
Pre-Site Visit Telephone Questions
Name of Scheduler

 Date

Organization

Contact

 Title

Address of Site

 Phone

Fax

 E-Mail Address

Date and Time of Appointment

1.
Organization description:

 Retail Sales

 Financial/Insurance Services

 Food Service

 Manufacturing

 Lodging

 Repair

 Professional Services

 Higher Education

 Local Government

 School

 State Government

 Other:

2.
How many buildings or facilities do you have?

Address(es) and Square Footage(s)

3.
Do you own the facility?
If no, who does?

4.
Who oversees operations for your facility(ies)?

Manager or supervisor

 Phone

5.
Who are the service providers for your organization?

Electricity

Natural Gas

`
Oil

Water/sewer

Garbage/recycling

Cleaning

Equipment Maintenance

6.
Is the appointment time at the peak of operations ?

Yes

 No If no, when is the peak?

Briefly describe resource site assessment. Ask to have pertinent personnel available and background documents (i.e. process flow diagrams, maintenance schedules) available for the assessment. Could you give me directions to the facility. Do you have a map?

General

Organization

1. Occupied square footage

 Business hours

 Operating Hours

2. Total number of employees

 Full time

 Part time

3. Building Type

 School:

 Elementary

 Secondary

 Community College

 College/ University

 Admin. Facilities

 Vocational

 Hospital:

 Nonprofit

 For profit

 Other:

 Office

 Local/State/Federal Government

 Retail

 Industrial

4. Year Built

5. Major building changes planned?
 If yes, when?

 Sq. Ft.

 None

 Major Remodel

 Closure

 Change in Functional Use

6. Is the building ever partially occupied?

 Yes

 No

Describe Use:

Hrs/Day
Days/Wk
Wks/Yr
%Used

7. Have you had an energy audit?

Yes

No

 If yes, by whom?

 Date

8. Have you had an engineering study?

 Yes

 No
If yes, by whom?

 Date

General

9. Do operations vary seasonally or periodically?

 Yes

 No

If yes, please specify:

Describe Use:

Hrs/Day
Days/Wk
Wks/Yr

10. What are the service providers?

Electric

Number of meters

Oil

Natural Gas

Number of meters

Water

Number of meters

Sewer

Storm Water

Solid Waste

Number of containers

Maintenance

Cleaning

Other

11. Do you track resource costs?

 No Yes: No. of years on record

 yrs.

12. Who monitors the resource costs?

Name

Title

Phone Number

13. Are resource costs charged back to each section?

 Yes

 No

14. What is your biggest waste/energy/water management "headache"?

(i.e. large volume materials, staffing difficulties, equipment problems, etc.)

15. Is there anything else we should know about your future waste/energy/water or recycling systems or plans?

Energy

16. List number of lighting fixtures:

 Interior

 Exterior

List number of different types of lighting:

 Incandescent

 Fluorescent

 Mercury Vapor

 Halogen

 Not Sure

 Other

17. The type of fuel or energy used for your heating system (if there is more that one type used please indicate by P, for primary, or a S , for secondary)

 Electric

 Natural Gas

 Oil

 Other:

18. What is the type of equipment used?

 Boiler

 Heat Pump

 Furnace

 Unit heaters

 Not Sure

 Other:

19. Do you have air conditioning?

 Yes

 No

If yes, please indicate type:

 Chiller

 Window/Wall Units

 Not Sure

 Other:

20. How are the heating and distribution systems controlled?

 Manually

 Automatic

If it is automatic, is it:

 Not sure

 Electronic

 Pneumatic

 7-day mechanical clock

 Energy Management system

21. What type of HVAC distribution system is in your building?

 Multi-zone

 Single zone

 Variable Air

 Roof Top Unit

 Unit Ventilator

 Radiator

 Other:

 Not sure

22. Have you implemented any energy conservation/efficiency measures or practicies?

 Maintenance Changes

 Building Insulation

 HVAC Changes

 Window Improvements

 Scheduling Changes

 Lighting Changes

 other:

Energy

23. What other equipment is used in your business? (Quantity of each)

 computers

 copiers

 printers

 pumps

 motors

 fans

 refrigeration

 laundry

 cooking

 pool/spa

 compressors

 conveyor system

 fork lifts

 furnaces

 steam system

 other

 other

 other

24. Do you have a replacement schedule for any of the above equipment?

If so, please explain.

Water

25. How is water used in your organization?

 Irrigation

 Production process

 Landscaping

 Employee use

 Other _______________________

26. Do you reuse your gray water (waste water)?

 Yes

 No

If yes, please describe how:

27. Do you pay for storm drainage?

Yes

No

28. Is irrigation water from the same source as domestic water?

 Yes

 No

29. Do you utilize water reduction strategies?

 low flow faucets

 low flow shower heads

 low flow toilets

 wash/rinse water reuse

 automatic irrigation

 low flow sprinklers

 pressure reduction

 night time irrigation

 leaks fixed quickly

 use non-potable water if possible

Waste

30. Which staff collects waste inside the facility?

31. Are recylcables sorted internally? Yes

No

If yes, by whom?

To answer the following questions you may need to examine a recent bill from your waste hauler. Have the bill on hand for the assessor's site visit in order to analyze the costs of waste disposal.

32. Collection frequency by service provider

Times per day

 Times per week

 Time of day

33. Container size(s)

34. Waste cost basis

a.)

 flat rate
b.)

 flexible rate
c.)

 tag/bag

35. Is the dumpster full at the time it is emptied?

 Yes

 No

If not, how full is it?

 1/2

 3/4

 Other

Is it ever overflowing?

 If so, how often?

If so, why?

36. Please characterize the materials that represent the largest portion of your waste stream. Pick the 4 or 5 items that represent the bulk of your waste stream and prioritize them by number. 1= most waste and 5 = least waste

 office paper (computer, copier, ledger, stationary)

 corrugated cardboard

 mixed paper (glossy, inserts, junk mail, etc.)

 newspaper

 other paper (tissues, towels, wrappers, etc.)

 glass containers

 plastic containers (#1-#7 bottles/jugs)

 other glass (window,

 other plastic

 laboratory, light bulbs)

 metal food and beverage cans

 scrap metal

 yard waste (leaves, grass clippings, brush)

 food waste

 other

 other

37. Do you recycle?

Yes

No

If yes, please indicate which materials you separate for recycling:

 office paper

 metal

 yard or kitchen waste

 used oil

 corrugated cardboard

 antifreeze

 newspaper

 pallets

 plastics

 glass containers

 metal cans

 mixed paper

 other

 other

Waste

38. Where do your recyclables go?

 waste/garbage hauler collects

 other:

39. Is your business currently involved in any waste reduction efforts?

 2-sided copying

 coffee mugs

 cloth towels

 refillable products

 scrap paper reuse

 bulk purchasing

 toner cartridges recharges

 other

 on-site composting

 other

40. How are the goods you receive packaged?

 Resusable Crating

 Not Reusable

Check all that apply:

 milk crates

 produce crates

 Bread crates

 strapping

 cardboard carton

 drum

 stretch wrap

 bucket

 pallet

 other:

 plastic totes for personal products, hardware, etc.

41. How are goods delivered to your site?

 self-haul

 other

42. Are you now purchasing re-manufactured products?

 Yes

 No

 If yes, please indicate:

 office paper

 plastic containers

 tissue/ toweling

 compost

 re-refined motor/engine oil

 equipment

 other:

 other:

1
	Washington State Dept. of General Administration

Oregon Office of Energy
	Audits/Surveys

Question.doc

Updated 5/99

