged/Missing Components
	
	Yes
	
	No

	
	
	
	
	
	
	
	
	
	

	3. Rot/Decay/Corrosion
	
	Yes
	
	No
	6. Other Problems
	
	
	
	

	c.
	Evidence of Structural Concerns with Structural Floor Deck:

	1. Cracks
	
	Yes
	
	No
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	2. Deflection
	
	Yes
	
	No
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	3. Rot/Decay/Corrosion
	
	Yes
	
	No
	
	
	
	
	

	d.
	Overall Condition of Structural Floors:

	
	
	
	Excellent
	
	Satisfactory
	
	Unsatisfactory
	
	Non-Functioning
	
	Critical failure

	e.
	Year of Last Major

Reconstruction/Replacement
	
	
	f.
	Expected Remaining Useful Life (Years):
	

	g.
	Cost to Reconstruct/Replace:
	

	h.
	Comments:
	

	48.
	Exterior Walls/Columns

	a.
	Material (check all that apply:
	
	Concrete
	
	Masonry
	
	Steel
	
	Wood
	
	Other

	b.
	Evidence of Structural Concerns with Support System (columns, base plates, connections, etc):

	1. Structural Cracks
	
	Yes
	
	No
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	2. Rot/Decay/Corrosion
	
	Yes
	
	No
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	3. Other Problems:
	
	
	
	
	
	
	
	
	

	c.
	Evidence of Concerns with Exterior Cladding:

	1. Cracks/Gaps
	
	Yes
	
	No
	4. Moisture Penetration
	
	Yes
	
	No

	
	
	
	
	
	
	
	
	
	

	2. Inadequate Flashing
	
	Yes
	
	No
	5. Rot/Decay/Corrosion
	
	Yes
	
	No

	
	
	
	
	
	
	
	
	
	

	3. Efflorescence
	
	Yes
	
	No
	6. Other Problems
	
	
	
	

	d.
	Overall Condition of Exterior Walls/Columns::

	
	
	
	Excellent
	
	Satisfactory
	
	Unsatisfactory
	
	Non-Functioning
	
	Critical failure

	e.
	Year of Last Major

Reconstruction/Replacement
	
	
	f.
	Expected Remaining Useful Life (Years):
	

	g.
	Cost to Reconstruct/Replace:
	

	h.
	Comments:
	

	49.
	Chimneys

	a.
	Construction Type (check all that apply):
	
	Masonry
	
	Concrete
	
	Metal
	
	Other
	
	N/A

	b.
	Overall condition of chimneys:

	
	
	
	Excellent
	
	Satisfactory
	
	Unsatisfactory
	
	Non-Functioning
	
	Critical failure

	c.
	Year of Last Major

Reconstruction/Replacement
	
	
	d.
	Expected Remaining Useful Life (Years):
	

	e.
	Cost to Reconstruct/Replace:
	

	f.
	Comments:
	

	50.
	Parapets

	a.
	Construction Type (check all that apply):
	
	Masonry
	
	Concrete
	
	Metal
	
	Other
	
	N/A

	b.
	Overall condition of parapets:

	
	
	
	Excellent
	
	Satisfactory
	
	Unsatisfactory
	
	Non-Functioning
	
	Critical failure

	c.
	Year of Last Major

Reconstruction/Replacement
	
	
	d.
	Expected Remaining Useful Life (Years):
	

	e.
	Cost to Reconstruct/Replace:
	

	f.
	Comments:
	

	51.
	Exterior Doors

	a.
	Overall condition of Exterior Door Units:

	
	
	
	Excellent
	
	Satisfactory
	
	Unsatisfactory
	
	Non-Functioning
	
	Critical failure

	b.
	Overall condition of Exterior Door Hardware:

	
	
	
	Excellent
	
	Satisfactory
	
	Unsatisfactory
	
	Non-Functioning
	
	Critical failure

	c.
	Do any exit doors have magnetic locking devices?
	
