

I. PURPOSE
The purpose of this FSSP is to document the requirement of an inspection by the Facilities Services approved third-party elevator inspector prior to acceptance of any elevator renovated or installed on University property.

II. RESPONSIBILITIES

Facilities Engineering & Architectural Services will normally be responsible for obtaining the inspection and subsequent condition report. Any deficiency reported on new construction will be corrected by the project contractor and tracked for completion by the Project Manager prior to final payment. Any deficiency that is not within the specified scope of work (potentially on renovated elevators) will be reviewed for funding and to determine responsibility of repair among the project contractor, University elevator maintenance contractor, or an independent contractor.

III. PROCEDURES
A. General Acceptance

Prior to acceptance, any elevator renovated or installed on University property shall be inspected by the Facilities Services approved third-party elevator inspector. Reserved budget in project contingency shall be available to contract and pay for this required elevator inspection.

Included shall be a determination that the University has received the appropriate (as required by specifications) tools, programmers, manuals, etc. needed for maintenance.

The current Facilities Services third-party elevator inspector is Taylor Technologies Group.

Taylor Technologies Group

P.O. Box 21672

Roanoke, Virginia 24018

Phone: (540) 772-4964

Fax: (540) 772-4480

http://www.taylortech.com/
Taylor Technologies Group (TTG) will still be considered the approved third-party elevator inspector if TTG is hired by the project designer or architect as a consultant. Facilities Services will still require the same level of independent analysis and documentation from TTG as received from previous inspections.

B. Re-inspection

Facilities Services may contract with TTG to conduct a re-inspection following acceptance based on elevator operation and approved funding.

	PREPARED BY: HRB

APPROVED BY: GWH
	DATE OF ISSUE: 10/25/02

SUPERSEDES:
	PAGE: 1 of 2

_917420359.doc
��

�

