

Operations & Maintenance Cost Study for NASA Facilities

Final Report for Propulsion Buildings

February 10, 2014

Submitted to:

Peter Aitcheson
National Aeronautics and Space Administration
300 E Street, SW
Washington, DC 20546-0001

Submitted by:

CBRE | Whitestone
2050 Alameda Padre Serra, STE 200
Santa Barbara, CA 93103-1704

Contract NNC09BA14B

Operations & Maintenance Cost Study for NASA Facilities: Final Report for Propulsion Buildings

Overview

National Aeronautics and Space Administration (NASA) requires a credible method for estimating the operations and maintenance (O&M) requirements of its facilities.¹ The failure to anticipate future costs can lead to under-funding and diminished service life.

NASA has over 450 buildings totaling 12.6 million GSFT distributed at 24 sites in the selected inventory for this project. It is not cost effective to inspect all facilities, yet NASA needs detailed sustainment and operations estimates to support its budget planning. This project developed cost models for a sample of NASA assets with inventory details collected through site surveys. Estimates were extrapolated by facility type and size and adjusted for location to generate requirements for the selected NASA inventory.

The project employed the MARS Facility Cost Forecast System to provide cost information. Now in its eighth version, MARS is a facility cost modeling tool developed by CBRE | Whitestone and used by many federal and commercial agencies.

Phases 1 and 2 of this project called for inspections of four facility types: Administration Buildings, Propulsion Buildings, Communications Buildings, and Space Science (R&D and Test) Buildings. Eight sample buildings were chosen at two sites: the Goddard Space Flight Center (GSFC) and the Marshall Space Flight Center (MSFC).

Site inspections were conducted by Jacobs Facilities, a long-time CBRE | Whitestone partner experienced in inspecting federal facilities and creating MARS component inventories. A team of three, consisting of an architect, and electrical and mechanical engineers, carried out the facility inspections.

The project scope called for individual reports on two facility types, Administration and Propulsion Buildings. This report describes the project methodology and presents final estimates for the Propulsion Buildings in the NASA inventory.

Project Methodology

Parametric Estimates for Buildings

The project methodology entailed estimating O&M requirements for the selected NASA inventory based on the inspection and modeling of a sample of facilities. The project included four key steps:

1. Validate the existing NASA inventory and develop a sample
2. Perform on-site inspections of the sample buildings
3. Develop and calibrate MARS models

¹ Operations include custodial (cleaning, pest control, and trash collection), utilities (energy, water, and sewer), grounds (landscape care, mowing, and snow removal), security, telecommunications, and management. Maintenance (also known as sustainment) includes preventative maintenance, minor repair, unscheduled maintenance, and renewal and replacement.

4. Generate per square foot estimates of sustainment and operations costs for the sample and extrapolate to the project inventory

Study Sample

NASA has over 450 buildings at 24 sites globally in the selected inventory. Complete inspection of each site to estimate O&M requirements is impractical and costly. This project generated sustainment and operations estimates for a sample of buildings and extrapolated the costs to a selected NASA inventory.

The Statement of Work called for a sample that included one small building (approximately 10,000 square feet) and one large building (approximately 100,000 square feet) from four Classification types. The sample included two buildings from Administration Buildings, Propulsion Buildings, Communications Buildings, and Space Science (R&D and Test) Buildings. The project inventory excluded other Classification types in the NASA inventory, such as Warehouses and Wind Tunnels. CBRE | Whitestone proposed buildings at the Goddard Space Flight Center and the Marshall Space Flight Center to minimize travel costs.

Table 1 shows the building detail for the inspected Propulsion Buildings.

Table 1. Propulsion Buildings Inspection Sample						
Site	Classification	Property ID	Property Name	Year Built	Size	CRV
Marshall Space Flight Center	Propulsion Buildings	1045/62/268	MATERIALS COMBUSTION RESEARCH FACILITY	1960	15,211	\$6,713,582
	Propulsion Buildings	1045/62/346	PROPULSION RESEARCH & DEVELOPMENT LAB	2005	110,279	\$21,781,307
Total					125,490	\$28,494,889

There are a number of variables that drive O&M costs. The project sampling plan only controls for size and Classification type. An alternative sample may control for current replacement value (CRV), age, and location.

The inspected sample was mapped to the remaining inventory by size and type. The 15k gross square foot (GSFT) building was mapped to the smaller half of the inventory, while the 110k GSFT building was mapped to the larger half. Square foot estimates were generated by MARS and then extrapolated to the inventory. All costs were indexed for location.

Propulsion Buildings represent 13.8 percent of the selected NASA inventory, totaling 1.7 million GSFT and 94 buildings with a \$1.7 billion CRV. Table 2 shows the Propulsion Buildings inventory by Site.

Table 2. NASA Propulsion Buildings by Site			
Site	Count	Size	CRV
AMES Research Center	1	3,000	\$12,285,153
Glenn Research Center	33	1,126,164	\$1,079,767,487
Goddard Space Flight Center	7	7,747	\$1,518,141
Johnson Space Center	14	64,064	\$48,485,585
Kennedy Space Center	4	35,742	\$53,981,698
Langley Research Center	4	73,188	\$78,396,723
Marshall Space Flight Center	8	149,412	\$50,739,330
NASA/JSC/White Sands Test Facility	4	4,518	\$3,076,829
Plum Brook Station	17	258,149	\$326,145,882
Stennis Space Center	2	10,047	\$2,408,263
Total	94	1,732,031	\$1,656,805,091

Detailed cost models were developed for the two buildings using CBRE | Whitestone’s MARS Facility Cost Forecast System.

Description of the MARS Model

CBRE | Whitestone used MARS to estimate preventative maintenance, unscheduled maintenance, repair, and renewal/replacement costs for this project. MARS is an asset management system that estimates both deferred maintenance and future requirements on the basis of asset components and their scheduled maintenance and repair. It also estimates costs for ten operations types in the typical commercial chart of accounts. MARS was originally developed in 1996, and is currently in its eighth version. It is used by many government agencies and commercial concerns.

Sustainment	Preventive Maintenance & Minor Repair Unscheduled Maintenance Renewal & Replacement
Operations	Custodial Energy Grounds Management Pest Control Refuse Road Clearance Security Telecom Water/Sewer

Note that the definition of future M&R requirements is the same as the “sustainment” requirements used for programming by DoD and an approach endorsed in a National Research Council (NRC) study of Department of Energy facility practices.² Among other agencies, the MARS Facility Cost Forecast System has been used to forecast budgets for the IRS, FAA, USDA, and CDC. It was recently used to benchmark costs for the Department of State Overseas Embassies. MARS is also the basis for the DoD Sustainment Model and a study for NNSA validating total life-cycle facility costs at eight nuclear weapons production and research sites.³ The model is used continuously to simulate alternative facility costs for the U.S. nuclear complex.

The MARS process begins with a component inventory of a building or structure. Derived from building plans, equipment inventory data, and on-site inspections, these components are organized into UNIFORMAT category level three elements and are identified specifically in terms of product characteristics, quantity, and output level; e.g. “Single-Ply Modified Bituminous/Thermoplastic Roof,” “Condenser, Air-Cooled, 60 Ton,” or “Pipe & Fittings, ¾” Copper.”

Once the component inventory is completed, the MARS system relates maintenance tasks from a pre-defined task library to each selected component. New components and related tasks are defined as necessary. The frequency of each task determines the forecast of future required maintenance. MARS estimates four types of maintenance: preventative maintenance, unscheduled maintenance (service calls), repair, and renewal/replacement tasks. Tasks and their labor and material requirements are pre-defined by CBRE | Whitestone, but are also editable.

Other calibration steps include modifying default values for contract and in-house labor rates, specifying site-typical mark-up for contract expenditures, and identifying the utilization characteristics for each asset.

The sources for local wage rates and benefits are primarily the U.S. Department of Labor and Davis-Bacon Act labor agreements, and private sector employers. Both union and non-union wages are considered in determining prevailing rates by locality. State and local wage surveys are also used when available.

² National Research Council, *Intelligent Sustainment and Renewal of Department of Energy Facilities and Infrastructure*, 2004. P. 44.

³ Jacobs Facilities and Whitestone Research, *Implementation of the Department of Defense Sustainment Model, Final Report*, May 2002.

MARS Facility Cost Forecast System

MARS is also used to estimate operations costs other than maintenance and repair. These are based on the Facilities Operation Model developed jointly by the Department of Defense (DOD) and CBRE | Whitestone. This model provides costs for ten services, including those mentioned in the Federal Real Property Council (FRPC) guidance—utilities, cleaning and janitorial, and roads and grounds.⁴ Each operation type for an asset can be calibrated for a level of service (low, medium, high) to reflect the level of demand or frequency at which certain operations task are performed.

The CBRE | Whitestone operations cost models provides estimates for the following services:

Custodial. The custodial function represents the expense of cleaning offices, work areas, restrooms and common areas. Costs include local wage rates and benefits, task productivity, mark-ups for equipment, materials, supervision, and assumptions concerning the level of service. Trash removal costs are not included. Custodial service levels are defined by altering the combination and frequency of common tasks.

Energy. Energy includes all expenses related to the purchase, generation, distribution, and conservation of energy and source fuels necessary to operate an asset. The main energy sources considered are electricity and natural gas. Not included are utilities maintenance and supervision, and utility tax rates. Service levels vary according to estimated commodity demand by asset use type.

Grounds. The grounds function includes any expense related to the maintenance of exterior landscaping. It does not include sweeping or the maintenance of signage,

⁴ Federal Real Property Council. *Guidance for Real Property Inventory Reporting*. Washington, D.C. August, 2012.

parking lots and roadways. Costs are estimated using local wage rates and benefits, task productivity, mark-ups for equipment, materials and supervision, and assumptions concerning the level of service. Service levels are defined by altering the combination and frequency of common tasks.

Management. The real property management function describes all costs associated with facility management, including: public works, contracts, material procurement, facility data, furnishings, real estate, and engineering services. Costs are expressed as a fixed percentage of Plant Replacement Value. Service levels are based on the distribution of costs found in institutional and commercial settings. For this project, the level of service for all NASA buildings was set to low to reflect economies of scale in a campus environment.

Pest Control. Pest control expenses cover indoor and outdoor pest control programs, separate from the grounds function. Costs are based on the frequency of common tasks for rodent and insect abatement and inspections. Costs include prevailing labor and material rates. Service levels are defined by altering the combination and frequency of common tasks.

Refuse. Refuse costs include all expenses related to trash collection and disposal, pick-up services, fees, recycling operations and administration, composting, etc. Costs exclude handling and disposal of HAZMAT materials. Service levels vary according to estimated demand by asset use type.

Road Clearance. The road clearance function includes all expenses related to sweeping paved areas including sidewalks, walkways, and parking lots. Costs include prevailing labor and material rates, and climatic variables. Service levels are defined by altering the combination and frequency of common tasks.

Security. Security expenses relate to the physical security of assets and occupants, and include personnel, operating and monitoring security equipment. Costs include relevant prevailing labor and material rates. Service levels are defined by altering the combination and frequency of common tasks and services.

Telecommunications. Telecommunication expenses cover the purchase of all the services ordinarily associated with commercial activities, such as voice and data equipment and service subscription. The level of telecommunications is defined by the combination of services selected.

Water and Sewer. Water and Sewer expenses include all costs related to providing the asset with potable water, irrigation water, and sewage service. Estimates include local commodity costs. Service levels vary according to estimated commodity demand by asset use type.

Data Collection and Calibration

MARS Model Development

The technical work for this task involved the definition of the component inventory for the two sample Propulsion Buildings. Marshall Space Flight Center staff supplied existing equipment inventories and construction design documents before the inspection. Jacobs Facilities inspected the buildings and created draft models in MARS. In total, 385 MARS components were defined for the two facilities.

Jacobs submitted the MARS database to CBRE | Whitestone for a detailed component-by-component review. Three areas of focus included:

- 1) Check for completeness. Review the wall finishes (exterior and interior), roofing, plumbing, HVAC, fire protection, and electrical data to ensure the building model contains the appropriate components in each category.
- 2) Check for consistency. Review the building gross square feet for accuracy. Ensure the square footage of structural components (exterior walls, roofing system, interior finishes) are reasonable compared to building GSFT. Verify the capacity of the following is consistent with the building type and size:
 - Heating, cooling, and air distribution
 - Electrical service, distribution, and lighting
 - Plumbing fixtures and water distribution
 - Fire protection
- 3) Forecast review. Run the following building-level MARS reports and look for extraordinary costs (high or low) illustrating an error in the building model:
 - Average M&R Costs
 - Most Costly M&R Tasks
 - Deferred Maintenance Detail
 - Operation Cost Summary

We also compared the costs with known resources (*The Whitestone Facility Maintenance and Repair* and *Operations Cost References*, comparable CBRE | Whitestone project work with federal agencies, and third party sources).

Attachment A and B provide detailed MARS component lists for the two inspected Propulsion Buildings at MSFC.

CBRE | Whitestone also collected information to calibrate the models for local site values.

Local Calibration of MARS

While the MARS system has pre-defined building models, labor and material costs, utility rates, and an extensive component library, all of these values can be changed or supplemented to reflect the actual site practices.

Calibration data was gathered to adjust MARS factors at both the site and the building level. Site-level information, such as labor and utility rates, was directly used to estimate O&M costs for the remaining non-inspected buildings at GSFC and MSFC.

Building-level calibration data was applied to the sample models and then extrapolated to the remaining NASA inventory by Classification type and size.

The following data was collected to calibrate the building models:

Maintenance and Repair. The sites provided contract labor rates and labor rate mark-ups. A default assumption in MARS assigns in-house labor to preventative maintenance, minor repair, and unscheduled maintenance, while contract labor performs major repair and replacement tasks. Goddard Space Flight Center and the Marshall Space Flight Center staff indicated all maintenance was performed by contract laborers. CBRE | Whitestone adjusted the MARS database accordingly.

NASA personnel specified laborers must be paid prevailing wages for the area. We used the default MARS wage rates for this study, and included a 30 percent mark-up for contract overhead.

Table 3 shows the source of the maintenance and repair factors for each site.

Table 3. Data Sources by Site, Maintenance & Repair					
Site	In-house Shop Rates	In-house Markup Rates	Contract Labor Rates	Contract Overhead Rates	Utilization
Goddard Space Flight Center	N/A	N/A	WST	WST	Site
Marshall Space Flight Center	N/A	N/A	WST	WST	Site
WST=Whitestone, Site = Respective NASA Site					

MARS estimates also can be adjusted to reflect utilization factors that impact M&R. For example, many NASA facilities have special safety requirements which increase costs relative to conventional commercial practice. Other special requirements include high or low hours of operation and security. The two sites defined utilization factors for the eight buildings.

Table 4 displays the average utilization multipliers by site used to adjust for these requirements.

Table 4. Average Utilization Adjustment by Site ^A				
Site	Hours of Operation ^B	Security ^C	Safety & Permitting ^D	Sum ^E
Goddard Space Flight Center	1.37	1.05	1.04	1.45
Marshall Space Flight Center	1.07	1.01	1.03	1.11

^A Calculated from individual asset multipliers assigned by the sites.
^B Hours of Operation rates building use on a weekly basis and is defined as follow s: 0.80 = 40 hours, 1.00 = 41 to 80 hours, 1.37 = 80+ hours.
^C Security is defined as follow s: 1.00 = free access, 1.01 = contractor training & daily check-in, 1.15 = full contractor accompaniment.
^D Safety & Permitting is defined as follow s: 1.00 = typical commercial & service activity, 1.07 = non-specific laboratory, 1.75 = radiological or life science research, 3.00 = nuclear facility.
^E In combination the multipliers are additive such that the total multiplier = $1 + \sum (\beta - 1)$ w here β = the multiplier value.

Operations. MARS also estimates operations costs for ten services including: custodial, energy, grounds, management, pest control, refuse, road clearance, security, telecommunications, and water & sewer. We requested utility rates, operations labor rates, and mark-ups. In addition, individual building models are calibrated in terms of level of service (low, medium, high, or none).