	Yes
	
	No

	d.
	Safety/Security Features are adequate:
	
	Yes
	
	No
	
	Unable to Determine

	e.
	Year of Last Major

Reconstruction/Replacement
	
	
	f.
	Expected Remaining Useful Life (Years):
	

	g.
	Cost to Reconstruct/Replace
	

	h.
	Comments:
	

	52.
	Exterior Steps, Stairs, and Ramps

	a.
	Overall condition of exterior steps, stairs, and ramps

	
	Excellent
	
	Satisfactory
	
	Unsatisfactory
	
	Non-Functioning
	
	Critical Failure
	
	N/A

	b.
	Year of Last Major

Reconstruction/Replacement
	
	
	c.
	Expected Remaining Useful Life (Years):
	

	d.
	Cost to Reconstruct/Replace:
	

	e.
	Comments:
	

	53.
	Fire Escapes

	a.
	Does the building have one or more fire escapes?
	
	Yes
	
	No (skip to next question)

	b.
	Overall condition of fire escapes:

	
	
	
	Excellent
	
	Satisfactory
	
	Unsatisfactory
	
	Non-Functioning
	
	Critical failure

	c.
	Safety features are adequate
	
	Yes
	
	No
	
	Unable to determine

	d.
	Year of Last Major

Reconstruction/Replacement
	
	
	e.
	Expected Remaining Useful Life (Years):
	

	f.
	Cost to Reconstruct/Replace:
	

	g.
	Comments:
	

	54.
	Windows

	a.
	Type of windows (check all that apply):

	
	Aluminum
	
	Steel
	
	Vinyl
	
	Solid Wood
	
	Wood w/ Extermal Cladding System
	
	Other

	b.
	Overall condition of windows:

	
	
	
	Excellent
	
	Satisfactory
	
	Unsatisfactory
	
	Non-Functioning
	
	Critical failure

	c.
	All rescue windows are operable:
	
	Yes
	
	No
	
	N/A

	d.
	Year of Last Major

Reconstruction/Replacement
	
	
	e.
	Expected Remaining Useful Life (Years):
	

	f.
	Cost to Reconstruct/Replace:
	

	g.
	Comments:
	

	55.
	Roof and Skylights

	a.
	Type of roof construction (check all that apply):

	
	1. Metal deck on metal trusses/joists
	
	
	4. Concrete on metal deck on metal trusses/joists

	
	
	
	
	

	
	2. Wood deck on wood trusses/joists
	
	
	5. Gypsum on metal trusses/joists

	
	
	
	
	

	
	3. Wood deck on metal trusses/joists
	
	
	6. Other

	b.
	Type of roofing material (check all that apply):

	
	1. Single-ply membrane
	
	
	3. Asphalt Single
	
	
	5. IRMA
	
	
	7. Other

	
	
	
	
	
	
	
	
	

	
	2. Built up
	
	
	4. Pre-Formed metal
	
	
	6. Slate

	c.
	Have all roof support systems (beams/ joists/trusses, etc.) been visually inspected?
	
	Yes
	
	No

	d.
	Evidence of structural Concerns with Support System (Beams/Joists/Trusses, etc.):

	1. Structural Cracks
	
	Yes
	
	No
	4. Deflection
	
	Yes
	
	No

	
	
	
	
	
	
	
	
	
	

	2. Unsupported Ends
	
	Yes
	
	No
	5. Seriously Damaged/Missing Components
	
	Yes
	
	No

	
	
	
	
	
	
	
	
	
	

	3. Rot/Decay/Corrosion
	
	Yes
	
	No
	6. Other Problems
	
	
	
	

	e.
	Evidence of Structural Concerns with Structural Floor Deck:

	1. Cracks
	
	Yes
	
	No
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	2. Deflection
	
	Yes
	
	No
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	3. Rot/Decay/Corrosion
	
	Yes
	
	No
	
	
	
	
	

	f.
	Does the building have skylights?
	
	Yes
	
	No

	g.
	If yes, what material are the skylights made?
	
