Draft sample
COLLEGE OF MICRONESIA-FSM CAMPUS SITES

BUILDING INSPECTION CHECKLIST

Location: Exterior:

1. Is the building address or identification clearly visible? ​ Yes ​ No

2. Are exterior lights in working order? ​ Yes ​ No

3. Are periodic inspections conducted and documented? ​ Yes ​ No

4. Is an unobstructed access road to the building provided? ​ Yes ​ No

5. Are the exits onto public streets free from visibility obstructions? ​ Yes ​ No

6. Are trees and shrubs pruned and documented? ​ Yes ​ No

7. Are roots pruned and documented? ​ Yes ​ No

8. Are all building sides accessible to emergency equipment? ​ Yes ​ No

9. Are fire hydrants accessible? ​ Yes ​ No ​ N/A

10. Are sprinkler/standpipe connections accessible? ​ Yes ​ No ​ N/A

11. Are sprinkler/standpipe connections clearly marked? ​ Yes ​ No ​ N/A

12. Are landscape sprinklers at least 6 inches from walkways or pathways? ​ Yes ​ No ​ N/A

13. Does the building appear to be in good repair? ​ Yes ​ No

14. Is building free from signs of vandalism? ​ Yes ​ No

15. Are exterior walls free from cracks or other damages? ​ Yes ​ No ​ N/A

16. Are windows free from cracks or broken panes? ​ Yes ​ No ​ N/A

17. Has vegetation been cut back from the building? ​ Yes ​ No ​ N/A

18. Are turf areas inspected for holes, exposed roots, etc. and documented? ​ Yes ​ No ​ N/A

19. Are paved surfaces inspected and repaired (i.e., lifts, cracks, etc.)? ​ Yes ​ No

20. Are combustible materials stored away from the building? ​ Yes ​ No ​ N/A

21. Is the building free from signs of exterior damage? ​ Yes ​ No ​ N/A

22. Are stairs, landings and handrails in good repair and fastened securely?

 (inspect the bottom of each step) ​ Yes ​ No

23. Are facilities periodically inspected and documented? ​ Yes ​ No

24. Are all sewer clean out caps in place? ​ Yes ​ No

25. Are all irrigation covers in place? ​ Yes ​ No ​ N/A

26. Are housing authority owned light post bases free of rust and/or deterioration? ​ Yes ​ No ​ N/A

27. Do entrance doors close slowly to avoid hazards to fingers? ​ Yes ​ No

28. Are utility/cable boxes marked "Keep Off"? ​ Yes ​ No ​ N/A

Interior:

Electrical System:Building Inspection Checklist Page 2

29. Are all electrical panels secured? ​ Yes ​ No ​ N/A

30. Is a 3' clearance provided around all electrical panels? ​ Yes ​ No ​ N/A

31. Are all electrical rooms free from combustible storage? ​ Yes ​ No ​ N/A

32. Are all electrical panels cool to the touch? ​ Yes ​ No ​ N/A

33. Are all electrical panels free from evidence of burning? ​ Yes ​ No ​ N/A

34. Have all electrical circuits been identified? ​ Yes ​ No ​ N/A

35. Are all electrical switches and receptacles in good repair? ​ Yes ​ No ​ N/A

36. Has the use of extension cords been discontinued? ​ Yes ​ No ​ N/A

37. Have Ground Fault Interrupter's been provided on circuits in proximity to water? ​ Yes ​ No ​ N/A

38. Is there a "lock-out" procedure in place? ​ Yes ​ No ​ N/A

Heating System:

39. Is a 3' clearance provided around all heating equipment? ​ Yes ​ No ​ N/A

40. Are furnace/boiler rooms kept locked? ​ Yes ​ No ​ N/A

41. Are furnace/boiler rooms free from combustible storage? ​ Yes ​ No ​ N/A

42. Are residents reminded to keep combustibles away from heaters? ​ Yes ​ No ​ N/A

Smoking:

43. Is smoking prohibited in the building common areas? ​ Yes ​ No

44. Are designated smoking areas properly identified? ​ Yes ​ No ​ N/A

45. Are non-combustible receptacles provided in smoking areas? ​ Yes ​ No ​ N/A

46. Are smoking materials disposed of properly? ​ Yes ​ No ​ N/A

Housekeeping:

47. Is trash removed from the building daily? ​ Yes ​ No

48. Is storage restricted to designated areas? ​ Yes ​ No ​ N/A

49. Is storage neatly arranged and secured from rolling away? ​ Yes ​ No ​ N/A Building Inspection Checklist Page 3

Private Protection:

50. Is building equipped with an automatic sprinkler system? ​ Yes ​ No

51. Is the main sprinkler control valve accessible? ​ Yes ​ No ​ N/A

52. Are all valves supplying water or air to the system open? ​ Yes ​ No ​ N/A

53. Is system operation monitored by an alarm company? ​ Yes ​ No ​ N/A

54. Is valve operation monitored by an alarm company? ​ Yes ​ No ​ N/A

55. Is the sprinkler system tested on a quarterly basis and documented? ​ Yes ​ No ​ N/A

56. Are spare sprinkler heads available in the building? ​ Yes ​ No ​ N/A

57. Is the building equipped with a fire detection system? ​ Yes ​ No

58. Does the system protect the entire building? ​ Yes ​ No ​ N/A

59. Does the system provide an alarm signal in the building? ​ Yes ​ No ​ N/A

60. Is system tested on a monthly basis and documented? ​ Yes ​ No ​ N/A

61. Is the main alarm panel in normal operating condition? ​ Yes ​ No ​ N/A

62. Are portable fire extinguishers provided? ​ Yes ​ No

63. Are all extinguishers inspected on a monthly basis and documented? ​ Yes ​ No ​ N/A

64. Do all extinguishers have a current inspection tag? ​ Yes ​ No ​ N/A

Emergency Evacuation:

65. Are all exits and travel paths identified with illuminated "EXIT" signs? ​ Yes ​ No

66. Are travel paths leading to exits free of obstructions? ​ Yes ​ No

67. Are exits unlocked and operational? ​ Yes ​ No

68. Are working emergency lights provided in the building? ​ Yes ​ No

69. Are emergency lights tested periodically and documented? ​ Yes ​ No

70. Are evacuation diagrams posted throughout the building? ​ Yes ​ No

Miscellaneous:

71. Has flammable storage been limited to designated areas? ​ Yes ​ No ​ N/A

72. Is all cooking equipment protected by extinguishing systems? ​ Yes ​ No ​ N/A

73. Is cooking equipment clean? ​ Yes ​ No ​ N/A

74. Are filters inspected periodically and documented? ​ Yes ​ No ​ N/A

75. Are all computer areas free from combustible storage? ​ Yes ​ No ​ N/A Building Inspection Checklist Page 4

NOTIFY YOUR SUPERVISOR IF ANY QUESTIONS WERE ANSWERED "NO"

Inspected By: Date:

The following items have been followed-up on. This has been accomplished by putting them on a work order:
