

Airfield Data Entry Form -- HEADER SHEET

Unit:

Airfield ID # :

Airfield Name:

Location:

Airfield Type.:

Size (GSF):

Maintenance Level:

Remoteness Factor: **1** (Fill in: If Roaded Remote, 1.15; Wilderness/Primitive Remote, 1.5; Historic, 1.5; Roaded Remote & Historic, 1.65; Wilderness Remote & Historic, 2.00)

Historic : (Fill in: E=eligible, I=ineligible, L=listed, U=undetermined)

Inspector Name:

Inspection Date:

Year Constructed:

Year Surveyed:

Benefitting Function: NFFA (Fill in: NFFA(facilities), QMQM(quarters), NFRM(recreation), NFFV(reforestation), NFRV(range), NFHR(heritage), etc.)

NOTE: Information entered on this sheet is automatically transferred to the following spreadsheets.

Data Entry Form -- ANNUAL MAINTENANCE

Unit: 0 Benefitting function: NFFA Maintenance Level: 0 Remoteness Factor = 1	Airfield Type: 0 Location: 0	Airfield ID #: 0 Airfield Name: 0 Size (GSF): 0 Historic : 0	Inspector Name: 0 Inspection Date: 01/00/00 Year Constructed: 0 Year Surveyed: 0
--	---------------------------------	---	---

PRIORITY for FUNDING: 1 High Safety Hazard 2 Safety Hazard 3 Structural Hazard 4 Not According to Code 5 Critical Maintenance 6 Energy Conservation 7 Routine Maintenance 8 Outdated/Nice to Have	
CSI Division	Measurements
Description	Quantity
	Units
	Cost/unit
	Annual Maint Cost
	H&S Res Mis
	Priority for Funding

101000 GENERAL AND SITE WORK

General and Site Work Totals: \$0 \$0 \$0

Division 1 - General

General	Misc. Annual Maintenance and Repair (Small Items, Break Downs) aviation - .0005 Costs is per s.f. of airfield area	0	SF-Airfield Area	\$0.0005			\$0	7
Management	Direct costs only including specific proj prep, procurement, and, Contract Administration (.0002 per s.f. of airfield area)	0	SF-Flr Area	\$0.0002			\$0	7
Other							\$0	7
Other							\$0	7
Division 2 - Site Work							\$0	
Taxiways, Parking	Seal Coat, Repaving, Restripping, Grading, Rock Replacement, etc (.04 / s.f. of taxiway)		SF	\$0.04			\$0	7
Sidewalks, Trails	PMR&R (.18 / s.f. of walk or trail)		SF	\$0.18			\$0	7
Signage, Exterior	PMR&R (actual-site specific)		EA				\$0	7
Site Drainage	Culvert, Catch Basin, Ditch Clearing (actual-site specific)		Site				\$0	7
Landscaping	Tree Removal, Trimming, Plant Replacement (actual-site specific) (not lawn mowing or upkeep of grounds)		Site				\$0	7
Irrigation System	PMR&R (actual-site specific)		Site				\$0	7
Fences, Guard rails	PMR&R (actual-site specific)		LF				\$0	7
Utilities	PMR&R (Not utility bills) - included in water and wastewater		EA				\$0	7
Sod Runway	Grading, etc. (.002/s.f.)		SF	\$0.002			\$0	7
Other							\$0	7

202000 ARCHITECTURAL WORK (Divisions 3 to 14)

Architectural Totals: \$0 \$0 \$0

DO NOT INCLUDE BUILDINGS. EACH BUILDING WILL BE ENTERED SEPARATELY.