	1. Plastic
	
	2. Glass
	
	3. Other

	h.
	Condition of skylights:

	Excellent
	
	Satisfactory
	
	Unsatisfactory
	
	Non-Functioning
	
	Critical Failure
	
	N/A

	i.
	Evidence of concerns with roofing, skylights, flashing, and drains:

	1. Failures/Splits/Cracks
	
	Yes
	
	No
	
	N/A

	
	
	
	
	
	
	

	2. Rot/Decay/Corrosion
	
	Yes
	
	No
	
	N/A

	
	
	
	
	
	
	

	3. Inadequate Flashing/curbs/pitch pockets
	
	Yes
	
	No
	
	N/A

	
	
	
	
	
	
	

	4. Inadequate or poorly functioning roof drains
	
	Yes
	
	No
	
	N/A

	
	
	
	
	
	
	

	5. Evidence of water penetration/active leaks
	
	Yes
	
	No
	
	N/A

	
	
	
	
	
	
	

	6. Other concerns (specify):
	
	
	
	
	
	

	j.
	Overall Condition of roof:

	
	
	
	Excellent
	
	Satisfactory
	
	Unsatisfactory
	
	Non-Functioning
	
	Critical failure

	k.
	Year of Last Major

Reconstruction/Replacement
	
	
	l.
	Expected Remaining Useful Life (Years):
	

	m.
	Cost to Reconstruct/Replace

(include costs for skylight repairs, if needed):
	

	n.
	Comments:
	

Interior Spaces
	56.
	Interior bearing walls and fire walls

	a.
	Overall Condition of interior walls:

	
	
	
	Excellent
	
	Satisfactory
	
	Unsatisfactory
	
	Non-Functioning
	
	Critical failure

	b.
	Year of Last Major

Reconstruction/Replacement
	
	
	c.
	Expected Remaining Useful Life (Years):
	

	d.
	Cost to Reconstruct/Replace
	

	e.
	Comments:
	

	57.
	Other Interior Walls

	a.
	Overall Condition of interior walls:

	
	
	
	Excellent
	
	Satisfactory
	
	Unsatisfactory
	
	Non-Functioning
	
	Critical failure

	b.
	Year of Last Major

Reconstruction/Replacement
	
	
	c.
	Expected Remaining Useful Life (Years):
	

	d.
	Cost to Reconstruct/Replace

(include costs for skylight repairs, if needed):
	

	e.
	Comments:
	

	58.
	Floor Finishes

	a.
	Types of floor finishes in instructional spaces (check all that apply):

	
	1. Carpet
	
	2. Resilient tiles or sheet flooring
	
	3. Wood

	
	
	
	
	
	

	
	4. Hard flooring (concrete, ceramic tile, stone, etc.)
	
	5. Other
	
	6. N/A

	b.
	Types of floor finishes in common areas (check all that apply):

	
	1. Carpet
	
	2. Resilient tiles or sheet flooring
	
	3. Wood

	
	
	
	
	
	

	
	4. Hard flooring (concrete, ceramic tile, stone, etc.)
	
	5. Other
	
	6. N/A

	c.
	Overall Condition of floor finishes:

	
	
	
	Excellent
	
	Satisfactory
	
	Unsatisfactory
	
	Non-Functioning
	
	Critical failure

	d.
	Year of Last Major

Reconstruction/Replacement
	
	
	e.
	Expected Remaining Useful Life (Years):
	

	f.
	Cost to Reconstruct/Replace
	

	g.
	Comments:
	

	59.
	Ceilings

	a.
	Overall Condition of ceilings:

	
	
	
	Excellent
	
	Satisfactory
	
	Unsatisfactory
	
	Non-Functioning
	
	Critical failure

	b.
	Year of Last Major

Reconstruction/Replacement
	
	
	c.
	Expected Remaining Useful Life (Years):
	

	d.
	Cost to Reconstruct/Replace
	

	e.
	Comments:
	

	60.
	Lockers

	a.
	Overall Condition of lockers:

	
	
	
	Excellent
	
	Satisfactory
	
	Unsatisfactory
	
	Non-Functioning
	
	Critical failure

	b.
	Year of Last Major

Reconstruction/Replacement
	
	
	c.
	Expected Remaining Useful Life (Years):
	

	d.
	Cost to Reconstruct/Replace
	

	e.
	Comments:
	

