

DeKalb County School District/Elementary Schools

Evansdale Elementary

Final

School Assessment Report

May 19, 2016

Table of Contents

School Executive Summary	4
School Condition Summary	5
<u>1967, 1968 Building</u>	7
Executive Summary	7
Condition Summary	8
Photo Album	9
Condition Detail	10
System Listing	11
Renewal Schedule	13
Forecasted Sustainment Requirement	16
Deficiency Summary By System	17
Deficiency Summary By Priority	18
Deficiency By Priority Investment	19
Deficiency Summary By Category	20
Deficiency Details By Priority	21
<u>2000 Gym</u>	29
Executive Summary	29
Condition Summary	30
Photo Album	31
Condition Detail	32
System Listing	33
Renewal Schedule	34
Forecasted Sustainment Requirement	36
Deficiency Summary By System	37
Deficiency Summary By Priority	38
Deficiency By Priority Investment	39
Deficiency Summary By Category	40
Deficiency Details By Priority	41
<u>Site</u>	43

School Assessment Report

Executive Summary	43
Condition Summary	44
Photo Album	45
Condition Detail	46
System Listing	47
Renewal Schedule	48
Forecasted Sustainment Requirement	50
Deficiency Summary By System	51
Deficiency Summary By Priority	52
Deficiency By Priority Investment	53
Deficiency Summary By Category	54
Deficiency Details By Priority	55
Glossary	59

School Executive Summary

Building condition is evaluated based on the functional systems and elements of a building and organized according to the UNIFORMAT II Elemental Classification. The grouping of these systems and elements and applying a current replacement value to them develops a representative building cost model. Cost Models are developed for similar building types and functions. Systems and their elements are evaluated based on their current replacement values, life cycles, installation dates and next renewal dates. Systems and their elements that are within their useful lives are further evaluated to identify current deficient conditions that may have a significant impact on a system's or element's remaining service life, and to determine if they are beyond their predicted expected life. The system's or element's current replacement value is based on RS Means Commercial Cost Data.

Following are the cost model's system details for this facility. The **Replacement Value** is the amount needed to replace the property of the same present scope. The **Repair Cost** (the sum of the cost to repair/replace the Deficiencies) represents the budgeted contractor-installed costs plus owner's soft costs for the repair, replacement or renewal for a component or system level deficiency. It excludes contributing costs for other components or systems that might also be associated with the corrective actions due to packaging of the work. **Facility Condition Index (FCI)** is an industry-standard measurement of facility condition calculated as the ratio of the costs to correct a facility's deficiencies (Condition Needs) to the facility's Current Replacement Value. It ranges from 0% (new) to 100% (very poor - beyond service life). The **Remaining Service Life Index (RSLI)** is calculated as the sum of a renewable system's **Remaining Service Life (RSL)** divided by the sum of a system's Replacement Value (both values exclude soft-cost to simplify calculation updates) expressed as a percentage ranging from 100% (new) to 0% (expired). The relationship between the key metrics FCI and RSLI is an important indicator, at either the facility, building, system, or component levels, of the condition trend and the imminent need for capital renewal. These indices exist in an inverse relationship wherein the FCI increases when systems reach their expected life-cycle age, whereas the RSLI decreases annually indicating the relative time remaining before reaching the life-cycle expiration age. For example, a facility or a system with a high RSLI and a low FCI indicates it is in the early portion of its useful life. However, a low RSLI indicates that expiration dates are approaching at which point the FCI would increase. The term **FCA Score** is the inverse of Total FCI and calculated as 100-Total FCI (without the %) where 100 is best and 0 is worst condition.

Gross Area (SF):	53,998
Year Built:	1967
Last Renovation:	
Replacement Value:	\$12,808,589
Repair Cost:	\$3,653,455.01
Total FCI:	28.52 %
Total RSLI:	34.82 %
FCA Score:	71.48

Description:

The Evansdale Elementary School campus consists of two buildings located at 2914 Evans Woods Drive in Doraville, Georgia. The original campus was constructed in 1967 and a gymnasium building was constructed in 2000. In addition to the buildings, the campus contains a covered walkway, playing field, hard surface play area, and playground. This report contains condition and adequacy data collected during the 2015 Facility Condition Assessment (FCA). Detailed condition and deficiency statements are contained in this report for each building and site improvement on the campus.

Attributes:

General Attributes:

Assigned Region:	Region 2	Board District:	District 4
DOE Facility:	1056	Geographic Region:	Region 2
HS Attendance Area:	Lakeside HS	Jurisdictional City:	DeKalb County (Unincorporated)
Site Acreage:	10.1		

School Condition Summary

The Table below shows the RSLI and FCI for each major system shown at the UNIFORMAT classification Level II. Note that Systems with lower FCIs require less investment than systems with higher FCIs.

Current Investment Requirement and Condition by Unifomat Classification

UNIFORMAT Classification	RSLI%	FCI %	Current Repair
A10 - Foundations	55.78 %	0.00 %	\$0.00
A20 - Basement Construction	0.00 %	0.00 %	\$0.00
B10 - Superstructure	62.27 %	0.00 %	\$0.00
B20 - Exterior Enclosure	19.92 %	34.58 %	\$439,501.37
B30 - Roofing	65.12 %	0.00 %	\$0.00
C10 - Interior Construction	36.33 %	34.35 %	\$241,678.00
C30 - Interior Finishes	18.67 %	18.17 %	\$342,692.00
D10 - Conveying	0.00 %	0.00 %	\$0.00
D20 - Plumbing	60.23 %	28.70 %	\$394,953.00
D30 - HVAC	35.86 %	18.47 %	\$365,531.64
D40 - Fire Protection	0.00 %	0.00 %	\$0.00
D50 - Electrical	40.05 %	33.01 %	\$427,510.00
E10 - Equipment	0.00 %	110.00 %	\$524,647.00
E20 - Furnishings	0.00 %	110.00 %	\$286,608.00
F10 - Special Construction	0.00 %	0.00 %	\$0.00
G20 - Site Improvements	10.75 %	63.77 %	\$475,928.00
G30 - Site Mechanical Utilities	3.57 %	11.74 %	\$46,322.00
G40 - Site Electrical Utilities	41.45 %	54.40 %	\$108,084.00
Totals:	34.82 %	28.52 %	\$3,653,455.01

Condition Deficiency Priority

Facility Name	Gross Area (S.F.)	FCI %	1 Priority	2 Priority	3 Priority	4 Priority	5 Priority
1967, 1968 Building	48,520	27.87	\$0.00	\$50,352.64	\$2,892,280.37	\$0.00	\$0.00
2000 Gym	5,478	8.84	\$0.00	\$0.00	\$80,488.00	\$0.00	\$0.00
Site	53,988	47.05	\$0.00	\$0.00	\$630,334.00	\$0.00	\$0.00
Total:		28.52	\$0.00	\$50,352.64	\$3,603,102.37	\$0.00	\$0.00

Deficiencies By Priority

Executive Summary

Building condition is evaluated based on the functional systems and elements of a building and organized according to the UNIFORMAT II Elemental Classification. The grouping of these systems and elements and applying a current replacement value to them develops a representative building cost model. Cost Models are developed for similar building types and functions. Systems and their elements are evaluated based on their current replacement values, life cycles, installation dates and next renewal dates. Systems and their elements that are within their useful lives are further evaluated to identify current deficient conditions that may have a significant impact on a system's or element's remaining service life, and to determine if they are beyond their predicted expected life. The system's or element's current replacement value is based on RS Means Commercial Cost Data.

Following are the cost model's system details for this facility. The **Replacement Value** is the amount needed to replace the property of the same present scope. The **Repair Cost** (the sum of the cost to repair/replace the Deficiencies) represents the budgeted contractor-installed costs plus owner's soft costs for the repair, replacement or renewal for a component or system level deficiency. It excludes contributing costs for other components or systems that might also be associated with the corrective actions due to packaging of the work. **Facility Condition Index (FCI)** is an industry-standard measurement of facility condition calculated as the ratio of the costs to correct a facility's deficiencies (Condition Needs) to the facility's Current Replacement Value. It ranges from 0% (new) to 100% (very poor - beyond service life). The **Remaining Service Life Index (RSLI)** is calculated as the sum of a renewable system's **Remaining Service Life (RSL)** divided by the sum of a system's Replacement Value (both values exclude soft-cost to simplify calculation updates) expressed as a percentage ranging from 100% (new) to 0% (expired). The relationship between the key metrics FCI and RSLI is an important indicator, at either the facility, building, system, or component levels, of the condition trend and the imminent need for capital renewal. These indices exist in an inverse relationship wherein the FCI increases when systems reach their expected life-cycle age, whereas the RSLI decreases annually indicating the relative time remaining before reaching the life-cycle expiration age. For example, a facility or a system with a high RSLI and a low FCI indicates it is in the early portion of its useful life. However, a low RSLI indicates that expiration dates are approaching at which point the FCI would increase. The term **FCA Score** is the inverse of Total FCI and calculated as 100-Total FCI (without the %) where 100 is best and 0 is worst condition.

Function:	Elementary School
Gross Area (SF):	48,520
Year Built:	1967
Last Renovation:	
Replacement Value:	\$10,558,846
Repair Cost:	\$2,942,633.01
Total FCI:	27.87 %
Total RSLI:	35.25 %
FCA Score:	72.13

Description:

The main building at Evansdale Elementary School is a one-story building located at 2914 Evans Woods Drive in Doraville, Georgia. Originally built in 1967, there has been one addition in 1968 and no major renovations. This report contains condition and adequacy data collected during the 2015 Facility Condition Assessment (FCA). Detailed condition and deficiency statements are contained in this report.

Attributes:

General Attributes:

Building Codes:	2010, 2011	Fire Sprinkler System:	No
-----------------	------------	------------------------	----

Condition Summary

The Table below shows the RSLI and FCI for each major building system shown at the UNIFORMAT classification Level II. Note that Systems with lower FCIs require less investment than systems with higher FCIs.

UNIFORMAT Classification	RSLI %	FCI %	Current Repair Cost
A10 - Foundations	52.00 %	0.00 %	\$0.00
A20 - Basement Construction	0.00 %	0.00 %	\$0.00
B10 - Superstructure	52.00 %	0.00 %	\$0.00
B20 - Exterior Enclosure	13.50 %	38.17 %	\$439,501.37
B30 - Roofing	64.18 %	0.00 %	\$0.00
C10 - Interior Construction	29.90 %	40.86 %	\$241,678.00
C30 - Interior Finishes	16.75 %	18.61 %	\$332,405.00
D10 - Conveying	0.00 %	0.00 %	\$0.00
D20 - Plumbing	60.97 %	30.78 %	\$394,953.00
D30 - HVAC	36.60 %	15.99 %	\$295,330.64
D40 - Fire Protection	0.00 %	0.00 %	\$0.00
D50 - Electrical	40.58 %	35.34 %	\$427,510.00
E10 - Equipment	0.00 %	110.00 %	\$524,647.00
E20 - Furnishings	0.00 %	110.00 %	\$286,608.00
F10 - Special Construction	0.00 %	0.00 %	\$0.00
Totals:	35.25 %	27.87 %	\$2,942,633.01

Photo Album

The photo album consists of the various cardinal directions of the building.