Division 3 - Concrete								
Concrete Slabs	PMR&R		SF-Slab Area	\$0.02			\$0	7
Retaining Walls	PMR&R (actual-site specific)		SF				\$0	7
Precast, etc.	PMR&R (actual-site specific)		SF				\$0	7
Other							\$0	7
Other							\$0	7
Division 4 - Masonry								
Retaining Walls	PMR&R (CMU - .03 s.f of wall area, BRICK - .20 s.f of wall area, STONE - .33 s.f. of wall area)		SF-Flr Area					
Veneer, panels, etc.	Brick .27 and stone .50 per s.f. of wall area		SF-Wall Area				\$0	7
Other							\$0	7
Other							\$0	7
Division 5 - Metals								
Structural, Ornamental (See Painting)	PMR&R (actual-site specific)		EA				\$0	7
Rails, Posts, etc.	PMR&R (actual-site specific)		EA				\$0	7
Other							\$0	7
Other							\$0	7
Division 6 - Wood								
Miscellaneous	PMR&R (actual-site specific)		EA				\$0	7
Other							\$0	7
Division 7 - Thermal & Moisture Protection								
Not Applicable to Airfields							\$0	7
Division 8 - Doors & Windows								
Not Applicable to Airfields							\$0	7
Division 9 - Finishes								
Painting-Exterior	Repaint every 5-10 years (.10 s.f.)		SF	\$0.10			\$0	7
Other							\$0	7

Data Entry Form -- ANNUAL MAINTENANCE

Unit: 0 Benefitting function: NFFA Maintenance Level: 0 Remoteness Factor = 1	Airfield Type: 0 Location: 0	Airfield ID #: 0 Airfield Name: 0 Size (GSF): 0 Historic: 0	Inspector Name: 0 Inspection Date: 01/00/00 Year Constructed: 0 Year Surveyed: 0
--	---------------------------------	--	---

PRIORITY for FUNDING: 1 High Safety Hazard 2 Safety Hazard 3 Structural Hazard 4 Not According to Code 5 Critical Maintenance 6 Energy Conservation 7 Routine Maintenance 8 Outdated/Nice to Have								
CSI Division		Measurements			Annual Maint Cost			Priority for
	Description	Quantity	Units	Cost/unit	H&S	Res	Mis	Funding
Other							\$0	7
Division 10 - Specialties								
Flag Pole	PMR&R (\$100.00 per year)	Ea		\$100.00			\$0	7
Wind Sock & Pole	PMR&R (\$100.00 per year)	Ea		\$100.00			\$0	7
Fire Extinguishers	One year & Five year inspections/tests (\$15.00 per extinguisher)	Ea		\$15.00			\$0	7
Bulletin Boards	PMR&R (\$30.00 per year)	Ea		\$30.00			\$0	7
Other							\$0	7
Other							\$0	7
Division 11 - Equipment								
Specialty Equipment	PMR&R (actual-site specific)						\$0	7
Other							\$0	7
Other							\$0	7
Division 12 - Furnishings								
Not Applicable to Airfields							\$0	7
Division 13 - Special Construction								
Lookout Towers	PMR&R, Rails, Guys, Anchors, etc. (\$3000.00 L.S. per lookout)	Lookout		\$3,000.00			\$0	7
Other							\$0	7
Other							\$0	7
Division 14 - Conveying Systems								
Hoists, Cranes	PMR&R, Inspections (actual-site specific)						\$0	7
Other							\$0	7
Other							\$0	7

315000 MECHANICAL WORK

Mechanical Totals: \$0 \$0 \$0

Division 15 - Mechanical								
Plumbing	PMR&R						\$0	7
Seasonal Start Up & Shut Down	PMR&R (\$600.00 per year)	Ea		\$600.00			\$0	7
Hose Bibs, Fountains	PMR&R (\$10.00 per year)	Ea		\$10.00			\$0	7
Backflow Preventer	PMR&R, Inspections, Tests (included in water systems)						\$0	7
Gas Piping	PMR&R (\$20.00)	LS		\$20.00			\$0	7
Water Meters	PMR&R	Ea					\$0	7
Air Compressors	PMR&R						\$0	7
Other							\$0	7
Other							\$0	7

416000 ELECTRICAL WORK

Electrical Totals: \$0 \$0 \$0

Division 16 - Electrical								
Power Distribution, Cables, Transformers	PMR&R (actual-site specific)						\$0	7
Meters, Switchgear, Breakers, Fuses							\$0	7
Lighting-Exterior	PMR&R, Bulbs, Ballasts, Cleaning (.13 per s.f. of floor area, includes next two items)	SF-Flr Area		\$0.13			\$0	7
Lightening Rod Protection System	PMR&R (actual-site specific)						\$0	7
Stand By Generator	PMR&R, Testing (actual-site specific)						\$0	7
Other							\$0	7
Other							\$0	7