	61.
	Interior Doors

	a.
	Overall Condition of interior door units:

	
	
	
	Excellent
	
	Satisfactory
	
	Unsatisfactory
	
	Non-Functioning
	
	Critical failure

	b.
	Overall Condition of interior door hardware:

	
	
	
	Excellent
	
	Satisfactory
	
	Unsatisfactory
	
	Non-Functioning
	
	Critical failure

	c.
	Year of Last Major

Reconstruction/Replacement
	
	
	d.
	Expected Remaining Useful Life (Years):
	

	Cost to Reconstruct/Replace
	

	f.
	Comments:
	

	62.
	Interior Stairs

	a.
	Overall condition of interior stairs:

	
	Excellent
	
	Satisfactory
	
	Unsatisfactory
	
	Non-Functioning
	
	Critical Failure
	
	N/A

	b.
	Year of Last Major

Reconstruction/Replacement
	
	
	c.
	Expected Remaining Useful Life (Years):
	

	d.
	Cost to Reconstruct/Replace
	

	e.
	Comments:
	

	63.
	Elevators, lifts and escalators

	a.
	Overall condition of elevators, lifts and escalators:

	
	Excellent
	
	Satisfactory
	
	Unsatisfactory
	
	Non-Functioning
	
	Critical Failure
	
	N/A

	b.
	Year of Last Major

Reconstruction/Replacement
	
	
	c.
	Expected Remaining Useful Life (Years):
	

	d.
	Cost to Reconstruct/Replace
	

	e.
	Comments:
	

	64.
	Interior Electrical Distribution

	a.
	Interior electrical supply meets current needs:
	
	Yes
	
	No

	b.
	Condition of interior electrical distribution:

	
	Excellent
	
	Satisfactory
	
	Unsatisfactory
	
	Non-Functioning
	
	Critical Failure
	
	N/A

	c.
	Year of Last Major

Reconstruction/Replacement
	
	
	d.
	Expected Remaining Useful Life (Years):
	

	e.
	Cost to Reconstruct/Replace
	

	f.
	Comments:
	

	65.
	Lighting Fixtures

	a.
	Condition of interior lighting fixtures:

	Excellent
	
	Satisfactory
	
	Unsatisfactory
	
	Non-Functioning
	
	Critical Failure
	
	

	b.
	Year of Last Major

Reconstruction/Replacement
	
	
	c.
	Expected Remaining Useful Life (Years):
	

	d.
	Cost to Reconstruct/Replace
	

	e.
	Comments:
	

	66.
	Communications Systems

	a.
	Communication systems are adequate
	
	Yes
	
	No
	
	Unable to determine
	
	N/A

	b.
	Condition of communications system:

	
	Excellent
	
	Satisfactory
	
	Unsatisfactory
	
	Non-Functioning
	
	Critical Failure
	
	N/A

	c.
	Year of Last Major

Reconstruction/Replacement
	
	
	d.
	Expected Remaining Useful Life (Years):
	

	e.
	Cost to Reconstruct/Replace repairs, if needed):
	

	f.
	Comments:
	

	67.
	Swimming pool and swimming pool systems

	a.
	Overall condition of swimming pool and pool systems:

	
	Excellent
	
	Satisfactory
	
	Unsatisfactory
	
	Non-Functioning
	
	Critical Failure
	
	N/A

	b.
	Year of Last Major

Reconstruction/Replacement
	
	
	c.
	Expected Remaining Useful Life (Years):
	

	d.
	Cost to Reconstruct/Replace
	

	e.
	Comments:
	

Plumbing (Excluding HVAC Systems)
	68.
	Water Distribution System

	a.
	Types of pipes (check all that apply):

	
	1. Iron
	
	2. Galvanized
	
	3. Copper
	
	4. Lead
	
	5. PVC
	
	6. Other
	
	7. N/A

	b.
	Overall condition of water distribution system:

	
	Excellent
	
	Satisfactory
	
	Unsatisfactory
	
	Non-Functioning
	
	Critical Failure
	
	N/A

	c.
	Year of Last Major

Reconstruction/Replacement
	
	
	d.
	Expected Remaining Useful Life (Years):
	

	e.
	Cost to Reconstruct/Replace
	

	f.
	Comments:
	

	69.
	Plumbing Drainage System

	a.
	Types of pipes (check all that apply):

	
	1. Iron
	
	2. Galvanized
	
	3. Copper
	
	4. Lead
	
	5. PVC
	
	6. Other
	
	7. N/A

	b.
	Overall condition of drainage system:

	
	Excellent
	
	Satisfactory
	
	Unsatisfactory
	
	Non-Functioning
	
	Critical Failure
	
	

	c.
	Year of Last Major

Reconstruction/Replacement
	
	
	d.
	Expected Remaining Useful Life (Years):
	

	e.
	Cost to Reconstruct/Replace
	

	f.
	Comments:
	

	70.
	Hot Water Heaters

	a.
	Type of fuel (check all that apply):

	
	1. Oil
	
	2. Natural Gas
	
	3. Electricity
	
	4. Other
	
	5. N/A

	b.
	Overall condition of water heaters:

	
	Excellent
	
	Satisfactory
	
	Unsatisfactory
	
	Non-Functioning
	
	Critical Failure
	
	

	c.
	Year of Last Major

Reconstruction/Replacement
	
	
	d.
	Expected Remaining Useful Life (Years):
	

	e.
	Cost to Reconstruct/Replace
	

	f.
	Comments:
	

	71.
	Plumbing Fixtures

	a.
	Overall condition of plumbing fixtures (including toilets, urinals, lavatories, etc.):

	
	Excellent
	
	Satisfactory
	
	Unsatisfactory
	
	Non-Functioning
	
	Critical Failure
	
	

	b.
	Year of Last Major

Reconstruction/Replacement
	
	
	c.
	Expected Remaining Useful Life (Years):
	

	d.
	Cost to Reconstruct/Replace
	

	e.
	Comments:
	

HVAC Systems
	72.
	HVAC Systems Type

	a.
	Does this building have a central HVAC system?
	
	Yes
	
	No (skip to next section)

	b.
	If yes, what type of technology does it use (check all that apply):

	
	1. Constant volume (CV)
	
	2. Variable Air Volume (VAV)
	
	3.Dual-Duct or Multi-Zone
	
	4. Other

	73.
	Heat Generating Systems

	a.
	Heat generation source (check all that apply):

	
	1. Boiler/ Hot Water
	
	2. Boiler/Steam
	
	3. Furnace/Forced Air
	
	4. Other

	b.
	Overall condition of heat generating systems:

	
	Excellent
	
	Satisfactory
	
	Unsatisfactory
	
	Non-Functioning
	
	Critical Failure
	
	

	c.
	Year of Last Major

Reconstruction/Replacement
	
	
	d.
	Expected Remaining Useful Life (Years):
	

	e.
	Cost to Reconstruct/Replace
	

	f.
	Comments:
	

	74.
	Heating Fuel/Energy Systems

	a.
	Overall condition of heating fuel/energy systems:

	
	Excellent
	
	Satisfactory
	
	Unsatisfactory
	
	Non-Functioning
	
	Critical Failure
	
	

	b.
	Year of Last Major

Reconstruction/Replacement
	
	
	c.
	Expected Remaining Useful Life (Years):
	

	d.
	Cost to Reconstruct/Replace
	

	e.
	Comments:
	

	75.
	Cooling/Air Conditioning Generating Systems

	a.
	Overall condition of cooling/air conditioning generating systems:

	
	Excellent
	
	Satisfactory
	
	Unsatisfactory
	
	Non-Functioning
	
	Critical Failure
	
	

	b.
	Year of Last Major

Reconstruction/Replacement
	
	
	c.
	Expected Remaining Useful Life (Years):
	

	d.
	Cost to Reconstruct/Replace
	

	e.
	Comments:
	