1). East Elevation - Jul 08, 2015

2). North Elevation - Jul 08, 2015

3). West Elevation - Jul 08, 2015

4). South Elevation - Jul 08, 2015

Condition Detail

This section of the report contains results of the Facility Condition Assessment. The building is separated into system components based on UNIFORMAT II. The columns in the System Listing table represent the following:

1. System Code: A code that identifies the system.
2. System Description: A brief description of a system present in the building.
3. Unit Price \$: The unit price of the system.
4. UoM: The unit of measure of the system.
5. Qty: The quantity for the system.
6. Life: Building Owners and Managers Association (BOMA) recommended system design life.
7. Year Installed: The date of system installation.
8. Calc Next Renewal Year: The date of system expiration based on the life, NR stands for non renewable.
9. Next Renewal Year: The suggested system expiration date by the assessor based on visual inspection.
10. RSLI: The Remaining Service Life Index of the system.
11. FCI: The Facility Condition Index of the system.
12. RSL: Remaining Service Life in years.
13. eCR: eCOMET Condition Rating (not used in this assessment).
14. Deficiency \$: The financial investment to repair/replace system to address deficiency.
15. Replacement Value \$: The replacement cost of the system.

School Assessment Report - 1967, 1968 Building

System Listing

The System Listing table below lists each of the systems organized by their UNIFORMAT II classification. The assessment team was tasked with recording the most recent replacement year of each system, determining the remaining service life based on the theoretical life, and evaluating the condition to confirm the forecast next replacement year. The system listing is the basis for all data contained in the Building Assessment Report.

System Code	System Description	Unit Price \$	UoM	Qty	Life	Year Installed	Calc Next Renewal Year	Next Renewal Year	RSLI%	FCI%	RSL	eCR	Deficiency \$	Replacement Value \$
A1010	Standard Foundations	\$6.49	S.F.	48,520	100	1967	2067		52.00 %	0.00 %	52			\$314,895
A1020	Special Foundations	\$0.00	S.F.		0				0.00 %	0.00 %				\$0
A1030	Slab on Grade	\$7.09	S.F.	48,520	100	1967	2067		52.00 %	0.00 %	52			\$344,007
A2010	Basement Excavation	\$0.00	S.F.		0				0.00 %	0.00 %				\$0
A2020	Basement Walls	\$0.00	S.F.		0				0.00 %	0.00 %				\$0
B1010	Floor Construction	\$0.00	S.F.		0				0.00 %	0.00 %				\$0
B1020	Roof Construction	\$5.34	S.F.	48,520	100	1967	2067		52.00 %	0.00 %	52			\$259,097
B2010	Exterior Walls	\$16.02	S.F.	48,520	60	1967	2027		20.00 %	3.60 %	12		\$28,003.37	\$777,290
B2020	Exterior Windows	\$6.79	S.F.	48,520	30	1967	1997		0.00 %	110.00 %	-18		\$362,396.00	\$329,451
B2030	Exterior Doors	\$0.92	S.F.	48,520	30	1967	1997		0.00 %	110.00 %	-18		\$49,102.00	\$44,638
B3010	Roof Coverings - Asphalt Shingles	\$0.00	S.F.		0				0.00 %	0.00 %				\$0
B3010	Roof Coverings - BUR	\$20.70	S.F.	48,520	25	2006	2031		64.00 %	0.00 %	16			\$1,004,364
B3010	Roof Coverings - EPDM	\$0.00	S.F.		0				0.00 %	0.00 %				\$0
B3010	Roof Coverings - Preformed Metal	\$0.00	S.F.		0				0.00 %	0.00 %				\$0
B3010	Roof Coverings - Standing Seam Metal	\$0.00	S.F.		0				0.00 %	0.00 %				\$0
B3020	Roof Openings	\$0.63	S.F.	48,520	30	2006	2036		70.00 %	0.00 %	21			\$30,568
C1010	Partitions	\$7.01	S.F.	48,520	100	1967	2067		52.00 %	0.00 %	52			\$340,125
C1020	Interior Doors	\$2.39	S.F.	48,520	30	1967	1997		0.00 %	80.00 %	-18		\$92,770.00	\$115,963
C1030	Fittings	\$2.79	S.F.	48,520	20	1967	1987		0.00 %	110.00 %	-28		\$148,908.00	\$135,371
C3010	Wall Finishes - Ceramic & Glazed	\$10.27	S.F.	24,260	30	1967	1997		0.00 %	0.00 %	-18			\$249,150
C3010	Wall Finishes - Paint	\$1.93	S.F.	24,260	10	2006	2016		10.00 %	0.00 %	1			\$46,822
C3010	Wall Finishes - Wall Coverings	\$0.00	S.F.		0				0.00 %	0.00 %				\$0
C3020	Floor Finishes - Carpet	\$8.50	S.F.	3,892	8	2000	2008		0.00 %	110.00 %	-7		\$36,390.00	\$33,082
C3020	Floor Finishes - Ceramic & Quarry Tile	\$14.49	S.F.	4,332	50	1967	2017		4.00 %	0.00 %	2			\$62,771
C3020	Floor Finishes - Terrazzo	\$53.01	S.F.	12,088	50	1967	2017		4.00 %	0.00 %	2			\$640,785
C3020	Floor Finishes - VCT	\$9.54	S.F.	28,208	20	1967	1987		0.00 %	110.00 %	-28		\$296,015.00	\$269,104
C3020	Floor Finishes - Wood	\$0.00	S.F.		0				0.00 %	0.00 %				\$0
C3030	Ceiling Finishes	\$9.98	S.F.	48,520	20	2006	2026		55.00 %	0.00 %	11			\$484,230
D1010	Elevators and Lifts	\$0.00	S.F.		0				0.00 %	0.00 %				\$0
D2010	Plumbing Fixtures	\$17.66	S.F.	48,520	20	2013	2033		90.00 %	0.00 %	18			\$856,863
D2020	Domestic Water Distribution	\$3.99	S.F.	48,520	30	1967	1997		0.00 %	110.00 %	-18		\$212,954.00	\$193,595
D2030	Sanitary Waste	\$3.41	S.F.	48,520	30	1967	1997		0.00 %	110.00 %	-18		\$181,999.00	\$165,453
D2040	Rain Water Drainage	\$0.98	S.F.	48,520	30	1967	1997	2020	16.67 %	0.00 %	5			\$47,550
D2090	Other Plumbing Systems - Natural Gas	\$0.41	S.F.	48,520	30	1967	1997	2020	16.67 %	0.00 %	5			\$19,893

School Assessment Report - 1967, 1968 Building

System Code	System Description	Unit Price \$	UoM	Qty	Life	Year Installed	Calc Next Renewal Year	Next Renewal Year	RSLI%	FCI%	RSL	eCR	Deficiency \$	Replacement Value \$
D3020	Heat Generating Systems	\$0.00	S.F.		0				0.00 %	0.00 %				\$0
D3030	Cooling Generating Systems	\$0.00	S.F.		0				0.00 %	0.00 %				\$0
D3040	Distribution & Exhaust Systems	\$5.51	S.F.	48,520	30	1967	1997		0.00 %	110.47 %	-18		\$295,330.64	\$267,345
D3050	Terminal & Package Units	\$27.72	S.F.	48,520	15	2006	2021		40.00 %	0.00 %	6			\$1,344,974
D3060	Controls & Instrumentation	\$3.60	S.F.	48,520	20	2006	2026		55.00 %	0.00 %	11			\$174,672
D3090	Other HVAC Systems/Equip - Kitchen Hood	\$1.23	S.F.	48,520	30	2006	2036		70.00 %	0.00 %	21			\$59,680
D4010	Sprinklers	\$0.00	S.F.		0				0.00 %	0.00 %				\$0
D4020	Standpipes	\$0.00	S.F.		0				0.00 %	0.00 %				\$0
D5010	Electrical Service/Distribution	\$1.81	S.F.	48,520	40	2006	2046		77.50 %	0.00 %	31			\$87,821
D5020	Branch Wiring	\$6.78	S.F.	48,520	30	1967	1997		0.00 %	110.00 %	-18		\$361,862.00	\$328,966
D5020	Lighting	\$8.90	S.F.	48,520	30	2006	2036		70.00 %	0.00 %	21			\$431,828
D5030	Communications and Security - Clock & PA Systems	\$5.60	S.F.	48,520	15	2006	2021		40.00 %	0.00 %	6			\$271,712
D5030	Communications and Security - Fire Alarm	\$1.23	S.F.	48,520	15	2000	2015		0.00 %	110.00 %	0		\$65,648.00	\$59,680
D5030	Communications and Security - Security & CCTV	\$0.61	S.F.	48,520	15	2006	2021		40.00 %	0.00 %	6			\$29,597
D5090	Other Electrical Systems - Emergency Generator	\$0.35	S.F.		0				0.00 %	0.00 %				\$0
E1010	Commercial Equipment	\$0.00	S.F.		0				0.00 %	0.00 %				\$0
E1020	Institutional Equipment	\$0.40	S.F.	48,520	20	1967	1987		0.00 %	110.00 %	-28		\$21,349.00	\$19,408
E1090	Other Equipment - Kitchen Equipment	\$9.43	S.F.	48,520	20	1967	1987		0.00 %	110.00 %	-28		\$503,298.00	\$457,544
E2010	Fixed Furnishings	\$5.37	S.F.	48,520	20	1967	1987		0.00 %	110.00 %	-28		\$286,608.00	\$260,552
F1010	Special Structures - Canopies	\$0.00	S.F.	0	0				0.00 %	0.00 %				\$0
Total									35.25 %	27.87 %			\$2,942,633.01	\$10,558,846

Renewal Schedule

eComet forecasts future Capital Renewal projects for expiring systems based on the Calculated Next Renewal year found in the system listing. There is a 3% yearly inflation factor applied to the system costs expiring in the future. The table below reflects Capital Renewal projects over the next 10 years. Note: Blank cells (or \$0) indicate no systems are scheduled for renewal in that year.