Each site defined levels of service for all operation types and provided several utility rates. As with M&R, CBRE | Whitestone used the default MARS wage rates and a 30 percent mark-up for contract overhead.

The utility rates provided by the two sites were significantly lower than the default MARS commercial rates. These discounts are often provided to large federal property holders like NASA. CBRE | Whitestone applied the average discounts for the calibrated sites (GSFC and MSFC) to the remaining sites in the inventory.

Table 5 shows the source of the operations calibration data.

Table 5. Data Sources by Site, Operations											
Site	Level of Service	Custodial Wage	Refuse Rates	Energy Rates	Water/Sewer Rates	Groundskeeper Wage	Pest Control Wage	Road Clearance Wage	Security Rates	Property Management	Telecom Rates
Goddard Space Flight Center	Site	WST	Site	Site	Site	WST	WST	WST	WST	Site	WST
Marshall Space Flight Center	Site	WST	WST	Site	Site	WST	WST	WST	WST	Site	WST

WST=Whitestone, Site = Respective NASA Site

Cost Estimates for Propulsion Buildings

Sustainment Costs

The final sustainment estimate for the smaller MSFC Propulsion Building (Property ID 1045/62/268) is an average of \$8.22 per GSFT over a 50-year period. The larger building (Property ID 1045/62/346) is \$4.31 per GSFT over the same period.

The sample estimates were extrapolated to the population. Table 6 shows sustainment costs by site for all Propulsion Buildings. Sustainment estimates are expressed as 30, 40, and 50-year averages. While CBRE | Whitestone computes annual requirements, average costs are presented to smooth the annual oscillations. Overall, the sustainment requirements are an average of \$12.1 million per year over 50 years, or \$6.99 per GSFT. Expressed another way, this amounts to 0.7 percent of the \$1.7 billion replacement value.

Table 6. Average Annual Estimates of Sustainment Requirements by Site, Propulsion Buildings

Site	GSFT	CRV	Sustainment ^A								
			30-Year Estimates			40-Year Estimates			50-Year Estimates		
			Avg. Annual Estimate	Per GSFT	Percent CRV	Avg. Annual Estimate	Per GSFT	Percent CRV	Avg. Annual Estimate	Per GSFT	Percent CRV
AMES Research Center	3,000	\$12,285,153	\$38,398	\$12.80	0.3%	\$36,555	\$12.18	0.3%	\$36,151	\$12.05	0.3%
Glenn Research Center	1,126,164	\$1,079,767,487	\$8,138,567	\$7.23	0.8%	\$7,854,470	\$6.97	0.7%	\$7,773,799	\$6.90	0.7%
Goddard Space Flight Center	7,747	\$1,518,141	\$82,064	\$10.59	5.4%	\$78,125	\$10.08	5.1%	\$77,262	\$9.97	5.1%
Johnson Space Center	64,064	\$48,485,585	\$607,240	\$9.48	1.3%	\$578,093	\$9.02	1.2%	\$571,704	\$8.92	1.2%
Kennedy Space Center	35,742	\$53,981,698	\$284,735	\$7.97	0.5%	\$271,068	\$7.58	0.5%	\$268,072	\$7.50	0.5%
Langley Research Center	73,188	\$78,396,723	\$643,150	\$8.79	0.8%	\$612,279	\$8.37	0.8%	\$605,512	\$8.27	0.8%
Marshall Space Flight Center	149,412	\$50,739,330	\$829,911	\$5.55	1.6%	\$804,803	\$5.39	1.6%	\$796,757	\$5.33	1.6%
NASA/JSC/White Sands Test Facility	4,518	\$3,076,829	\$36,356	\$8.05	1.2%	\$34,611	\$7.66	1.1%	\$34,228	\$7.58	1.1%
Plum Brook Station	258,149	\$326,145,882	\$1,946,905	\$7.54	0.6%	\$1,875,358	\$7.26	0.6%	\$1,855,893	\$7.19	0.6%
Stennis Space Center	10,047	\$2,408,263	\$87,720	\$8.73	3.6%	\$83,510	\$8.31	3.5%	\$82,587	\$8.22	3.4%
Total^B	1,732,031	\$1,656,805,091	\$12,695,045	\$7.33	0.8%	\$12,228,872	\$7.06	0.7%	\$12,101,963	\$6.99	0.7%

^A Sustainment is the average annual sum of preventative maintenance, unscheduled maintenance, and major repair and replacement tasks.

^B All costs expressed in \$2012.

Operation Costs

Final estimates of ten operation costs are shown in Table 7. In total, the operation requirements for the selected Propulsion Buildings are an annual average of \$12.2 million, or \$7.05 per GSFT and 0.7 percent of replacement value. Note that in commercial accounting M&R (sustainment) is often included as an operating cost, but is reported separately above.

Site	Operations Type ^A													Total Costs	Per GSFT	Percent CRV
	GSFT	CRV	Custodial	Energy	Grounds	Management	Pest Control	Refuse	Road Clearance	Security	Telecom	Water/Sewer				
AMES Research Center	3,000	\$12,285,153	\$2,452	\$9,226	\$524	\$30,713	\$447	\$109	\$0	\$2,940	\$1,243	\$567	\$48,222	\$16.07	0.4%	
Glenn Research Center	1,126,164	\$1,079,767,487	\$823,983	\$2,333,724	\$119,763	\$2,699,419	\$88,754	\$9,989	\$90,197	\$769,785	\$645,146	\$276,699	\$7,857,458	\$6.98	0.7%	
Goddard Space Flight Center	7,747	\$1,518,141	\$6,932	\$25,607	\$974	\$3,795	\$1,057	\$255	\$120	\$8,034	\$3,210	\$2,598	\$52,583	\$6.79	3.5%	
Johnson Space Center	64,064	\$48,485,585	\$37,518	\$170,947	\$7,791	\$121,214	\$6,054	\$1,940	\$0	\$57,350	\$26,546	\$13,499	\$442,859	\$6.91	0.9%	
Kennedy Space Center	35,742	\$53,981,698	\$20,541	\$112,144	\$4,426	\$134,954	\$3,624	\$1,128	\$0	\$31,851	\$14,810	\$9,316	\$332,794	\$9.31	0.6%	
Langley Research Center	73,188	\$78,396,723	\$45,602	\$181,014	\$8,042	\$195,992	\$7,577	\$2,285	\$444	\$66,894	\$30,327	\$11,511	\$549,687	\$7.51	0.7%	
Marshall Space Flight Center	149,412	\$50,739,330	\$95,807	\$371,878	\$18,734	\$126,848	\$9,999	\$4,959	\$342	\$95,935	\$90,949	\$13,569	\$829,019	\$5.55	1.6%	
NASA/JSC/White Sands Test Facility	4,518	\$3,076,829	\$2,802	\$11,621	\$434	\$7,692	\$450	\$71	\$32	\$4,075	\$1,872	\$251	\$29,299	\$6.49	1.0%	
Plum Brook Station	258,149	\$326,145,882	\$188,386	\$552,981	\$27,453	\$815,365	\$20,345	\$2,290	\$20,676	\$183,260	\$143,663	\$63,427	\$2,017,844	\$7.82	0.6%	
Stennis Space Center	10,047	\$2,408,263	\$6,932	\$28,768	\$1,188	\$6,021	\$828	\$293	\$0	\$9,352	\$4,163	\$964	\$58,509	\$5.82	2.4%	
Total^B	1,732,031	\$1,656,805,091	\$1,230,954	\$3,797,909	\$189,329	\$4,142,013	\$139,134	\$23,319	\$111,810	\$1,229,475	\$961,930	\$392,402	\$12,218,274	\$7.05	0.7%	

^A Operations include custodial (cleaning, pest control, and trash collection), utilities (energy, water, and sewer), grounds (landscape care, mowing, and snow removal), security, telecommunications, and management.
^B All costs expressed in \$2012.

Total O&M Costs

Estimated total annual Propulsion Building costs are shown in Table 8. A combination of maintenance and repair (sustainment) and operations, these costs represent an annual average for the next 50 years. Total costs are an estimated \$24.3 million per year, or can also be expressed as \$14.04 per GSFT and 1.5 percent of CRV.