	76..
	Air Handling and Ventilation Equipment: Supply Units, Exhaust Units, Relief/Return Units, etc.

	a.
	Overall condition of air handling and ventilation systems:

	
	Excellent
	
	Satisfactory
	
	Unsatisfactory
	
	Non-Functioning
	
	Critical Failure
	
	

	b.
	Year of Last Major

Reconstruction/Replacement
	
	
	c.
	Expected Remaining Useful Life (Years):
	

	d.
	Cost to Reconstruct/Replace
	

	e.
	Comments:
	

	77.
	Piped Heating and Cooling Distribution Systems: Piping, Pumps, Radiators, Convectors, traps, Insulation, etc.

	a.
	Overall condition of piped heating and cooling distribution systems:

	
	Excellent
	
	Satisfactory
	
	Unsatisfactory
	
	Non-Functioning
	
	Critical Failure
	
	 N/A

	b.
	Year of Last Major

Reconstruction/Replacement
	
	
	c.
	Expected Remaining Useful Life (Years):
	

	d.
	Cost to Reconstruct/Replace
	

	e.
	Comments:
	

	78.
	Ducted Heating and Cooling Distribution Systems: Ductwork, Control Dampers, Fire/Smoke Dampers, VAVs, Insulation, etc.

	a.
	Overall condition of ducted heating and cooling distribution systems:

	
	Excellent
	
	Satisfactory
	
	Unsatisfactory
	
	Non-Functioning
	
	Critical Failure
	
	 N/A

	b.
	Year of Last Major

Reconstruction/Replacement
	
	
	c.
	Expected Remaining Useful Life (Years):
	

	d.
	Cost to Reconstruct/Replace
	

	e.
	Comments:
	

	79.
	HVAC Control Systems

	a.
	Overall condition of control systems:

	
	Excellent
	
	Satisfactory
	
	Unsatisfactory
	
	Non-Functioning
	
	Critical Failure
	
	 N/A

	b.
	Year of Last Major

Reconstruction/Replacement
	
	
	c.
	Expected Remaining Useful Life (Years):
	

	d.
	Cost to Reconstruct/Replace
	

	e.
	Comments:
	

Fire Safety Systems

	80.
	Fire Alarm Systems

	a.
	Overall condition of fire alarms:

	
	Excellent
	
	Satisfactory
	
	Unsatisfactory
	
	Non-Functioning
	
	Critical Failure
	
	 N/A

	b.
	Year of Last Major

Reconstruction/Replacement
	
	
	c.
	Expected Remaining Useful Life (Years):
	

	d.
	Cost to Reconstruct/Replace
	

	e.
	Comments:
	

	81.
	Smoke Detection Systems

	a.
	Overall condition of smoke detection systems:

	
	Excellent
	
	Satisfactory
	
	Unsatisfactory
	
	Non-Functioning
	
	Critical Failure
	
	 N/A

	b.
	Year of Last Major

Reconstruction/Replacement
	
	
	c.
	Expected Remaining Useful Life (Years):
	

	d.
	Cost to Reconstruct/Replace
	

	e.
	Comments:
	

	82.
	Fire Suppression Systems: Sprinklers, Standpipes, Kitchen Hoods, etc.

	a.
	Overall condition of fire suppression systems:

	
	Excellent
	
	Satisfactory
	
	Unsatisfactory
	
	Non-Functioning
	
	Critical Failure
	
	 N/A

	b.
	Year of Last Major

Reconstruction/Replacement
	
	
	c.
	Expected Remaining Useful Life (Years):
	

	d.
	Cost to Reconstruct/Replace
	

	e.
	Comments:
	

	83.
	Emergency/Exit Lighting Systems

	a.
	Overall condition of emergency/exit lighting systems:

	
	Excellent
	
	Satisfactory
	
	Unsatisfactory
	
	Non-Functioning
	
	Critical Failure
	
	 N/A

	b.
	Year of Last Major

Reconstruction/Replacement
	
	
	c.
	Expected Remaining Useful Life (Years):
	

	d.
	Cost to Reconstruct/Replace
	

	e.
	Comments:
	

	84.
	Emergency/Standby Power Systems

	a.
	Does the building have an emergency or standby power system?
	