Inflation Rate: 3%

System	Current Deficiencies	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025	Total
Total:	\$2,942,633	\$53,049	\$821,042	\$0	\$0	\$86,004	\$2,162,324	\$0	\$46,098	\$0	\$0	\$6,111,150
* A - Substructure	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
* A10 - Foundations	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
* A1010 - Standard Foundations	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
* A1020 - Special Foundations	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
* A1030 - Slab on Grade	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
* A20 - Basement Construction	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
* A2010 - Basement Excavation	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
* A2020 - Basement Walls	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
B - Shell	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
B10 - Superstructure	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
* B1010 - Floor Construction	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
* B1020 - Roof Construction	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
B20 - Exterior Enclosure	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
* B2010 - Exterior Walls	\$28,003	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$28,003
B2020 - Exterior Windows	\$362,396	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$362,396
B2030 - Exterior Doors	\$49,102	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$49,102
B30 - Roofing	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
B3010 - Roof Coverings - Asphalt Shingles	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
B3010 - Roof Coverings - BUR	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
B3010 - Roof Coverings - EPDM	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
B3010 - Roof Coverings - Preformed Metal	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
B3010 - Roof Coverings - Standing Seam Metal	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
B3020 - Roof Openings	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
C - Interiors	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
C10 - Interior Construction	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0

School Assessment Report - 1967, 1968 Building

C1010 - Partitions	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
C1020 - Interior Doors	\$92,770	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$92,770
C1030 - Fittings	\$148,908	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$148,908
C30 - Interior Finishes	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
C3010 - Wall Finishes - Ceramic & Glazed	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
C3010 - Wall Finishes - Paint	\$0	\$53,049	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$53,049
C3010 - Wall Finishes - Wall Coverings	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
C3020 - Floor Finishes - Carpet	\$36,390	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$46,098	\$0	\$0	\$82,488
C3020 - Floor Finishes - Ceramic & Quarry Tile	\$0	\$0	\$73,253	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$73,253
C3020 - Floor Finishes - Terrazzo	\$0	\$0	\$747,789	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$747,789
C3020 - Floor Finishes - VCT	\$296,015	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$296,015
C3020 - Floor Finishes - Wood	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
C3030 - Ceiling Finishes	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
D - Services	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
D10 - Conveying	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
D1010 - Elevators and Lifts	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
D20 - Plumbing	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
D2010 - Plumbing Fixtures	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
D2020 - Domestic Water Distribution	\$212,954	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$212,954
D2030 - Sanitary Waste	\$181,999	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$181,999
D2040 - Rain Water Drainage	\$0	\$0	\$0	\$0	\$0	\$60,636	\$0	\$0	\$0	\$0	\$0	\$60,636
D2090 - Other Plumbing Systems - Natural Gas	\$0	\$0	\$0	\$0	\$0	\$25,368	\$0	\$0	\$0	\$0	\$0	\$25,368
D30 - HVAC	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
D3020 - Heat Generating Systems	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
D3030 - Cooling Generating Systems	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
D3040 - Distribution & Exhaust Systems	\$295,331	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$295,331
D3050 - Terminal & Package Units	\$0	\$0	\$0	\$0	\$0	\$0	\$1,766,567	\$0	\$0	\$0	\$0	\$1,766,567
D3060 - Controls & Instrumentation	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
D3090 - Other HVAC Systems/Equip - Kitchen Hood	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
D40 - Fire Protection	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
D4010 - Sprinklers	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
D4020 - Standpipes	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0

School Assessment Report - 1967, 1968 Building

D50 - Electrical	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
D5010 - Electrical Service/Distribution	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
D5020 - Branch Wiring	\$361,862	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$361,862
D5020 - Lighting	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
D5030 - Communications and Security - Clock & PA Systems	\$0	\$0	\$0	\$0	\$0	\$0	\$356,882	\$0	\$0	\$0	\$0	\$356,882
D5030 - Communications and Security - Fire Alarm	\$65,648	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$65,648
D5030 - Communications and Security - Security & CCTV	\$0	\$0	\$0	\$0	\$0	\$0	\$38,875	\$0	\$0	\$0	\$0	\$38,875
D5090 - Other Electrical Systems - Emergency Generator	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
E - Equipment & Furnishings	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
E10 - Equipment	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
E1010 - Commercial Equipment	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
E1020 - Institutional Equipment	\$21,349	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$21,349
E1090 - Other Equipment - Kitchen Equipment	\$503,298	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$503,298
E20 - Furnishings	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
E2010 - Fixed Furnishings	\$286,608	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$286,608
F - Special Construction	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
F10 - Special Construction	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
F1010 - Special Structures - Canopies	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0

* Indicates non-renewable system

Forecasted Capital Renewal Requirement

The following chart shows the current building deficiencies and the forecasted capital renewal (system replacement) requirements over the next ten years.

Deficiency Summary by System

Current deficiencies include assemblies that have reached or exceed their design life or components of the assemblies that are in need of repair. Assemblies that have reached their design life are identified as current deficiencies and assigned the distress 'Beyond Service Life'. The following chart lists all current deficiencies associated with this facility broken down by UNIFORMAT system.

Budget Estimate Total: \$2,942,633.01

Deficiency Summary by Priority

The following chart shows the total repair costs broken down by priority. Assessors assigned deficiencies within eCOMET to one of the following priority categories:

Deficiency By Priority Investment Table

The table below shows the current investment cost grouped by deficiency priority and building system. Assessors assigned deficiencies within eCOMET to one of the following priority categories:

- **Priority 1** deficiencies require immediate review to correct a potential life/safety hazard, stop accelerated deterioration, or return a facility to operation.
- **Priority 2** deficiencies could become a Priority 1 deficiency, if not corrected within the next 2-3 years. These include intermittent operations, rapid deterioration, or potential life/safety hazards.
- **Priority 3** deficiencies require appropriate attention to preclude predictable deterioration or potential downtime and the associated damage or higher costs if deferred further and not completed within the next 3-5 years.
- **Priority 4** deficiencies represent a sensible improvement to existing conditions. The recommended improvements are not required for the basic functionality of the facility; however addressing these deficiencies will improve overall usability and/or reduce long term maintenance costs. Repairs for these deficiencies may be budgeted and scheduled for completion within the next 5-7 years.
- **Priority 5** deficiencies will include conditions that have no impact on the function or usability of the facility, such as appearance. No action is required for these deficiencies, but they are tracked since they may require future inspection or be completed as part of related repairs in contiguous areas of the facility.

System Code	System Description	Priority 1	Priority 2	Priority 3	Priority 4	Priority 5	Total
B2010	Exterior Walls	\$0.00	\$0.00	\$28,003.37	\$0.00	\$0.00	\$28,003.37
B2020	Exterior Windows	\$0.00	\$0.00	\$362,396.00	\$0.00	\$0.00	\$362,396.00
B2030	Exterior Doors	\$0.00	\$49,102.00	\$0.00	\$0.00	\$0.00	\$49,102.00
C1020	Interior Doors	\$0.00	\$0.00	\$92,770.00	\$0.00	\$0.00	\$92,770.00
C1030	Fittings	\$0.00	\$0.00	\$148,908.00	\$0.00	\$0.00	\$148,908.00
C3020	Floor Finishes - Carpet	\$0.00	\$0.00	\$36,390.00	\$0.00	\$0.00	\$36,390.00
C3020	Floor Finishes - VCT	\$0.00	\$0.00	\$296,015.00	\$0.00	\$0.00	\$296,015.00
D2020	Domestic Water Distribution	\$0.00	\$0.00	\$212,954.00	\$0.00	\$0.00	\$212,954.00
D2030	Sanitary Waste	\$0.00	\$0.00	\$181,999.00	\$0.00	\$0.00	\$181,999.00
D3040	Distribution & Exhaust Systems	\$0.00	\$1,250.64	\$294,080.00	\$0.00	\$0.00	\$295,330.64
D5020	Branch Wiring	\$0.00	\$0.00	\$361,862.00	\$0.00	\$0.00	\$361,862.00
D5030	Communications and Security - Fire Alarm	\$0.00	\$0.00	\$65,648.00	\$0.00	\$0.00	\$65,648.00
E1020	Institutional Equipment	\$0.00	\$0.00	\$21,349.00	\$0.00	\$0.00	\$21,349.00
E1090	Other Equipment - Kitchen Equipment	\$0.00	\$0.00	\$503,298.00	\$0.00	\$0.00	\$503,298.00
E2010	Fixed Furnishings	\$0.00	\$0.00	\$286,608.00	\$0.00	\$0.00	\$286,608.00
	Total:	\$0.00	\$50,352.64	\$2,892,280.37	\$0.00	\$0.00	\$2,942,633.01

Deficiency Summary by Category

The following chart shows the total repair costs broken down by deficiency categories. Assessors assigned deficiencies to one of the following categories:

Budget Estimate Total: \$2,942,633.01

Deficiency Details by Priority

The deficiency detail notes listed below provide additional information on identified deficiencies found within the facility.

Priority 2 Priority:

System: B2030 - Exterior Doors

Location: Throughout Building

Distress: Beyond Service Life

Category: Deferred Maintenance / Safety

Priority: 2 Priority

Correction: Renew System

Qty: 48,520.00

Unit of Measure: S.F.

Estimate: \$49,102.00

Assessor Name: Ben Nixon

Date Created: 04/11/2015

Notes: The original exterior doors are aged, rusted, and some do not lock/seal properly, becoming a safety hazard.

System: D3040 - Distribution & Exhaust Systems

Location: Mechanical Room

Distress: Needs Remediation

Category: Safety

Priority: 2 Priority

Correction: Install dedicated ventilation for kiln

Qty: 1.00

Unit of Measure: Ea.

Estimate: \$1,250.64

Assessor Name: Sam Mandola

Date Created: 07/13/2015

Notes: The kiln is located in the mechanical room and is without proper ventilation. The kiln should be relocated to code-compliant location. Recommend an architectural/engineering study to identify whether an acceptable space is available within the school for modifications to allow proper operation of the kiln.

Priority 3 Priority:

System: B2010 - Exterior Walls

Location: Exterior Walls

Distress: Beyond Service Life

Category: Deferred Maintenance

Priority: 3 Priority

Correction: Repaint exterior wall

Qty: 4,500.00

Unit of Measure: S.F.

Estimate: \$28,003.37

Assessor Name: Ben Nixon

Date Created: 03/04/2016

Notes: Exterior accent trim is faded and stained and should be refinished.

System: B2020 - Exterior Windows

Location: Throughout Building

Distress: Beyond Service Life

Category: Deferred Maintenance / Energy

Priority: 3 Priority

Correction: Renew System

Qty: 48,520.00

Unit of Measure: S.F.

Estimate: \$362,396.00

Assessor Name: Ben Nixon

Date Created: 04/11/2015

Notes: The aluminum frame, operable, single pane windows are aged, not energy efficient, and should be replaced.