Site	GSFT	CRV	O&M Estimates		Total Costs	Per GSFT	Percent CRV
			50-Year Avg. Sustainment ^A	Annual Operations ^B			
AMES Research Center	3,000	\$12,285,153	\$36,151	\$48,222	\$84,373	\$28.12	0.7%
Glenn Research Center	1,126,164	\$1,079,767,487	\$7,773,799	\$7,857,458	\$15,631,256	\$13.88	1.4%
Goddard Space Flight Center	7,747	\$1,518,141	\$77,262	\$52,583	\$129,845	\$16.76	8.6%
Johnson Space Center	64,064	\$48,485,585	\$571,704	\$442,859	\$1,014,563	\$15.84	2.1%
Kennedy Space Center	35,742	\$53,981,698	\$268,072	\$332,794	\$600,866	\$16.81	1.1%
Langley Research Center	73,188	\$78,396,723	\$605,512	\$549,687	\$1,155,199	\$15.78	1.5%
Marshall Space Flight Center	149,412	\$50,739,330	\$796,757	\$829,019	\$1,625,776	\$10.88	3.2%
NASA/JSC/White Sands Test Facility	4,518	\$3,076,829	\$34,228	\$29,299	\$63,528	\$14.06	2.1%
Plum Brook Station	258,149	\$326,145,882	\$1,855,893	\$2,017,844	\$3,873,737	\$15.01	1.2%
Stennis Space Center	10,047	\$2,408,263	\$82,587	\$58,509	\$141,095	\$14.04	5.9%
Total^C	1,732,031	\$1,656,805,091	\$12,101,963	\$12,218,274	\$24,320,237	\$14.04	1.5%

^A Sustainment is the average annual sum of preventative maintenance, unscheduled maintenance, and major repair and replacement tasks.
^B Operations include custodial (cleaning, pest control, and trash collection), utilities (energy, water, and sewer), grounds (landscape care, mowing, and snow removal), security, telecommunications, and management.
^C All costs expressed in \$2012.

Included in Attachment A and B are detailed MARS reports for the two sample Marshall Space Flight Center Propulsion Buildings.

**Attachment A: Detailed MARS Reports for MSFC Property ID
1045/62/268**

Building Component List

Whitestone Research

Building: Materials Combustion Research Facilit

Year Built: 1960

Building Type: Propulsion Building

Facility: Marshall Space Flight Center

Original Cost: \$1

Building Num: 1045/62/268

City: Huntsville, AL

Replacement Value: \$6,713,582 **per SF:** \$441

Building Gsft: 15,211

Uniformat	Asset Description	Component	Date	Quantity	Location	Notes
B2010		Aluminum Louver, 1st Floor	1991	9 Each		
B2010		Clay Brick, Exterior, 1st Floor	1960	6380 Sq Ft		
B2010		Concrete Block, Painted, Exterior, 1st Floor	1960	1060 Sq Ft		
B2010		Steel, Painted, Exterior, 2nd Floor	1997	700 Sq Ft		
B2020		Aluminum Fixed Window, 24 sf, 1st Floor	1960	2 Each		
B2030		Aluminum Frame, Fully Glazed, Exterior Door	1995	1 Each		
B2030		Aluminum Frame, Fully Glazed, Exterior Door	1991	2 Each		
B2030		Steel w/ Safety Glass, Painted, Exterior Door	1991	3 Each		
B2030		Steel, 10'x8', Painted, Overhead Coiling Door, Motorized	1990	4 Each		
B2030		Steel, 10'x8', Painted, Overhead Coiling Door, Motorized	1991	4 Each		
B2030		Steel, 14'x10', Painted, Overhead Coiling Door, Motorized	1998	4 Each		
B2030		Steel, 14'x10', Painted, Overhead Coiling Door, Motorized	1995	1 Each		
B2030		Steel, Painted, Exterior Door	1991	3 Each		
B2030		Steel, Painted, Exterior Double Door	1991	7 Each		
B3010		Aluminum Gutter, Downspouts, Fittings	1997	0.85 K Ln Ft		
B3010		Metal Roof	1997	18800 Sq Ft		
C1010		Toilet Partitions, Painted Metal, Overhead Braced	1994	3 Each		
C1020		Aluminum, Fully Glazed, Interior Door	1995	1 Each		
C1020		Aluminum, Fully Glazed, Interior Door	1991	2 Each		
C1020		Steel, Interior Door	1960	4 Each		stainless
C1020		Steel, Painted, Interior Door	1960	1 Each		
C1020		Steel, Painted, Interior Door	1991	11 Each		
C1020		Steel, Painted, Interior Door	1997	1 Each		
C1020		Steel, Painted, Interior Double Door	1997	4 Each		
C1020		Steel, Painted, Interior Double Door w/ Safety Glass	1995	1 Each		
C1020		Steel, Painted, Interior Double Door w/ Safety Glass	1991	1 Each		
C1020		Steel, Painted, w/ Safety Glass, Interior Door	1991	2 Each		
C1020		Steel, Painted, w/ Safety Glass, Interior Door	1960	1 Each		

§ Indicates Component set to have PM Tasks coincide with Replacement Task.

All costs expressed in (\$) 2012.

05-Mar-13

Uniformat	Asset Description	Component	Date	Quantity	Location	Notes
C1020		Wood, Solid Core w/ Safety Glass, Painted, Interior Door	1997	3 Each		
C1020		Wood, Solid Core w/ Safety Glass, Painted, Interior Door	1991	1 Each		
C1020		Wood, Solid Core w/ Safety Glass, Painted, Interior Door	1960	1 Each		
C1020		Wood, Solid Core, Painted, Interior Door	1991	3 Each		
C1020		Wood, Solid Core, Painted, Interior Door	1960	1 Each		
C1020		Wood, Solid Core, Painted, Interior Door	1997	6 Each		
C2010		Metal, Painted, Interior Railing	1991	50 Ln Ft		
C2010		Metal, Painted, Interior Stairs	1991	36 Sq Ft		
C3010		Concrete Block, Painted, Interior Wall Finish	1960	20000 Sq Ft		
C3010		Concrete, Painted, Interior Wall Finish	1960	5250 Sq Ft		
C3010		Gypsum Board, Interior Wall Finish	1991	210 Sq Ft		
C3010		Plate Glass Interior Wall	1960	10 Sq Ft		
C3020		Carpet, Nylon 20 oz., Low Traffic	1997	1014 Sq Ft		
C3020		Carpet, Nylon 20 oz., Low Traffic	1991	1035 Sq Ft		
C3020		Concrete Flooring	1960	3523 Sq Ft		
C3020		Concrete, Painted Flooring	1960	2721 Sq Ft		
C3020		Epoxy Flooring	1997	1027 Sq Ft		
C3020		Metal Flooring	1960	518 Sq Ft		
C3020		Vinyl Tile Flooring	1997	3325 Sq Ft		
C3020		Vinyl Tile Flooring	1991	2721 Sq Ft		
C3030		Acoustical Tile, Dropped Ceiling	1991	7700 Sq Ft		
C3030		Concrete, Painted Ceiling	1960	2585 Sq Ft		
C3030		Gypsum Board, Finished Ceiling	1991	430 Sq Ft		
C3030		Metal, Painted Ceiling	1960	2050 Sq Ft		
D1010		Hoist Electric, Overhead, Chain, 3 Ton	1991	3 Each		2 -1Ton
D2010		Drinking Fountain, Refrigerated	1991	1 Each		
D2010		Emergency Eye Wash	1991	1 Each		
D2010		Emergency Eye Wash & Shower Station	1991	2 Each		
D2010		Lavatory, Vitreous China	1991	3 Each		
D2010		Shower, Ceramic Tile	1991	1 Each		
D2010		Sink, Stainless Steel	1991	3 Each		
D2010		Tankless Water Closet	1991	3 Each		
D2010		Urinal, Vitreous China	1991	1 Each		
D2020		Pipe & Fittings, 2" Copper, Cold Water	1991	0.075 K Ln Ft		
D2020		Pipe & Fittings, 3" Steel	1960	0.05 K Ln Ft		
D2020		Pipe & Fittings, 3/4" Copper, Cold Water	1991	0.4 K Ln Ft		

§ Indicates Component set to have PM Tasks coincide with Replacement Task.