	Yes
	
	No (skip to next section)

	b.
	Overall condition of emergency/standby power systems:

	
	Excellent
	
	Satisfactory
	
	Unsatisfactory
	
	Non-Functioning
	
	Critical Failure
	
	 N/A

	c.
	Year of Last Major

Reconstruction/Replacement
	
	
	d.
	Expected Remaining Useful Life (Years):
	

	e.
	Cost to Reconstruct/Replace
	

	f.
	Comments:
	

Accessibility

	85.
	Exterior Route

	People with disabilities should be able to arrive on site, approach the building, and enter as freely as everyone else. At least one route of travel should be safe and accessible for everyone, including people with disabilities. This route must include handicapped parking, curb cuts, ramps, and automatic door operators as necessary to enter the building.

	Is there an accessible exterior route as specified above?
	
	Yes
	
	No

	86.
	Interior Route, Access to Goods and Services, and Restroom Facilities

	The layout of the building should allow people with disabilities to obtain materials or services and use the facilities without assistance. This should include access to general purpose and specialized classrooms, public assembly spaces (such as libraries, gymnasiums, auditoriums), nurse’s office, main office, and restroom facilities. Services include drinking fountains, telephones, and other amenities.

	a.
	Does the building provide an accessible interior route and access to goods, services, and restroom facilities as specified in note 5 ?
	
	Yes
	
	No

	
	
	
	
	
	

	b
	If the building is multi-story, are all levels of the structure accessible by elevator?
	
	Yes
	
	No

	87.
	Additional Information on Accessibility

If the building lacks accessible interior or exterior routes:

	a.
	Cost of improvements needed to provide accessible exterior and interior routes as specified above.
	

	b.
	Comments:
	

Environment/Comfort/Health
	88.
	General Appearance

	a.
	Overall rating:
	
	Good
	
	Fair
	
	Poor

	b.
	Comments:
	

	89.
	Cleanliness

	a.
	Overall rating:
	
	Good
	
	Fair
	
	Poor

	b.
	Comments:
	

	90.
	Acoustics

	a.
	Overall rating:
	
	Good
	
	Fair
	
	Poor

	b.
	Comments:
	

	91.
	Lighting Quality

	a.
	Types of lighting in general purpose classrooms (check all that apply):

	
	1. Daylight
	
	Fluorescent-NOT full spectrum
	
	3. Fluorescent Full Spectrum

	
	4. Incandescent
	
	5. Other
	
	6. N/A

	b.
	Overall rating:
	
	Good
	
	Fair
	
	Poor

	c.
	Comments:
	

	92.
	Evidence of Vermin

Is there evidence of active infestations of …?

	a.
	Rodents
	
	Yes
	
	No

	
	
	
	
	
	

	b.
	Wood-boring or wood-eating insects
	
	Yes
	
	No

	
	
	
	
	
	

	c.
	Cockroaches
	
	Yes
	
	No

	
	
	
	
	
	

	d.
	Other vermin
	
	Yes
	
	No

	e.
	Comments:
	

Indoor Air Quality
	93.
	Mold

	a.
	Is mold visible in or around any of the following areas?

	1.
	Classrooms
	
	Yes
	
	No
	
	N/A
	

	
	
	
	
	
	

	2.
	Common areas
	
	
	
	No
	
	N/A

	
	
	
	
	
	

	3.
	Supply/return grilles
	
	
	
	No
	
	N/A

	
	
	
	
	
	

	4.
	Other Areas
	
	
	
	No
	
	Specify
	

	b.
	Estimated cost of necessary improvements:
	

	c.
	Comments:
	

	94.
	Humidity/moisture

Are any of the following found in our around the following areas?

	a. In classrooms
	b. In other areas

	
	
	
	
	
	
	
	
	
	
	
	
	