School Assessment Report - 1967, 1968 Building

System: C1020 - Interior Doors

Location: Throughout Building

Distress: Beyond Service Life

Category: Deferred Maintenance / Accessibility Code Compliance

Priority: 3 Priority

Correction: Renew System

Qty: 48,520.00

Unit of Measure: S.F.

Estimate: \$92,770.00

Assessor Name: Ben Nixon

Date Created: 04/11/2015

Notes: The interior doors are aged, failing, not ADA or building code compliant, and should be replaced. Doors at electrical room are not equipped with adequate fire exit hardware.

System: C1030 - Fittings

Location: Throughout Building

Distress: Beyond Service Life

Category: Deferred Maintenance / Accessibility Code Compliance

Priority: 3 Priority

Correction: Renew System

Qty: 48,520.00

Unit of Measure: S.F.

Estimate: \$148,908.00

Assessor Name: Ben Nixon

Date Created: 04/11/2015

Notes: ADA-compliant signage has been provided in some restrooms. However, the fittings throughout the building are in marginal condition, toilet partitions are aged, handrails and room signage are not ADA compliant, and the entire system should be replaced.

System: C3020 - Floor Finishes - Carpet

Location: Throughout Building
Distress: Beyond Service Life
Category: Deferred Maintenance
Priority: 3 Priority
Correction: Renew System
Qty: 3,892.00
Unit of Measure: S.F.
Estimate: \$36,390.00
Assessor Name: Ben Nixon
Date Created: 04/11/2015

Notes: The carpet in the offices and classrooms is aged, stained, frayed and torn, and should be replaced.

System: C3020 - Floor Finishes - VCT

Location: Throughout Building
Distress: Beyond Service Life
Category: Deferred Maintenance / Environmental
Priority: 3 Priority
Correction: Renew System
Qty: 28,208.00
Unit of Measure: S.F.
Estimate: \$296,015.00
Assessor Name: Ben Nixon
Date Created: 04/11/2015

Notes: The VCT flooring has been replaced in some areas. However, in most classrooms, the VCT flooring is original, cracked, patched and worn, and should be replaced.

System: D2020 - Domestic Water Distribution

Location: Throughout Building

Distress: Beyond Service Life

Category: Deferred Maintenance / Building Code Compliance

Priority: 3 Priority

Correction: Renew System

Qty: 48,520.00

Unit of Measure: S.F.

Estimate: \$212,954.00

Assessor Name: Ben Nixon

Date Created: 04/11/2015

Notes: The domestic water distribution system is beyond its expected service life, aged, and should be scheduled for replacement. Domestic water heaters or converters not equipped with adequate expansion compensation. School staff reports water is not clear after a long weekend or holiday.

System: D2030 - Sanitary Waste

Location: Throughout Building

Distress: Beyond Service Life

Category: Deferred Maintenance

Priority: 3 Priority

Correction: Renew System

Qty: 48,520.00

Unit of Measure: S.F.

Estimate: \$181,999.00

Assessor Name: Ben Nixon

Date Created: 07/08/2015

Notes: The sanitary waste system is beyond its expected service life and should be scheduled for replacement. SPLOST project 412-422 to replace grease trap.

System: D3040 - Distribution & Exhaust Systems

Location: Throughout Building

Distress: Beyond Service Life

Category: Deferred Maintenance / Environmental

Priority: 3 Priority

Correction: Renew System

Qty: 48,520.00

Unit of Measure: S.F.

Estimate: \$294,080.00

Assessor Name: Ben Nixon

Date Created: 04/11/2015

Notes: The distribution and exhaust systems are beyond their expected service life and should be scheduled for replacement. Black mastic on fiberglass duct wrap is identified as ACM by others. SPLOST project 412-422 to replace the exhaust systems as needed.

System: D5020 - Branch Wiring

Location: Throughout Building

Distress: Beyond Service Life

Category: Deferred Maintenance

Priority: 3 Priority

Correction: Renew System

Qty: 48,520.00

Unit of Measure: S.F.

Estimate: \$361,862.00

Assessor Name: Ben Nixon

Date Created: 04/11/2015

Notes: The branch wiring system is beyond its expected service life, aged, and should be scheduled for replacement.

System: D5030 - Communications and Security - Fire Alarm

Location: Throughout Building

Distress: Beyond Service Life

Category: Deferred Maintenance / Building Code Compliance

Priority: 3 Priority

Correction: Renew System

Qty: 48,520.00

Unit of Measure: S.F.

Estimate: \$65,648.00

Assessor Name: Ben Nixon

Date Created: 07/08/2015

Notes: The fire alarm system is beyond its expected service life, not building code compliant, and should be scheduled for replacement. Visible alarms (strobes) are missing in multiple occupancy, common use areas, such as restrooms.

System: E1020 - Institutional Equipment

Location: Throughout Building

Distress: Beyond Service Life

Category: Deferred Maintenance

Priority: 3 Priority

Correction: Renew System

Qty: 48,520.00

Unit of Measure: S.F.

Estimate: \$21,349.00

Assessor Name: Ben Nixon

Date Created: 07/08/2015

Notes: Institutional equipment, such as theater and stage equipment and library equipment, is beyond its expected service life and should be scheduled for replacement.

System: E1090 - Other Equipment - Kitchen Equipment

Location: Kitchen

Distress: Beyond Service Life

Category: Deferred Maintenance

Priority: 3 Priority

Correction: Renew System

Qty: 48,520.00

Unit of Measure: S.F.

Estimate: \$503,298.00

Assessor Name: Ben Nixon

Date Created: 04/11/2015

Notes: Kitchen equipment is beyond its expected service life and should be scheduled for replacement.

System: E2010 - Fixed Furnishings

Location: Throughout Building

Distress: Beyond Service Life

Category: Deferred Maintenance

Priority: 3 Priority

Correction: Renew System

Qty: 48,520.00

Unit of Measure: S.F.

Estimate: \$286,608.00

Assessor Name: Ben Nixon

Date Created: 04/11/2015

Notes: Fixed furnishings, such as built-in cabinets, are beyond their expected service life, damaged and worn, and should be replaced.

Executive Summary

Building condition is evaluated based on the functional systems and elements of a building and organized according to the UNIFORMAT II Elemental Classification. The grouping of these systems and elements and applying a current replacement value to them develops a representative building cost model. Cost Models are developed for similar building types and functions. Systems and their elements are evaluated based on their current replacement values, life cycles, installation dates and next renewal dates. Systems and their elements that are within their useful lives are further evaluated to identify current deficient conditions that may have a significant impact on a system's or element's remaining service life, and to determine if they are beyond their predicted expected life. The system's or element's current replacement value is based on RS Means Commercial Cost Data.

Following are the cost model's system details for this facility. The **Replacement Value** is the amount needed to replace the property of the same present scope. The **Repair Cost** (the sum of the cost to repair/replace the Deficiencies) represents the budgeted contractor-installed costs plus owner's soft costs for the repair, replacement or renewal for a component or system level deficiency. It excludes contributing costs for other components or systems that might also be associated with the corrective actions due to packaging of the work. **Facility Condition Index (FCI)** is an industry-standard measurement of facility condition calculated as the ratio of the costs to correct a facility's deficiencies (Condition Needs) to the facility's Current Replacement Value. It ranges from 0% (new) to 100% (very poor - beyond service life). The **Remaining Service Life Index (RSLI)** is calculated as the sum of a renewable system's **Remaining Service Life (RSL)** divided by the sum of a system's Replacement Value (both values exclude soft-cost to simplify calculation updates) expressed as a percentage ranging from 100% (new) to 0% (expired). The relationship between the key metrics FCI and RSLI is an important indicator, at either the facility, building, system, or component levels, of the condition trend and the imminent need for capital renewal. These indices exist in an inverse relationship wherein the FCI increases when systems reach their expected life-cycle age, whereas the RSLI decreases annually indicating the relative time remaining before reaching the life-cycle expiration age. For example, a facility or a system with a high RSLI and a low FCI indicates it is in the early portion of its useful life. However, a low RSLI indicates that expiration dates are approaching at which point the FCI would increase. The term **FCA Score** is the inverse of Total FCI and calculated as 100-Total FCI (without the %) where 100 is best and 0 is worst condition.

Function:	Elementary School
Gross Area (SF):	5,478
Year Built:	2000
Last Renovation:	
Replacement Value:	\$910,151
Repair Cost:	\$80,488.00
Total FCI:	8.84 %
Total RSLI:	61.70 %
FCA Score:	91.16

Description:

The 2000 gymnasium at Evansdale Elementary School is a one-story building located at 2914 Evans Woods Drive in Doraville, Georgia. There have been no additions and no major renovations to this building. This report contains condition and adequacy data collected during the 2015 Facility Condition Assessment (FCA). Detailed condition and deficiency statements are contained in this report.

Attributes:

General Attributes:

Building Codes:	2020	Fire Sprinkler System:	No
-----------------	------	------------------------	----

Condition Summary

The Table below shows the RSLI and FCI for each major building system shown at the UNIFORMAT classification Level II. Note that Systems with lower FCIs require less investment than systems with higher FCIs.

UNIFORMAT Classification	RSLI %	FCI %	Current Repair Cost
A10 - Foundations	85.00 %	0.00 %	\$0.00
B10 - Superstructure	85.00 %	0.00 %	\$0.00
B20 - Exterior Enclosure	81.77 %	0.00 %	\$0.00
B30 - Roofing	80.00 %	0.00 %	\$0.00
C10 - Interior Construction	70.21 %	0.00 %	\$0.00
C30 - Interior Finishes	52.79 %	10.24 %	\$10,287.00
D20 - Plumbing	50.00 %	0.00 %	\$0.00
D30 - HVAC	25.62 %	53.04 %	\$70,201.00
D50 - Electrical	32.49 %	0.00 %	\$0.00
Totals:	61.70 %	8.84 %	\$80,488.00

Photo Album

The photo album consists of the various cardinal directions of the building.

1). East Elevation - Jul 08, 2015

2). North Elevation - Jul 08, 2015

3). West Elevation - Jul 08, 2015

4). South Elevation - Jul 08, 2015

Condition Detail

This section of the report contains results of the Facility Condition Assessment. The building is separated into system components based on UNIFORMAT II. The columns in the System Listing table represent the following:

1. System Code: A code that identifies the system.
2. System Description: A brief description of a system present in the building.
3. Unit Price \$: The unit price of the system.
4. UoM: The unit of measure of the system.
5. Qty: The quantity for the system.
6. Life: Building Owners and Managers Association (BOMA) recommended system design life.
7. Year Installed: The date of system installation.
8. Calc Next Renewal Year: The date of system expiration based on the life, NR stands for non renewable.
9. Next Renewal Year: The suggested system expiration date by the assessor based on visual inspection.
10. RSLI: The Remaining Service Life Index of the system.
11. FCI: The Facility Condition Index of the system.
12. RSL: Remaining Service Life in years.
13. eCR: eCOMET Condition Rating (not used in this assessment).
14. Deficiency \$: The financial investment to repair/replace system to address deficiency.
15. Replacement Value \$: The replacement cost of the system.