All costs expressed in (\$) 2012.

05-Mar-13

Page 2

Uniformat	Asset Description	Component	Date	Quantity	Location	Notes
D2020		Pipe & Fittings, 3/4" Copper, Hot Water	1991	0.35 K Ln Ft		
D2020		Pipe Insulation, Fiberglass, Cold Water	1991	0.45 K Ln Ft		
D2020		Pipe Insulation, Fiberglass, Hot Water	1991	0.3 K Ln Ft		
D2020		Water Heater, Electric, 30 Gal.	1991	2 Each		
D2020		Water Heater, Electric, 52 Gal.	1991	1 Each		
D2030		Backflow Preventer, 1"	1991	1 Each		
D2030		Backflow Preventer, 2"	1991	1 Each		
D2030		Floor Drain	1991	2 Each		
D2030		Pipe & Fittings, 2" PVC	1991	0.075 K Ln Ft		
D2030		Pipe & Fittings, 3" Cast Iron	1960	0.25 K Ln Ft		
D2030		Pipe & Fittings, 4" Cast Iron	1960	0.15 K Ln Ft		
D2030		Pipe & Fittings, 6" Cast Iron	1960	0.05 K Ln Ft		
D2090	BB567	Air Compressor, 2 HP	1997	1 Each		
D3020		Gate Valve, 2-3"	1997	11 Each		
D3030		Air Separator, 2"	1997	1 Each		
D3030		Chiller, Reciprocal Air-Cooled Hermetic, 10 Ton	1991	1 Each		
D3030		Chiller, Reciprocal Air-Cooled Hermetic, 60 Ton	1997	1 Each		
D3030	P-02, 03	Circulation Pump, 2 HP, Chiller & Condenser Water	1997	2 Each		
D3030	P-1A, 1B	Circulation Pump, 5 HP, Chiller & Condenser Water	1997	2 Each		
D3030		Expansion Tank, 30 Gal.	1997	1 Each		
D3030		Flow Control Valve, Motorized, 1"	1997	8 Each		
D3030		Flow Control Valve, Motorized, 2"	1997	1 Each		
D3030		Pipe & Fittings, 1" Copper	1991	0.175 K Ln Ft		
D3030		Pipe & Fittings, 1" Steel	1991	0.35 K Ln Ft		
D3030		Pipe & Fittings, 2" Steel	1991	0.225 K Ln Ft		
D3030		Pipe & Fittings, 3" Steel	1997	0.325 K Ln Ft		
D3030		Pipe Insulation, Fiberglass, Chilled Water	1991	0.9 K Ln Ft		
D3030		Pressure Reducer Valve, 1-1/2"	1997	1 Each		
D3040		Air Handler, Single Zone, 2,500 Cfm	1991	2 Each		
D3040	AHU-1	Air Handler, Single Zone, 8,000 Cfm	1997	1 Each		
D3040		Duct Insulation, Fiberglass Blanket	1991	7000 Sq Ft		
D3040		Ductwork	1991	9800 Lbs		
D3040		Ductwork, Stainless Steel	1997	250 Lbs		
D3040		Exhaust Fan, Centrifugal, 800 Cfm	1997	17 Each		
D3040		Variable Air Volume Box, 1,300 Cfm	1997	4 Each		
D3040		Variable Air Volume Box, 800 Cfm	1997	2 Each		

§ Indicates Component set to have PM Tasks coincide with Replacement Task.

All costs expressed in (\$) 2012.

05-Mar-13

Uniformat	Asset Description	Component	Date	Quantity	Location	Notes
D3050	FC-01, 02, 03, 04	Fan Coil, Two-Pipe, 800 Cfm	1997	4 Each		
D3050		Unit Heater, 480v, 5kW	1991	2 Each		
D3060		Direct Digital Controls, System Points	1999	60 Each		
D3060		Thermostat	1999	25 Each		
D4010		Fire Alarm Control Panel	1997	1 Each		
D4010		Fire Department Connection, Siamese, 3"	1997	1 Each		
D4010		Fire Sprinkler Head	1997	110 Each		
D4010		Fire Sprinkler System	1997	1 Each		
D4010		Pipe & Fittings, 1" Steel	1997	0.45 K Ln Ft		
D4010		Pipe & Fittings, 2" Steel	1997	0.2 K Ln Ft		
D4010		Pipe & Fittings, 3" Steel	1997	0.1 K Ln Ft		
D4090		Fire Damper	1997	16 Each		
D5010		Disconnect Switch, 200 Amp.	1991	1 Each		
D5010		Disconnect Switch, 30 Amp.	1991	16 Each		
D5010		Disconnect Switch, 30 Amp.	1997	4 Each		
D5010		Disconnect Switch, 60 Amp.	1991	4 Each		
D5010		Disconnect Switch, 60 Amp.	2004	1 Each		
D5010		Disconnect Switch, 600 Amp.	1992	1 Each		
D5010		Motor Starter, <5HP, <600V	1991	7 Each		
D5010		Power Panel Board, 208 Y/120 V, 100 Amp.	1996	10 Each		
D5010		Power Panel Board, 208 Y/120 V, 100 Amp.	1997	1 Each		
D5010		Power Panel Board, 208 Y/120 V, 225 Amp	2003	1 Each		
D5010		Power Panel Board, 208 Y/120 V, 225 Amp	1996	3 Each		
D5010		Power Panel Board, 208 Y/120 V, 225 Amp	1995	1 Each		
D5010		Power Panel Board, 208 Y/120 V, 400 Amp.	1992	1 Each		
D5010		Power Panel Board, 208 Y/120 V, 400 Amp.	1996	1 Each		
D5010		Power Panel Board, 480 V, 1,000 Amp.	1992	1 Each		
D5010		Power Panel Board, 480 V, 200 Amp.	1992	2 Each		
D5010		Power Panel Board, 480 V, 200 Amp.	1996	1 Each		
D5010		Power Panel Board, 480 V, 200 Amp.	2002	1 Each		
D5010		Power Panel Board, 480 V, 400 Amp.	1992	1 Each		
D5010		Secondary Transformer, Dry, 15 kVA	1992	1 Each		
D5010		Secondary Transformer, Dry, 150 kVA	1992	1 Each		
D5010		Secondary Transformer, Dry, 150 kVA	1996	1 Each		
D5010		Secondary Transformer, Dry, 45 kVA	1992	1 Each		
D5010		Secondary Transformer, Dry, 45 kVA	1996	1 Each		

§ Indicates Component set to have PM Tasks coincide with Replacement Task.

All costs expressed in (\$) 2012.

05-Mar-13

Uniformat	Asset Description	Component	Date	Quantity	Location	Notes
D5010		Variable Frequency Drive, <600 V	2005	1 Each		
D5020		Compact Fluorescent Lighting Fixture, 32 w	1995	4 Each		
D5020		Emergency Lighting Pack, 2 Light w/ Battery	1960	6 Each		
D5020		Emergency Lighting Pack, 2 Light w/ Battery	1990	4 Each		
D5020		Emergency Lighting Pack, 2 Light w/ Battery	1997	18 Each		
D5020		Exit Lighting Fixture, w/ Battery	1990	2 Each		
D5020		Exit Lighting Fixture, w/ Battery	2000	1 Each		
D5020		Fluorescent Lighting Fixture, T12, 2-60 w	1990	48 Each		
D5020		Fluorescent Lighting Fixture, T12, 4-60 w	1991	149 Each		
D5020		Halogen Lighting Fixture, 250 w	1990	4 Each		
D5020		High Pressure Sodium Lighting Fixture, 250 w	1991	9 Each		
D5020		Incandescent Lighting Fixture, Basic, 100 w	1990	10 Each		
D5020		Metal Halide Lighting Fixture, High Bay, 400 w	1995	8 Each		
D5020		Metal Halide Lighting Fixture, Pulse Start, EP, 150 w	1990	15 Each		
D5020		Occupancy Sensors, Indoor Lighting	2006	2 Each		
D5020		Occupancy Sensors, Indoor Lighting	1995	3 Each		
D5020		Receptacle, 208 V, 3 phase	1991	4 Each		
D5020		Receptacle, 120 V, 20 Amp.	1960	38 Each		
D5020		Receptacle, 120 V, 20 Amp.	1991	177 Each		
D5020		Receptacle, 120 V, 20 Amp.	1997	36 Each		
D5020		Wiring Device, Switch	1960	15 Each		
D5020		Wiring Device, Switch	1991	45 Each		
D5020		Wiring Device, Switch	1997	10 Each		
D5030		Camera, Exterior, Closed Circuit, Fixed Color	2006	8 Each		
D5030		Card Reader	2006	2 Each		
D5030		Electric Lock	2006	2 Each		
D5030		Fire Alarm Bell, 6"	1997	6 Each		
D5030		Fire Alarm Horn & Strobe	1997	10 Each		
D5030		Headend Panel, Closed Circuit	2006	1 Each		
D5030		Heat Detector	1997	25 Each		
D5030		Intrusion Detection Motion Detector, Interior	2006	2 Each		
D5030		Manual Pull Station	1997	10 Each		
D5030		Monitor, Small, Closed Circuit	2006	2 Each		
D5030		Oxygen Monitoring System	1997	1 Each		
D5030		Public Address Speaker	1960	1 Each		
D5030		Public Address Speaker	1995	7 Each		

