Form 11
Form 4

[bookmark: _GoBack][image:]
[bookmark: _Hlt527959664]Page 1 of 2
[bookmark: _Hlt527780283][bookmark: _Hlt527781157]Facility Condition Checklist

Building Name/Address; ………………………………………………………….
Date of this Inspect. …/…./... Last Inspect. …/…./… Next Inspect; .../..../...
Inspector(s) Name(s); …………………………………………………………………………….
Scope; The prime function of this form for Councils is likely to be for building maintenance planning and budgeting but Section 2 has been added to enable identification of property risk exposures which are not always maintenance related i.e. can arise from malicious acts or unexpected storms. Section 3 has been included to enable basic OH&S and public liability issues to be identified. Although it is expected the Building Maintenance Department or equivalent will be the prime user of this form, there is no reason why occupants could not use it or at least the Property Risk Exposure and Injury/Illness sections of it, particularly at higher risk sites.

Section 1: Maintenance Condition (Wear and Tear)

	Item
	Condition
 or
	Remedial Action or Comments
Complete if is entered at “Condition”
	Priority
High, Med, Low
	Compl.
Date

	Fences/Paths
	
	
	
	

	External Walls
	
	
	
	

	Roof/Gutters
	
	
	
	

	Doors
	
	
	
	

	Windows
	
	
	
	

	Drainage
	
	
	
	

	Internal Walls
	
	
	
	

	Ceilings
	
	
	
	

	Electrical
	
	
	
	

	Plumbing/Gas
	
	
	
	

	Equipment
	
	
	
	

	Emerg. Exits
	
	
	
	

	Emerg. Light.
	
	
	
	

	Fire Equipm.
	
	
	
	

	Other……….
	
	
	
	

Comments:

Page 2 of 2
[bookmark: Section2]Section 2: Property Exposures (Exposures to malicious/accidental/extreme weather acts)
2.1 Fire Exposures – Realistic Exposures; public access to combustible materials, excessive vegetation, hazardous/dangerous substances, faulty electrical wiring/overloaded circuits, un-serviced water heaters.
	Risk Condition
	 Action required
	Action by; Due by; Monit. by Date Com.

	a)

b)

c)

	
	
	
	
	

2.2. Security: Burglary/Theft/Vandalism - Realistic Exposures; access to unauthorised areas (eg. under buildings or access to roofs via fences), unsecured locks/doors/windows/skylights, attempted break-in or security systems by passed, portable equipment (e.g. laptops, ride on mowers) or cash visible/accessible to the public.
	Risk Condition
	 Action required
	Action by; Due by; Monit. by Date Com.

	a)

b)

c)

	
	
	
	
	

2.3. Water/Storm - Realistic Exposures; Internal sources: plumbing condition, hot water units-overflow drainage, external sources: floor level at/below ground level, roofing/gutters blocked with vegetation, disconnected to drains, loose roof/wall sheets, downpipes damaged, drains blocked or open and vulnerable to obstructions
	Risk Condition
	 Action required
	Action by; Due by; Monit. by Date Com.

	a)

b)

c)

	
	
	
	
	

Section 3: Injury/Illness Exposures (e.g. to all occupants/visitors i.e OH&S and public liability)
	Item
	Condition
 or
	Remedial Action or Comments
Complete if is entered at “Condition”
	Priority
High, Med, Low
	Compl.
 Date

	*Slips/falls
	
	
	
	

	*Manual Handling
	
	
	
	

	*Ventilation/Lighting
	
	
	
	

	*Hazardous Matls./ Dang. Goods
	
	
	
	

	* Emergency Evac.
	
	
	
	

	*Other ………….
	
	
	
	

Lead Inspector Signature: …………………………………… 			Date: .../..../....
JMAPP/riskman/AT Inspection Form Option June 04.doc 1
image1.emf