School Assessment Report - 2000 Gym

System Listing

The System Listing table below lists each of the systems organized by their UNIFORMAT II classification. The assessment team was tasked with recording the most recent replacement year of each system, determining the remaining service life based on the theoretical life, and evaluating the condition to confirm the forecast next replacement year. The system listing is the basis for all data contained in the Building Assessment Report.

System Code	System Description	Unit Price \$	UoM	Qty	Life	Year Installed	Calc Next Renewal Year	Next Renewal Year	RSLI%	FCI%	RSL	eCR	Deficiency \$	Replacement Value \$
A1010	Standard Foundations	\$9.34	S.F.	5,478	100	2000	2100		85.00 %	0.00 %	85			\$51,165
A1030	Slab on Grade	\$6.21	S.F.	5,478	100	2000	2100		85.00 %	0.00 %	85			\$34,018
B1020	Roof Construction	\$21.36	S.F.	5,478	100	2000	2100		85.00 %	0.00 %	85			\$117,010
B2010	Exterior Walls	\$19.80	S.F.	5,478	100	2000	2100		85.00 %	0.00 %	85			\$108,464
B2030	Exterior Doors	\$2.01	S.F.	5,478	30	2000	2030		50.00 %	0.00 %	15			\$11,011
B3010	Roof Coverings - Standing Seam Metal	\$11.91	S.F.	5,478	75	2000	2075		80.00 %	0.00 %	60			\$65,243
C1010	Partitions	\$12.78	S.F.	5,478	100	2000	2100		85.00 %	0.00 %	85			\$70,009
C1020	Interior Doors	\$4.24	S.F.	5,478	40	2000	2040		62.50 %	0.00 %	25			\$23,227
C1030	Fittings	\$3.46	S.F.	5,478	20	2000	2020		25.00 %	0.00 %	5			\$18,954
C3010	Wall Finishes - Ceramic	\$6.65	S.F.	0	30	2000	2030		50.00 %	0.00 %	15			\$0
C3010	Wall Finishes - Paint	\$1.41	S.F.	5,478	10	2000	2010		0.00 %	109.99 %	-5		\$8,496.00	\$7,724
C3020	Floor Finishes - Ceramic Tile	\$6.67	S.F.	253	8	2000	2008	2020	62.50 %	0.00 %	5			\$1,688
C3020	Floor Finishes - Neoprene	\$14.46	S.F.	4,554	50	2000	2050		70.00 %	0.00 %	35			\$65,851
C3020	Floor Finishes - VCT	\$5.01	S.F.	325	15	2000	2015		0.00 %	110.01 %	0		\$1,791.00	\$1,628
C3030	Ceiling Finishes	\$4.31	S.F.	5,478	20	2000	2020		25.00 %	0.00 %	5			\$23,610
D2010	Plumbing Fixtures	\$9.66	S.F.	5,478	30	2000	2030		50.00 %	0.00 %	15			\$52,917
D2020	Domestic Water Distribution	\$5.85	S.F.	5,478	30	2000	2030		50.00 %	0.00 %	15			\$32,046
D2030	Sanitary Waste	\$0.87	S.F.	5,478	30	2000	2030		50.00 %	0.00 %	15			\$4,766
D2040	Rain Water Drainage	\$0.22	S.F.	5,478	30	2000	2030		50.00 %	0.00 %	15			\$1,205
D2090	Other Plumbing Systems - Natural Gas	\$0.32	S.F.	5,478	30	2000	2030		50.00 %	0.00 %	15			\$1,753
D3040	Distribution Systems & Exhaust Systems	\$12.25	S.F.	5,478	30	2000	2030		50.00 %	0.00 %	15			\$67,106
D3050	Terminal & Package Units	\$11.65	S.F.	5,478	15	2000	2015		0.00 %	110.00 %	0		\$70,201.00	\$63,819
D3060	Controls & Instrumentation	\$0.26	S.F.	5,478	20	2000	2020		25.00 %	0.00 %	5			\$1,424
D5010	Electrical Service/Distribution	\$1.24	S.F.	5,478	30	2000	2030		50.00 %	0.00 %	15			\$6,793
D5020	Branch Wiring	\$5.24	S.F.	5,478	30	2000	2030		50.00 %	0.00 %	15			\$28,705
D5020	Lighting	\$5.24	S.F.	5,478	20	2000	2020		25.00 %	0.00 %	5			\$28,705
D5030	Communications and Security - Fire Alarm	\$2.13	S.F.	5,478	10	2000	2010	2016	10.00 %	0.00 %	1			\$11,668
D5030	Communications and Security - Public Address & Clock System	\$0.88	S.F.	5,478	20	2000	2020		25.00 %	0.00 %	5			\$4,821
D5030	Communications and Security - Security & CCTV	\$0.88	S.F.	5,478	10	2000	2010	2016	10.00 %	0.00 %	1			\$4,821
Total									61.70 %	8.84 %			\$80,488.00	\$910,151

Renewal Schedule

eComet forecasts future Capital Renewal projects for expiring systems based on the Calculated Next Renewal year found in the system listing. There is a 3% yearly inflation factor applied to the system costs expiring in the future. The table below reflects Capital Renewal projects over the next 10 years. Note: Blank cells (or \$0) indicate no systems are scheduled for renewal in that year.

Inflation Rate: 3%

System	Current Deficiencies	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025	Total
Total:	\$80,488	\$18,682	\$0	\$0	\$0	\$100,997	\$0	\$0	\$0	\$0	\$11,418	\$211,585
* A - Substructure	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
* A10 - Foundations	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
* A1010 - Standard Foundations	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
* A1030 - Slab on Grade	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
B - Shell	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
B10 - Superstructure	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
* B1020 - Roof Construction	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
B20 - Exterior Enclosure	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
* B2010 - Exterior Walls	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
B2030 - Exterior Doors	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
B30 - Roofing	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
B3010 - Roof Coverings - Standing Seam Metal	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
C - Interiors	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
C10 - Interior Construction	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
C1010 - Partitions	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
C1020 - Interior Doors	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
C1030 - Fittings	\$0	\$0	\$0	\$0	\$0	\$24,170	\$0	\$0	\$0	\$0	\$0	\$24,170
C30 - Interior Finishes	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
C3010 - Wall Finishes - Ceramic	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
C3010 - Wall Finishes - Paint	\$8,496	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$11,418	\$19,914
C3020 - Floor Finishes - Ceramic Tile	\$0	\$0	\$0	\$0	\$0	\$2,152	\$0	\$0	\$0	\$0	\$0	\$2,152
C3020 - Floor Finishes - Neoprene	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
C3020 - Floor Finishes - VCT	\$1,791	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$1,791
C3030 - Ceiling Finishes	\$0	\$0	\$0	\$0	\$0	\$30,108	\$0	\$0	\$0	\$0	\$0	\$30,108
D - Services	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0

School Assessment Report - 2000 Gym

D20 - Plumbing	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
D2010 - Plumbing Fixtures	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
D2020 - Domestic Water Distribution	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
D2030 - Sanitary Waste	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
D2040 - Rain Water Drainage	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
D2090 - Other Plumbing Systems - Natural Gas	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
D30 - HVAC	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
D3040 - Distribution Systems & Exhaust Systems	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
D3050 - Terminal & Package Units	\$70,201	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$70,201
D3060 - Controls & Instrumentation	\$0	\$0	\$0	\$0	\$0	\$1,817	\$0	\$0	\$0	\$0	\$0	\$1,817
D50 - Electrical	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
D5010 - Electrical Service/Distribution	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
D5020 - Branch Wiring	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
D5020 - Lighting	\$0	\$0	\$0	\$0	\$0	\$36,604	\$0	\$0	\$0	\$0	\$0	\$36,604
D5030 - Communications and Security - Fire Alarm	\$0	\$13,220	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$13,220
D5030 - Communications and Security - Public Address & Clock System	\$0	\$0	\$0	\$0	\$0	\$6,148	\$0	\$0	\$0	\$0	\$0	\$6,148
D5030 - Communications and Security - Security & CCTV	\$0	\$5,462	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$5,462

* Indicates non-renewable system

Forecasted Capital Renewal Requirement

The following chart shows the current building deficiencies and the forecasted capital renewal (system replacement) requirements over the next ten years.

Deficiency Summary by System

Current deficiencies include assemblies that have reached or exceed their design life or components of the assemblies that are in need of repair. Assemblies that have reached their design life are identified as current deficiencies and assigned the distress 'Beyond Service Life'. The following chart lists all current deficiencies associated with this facility broken down by UNIFORMAT system.

Budget Estimate Total: \$80,488.00

Deficiency Summary by Priority

The following chart shows the total repair costs broken down by priority. Assessors assigned deficiencies within eCOMET to one of the following priority categories:

Deficiency By Priority Investment Table

The table below shows the current investment cost grouped by deficiency priority and building system. Assessors assigned deficiencies within eCOMET to one of the following priority categories:

- **Priority 1** deficiencies require immediate review to correct a potential life/safety hazard, stop accelerated deterioration, or return a facility to operation.
- **Priority 2** deficiencies could become a Priority 1 deficiency, if not corrected within the next 2-3 years. These include intermittent operations, rapid deterioration, or potential life/safety hazards. .
- **Priority 3** deficiencies require appropriate attention to preclude predictable deterioration or potential downtime and the associated damage or higher costs if deferred further and not completed within the next 3-5 years.
- **Priority 4** deficiencies represent a sensible improvement to existing conditions. The recommended improvements are not required for the basic functionality of the facility; however addressing these deficiencies will improve overall usability and/or reduce long term maintenance costs. Repairs for these deficiencies may be budgeted and scheduled for completion within the next 5-7 years.
- **Priority 5** deficiencies will include conditions that have no impact on the function or usability of the facility, such as appearance. No action is required for these deficiencies, but they are tracked since they may require future inspection or be completed as part of related repairs in contiguous areas of the facility.