§ Indicates Component set to have PM Tasks coincide with Replacement Task.

All costs expressed in (\$) 2012.

05-Mar-13

Page 5

Uniformat	Asset Description	Component	Date	Quantity	Location	Notes
D5030		Smoke Detector	1997	30 Each		
D5090		Grounding System	1991	0.55 K Ln Ft		
D5090		Grounding System	1997	0.1 K Ln Ft		
G2040		Chain Link Fence Pedestrian Gate, 4' Wide	1991	1 Each		
G2040		Chain Link Fence Swing Gates, 8' High, 20' Opng	1991	2 Each		
G2040		Chain Link Fence, 8'	1991	350 Ln Ft		

Average M&R Costs

Whitestone Research

Building:	Materials Combustion Research Facility	GSFT:	15,211
Building Number:	1045/62/268	PRV:	\$6,713,582
Facility:	Marshall Space Flight Center	Built Date:	1960
City:	Huntsville, AL		

M&R Average Annual Cost Forecasts

	Current Year	5 Year	20 Year	50 Year
PM & Minor Repair:	\$26,974	\$26,620	\$26,711	\$26,401
Unscheduled Maintenance:	\$17,792	\$17,890	\$18,357	\$18,077
Renewal & Replacement:	\$1,623	\$35,019	\$63,615	\$80,598
Total M&R Costs:	\$46,389	\$79,529	\$108,683	\$125,076
Per GSFT:	\$3.05	\$5.23	\$7.15	\$8.22
As % of PRV:	0.69%	1.18%	1.62%	1.86%

M&R Costs by System per Year Chart

Whitestone Research

05-Mar-13

Building: Materials Combustion Research Facility

Facility: Marshall Space Flight Center

City: Huntsville, AL

Building Num: 1045/62/268

GSFT: 15211

Forecast Year: 2013 4 5 6 7 2018 9 0 1 2 2023 4 5 6 7 2028 9 0 1 2 2033 4 5 6 7

	2013	4	5	6	7	2018	9	0	1	2	2023	4	5	6	7	2028	9	0	1	2	2033	4	5	6	7
A10 Foundations																									
A20 Basement Construction																									
B10 S _U per Structure																									
B20 Exterior Enclosure	0.23	0.23	0.34	0.29	0.31	0.45	0.25	1.83	1.14	0.26	0.23	0.23	1.42	1.40	0.34	0.45	0.23	2.12	0.71	0.23	2.27	0.23	12.21	0.74	0.31
B30 Roofing	0.33	0.33	0.33	0.33	1.16	0.33	0.33	0.33	0.33	0.60	0.33	0.33	0.33	0.33	0.60	0.33	0.33	0.33	0.33	0.60	0.33	0.33	0.33	0.33	12.92
C10 Interior Construction	0.03	0.17	0.13	0.09	0.40	0.00	0.04	0.23	0.56	0.06	0.04	0.01	0.12	0.09	0.41	0.01	0.03	0.23	0.83	0.07	0.03	0.17	0.48	0.09	1.00
C20 Stairs			0.01				0.01		0.01		0.01				0.01				0.01				0.01	0.01	
C30 Interior Finishes			0.99	0.01	0.01	0.04		2.42	0.57	0.01		0.01		1.44	1.33			2.07	0.06	0.01	0.99		32.11	0.54	0.01
D10 Conveying	0.06	0.06	0.06	1.19	0.06	0.06	0.06	0.06	0.06	0.06	0.06	0.06	0.06	0.06	0.06	0.06	0.06	0.06	0.06	0.06	0.06	0.06	0.06	0.06	0.06
D20 Plumbing	0.12	0.05	0.12	0.58	0.12	0.06	0.15	0.06	0.80	0.56	0.09	0.06	0.10	0.42	0.08	0.12	0.07	0.12	0.57	0.08	0.10	0.12	0.42	0.43	0.09
D30 HVAC	1.19	1.27	1.60	1.27	2.28	1.20	4.18	3.05	3.69	1.17	4.45	1.16	1.20	1.40	6.38	1.19	4.20	2.28	2.69	1.55	1.29	1.39	1.25	4.48	1.30
D40 Fire Protection	0.26	0.16	0.26	0.16	0.57	0.16	0.26	0.16	0.27	0.18	0.26	0.16	0.26	0.16	0.78	0.16	0.26	0.16	0.26	0.17	0.27	0.16	0.26	0.16	0.57
D50 Electrical	0.71	0.67	1.32	3.01	2.50	0.75	0.71	2.51	2.45	5.19	1.67	0.76	1.79	8.87	2.02	0.67	0.71	3.66	4.36	1.33	1.22	0.67	1.27	3.21	2.50
E10 E _U equipment																									
E20 Furnishings																									
F10 S _U special Construction																									
F20 Selective Bldg Demolition																									
G10 Site Preparation																									
G20 Site Improvements	0.10	0.10	0.10	0.32	0.10	0.10	0.10	0.10	1.90	0.10	0.10	0.10	0.10	0.32	0.10	0.10	0.10	0.10	0.32	0.10	0.10	0.10	0.10	0.32	0.10
G30 Site Mechanical Utilities																									
G40 Site Electrical Utilities																									
G90 Other Site Construction																									
Total	3.05	3.04	5.26	7.28	7.51	3.17	6.09	10.75	11.78	8.19	7.25	2.90	5.39	14.50	12.10	3.09	6.00	11.13	10.21	4.21	6.66	3.25	48.49	10.38	18.86

Notes: A value of "0.00" means cost of more than \$.000 but less than \$.005 per gsft. All costs expressed in (\$) 2012 per gsft.

Based on a 50-Year Forecast.

Year 1-25

M&R Costs by Task

Whitestone Research

05-Mar-13

Building: Materials Combustion Research Facil **Facility:** Marshall Space Flight Center

Building Num: 1045/62/268

City: Huntsville, AL

Forecast Year:	2013	4	5	6	7	2018	9	0	1	2	2023	4	5	6	7	2028	9	0	1	2	2033	4	5	6	7	
Finish Repaired Steel, Painted, Exterior, 2nd Floor										24																
Repair Aluminum Fixed Window, 24 sf, 1st Floor								42																		
Replace Aluminum Fixed Window, 24 sf, 1st Floor																								1,214		
Maintain Aluminum Frame, Fully Glazed, Exterior Door Locks			24	48				24	48				24	48				24	48				24	48		
Replace Aluminum Frame, Fully Glazed, Exterior Door Locks			351						702				351						702				351			
Repair Aluminum Frame, Fully Glazed, Exterior Door			372					186							372				186							
Replace Aluminum Frame, Fully Glazed, Exterior Door																										

B30 Roofing

Repair Metal Roof						4,110				4,110					4,110					4,110						
Minor Replacement, Metal Roof (2% of Roof)						3,825																				
Replace Metal Roof																									191,304	
Maintain Aluminum Gutter, Downspouts, Fittings	299	299	299	299		299	299	299	299	299	299	299	299	299	299	299	299	299	299	299	299	299	299	299	299	299
Maintain Metal Roof	2,144	2,144	2,144	2,144	2,144	2,144	2,144	2,144	2,144	2,144	2,144	2,144	2,144	2,144	2,144	2,144	2,144	2,144	2,144	2,144	2,144	2,144	2,144	2,144	2,144	2,144
Replace Aluminum Gutter, Downspouts, Fittings						5,233																			5,233	