	1. Visible water damage
	
	Yes
	
	No
	
	Unable to determine
	
	Yes
	
	No
	
	Unable to determine

	
	
	
	
	
	
	
	
	
	
	
	
	

	2. Active leaks in roof
	
	Yes
	
	No
	
	Unable to determine
	
	Yes
	
	No
	
	Unable to determine

	
	
	
	
	
	
	
	
	
	
	
	
	

	3. Active leaks in plumbing
	
	Yes
	
	No
	
	Unable to determine
	
	Yes
	
	No
	
	Unable to determine

	
	
	
	
	
	
	
	
	
	
	
	
	

	4. Moisture Condensation
	
	Yes
	
	No
	
	Unable to determine
	
	Yes
	
	No
	
	Unable to determine

	c.
	Rating of humidity/moisture condition in building:
	
	Good
	
	Fair
	
	Poor

	95.
	Ventilation: fresh air intake locations, air filters, etc.

	a.
	Are there fresh air intakes near the following?

	1.
	Near the bus loading area
	
	Yes
	
	No
	
	N/A
	

	
	
	
	
	
	

	2.
	Near truck delivery areas
	
	
	
	No
	
	N/A

	
	
	
	
	
	

	3.
	Near garbage storage/disposal areas
	
	
	
	No
	
	N/A

	b.
	Is there accumulated dirt, dust, or debris around fresh air intakes?
	
	Yes
	
	No
	
	N/A

	
	
	
	
	
	

	c.
	Are fresh air intakes free of blockage?
	
	Yes
	
	No
	
	N/A

	
	
	
	
	
	

	d.
	Is accumulated dirt, dust, or debris in ductwork?
	
	Yes
	
	No
	
	N/A

	
	
	
	
	
	
	
	

	e.
	Are dampers functioning as designed?
	
	Yes
	
	No
	
	N/A

	f.
	Condition of air filters:
	
	Good
	
	Fair
	
	Poor
	
	N/A

	g.
	Outside air is adequate for occupant load:
	
	Yes
	
	No
	
	Unable to determine

	h.
	Rating of Ventilation/Indoor air quality:
	
	Good
	
	Fair
	
	Poor
	
	Unable to determine

	i.
	Comments
	

	96.
	Indoor Air Quality (IAQ) Plan

	a.
	Does the school district use EPA’s Tools for Schools Program?
	
	Yes
	
	No

	b.
	If not, is some other IAQ management plan used?
	
	Yes
	
	No

	97.
	American Red Cross

	
	

	a.
	Is there a written agreement with the American Red Cross for the use of this building as an emergency shelter?
	
	Yes
	
	No

	b.
	Does this building have an emergency generator to support sheltering operations? (lights, HVAC, etc.)?
	
	Yes
	
	No

	
	If Yes, check items below that are powered by the emergency generator

	
	Communication system
	
	
	Fire alarm system
	
	

	
	Security system
	
	
	Lighting
	
	

	
	HVAC
	
	
	Sump pump
	
	

	c.
	Does this facility have a cooking /food preparation kitchen?
	
	Yes
	
	No

	
	If Yes, is the area outfitted for:

	
	Full Preparation
	
	
	Warming Capability Only
	
	

	
	Check items powered by emergency generator:

	
	Kitchen Equipment
	
	
	Refrigeration Equipment
	
	

	
	Cooking Equipment
	
	
	
	
	

	d.
	Potable Water:

	
	Provided by municipal system?
	
	Yes
	
	No

	
	On-site wells

	
	Connected to Emergency Generator
	
	Yes
	
	No

	e.
	Sanitary

	
	Gravity Discharge
	
	Yes
	
	No

	
	Force main/pumping station
	
	Yes
	
	No

	
	Connected to emergency generator
	
	Yes
	
	No

	98.
	Question 98 deleted

	 99.
	District Director

 of Facilities
	
	100.
	Phone No.
	

	 101.
	Health & Safety Comm. Member
	
	 102.
	Phone No.
	

	103.
	Code Enf. Official
	
	104.
	Registry No.
	

PAGE
22

