

Communications Tower Data Entry Form -- HEADER SHEET

Unit:

Comm.Tower ID # :

Comm.Tower Name:

Location:

Category:

Size (LF Height):

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 Status:

(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.

Comm.Tower Data Entry Form -- ANNUAL MAINTENANCE

Unit: 0 Benefitting function: NFFA Maintenance Level: 0 Remoteness Factor = 1	Category: 0 Location: 0	ID #: 0 Name: 0 Size (LF Height): 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Hazard 3 Structural Hazard 4 Not According to Code 5 Critical Maintenance 6 Energy Conservation 7 Routine Maintenance 8 Outdated/Nice to Have								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	Description	Measurements	Annual Maint Cost	Priority for				
		Quantity	Units	Cost/unit	H&S	Res	Mis	Funding

10100 GENERAL AND SITE WORK

Division 1 - General

General	Misc. Annual Maintenance and Repair (Small Items, Break Downs) Costs are per l.f. of tower height	0	LF-Twr.Height	\$1.50			\$0	7
Management	Direct costs only including specific proj prep, procurement, and, Contract Administration (.50 s.f. of tower height)	0	LF-Twr.Height	\$0.50			\$0	7
Other							\$0	7
Other							\$0	7
Division 2 - Site Work							\$0	
Driveways, Parking	Seal Coat, Repaving, Restripping, Grading, Rock Replacement, etc (.04 / s.f. of driveway)	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
Fences, Guard rails	PMR&R (actual-site specific)	LF					\$0	7
Other							\$0	7
Other							\$0	7

20200 ARCHITECTURAL WORK (Divisions 3 to 14)

Division 3 - Concrete - Incl w/Tower							Architectural Totals:	\$0	\$0	\$0
Other								\$0		7
Division 4 - Masonry								\$0		
Other								\$0		7
Division 5 - Metals								\$0		
Metal Tower	PMR&R	EA	\$20.00					\$0		7
Other								\$0		7
Division 6 - Wood								\$0		
"Telephone" Poles	PMR&R	EA	\$33.00					\$0		7
Other								\$0		7
Division 7 - Thermal & Moisture Protection								\$0		
Other								\$0		7
Division 8 - Doors & Windows								\$0		
Other								\$0		7
Division 9 - Finishes								\$0		
Other								\$0		7
Division 10 - Specialties								\$0		
Other								\$0		7
Division 11 - Equipment								\$0		
Antennas	PMR&R	EA	\$75.00					\$0		7
Filtering Equipment	PMR&R	EA	\$50.00					\$0		7
Other								\$0		7
Division 12 - Furnishings								\$0		
Other								\$0		7
Division 13 - Special Construction								\$0		
Other								\$0		7
Division 14 - Conveying Systems								\$0		
Other								\$0		7

31500 MECHANICAL WORK

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

Comm.Tower Data Entry Form -- ANNUAL MAINTENANCE

Unit: 0 Benefitting function: NFFA Maintenance Level: 0 Remoteness Factor = 1	Category: 0 Location: 0	ID #: 0 Name: 0 Size (LF Height): 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

Division 15 - Mechanical				\$0
Other				\$0 7

416000 ELECTRICAL WORK

Division 16 - Electrical				\$0
Power Distribution, Cables, Transformers Meters, Switchgear, Breakers, Fuses	PMR&R (actual-site specific)			\$0 7
Solar Panels	PMR&R, (smaller panels:\$50/yr/ea, larger panels \$60/yr/ea)	EA	\$50.00	\$0 7
Grounding System	PMR&R (regular:\$12.50/yr/ea, large: \$25/yr/ea)	EA	\$12.50	\$0 7
Battery System	PMR&R (small: \$50, reg.: \$100, large: \$350, XL: \$400)	EA		\$0 7
Other		EA		\$0 7

Location Factor or Multiplier = 1

TOTAL	\$0	\$0	\$0
-------	-----	-----	-----

Communications Tower Data Entry Form -- DEFERRED MAINTENANCE

Benefitting Function: NFFA									
Unit:	0	Catagory:	0	ID #:	0	Name:	0	Inspector Name: 0 Inspection Date: 1/0/1900	
								Year Constructed: 0 Year Surveyed: 0	
Remoteness Factor = 1		Location: Maintenance Level: 0		Size (LF): 0		Historic : 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

101000 GENERAL AND SITE WORK

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

Division 1 - General									
Other									0
Other									0
Division 2 - Site Work									
Driveways, Parking	Seal Coat, Repaving, Restripping, Grading, Rock Replacement, etc (.89 s.f. of driveway)			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)			EA					0
Fences, Guard rails	(actual-site specific)			LF					0
Other									0

202000 ARCHITECTURAL WORK (Divisions 3 to 14)

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

Division 3 - Concrete									
Foundations, Slabs	(3.00 s.f of floor area if crawl space - 8.00 s.f if basement)			0	SF-Flr Area				0
Retaining Walls	(actual-site specific)			SF					0
Precast, etc.	(actual-site specific)			SF					0
Other									0
Other									0
Division 4 - Masonry									

Communications Tower Data Entry Form -- DEFERRED MAINTENANCE

Benefitting Function: NFFA									
Unit:	0	Category:	0	ID #:	0				
		Location:	0	Name:	0				
		Maintenance Level:	0	Size (LF):	0				
Remoteness Factor =	1			Historic :	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	Description	Deficiencies	Quantity	Measurements		Deferred Maint Cost		Priority for	
				Units	Cost/unit	H&S	Res	Mis	Funding
Retaining Walls	Tuck Pointing, Silicone Sealer, Expansion Joint Caulking (actual-site specific)			SF					0
Other									0
Other									0
Division 5 - Metals									
Metal Tower	(small: \$500, large: \$600)			EA	\$500.00				0
Rails, Posts, etc.	(actual-site specific)			EA					
Other									0
Other									0
Division 6 - Wood									
"Telephone" Poles	(actual-site specific)			EA	\$500.00				0
Other									0
Other									0
Division 7 - Thermal & Moisture Protection									0
Other									0
Other									0
Division 8 - Doors & Windows									
Other									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									
Other									0
Division 11 - Equipment									
Antennas	(small: \$500, large: \$750)			EA	\$500.00				0
Filtering Equipment	(actual-site specific)			Ea	\$500.00				0
Specialty Equipment	(actual-site specific)								0
Other									0
Other									0
Division 12 - Furnishings									
Other									0
Division 13 - Special Construction									
Other									0
Division 14 - Conveying Systems									
Other									0

Communications Tower Data Entry Form -- DEFERRED MAINTENANCE

Benefitting Function: NFFA									
Unit:	0	Category:	0	ID #:	0	Inspector Name: 0			
		Location:	0	Name:	0	Inspection Date: 1/0/1900			
		Maintenance Level:	0	Size (LF):	0	Year Constructed: 0			
Remoteness Factor =	1			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 Funding	
	Description	Deficiencies	Quantity	Units	Cost/unit	H&S	Res	Mis	
315000 MECHANICAL WORK						Mechanical Totals:	\$0	\$0	\$0
Division 15 - Mechanical									
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
Solar Panels	(smaller panels: \$500, larger panels: \$600)		EA		\$500.00				0
Battery Systems	(small: \$500, reg.: \$1000, large: \$3500, XL: \$4000)		EA		\$1,000.00				0
Grounding System	(regular: \$500, large: \$1000)		EA		\$500.00				0
Other									0
Location Factor or Multiplier =	1								
						TOTAL	\$0	\$0	\$0

Building Data Entry Form -- W.O. Summary

ID #: 0 Name: 0 Catagory: 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.