Location Factor or Multiplier = 1

TOTAL \$0 \$0 \$0

Data Entry Form -- DEFERRED MAINTENANCE

Benefitting Function: **NFFA**

Unit: 0	Airfield Type: 0	Airf'ld ID #: 0	Inspector Name: 0
	Location: 0	Bldg Name: 0	Inspection Date: 1/0/1900
Remoteness Factor = 1	Maintenance Level: 0	Size (GSF): 0	Year Constructed: 0
		Historic : 0	Year Surveyed: 0

PRIORITY for FUNDING:	1 High Safety Hazard	2 Safety Hazard	3 Structural Hazard	4 Not According to Code
	5 Critical Maintenance	6 Energy Conservation	7 Routine Maintenance	8 Outdated/Nice to Have
CSI Division	Measurements			
	Deferred Maint Cost			
				Priority for
	Description	Deficiencies	Quantity	Funding

101000 GENERAL AND SITE WORK

General and Site Work Totals: \$0 \$0 \$0

Division 1 - General									
Other									0
Other									0
Division 2 - Site Work									
Taxiways, Parking	Seal Coat, Repaving, Restripping, Grading, Rock Replacement, etc (.89 s.f. of taxiway)			SF	\$0.89				0
Sidewalks, Trails	(4.38 / s.f. of walk or trail)			SF	\$4.38				0
Signage, Exterior	(actual-site specific)			EA					0
Site Drainage	Culvert, Catch Basin, Ditch Clearing (actual-site specific)			Site					0
Landscaping	Tree Removal, Trimming, Plant Replacement (actual-site specific) (not lawn mowing or upkeep of grounds)			Site					0
Irrigation System	(actual-site specific)			Site					0
Fences, Guard rails	(actual-site specific)			LF					0
Utilities	(Not utility bills) - included in water and wastewater			EA					0
Other									0
Other									0

202000 ARCHITECTURAL WORK (Divisions 3 to 14)

Architectural Totals: \$0 \$0 \$0

DO NOT INCLUDE BUILDINGS . EACH BUILDING WILL BE ENTERED SEPARATELY.

Division 3 - Concrete									
Concrete Slabs	(2.00 s.f)			0 SF	\$2.00				0
Retaining Walls	(actual-site specific)			SF					0
Precast, etc.	(actual-site specific)			SF					0
Other									0
Other									0

Data Entry Form -- DEFERRED MAINTENANCE

Benefitting Function: **NFFA**

Unit: 0	Airfield Type: 0	Airfield ID #: 0	Inspector Name: 0
	Location: 0	Bldg Name: 0	Inspection Date: 1/0/1900
Remoteness Factor = 1	Maintenance Level: 0	Size (GSF): 0	Year Constructed: 0
		Historic: 0	Year Surveyed: 0

PRIORITY for FUNDING:		1 High Safety Hazard 2 Safety Hazard 3 Structural Hazard 4 Not According to Code							
		5 Critical Maintenance 6 Energy Conservation 7 Routine Maintenance 8 Outdated/Nice to Have							
CSI Division		Measurements				Deferred Maint Cost			Priority for
	Description	Deficiencies	Quantity	Units	Cost/unit	H&S	Res	Mis	Funding
Division 4 - Masonry									
Retaining Walls	(CMU - 3.00 s.f of wall area, STONE - 11.06 s.f. of wall area, BRICK - 6.75 s.f. of wall area)		0	SF					
Veneer, panels, etc.	25.00 per s.f. of wall area			SF-Wall Area					0
Other									0
Other									0
Division 5 - Metals									
Structural, Ornamental (See Painting)	(actual-site specific)			EA					
Rails, Posts, etc.	(actual-site specific)			EA					
Other									0
Other									0
Division 6 - Wood									
Miscellaneous	(actual-site specific)				\$0.00				0
Other									0
Other									0
Division 7 - Thermal & Moisture Protection									
Not Applicable to Airfields									0
Division 8 - Doors & Windows									
Not Applicable to Airfields									0
Division 9 - Finishes									
Painting-Exterior	.77 per s.f of wall area			SF-Wall Area	\$0.77				0
Other									0
Other									0
Division 10 - Specialties									
Flag Pole	\$1500.00 per pole			Ea	\$1,500.00				0
Wind Sock & Pole	\$1500.00 per pole			Ea	\$1,500.00				0
Bulletin Boards	(actual-site specific)			Ea					0
Other									0
Other									0
Division 11 - Equipment									
Specialty Equipment	(actual-site specific)								0
Other									0
Other									0
Division 12 - Furnishings									
Not Applicable to Airfields									0
Division 13 - Special Construction									