C10 Interior Construction

Finish Replaced Wood, Solid Core, Painted, Interior Door																									75	149
Refinish Steel, Painted, w/ Safety Glass Interior Door			50	25			50	25			50	25			50	25			50	25			50			
Maintain Steel, Painted, w/ Safety Glass Interior Door Locks			24	48				24	48				24	48					24	48						48
Replace Steel, Painted, w/ Safety Glass Interior Door Locks							335	671											335	671						
Replace Steel, Painted, w/ Safety Glass Interior Door																									1,251	
Finish Replaced Steel, Painted, w/ Safety Glass Interior Door																									25	
Refinish Wood, Solid Core, Painted, Interior Door	149		75	25	149		75	25	149		75	25	149		75	25	149				25	149		75	25	
Maintain Wood, Solid Core, Painted, Interior Door Locks			24	71	143			24	71	143			24	71	143				24	71	143			24	71	
Replace Wood, Solid Core, Painted, Interior Door																									4,233	8,465
Refinish Wood, Solid Core w/ Safety Glass, Painted, Interior D	75		25	25	75		25	25	75		25	25	75		25	25	75				25	75		25	25	
Maintain Wood, Solid Core w/ Safety Glass, Painted, Interior D			24	24	71			24	24	71			24	24	71				24	24	71			24	24	
Replace Wood, Solid Core w/ Safety Glass, Painted, Interior D					1,005			335	335						1,005				335							
Replace Wood, Solid Core w/ Safety Glass, Painted, Interior D																								1,410	4,233	
Finish Replaced Wood, Solid Core w/ Safety Glass, Painted, Int																								25	75	
Replace Steel, Interior Door																									3,543	
Replace Steel, Painted, Interior Double Door w/ Safety Glass L			335						335					335						335				335		
Replace Wood, Solid Core, Painted, Interior Door Locks					2,012			335	1,005						2,012				335							
Refinish Steel, Painted, Interior Door			25	273	25	25		273	25	25		273	25	25		273	25	25		273	25	25		273	25	
Replace Steel, Painted, Interior Double Door Locks					1,341										1,341											1,341
Replace Toilet Partitions, Painted Metal, Overhead Braced			2,537																						2,537	
Maintain Aluminum, Fully Glazed, Interior Door Locks			24	48				24	48				24	48				24	48				24	48		

M&R Costs by Task

Whitestone Research

05-Mar-13

Building: Materials Combustion Research Facil **Facility:** Marshall Space Flight Center

Building Num: 1045/62/268

City: Huntsville, AL

Forecast Year:	2038	9	0	1	2	2043	4	5	6	7	2048	9	0	1	2	2053	4	5	6	7	2058	9	0	1	2
Finish Repaired Steel, Painted, Exterior, 2nd Floor										24															
Repair Aluminum Fixed Window, 24 sf, 1st Floor																		42							
Replace Aluminum Fixed Window, 24 sf, 1st Floor																									
Maintain Aluminum Frame, Fully Glazed, Exterior Door Locks			24						48				24	48				24	48				24	48	
Replace Aluminum Frame, Fully Glazed, Exterior Door Locks														702				351						702	
Repair Aluminum Frame, Fully Glazed, Exterior Door		372				186										372				186					
Replace Aluminum Frame, Fully Glazed, Exterior Door				2,670					1,335																

B30 Roofing

Repair Metal Roof					4,110					4,110				4,110						4,110					4,110
Minor Replacement, Metal Roof (2% of Roof)																				3,825					
Replace Metal Roof																									
Maintain Aluminum Gutter, Downspouts, Fittings	299	299	299	299	299	299	299	299	299	299	299	299	299	299	299	299	299	299	299		299	299	299	299	299
Maintain Metal Roof	2,144	2,144	2,144	2,144	2,144	2,144	2,144	2,144	2,144	2,144	2,144	2,144	2,144	2,144	2,144	2,144	2,144	2,144	2,144	2,144	2,144	2,144	2,144	2,144	2,144
Replace Aluminum Gutter, Downspouts, Fittings																									5,233

C10 Interior Construction

Finish Replaced Wood, Solid Core, Painted, Interior Door					25																				
Refinish Steel, Painted, w/ Safety Glass Interior Door		75				75				75				75				75				75			
Maintain Steel, Painted, w/ Safety Glass Interior Door Locks			24	48				24	48				24	48				24	48				24	48	
Replace Steel, Painted, w/ Safety Glass Interior Door Locks				671					335					671					335					671	
Replace Steel, Painted, w/ Safety Glass Interior Door																									
Finish Replaced Steel, Painted, w/ Safety Glass Interior Door																									
Refinish Wood, Solid Core, Painted, Interior Door		75		149		75	25	149		75	25	149		75	25	149		75	25	149		75	25	149	
Maintain Wood, Solid Core, Painted, Interior Door Locks				71	143			24	71	143			24	71	143			24	71	143		24	71	143	
Replace Wood, Solid Core, Painted, Interior Door					1,410																				
Refinish Wood, Solid Core w/ Safety Glass, Painted, Interior		25		75		25	25	75		25	25	75		25	25	75		25	25	75		25	25	75	
Maintain Wood, Solid Core w/ Safety Glass, Painted, Interior				24	71			24	24	71			24	24	71			24	24	71		24	24	71	
Replace Wood, Solid Core w/ Safety Glass, Painted, Interior					335				1,005				335	335					1,005			335	335		
Replace Wood, Solid Core w/ Safety Glass, Painted, Interior					1,410																				
Finish Replaced Wood, Solid Core w/ Safety Glass, Painted, I					25																				
Replace Steel, Interior Door																									
Replace Steel, Painted, Interior Double Door w/ Safety Glass					335				335					335				335						335	
Replace Wood, Solid Core, Painted, Interior Door Locks					1,005					2,012				335	1,005					2,012			335	1,005	
Refinish Steel, Painted, Interior Door		298		25		298		25		298		25		298		25		298		25		298		25	
Replace Steel, Painted, Interior Double Door Locks										1,341										1,341					
Replace Toilet Partitions, Painted Metal, Overhead Braced																									2,537
Maintain Aluminum, Fully Glazed, Interior Door Locks			24						48				24	48				24	48				24	48	

M&R Costs by Task

Whitestone Research

05-Mar-13

Building: Materials Combustion Research Facil **Facility:** Marshall Space Flight Center

Building Num: 1045/62/268

City: Huntsville, AL

Forecast Year:	2013	4	5	6	7	2018	9	0	1	2	2023	4	5	6	7	2028	9	0	1	2	2033	4	5	6	7
Replace Aluminum, Fully Glazed, Interior Door Locks			335						671				335					671					335		
Replace Aluminum, Fully Glazed, Interior Door																									
Maintain Steel, Interior Door Locks			95					95					95					95							
Maintain Steel, Painted, Interior Door Locks			24	262	24			24	262	24			24	262	24			24	262	24				262	24
Refinish Toilet Partitions, Painted Metal, Overhead Braced						75				75				75				75							
Replace Steel, Painted, Interior Door Locks					335			335	3,688						335			335	3,688						335
Replace Steel, Painted, Interior Door																								886	
Finish Replaced Steel, Painted, Interior Door																								25	
Refinish Steel, Painted, Interior Double Door	195					195			195				195				195			195					195
Refinish Steel, Painted, Interior Double Door w/ Safety Glass			186				186				186				186				186					186	
Maintain Steel, Painted, Interior Double Door Locks					95					95					95					95					95
Maintain Steel, Painted, Interior Double Door w/ Safety Glass L			38	38				38	38				38	38				38	38				38	38	
Replace Steel, Interior Door Locks								1,341										1,341							