System Code	System Description	Priority 1	Priority 2	Priority 3	Priority 4	Priority 5	Total
C3010	Wall Finishes - Paint	\$0.00	\$0.00	\$8,496.00	\$0.00	\$0.00	\$8,496.00
C3020	Floor Finishes - VCT	\$0.00	\$0.00	\$1,791.00	\$0.00	\$0.00	\$1,791.00
D3050	Terminal & Package Units	\$0.00	\$0.00	\$70,201.00	\$0.00	\$0.00	\$70,201.00
	Total:	\$0.00	\$0.00	\$80,488.00	\$0.00	\$0.00	\$80,488.00

Deficiency Summary by Category

The following chart shows the total repair costs broken down by deficiency categories. Assessors assigned deficiencies to one of the following categories:

Budget Estimate Total: \$80,488.00

Deficiency Details by Priority

The deficiency detail notes listed below provide additional information on identified deficiencies found within the facility.

Priority 3 Priority:

System: C3010 - Wall Finishes - Paint

Location: Throughout Building

Distress: Beyond Service Life

Category: Deferred Maintenance

Priority: 3 Priority

Correction: Renew System

Qty: 5,478.00

Unit of Measure: S.F.

Estimate: \$8,496.00

Assessor Name: Ben Nixon

Date Created: 04/11/2015

Notes: The painted wall finishes are beyond their expected service life, scuffed, faded and stained, and should be replaced.

System: C3020 - Floor Finishes - VCT

Location: Entrance Area and Offices

Distress: Beyond Service Life

Category: Deferred Maintenance

Priority: 3 Priority

Correction: Renew System

Qty: 325.00

Unit of Measure: S.F.

Estimate: \$1,791.00

Assessor Name: Ben Nixon

Date Created: 04/11/2015

Notes: The VCT flooring is aged, stained and worn, and should be replaced.

System: D3050 - Terminal & Package Units

Location: Throughout Building

Distress: Inadequate

Category: Deferred Maintenance / Energy

Priority: 3 Priority

Correction: Renew System

Qty: 5,478.00

Unit of Measure: S.F.

Estimate: \$70,201.00

Assessor Name: Sam Mandola

Date Created: 04/11/2015

Notes: One PTAC AC unit is located in the office area of the gym. It is beyond its expected service life. The main gym area does not have air conditioning and it should be provided. SPLOST project 412-422 to install a 20-ton HVAC package in the gym.

Executive Summary

Building condition is evaluated based on the functional systems and elements of a building and organized according to the UNIFORMAT II Elemental Classification. The grouping of these systems and elements and applying a current replacement value to them develops a representative building cost model. Cost Models are developed for similar building types and functions. Systems and their elements are evaluated based on their current replacement values, life cycles, installation dates and next renewal dates. Systems and their elements that are within their useful lives are further evaluated to identify current deficient conditions that may have a significant impact on a system's or element's remaining service life, and to determine if they are beyond their predicted expected life. The system's or element's current replacement value is based on RS Means Commercial Cost Data.

Following are the cost model's system details for this facility. The **Replacement Value** is the amount needed to replace the property of the same present scope. The **Repair Cost** (the sum of the cost to repair/replace the Deficiencies) represents the budgeted contractor-installed costs plus owner's soft costs for the repair, replacement or renewal for a component or system level deficiency. It excludes contributing costs for other components or systems that might also be associated with the corrective actions due to packaging of the work. **Facility Condition Index (FCI)** is an industry-standard measurement of facility condition calculated as the ratio of the costs to correct a facility's deficiencies (Condition Needs) to the facility's Current Replacement Value. It ranges from 0% (new) to 100% (very poor - beyond service life). The **Remaining Service Life Index (RSLI)** is calculated as the sum of a renewable system's **Remaining Service Life (RSL)** divided by the sum of a system's Replacement Value (both values exclude soft-cost to simplify calculation updates) expressed as a percentage ranging from 100% (new) to 0% (expired). The relationship between the key metrics FCI and RSLI is an important indicator, at either the facility, building, system, or component levels, of the condition trend and the imminent need for capital renewal. These indices exist in an inverse relationship wherein the FCI increases when systems reach their expected life-cycle age, whereas the RSLI decreases annually indicating the relative time remaining before reaching the life-cycle expiration age. For example, a facility or a system with a high RSLI and a low FCI indicates it is in the early portion of its useful life. However, a low RSLI indicates that expiration dates are approaching at which point the FCI would increase. The term **FCA Score** is the inverse of Total FCI and calculated as $100 - \text{Total FCI}$ (without the %) where 100 is best and 0 is worst condition.

Function:	Elementary School
Gross Area (SF):	53,988
Year Built:	1967
Last Renovation:	
Replacement Value:	\$1,339,592
Repair Cost:	\$630,334.00
Total FCI:	47.05 %
Total RSLI:	13.19 %
FCA Score:	52.95

Description:

The Evansdale Elementary School site was originally constructed in 1967, has a total area of 10.1 acres, and is occupied by approximately 53,998 square feet of permanent building space. Campus site features include paved driveways and parking lots, pedestrian pavement, flag pole, landscaping, fencing, and playfield. Site mechanical and electrical features include water, sewer, natural gas, and site lighting. This report contains condition and adequacy data collected during the 2015 Facility Condition Assessment (FCA). Detailed condition and deficiency statements are contained in this report for the site features.

Attributes:

General Attributes:

Site Code: 1220

Condition Summary

The Table below shows the RSLI and FCI for each major building system shown at the UNIFORMAT classification Level II. Note that Systems with lower FCIs require less investment than systems with higher FCIs.

UNIFORMAT Classification	RSLI %	FCI %	Current Repair Cost
G20 - Site Improvements	10.75 %	63.77 %	\$475,928.00
G30 - Site Mechanical Utilities	3.57 %	11.74 %	\$46,322.00
G40 - Site Electrical Utilities	41.45 %	54.40 %	\$108,084.00
Totals:	13.19 %	47.05 %	\$630,334.00

Photo Album

The photo album consists of the various cardinal directions of the building.

1). Aerial Image of Evansdale Elementary School - Jul 07, 2015

2). Covered Walkways - Jul 08, 2015

3). Playground - Jul 08, 2015

4). Playing Field - Jul 08, 2015

5). Hard Surface Play Area - Jul 08, 2015

Condition Detail

This section of the report contains results of the Facility Condition Assessment. The building is separated into system components based on UNIFORMAT II. The columns in the System Listing table represent the following:

1. System Code: A code that identifies the system.
2. System Description: A brief description of a system present in the building.
3. Unit Price \$: The unit price of the system.
4. UoM: The unit of measure of the system.
5. Qty: The quantity for the system.
6. Life: Building Owners and Managers Association (BOMA) recommended system design life.
7. Year Installed: The date of system installation.
8. Calc Next Renewal Year: The date of system expiration based on the life, NR stands for non renewable.
9. Next Renewal Year: The suggested system expiration date by the assessor based on visual inspection.
10. RSLI: The Remaining Service Life Index of the system.
11. FCI: The Facility Condition Index of the system.
12. RSL: Remaining Service Life in years.
13. eCR: eCOMET Condition Rating (not used in this assessment).
14. Deficiency \$: The financial investment to repair/replace system to address deficiency.
15. Replacement Value \$: The replacement cost of the system.

System Listing

The System Listing table below lists each of the systems organized by their UNIFORMAT II classification. The assessment team was tasked with recording the most recent replacement year of each system, determining the remaining service life based on the theoretical life, and evaluating the condition to confirm the forecast next replacement year. The system listing is the basis for all data contained in the Building Assessment Report.

System Code	System Description	Unit Price \$	UoM	Qty	Life	Year Installed	Calc Next Renewal Year	Next Renewal Year	RSLI%	FCI%	RSL	eCR	Deficiency \$	Replacement Value \$
G2010	Roadways	\$5.17	S.F.	29,180	25	1967	1992		0.00 %	110.00 %	-23		\$165,947.00	\$150,861
G2020	Parking Lots	\$4.56	S.F.	16,098	25	1967	1992		0.00 %	110.00 %	-23		\$80,748.00	\$73,407
G2030	Pedestrian Paving	\$1.50	S.F.	53,988	30	1967	1997		0.00 %	110.00 %	-18		\$89,080.00	\$80,982
G2040	Baseball Field	\$8.35	S.F.		0				0.00 %	0.00 %				\$0
G2040	Canopies	\$0.29	S.F.		0				0.00 %	0.00 %				\$0
G2040	Covered Walkways	\$48.72	S.F.	248	25	2000	2025		40.00 %	0.00 %	10			\$12,083
G2040	Fencing & Guardrails	\$0.91	S.F.	53,988	30	1967	1997		0.00 %	110.00 %	-18		\$54,042.00	\$49,129
G2040	Football Field	\$5.85	S.F.		0				0.00 %	0.00 %				\$0
G2040	Hard Surface Play Area	\$6.26	S.F.		0				0.00 %	0.00 %				\$0
G2040	Playing Field	\$3.92	S.F.	76,918	20	1967	1987	2020	25.00 %	0.00 %	5			\$301,519
G2040	Soccer/Lacross Field	\$5.00	S.F.		0				0.00 %	0.00 %				\$0
G2040	Softball Field	\$8.86	S.F.		0				0.00 %	0.00 %				\$0
G2040	Tennis Courts	\$18.47	S.F.		0				0.00 %	0.00 %				\$0
G2040	Track	\$7.04	S.F.		0				0.00 %	0.00 %				\$0
G2050	Landscaping	\$1.45	S.F.	53,988	15	1967	1982		0.00 %	110.00 %	-33		\$86,111.00	\$78,283
G3010	Water Supply	\$1.83	S.F.	53,988	50	1967	2017		4.00 %	0.00 %	2			\$98,798
G3020	Sanitary Sewer	\$1.15	S.F.	53,988	50	1967	2017		4.00 %	0.00 %	2			\$62,086
G3030	Storm Sewer	\$3.55	S.F.	53,988	50	1967	2017		4.00 %	0.00 %	2			\$191,657
G3060	Fuel Distribution	\$0.78	S.F.	53,988	40	1967	2007		0.00 %	110.00 %	-8		\$46,322.00	\$42,111
G4010	Electrical Distribution	\$1.86	S.F.	53,988	50	2006	2056		82.00 %	0.00 %	41			\$100,418
G4020	Site Lighting	\$1.15	S.F.	53,988	30	1967	1997		0.00 %	110.00 %	-18		\$68,295.00	\$62,086
G4030	Site Communications & Security	\$0.67	S.F.	53,988	10	2000	2010		0.00 %	110.00 %	-5		\$39,789.00	\$36,172
Total									13.19 %	47.05 %			\$630,334.00	\$1,339,592

Renewal Schedule

eComet forecasts future Capital Renewal projects for expiring systems based on the Calculated Next Renewal year found in the system listing. There is a 3% yearly inflation factor applied to the system costs expiring in the future. The table below reflects Capital Renewal projects over the next 10 years. Note: Blank cells (or \$0) indicate no systems are scheduled for renewal in that year.

School Assessment Report - Site

Inflation Rate: 3%

System	Current Deficiencies	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025	Total
Total:	\$630,334	\$0	\$411,413	\$0	\$0	\$384,496	\$0	\$0	\$0	\$0	\$71,335	\$1,497,578
G - Building Sitework	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
G20 - Site Improvements	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
G2010 - Roadways	\$165,947	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$165,947
G2020 - Parking Lots	\$80,748	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$80,748
G2030 - Pedestrian Paving	\$89,080	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$89,080
G2040 - Baseball Field	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
G2040 - Canopies	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
G2040 - Covered Walkways	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$17,862	\$17,862
G2040 - Fencing & Guardrails	\$54,042	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$54,042
G2040 - Football Field	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
G2040 - Hard Surface Play Area	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
G2040 - Playing Field	\$0	\$0	\$0	\$0	\$0	\$384,496	\$0	\$0	\$0	\$0	\$0	\$384,496
G2040 - Soccer/Lacross Field	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
G2040 - Softball Field	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
G2040 - Tennis Courts	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
G2040 - Track	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
G2050 - Landscaping	\$86,111	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$86,111
G30 - Site Mechanical Utilities	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
G3010 - Water Supply	\$0	\$0	\$115,296	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$115,296
G3020 - Sanitary Sewer	\$0	\$0	\$72,454	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$72,454
G3030 - Storm Sewer	\$0	\$0	\$223,662	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$223,662
G3060 - Fuel Distribution	\$46,322	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$46,322
G40 - Site Electrical Utilities	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
G4010 - Electrical Distribution	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
G4020 - Site Lighting	\$68,295	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$68,295
G4030 - Site Communications & Security	\$39,789	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$53,473	\$93,262

* Indicates non-renewable system

Forecasted Capital Renewal Requirement

The following chart shows the current building deficiencies and the forecasted capital renewal (system replacement) requirements over the next ten years.

Deficiency Summary by System

Current deficiencies include assemblies that have reached or exceed their design life or components of the assemblies that are in need of repair. Assemblies that have reached their design life are identified as current deficiencies and assigned the distress 'Beyond Service Life'. The following chart lists all current deficiencies associated with this facility broken down by UNIFORMAT system.

Budget Estimate Total: \$630,334.00

Deficiency Summary by Priority

The following chart shows the total repair costs broken down by priority. Assessors assigned deficiencies within eCOMET to one of the following priority categories:

Deficiency By Priority Investment Table

The table below shows the current investment cost grouped by deficiency priority and building system. Assessors assigned deficiencies within eCOMET to one of the following priority categories:

- **Priority 1** deficiencies require immediate review to correct a potential life/safety hazard, stop accelerated deterioration, or return a facility to operation.
- **Priority 2** deficiencies could become a Priority 1 deficiency, if not corrected within the next 2-3 years. These include intermittent operations, rapid deterioration, or potential life/safety hazards.
- **Priority 3** deficiencies require appropriate attention to preclude predictable deterioration or potential downtime and the associated damage or higher costs if deferred further and not completed within the next 3-5 years.
- **Priority 4** deficiencies represent a sensible improvement to existing conditions. The recommended improvements are not required for the basic functionality of the facility; however addressing these deficiencies will improve overall usability and/or reduce long term maintenance costs. Repairs for these deficiencies may be budgeted and scheduled for completion within the next 5-7 years.
- **Priority 5** deficiencies will include conditions that have no impact on the function or usability of the facility, such as appearance. No action is required for these deficiencies, but they are tracked since they may require future inspection or be completed as part of related repairs in contiguous areas of the facility.

System Code	System Description	Priority 1	Priority 2	Priority 3	Priority 4	Priority 5	Total
G2010	Roadways	\$0.00	\$0.00	\$165,947.00	\$0.00	\$0.00	\$165,947.00
G2020	Parking Lots	\$0.00	\$0.00	\$80,748.00	\$0.00	\$0.00	\$80,748.00
G2030	Pedestrian Paving	\$0.00	\$0.00	\$89,080.00	\$0.00	\$0.00	\$89,080.00
G2040	Fencing & Guardrails	\$0.00	\$0.00	\$54,042.00	\$0.00	\$0.00	\$54,042.00
G2050	Landscaping	\$0.00	\$0.00	\$86,111.00	\$0.00	\$0.00	\$86,111.00
G3060	Fuel Distribution	\$0.00	\$0.00	\$46,322.00	\$0.00	\$0.00	\$46,322.00
G4020	Site Lighting	\$0.00	\$0.00	\$68,295.00	\$0.00	\$0.00	\$68,295.00
G4030	Site Communications & Security	\$0.00	\$0.00	\$39,789.00	\$0.00	\$0.00	\$39,789.00
	Total:	\$0.00	\$0.00	\$630,334.00	\$0.00	\$0.00	\$630,334.00

Deficiency Summary by Category

The following chart shows the total repair costs broken down by deficiency categories. Assessors assigned deficiencies to one of the following categories:

Budget Estimate Total: \$630,334.00

Deficiency Details by Priority

The deficiency detail notes listed below provide additional information on identified deficiencies found within the facility.

Priority 3 Priority:

System: G2010 - Roadways

Location: Site

Distress: Beyond Service Life

Category: Deferred Maintenance

Priority: 3 Priority

Correction: Renew System

Qty: 29,180.00

Unit of Measure: S.F.

Estimate: \$165,947.00

Assessor Name: Sam Mandola

Date Created: 07/07/2015

Notes: Roadways are beyond their expected service life, damaged with many cracks and potholes, worn, and should be replaced.

System: G2020 - Parking Lots

Location: Site

Distress: Beyond Service Life

Category: Deferred Maintenance / Accessibility Code Compliance

Priority: 3 Priority

Correction: Renew System

Qty: 16,098.00

Unit of Measure: S.F.

Estimate: \$80,748.00

Assessor Name: Sam Mandola

Date Created: 07/07/2015

Notes: The parking lot is aged, has many cracks and potholes, and should be replaced and re-striped to include designated ADA parking spaces for faculty/staff parking area.

System: G2030 - Pedestrian Paving

Location: Site

Distress: Beyond Service Life

Category: Deferred Maintenance / Accessibility Code Compliance

Priority: 3 Priority

Correction: Renew System

Qty: 53,988.00

Unit of Measure: S.F.

Estimate: \$89,080.00

Assessor Name: Sam Mandola

Date Created: 07/07/2015

Notes: Pedestrian paving is beyond its expected service life, damaged, and should be replaced to include missing ramp from street to accessible building entrance.

System: G2040 - Fencing & Guardrails

Location: Site

Distress: Beyond Service Life

Category: Deferred Maintenance

Priority: 3 Priority

Correction: Renew System

Qty: 53,988.00

Unit of Measure: S.F.

Estimate: \$54,042.00

Assessor Name: Sam Mandola

Date Created: 07/07/2015

Notes: Fencing is beyond its expected service life, rusted and failing, and should be scheduled for replacement.

System: G2050 - Landscaping

Location: Site

Distress: Beyond Service Life

Category: Deferred Maintenance

Priority: 3 Priority

Correction: Renew System

Qty: 53,988.00

Unit of Measure: S.F.

Estimate: \$86,111.00

Assessor Name: Sam Mandola

Date Created: 07/07/2015

Notes: Landscaping is in poor condition, with overgrown weeds and eroded areas, and should be replaced.

System: G3060 - Fuel Distribution

Location: Site

Distress: Beyond Service Life

Category: Deferred Maintenance

Priority: 3 Priority

Correction: Renew System

Qty: 53,988.00

Unit of Measure: S.F.

Estimate: \$46,322.00

Assessor Name: Sam Mandola

Date Created: 07/07/2015

Notes: Natural gas service is beyond its expected service life and should be scheduled for replacement.

System: G4020 - Site Lighting

Location: Site
Distress: Beyond Service Life
Category: Deferred Maintenance
Priority: 3 Priority
Correction: Renew System
Qty: 53,988.00
Unit of Measure: S.F.
Estimate: \$68,295.00
Assessor Name: Sam Mandola
Date Created: 07/07/2015

Notes: Site lighting is beyond its expected service life, inadequate, and should be scheduled for replacement.

System: G4030 - Site Communications & Security

Location: Site
Distress: Beyond Service Life
Category: Deferred Maintenance
Priority: 3 Priority
Correction: Renew System
Qty: 53,988.00
Unit of Measure: S.F.
Estimate: \$39,789.00
Assessor Name: Sam Mandola
Date Created: 07/07/2015

Notes: The site communications and security systems are beyond their expected service life and should be scheduled for replacement.

Glossary

Abandoned	A facility owned by a district that is not occupied and not maintained. See Vacant.
Additional Cost	Total project cost is composed of hard and soft costs. Additional costs or soft expenses are costs that are necessary to accomplish the corrective work but are not directly attributable to the deficient systems direct construction cost, which are often referred to as hard cost. The components included in the soft costs vary by owner but usually include architect and contractor fees, contingencies and other owner-incurred costs necessary to fully develop and build a facility. These soft cost factors can be adjusted anytime within the eCOMET® database at the owner's discretion.
Assessment	Visual survey of a facility to determine its condition. It involves looking at the age of systems, reviewing information from local sources and visual evidence of potential problems to assign a condition rating. It does not include destructive testing of materials or testing of systems or equipment for functionality.
ASTM	ASTM International (ASTM): Originally known as the American Society for Testing and Materials, ASTM is an international standards organization that develops and publishes voluntary consensus technical standards for a wide range of materials, products, systems, and services.
BOMA	Building Owners Managers of America (BOMA): National organization of public and private facility owners focused on building management tools and maintenance techniques. eCOMET® reference: Building and component system effective economic life expectancies.
Building	A fully enclosed and roofed structure that can be traversed internally without exiting to the exterior.
Building Addition	An area, space or component of a building added to a building after the original building's year built date. NOTE: As a convention in the database, "Main" was used to designate the original building. Additions built prior to 1983 (30 years) were included in the main building area calculations to reflect their predicted system depreciation characteristics and remaining service life.
Building Systems	eCOMET® uses UNIFORMAT II to organize building data. UNIFORMAT II was originally developed by the federal General Services Administration to delineate building costs by systems rather than by material. UNIFORMAT II was formalized by an NIST standard, NISTIR 6389 in 1999. It has been further quantified and updated by ASTM standard 2005, E1557-05. The Construction Specifications Institute, CSI, has taken over the standard as part of their MasterFormat / MasterSpec system.
Calculated Next Renewal	The year a system or building element would be expected to expire based solely on the date it was installed and the expected useful lifetime for that kind of system.
Capital Renewal	Capital renewal refers to the cyclical replacement of building systems or elements as they become obsolete or beyond their useful life. It is not normally included in an annual operating/maintenance budget. See calculated next renewal and next renewal.
City Cost Index (CCI)	RS Means provides building system, equipment, and construction costs at a national level. The City Cost Index (also provided by RS Means) localizes those costs to a geographic region of the United States. In eCOMET®, each building or site is assigned a City Cost Index, which adjusts all of the associated costs for systems, deficiencies and inventory to the local value.
Condition	Condition refers to the state of physical fitness or readiness of a facility system or system element for its intended use.
Condition Budget	The Condition Budget, also known as Condition Needs, represents the budgeted contractor installed costs plus owner's soft costs for the repair, replacement or renewal for a component or system level deficiency. It excludes contributing costs for other components or systems that might also be associated with the corrective actions due to packaging the work.

School Assessment Report - Evansdale Elementary

Condition Index (CI) %	The Condition Index (CI) also known as the Remaining Service Life Index (RSLI) is calculated as the sum of a renewable system's Remaining Service Life (RSL) Value divided by the sum of a system's Replacement Value (both values exclude soft cost to simplify calculation updates) expressed as a percentage ranging from 100.00% (new) to 0.00% (expired - no remaining life).
Construction Specifications Institute	Construction Specifications Institute: Primary national organization specializing in construction materials data and data location in construction documents. eCOMET® reference: UNIFORMAT II materials classification.
Correction	Correction refers to an assessor's recommended deficiency repair or replacement action. For any system or element deficiency, there can be multiple and alternative solutions for its repair or replacement. A Correction is user defined and tied to a UNIFORMAT II element, or system it is intended to address. It excludes other peripheral costs that may also be included in the packaging of repair, replacement or renewal improvements that may also be triggered by the deficiency correction.
Cost Model	A cost model is a list of facility systems which could represent the installed systems a given facility. Included in the cost model are standard unit cost estimates, gross areas, life cycles and installed dates. Also represented is the repair cost for deficient systems, replacement values. See eCOMET® cost models.
Criteria	Criteria refer to the set of requirements, guidelines or standards that are assessed and rated to develop a score.
Current Period	The Current Period is the current year plus a user defined number of forward years.
Current Replacement Value (CRV)	The Current Replacement Value (CRV) of a facility, building or system represents the hypothetical cost of rebuilding or replacing an existing facility under today's codes and construction standards, using its current configuration. It is calculated by multiplying the gross area of the facility by a square foot cost developed in that facility's cost model. Replacement cost includes construction costs and owner's additional or soft costs for fees, permits and other expenses to reflect a total project cost.
Deferred Maintenance	Deferred maintenance is condition work deferred on a planned or unplanned basis to a future budget cycle or postponed until funds are available.
Deficiency	A deficiency is a repair item that is damaged, missing, inadequate or insufficient for an intended purpose.
Deficiency Category	Deficiency Category refers to the type or class of a user defined deficiency grouping with shared or similar characteristics. Category descriptions include, but are not limited to: Accessibility Code Compliance, Appearance, Building Code Compliance, Deferred Maintenance, Energy, Environmental, Life Safety Code Compliance, and Safety.
Deficiency Distress	Deficiency Distress refers to a user-defined root cause of a deficiency. Distress descriptions are: Beyond Service Life, Damaged, Inadequate, Needs Remediation, and Missing.
Deficiency Priority	Deficiency Priority refers to a deficiency's urgency for repair as determined by the assessment team. Deficiencies were assigned a priority of 1 through 5, with Priority 1 deficiencies being the most urgent.
eCOMET®	Energy and Condition Management Estimation Technology (eCOMET®) is Parsons proprietary facility asset management software developed to provide facility managers with a state of the art, web-based tool to develop and maintain a comprehensive database of FCA data and information used for facility asset management, maintenance and repair, and capital renewal planning. eCOMET® is used by Parsons and its clients as the primary tool for collecting FCA data, preparing cost estimates, generating individual facility reports and cost estimates, and developing the overall capital renewal program.

School Assessment Report - Evansdale Elementary

eCOMET® Cost Models	eCOMET® cost models are derived from RS Means Square Foot Cost Data cost models and these models are used to develop the current replacement value (CRV) and assign life cycle costs to the various systems within a building. Cost models are assigned current costs-per-square-foot to establish replacement values. The Cost models are designed to represent a client specific facility that meets local standards cost trends.
Element	Elements are the major components that comprise building systems as defined by UNIFORMAT II.
Expected Life	Also referred to as Useful Life. See Useful Life definition.
Facility	A facility refers to site(s), building(s), or building addition(s), or combinations thereof that provide a particular service or support of an educational purpose.
Facility Attributes	Customizable eCOMET® fields to identify attributes specific to a facility. These fields are part of the eCOMET® database set-up with the owner.
Facility Condition Assessment (FCA)	A facility condition assessment (FCA) is a visual inspection of buildings and grounds at a facility to identify and estimate current and future needed repairs or replacements of major systems for planning and budgeting purposes. It is typically performed for organizations that are tasked with the day to day maintenance, operation, and capital renewal (replacement) of building systems and components of a large inventory of facilities. The primary goal of an FCA is to objectively and quantifiably identify, inspect, and prioritize the repair and replacement needs of the building and ground systems (e.g., roofs, windows, doors, floor finishes, plumbing fixtures, parking lot, and sidewalks) within facilities that have either failed or have surpassed their service life, and to identify and forecast future capital replacement needs for systems that have not yet failed, but planned replacement of those systems is needed to ensure that the facilities will continue to meet the mission of the organization.
Facility Condition Index (FCI)	FCI is an industry-standard measurement of a facility's condition expressed as a percentage from 0.00% to 100.00% that is derived by dividing the cost to correct a facility's deficiencies by its Current Replacement Value (CRV). The higher the FCI the poorer the condition of a facility. After an FCI is established for all buildings within a portfolio, a building's condition can be ranked relative to other buildings. The FCI may also represent the condition of a portfolio based on the cumulative FCIs of the portfolio's facilities.
Forecast Period	The Forecast Period refers to a user defined number of years forward of the Current Period.
Gen (Generate)	The Cost Model has a Gen box for each system line item. By checking the box, eCOMET® will generate life cycle deficiencies based on the Year Installed and the Life for that system. Systems that typically do not re-generate (foundations, floor construction, roof construction, basement walls, etc.) would not have the Gen box checked as those systems would not re-generate at the end of a life cycle. In those instances, it would be more practical and cost effective to demolish the entire facility than renew those systems.
Gross Square Feet (GSF)	The area of the enclosed floor space of a building or building addition in square feet measured to the outside face of the enclosing wall.
Life cycle	Life cycle refers to the period of time that a building or site system or element can be expected to adequately serve its intended function. Parsons assigns expected life cycles to all building systems based on Building Operators and Managers of America (BOMA) recommended life cycles, manufacturers suggested life, and RS Means cost data, and client-provided historical data. BOMA standards are a nationally recognized source of life cycle data for various components and/or systems associated with facilities. RS Means is a national company specializing in construction estimating and costs.
Next Renewal	Next Renewal refers to a manually-adjusted expected useful life of a system or element based on on-site inspection either by reducing or extending the Calculated Next Renewal to more accurately reflect current conditions.

School Assessment Report - Evansdale Elementary

Order of Magnitude	Order of Magnitude refers to a rough approximation made with a degree of knowledge and confidence that the budgeted, projected or estimated cost falls within a reasonable range of cost values.
Remaining Service Life (RSL)	RSL is the number of years of service remaining for a system or equipment item. It is automatically calculated based on the difference between the current year and the Calculated Next Renewal date or the Next Renewal date whichever one is the later date.
Renewal Factors	Renewal factors represent the difference in cost of renovating or replacing an existing system, rather than new construction of a building system. For example, installing a new built-up roof on an existing building would include removing and disposing of the old roof, a cost not associated with new construction. Using a renewal premium to account for demolition and other difficulty costs, Parsons typically assigns a renewal factor of 110%.
Renewal Schedule	A timeline by year that indicates when the systems will need to be renewed and the estimated price of the renewal.
Repair Cost	Repair cost is the sum of all the deficiencies associated with a building or multiple buildings/facilities. It will include any applied soft costs or City Cost Indexes.
Replacement Value	See Current Replacement Value.
Site	A facility's grounds and its utilities, roadways, landscaping, fencing and other typical land improvements needed to support a facility.
Soft Costs	Soft Costs are a construction industry term that refers to expense items that are not considered direct construction costs. Soft costs are user-defined and include architectural, engineering, management, testing, and mitigation fees, and other owner pre- and post-construction expenses.
Sustainability	Sustainability refers to the collection of policies and strategies that meet society's present needs without compromising the ability of future generations to meet their own needs.
System	System refers to building and related site work elements as described by ASTM UNIFORMAT II Classification for Building Elements (E1557-97), a format for classifying major facility elements common to most buildings. Elements usually perform a given function regardless of the design specification construction method or materials used. See also UNIFORMAT II.
System Generated Deficiency	eCOMET® automatically generates system deficiencies based on system life cycles using the systems installation dates as the base year. By adjusting the Next Renewal date ahead or behind the predicted or stated life cycle date, a system cost will come due earlier or later than the originally installed life cycle date. This utility accounts for good maintenance conditions and a longer life, or early expiration of a system life due to any number of adverse factors such as poor installation, acts of god, material defects, poor design applications and other factors that may shorten the life of a material or system. It is important to mention that the condition of the systems is not necessarily a reflection of maintenance practices, but a combination of system usage and age.
UNIFORMAT	ASTM UNIFORMAT II, Classification for Building Elements (E1557-97), a publication of the Construction Specification Institute (CSI), is a format used to classify major facility components common to most buildings. The format is based on functional elements or parts of a facility characterized by their functions without regard to the materials and methods used to accomplish them. These elements are often referred to as systems or assemblies.
Unit Price	The Unit Price (Raw) x (100% + the Additional Cost Template percentage).
Unit Price (Raw)	The actual \$/sq. ft cost being used for the building and systems. It will include adjustments for the City Cost Index applied to the facility.

School Assessment Report - Evansdale Elementary

Useful Life	Also known as Expected Life, Useful Life refers to the intrinsic period of time a system or element is expected to perform as intended. Useful life is generally provided by manufacturers of materials, systems and elements through their literature, testing and experience. Useful Lives in the database are derived from the Building Owners and Managers (BOMA) organization's guidelines, RSMeans cost data, and from client- defined historical experience.
Vacant	Vacant refers to a facility that is not occupied but is a maintained facility by a district. See Abandoned.
Year Built	The year that a building or addition was originally built based on its date of substantial completion or occupancy.
Year Installed	The year a system or element was built or the most recent major renovation date where a minimum of 70% of the system's Current Replacement Value (CRV) was replaced.