Data Entry Form -- DEFERRED MAINTENANCE

Benefitting Function: **NFFA**

Unit: 0	Airfield Type: 0	Airfield ID #: 0	Inspector Name: 0
	Location: 0	Bldg Name: 0	Inspection Date: 1/0/1900
Remoteness Factor = 1	Maintenance Level: 0	Size (GSF): 0	Year Constructed: 0
		Historic: 0	Year Surveyed: 0

PRIORITY for FUNDING:		1 High Safety Hazard	2 Safety Hazard	3 Structural Hazard	4 Not According to Code				
		5 Critical Maintenance	6 Energy Conservation	7 Routine Maintenance	8 Outdated/Nice to Have				
CSI Division					Measurements		Deferred Maint Cost		Priority for
	Description	Deficiencies		Quantity	Units	Cost/unit	H&S	Res	Mis
Lookout Towers	Rails, Guys, Anchors, etc. (actual-site specific)								
Other									0
Other									0
Division 14 - Conveying Systems									
Hoists, Cranes	Inspections (actual-site specific)								
Other									0
Other									0

315000 MECHANICAL WORK

Mechanical Totals: \$0 \$0 \$0

Division 15 - Mechanical									
Plumbing									0
Hose Bibs, Fountains	(\$100.00)			Ea	\$100.00				0
Backflow Preventer	(\$755.00)			Ea	\$755.00				0
Water Meters	(actual-site specific)			Ea					0
Air Compressors	(actual-site specific)								0
Other									0
Other									0

416000 ELECTRICAL WORK

Electrical Totals: \$0 \$0 \$0

Division 16 - Electrical									
Power Distribution, Cables, Transformers	(actual-site specific)								0
Meters, Switchgear, Breakers, Fuses									0
Lighting-Exterior	(\$150.00 ea.)			EA	\$150.00				0
Lightening Rod Protection System	(actual-site specific)								0
Stand By Generator	(actual-site specific)								0
Other									0
Other									0

Location Factor or Multiplier = 1

TOTAL \$0 \$0 \$0

Data Entry Form -- W.O. Summary

ID #: 0 Name: 0 Type: 0 Benef.Funct.: NFFA	Size (GSF): 0 Inspection Date: 1/0/1900 Inspector Name: 0		Maintenance Level: 0 Year Surveyed: 0 Cost Data: Means	Year constructed: 0 Historical: 0 Age (years): 0	9/3/2004
---	---	--	--	--	----------

Item	Description	Annual Maint. Cost				Deferred Maint. Cost				Critical	Project Number		
		Quantity	Unit Cost	Total	H&S	Res.	Mis.	Total	H&S	Res.	Mis.		
101000	SITE WORK			\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0		\$0
202000	ARCHITECTURAL WORK (Divisons 3 to 14)			\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0		\$0
315000	MECHANICAL WORK			\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0		\$0
416000	ELECTRICAL WORK			\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0		\$0
Total				\$0	\$0	\$0		\$0	\$0	\$0	\$0		\$0
Annual Maintenance Grand Total:				\$0					\$0	= Deferred Maintenance Grand Total			

Form adapted from Means Facilities Maintenance Standards, 1988 edition by R.S. Means Company, Inc.