C20 Stairs

Repair Metal, Painted, Interior Stairs									87																87
Finish Replaced Metal, Painted, Interior Railing																									
Finish Repaired Metal, Painted, Interior Stairs									1																1
Refinish Metal, Painted, Interior Stairs			32				32				32				32				32					32	
Finish Repaired Metal, Painted, Interior Railing									1																1
Repair Metal, Painted, Interior Railing									66																66
Refinish Metal, Painted, Interior Railing			45				45				45				45				45					45	
Replace Metal, Painted, Interior Railing																									

C30 Interior Finishes

Finish Replaced Concrete, Painted Ceiling																									3,191
Repair Epoxy Flooring (2% of Floors)														102											
Refinish Metal Decking																		458							
Repair Metal Decking (2% of Decking)																									
Replace Metal Decking								4,806																	
Repair Vinyl Tile Flooring (2% of Floors)						179					219														179
Replace Vinyl Tile Flooring			15,060												12,324									15,060	
Repair Acoustic Tile, Dropped Ceiling (2% of Ceiling)						433																		433	
Replace Acoustical Tile, Dropped Ceiling														21,676											
Refinish Concrete, Painted Ceiling								3,191										3,191							
Repair Concrete, Painted Ceiling (2% of Ceiling)																									
Finish Repaired Concrete, Painted Ceiling																									
Finish Replaced Metal, Painted Ceiling																									2,479

M&R Costs by Task

Whitestone Research

05-Mar-13

Building: Materials Combustion Research Facil **Facility:** Marshall Space Flight Center

Building Num: 1045/62/268

City: Huntsville, AL

Forecast Year:	2038	9	0	1	2	2043	4	5	6	7	2048	9	0	1	2	2053	4	5	6	7	2058	9	0	1	2	
Replace Aluminum, Fully Glazed, Interior Door Locks														671				335							671	
Replace Aluminum, Fully Glazed, Interior Door				4,249				2,124																		
Maintain Steel, Interior Door Locks			95					95						95				95						95		
Maintain Steel, Painted, Interior Door Locks			24	262	24			24	262	24				24	262	24		24	262	24				24	262	24
Refinish Toilet Partitions, Painted Metal, Overhead Braced	75					75								75								75				75
Replace Steel, Painted, Interior Door Locks				3,688					335			335				3,688			335		335				3,688	
Replace Steel, Painted, Interior Door																										
Finish Replaced Steel, Painted, Interior Door																										
Refinish Steel, Painted, Interior Double Door				195				195				195				195				195				195		
Refinish Steel, Painted, Interior Double Door w/ Safety Glass	186					186					186					186			186				186			
Maintain Steel, Painted, Interior Double Door Locks					95						95					95				95					95	
Maintain Steel, Painted, Interior Double Door w/ Safety Glass		38	38					38	38					38	38				38	38				38	38	
Replace Steel, Interior Door Locks								1,341										1,341								

C20 Stairs

Repair Metal, Painted, Interior Stairs																									87
Finish Replaced Metal, Painted, Interior Railing				45																					
Finish Repaired Metal, Painted, Interior Stairs																									1
Refinish Metal, Painted, Interior Stairs		32				32					32					32							32		
Finish Repaired Metal, Painted, Interior Railing																									1
Repair Metal, Painted, Interior Railing																									66
Refinish Metal, Painted, Interior Railing		45						45						45		45				45				45	
Replace Metal, Painted, Interior Railing				1,388																					

C30 Interior Finishes

Finish Replaced Concrete, Painted Ceiling																									
Repair Epoxy Flooring (2% of Floors)					102																				102
Refinish Metal Decking			458																						458
Repair Metal Decking (2% of Decking)			181																						
Replace Metal Decking																4,806									
Repair Vinyl Tile Flooring (2% of Floors)					219																				219
Replace Vinyl Tile Flooring								12,324								15,060									
Repair Acoustic Tile, Dropped Ceiling (2% of Ceiling)							433														433				
Replace Acoustical Tile, Dropped Ceiling																									21,676
Refinish Concrete, Painted Ceiling								3,191													3,191				
Repair Concrete, Painted Ceiling (2% of Ceiling)																									1,125
Finish Repaired Concrete, Painted Ceiling																									64
Finish Replaced Metal, Painted Ceiling																									

M&R Costs by Task

Whitestone Research

05-Mar-13

Building: Materials Combustion Research Facil **Facility:** Marshall Space Flight Center

Building Num: 1045/62/268

City: Huntsville, AL

Forecast Year:	2013	4	5	6	7	2018	9	0	1	2	2023	4	5	6	7	2028	9	0	1	2	2033	4	5	6	7	
Finish Replaced Concrete, Painted Flooring																										2,002
Refinish Gypsum Board, Finished Ceiling									519										519							
Repair Gypsum Board, Finished Ceiling (2% of Ceiling)				37																						
Finish Repaired Gypsum Board, Finished Ceiling				11																						
Refinish Metal, Painted Ceiling								2,479										2,479								
Repair Metal, Painted Ceiling (2% of Ceiling)																										
Finish Repaired Metal, Painted Ceiling																										
Replace Metal, Painted Ceiling																										49,626
Repair Concrete, Painted, Interior Wall Finish (2% of Walls)																										
Replace Concrete, Painted Ceiling																										57,141
Replace Concrete Block, Painted, Interior Wall Finish																										200,476
Replace Concrete, Painted Flooring																										19,020
Replace Concrete, Painted, Interior Wall Finish																										106,046
Refinish Concrete Block, Painted, Interior Wall Finish								18,507										18,507								
Repair Concrete Block, Painted, Interior Wall Finish (2% of Wal																										
Finish Repaired Concrete Block, Painted, Interior Wall Finish																										
Finish Replaced Concrete Block, Painted, Interior Wall Finish																										18,507
Refinish Concrete, Painted, Interior Wall Finish								4,858										4,858								
Finish Repaired Concrete, Painted, Interior Wall Finish																										4,858
Finish Replaced Concrete, Painted, Interior Wall Finish																										
Refinish Gypsum Board, Interior Wall Finish									189										189							
Repair Concrete Flooring (2% of Floors)								492																		
Repoint (50% surface) Concrete Block, Painted, Interior Wall Fi																										
Repair Concrete, Painted Flooring (2% of Floors)								380																		
Repair Gypsum Board, Interior Wall Finish (2% of Walls)																										9
Refinish Concrete, Painted Flooring								2,002										2,002								
Replace Concrete Flooring																										24,626
Finish Repaired Concrete, Painted Flooring								40																		
Replace Carpet, Nylon 20 oz., Low Traffic									7,971						7,811											7,971
Repair Carpet, Nylon 20 oz., Low Traffic (2% of Carpet)				160	157					157			160						160	157						157
Replace Plate Glass Interior Wall																										
Repair Plate Glass Interior Wall																										17
Finish Repaired Gypsum Board, Interior Wall Finish																										3

D10 Conveying

Replace Hoist Electric, Chain, 3 Ton				18,098																						
Maintain Hoist Electric, Chain, 3 Ton	752	752	752		752	752	752	752	752	752	752	752	752	752	752	752	752	752	752	752	752	752	752	752	752	752

M&R Costs by Task

Whitestone Research

05-Mar-13

Building: Materials Combustion Research Facil **Facility:** Marshall Space Flight Center

Building Num: 1045/62/268

City: Huntsville, AL

Forecast Year:	2038	9	0	1	2	2043	4	5	6	7	2048	9	0	1	2	2053	4	5	6	7	2058	9	0	1	2	
Finish Replaced Concrete, Painted Flooring																										
Refinish Gypsum Board, Finished Ceiling				519									519											519		
Repair Gypsum Board, Finished Ceiling (2% of Ceiling)				37																						
Finish Repaired Gypsum Board, Finished Ceiling				11																						
Refinish Metal, Painted Ceiling								2,479										2,479								
Repair Metal, Painted Ceiling (2% of Ceiling)																									985	
Finish Repaired Metal, Painted Ceiling																									50	
Replace Metal, Painted Ceiling																										
Repair Concrete, Painted, Interior Wall Finish (2% of Walls)																									2,087	
Replace Concrete, Painted Ceiling																										
Replace Concrete Block, Painted, Interior Wall Finish																										
Replace Concrete, Painted Flooring																										
Replace Concrete, Painted, Interior Wall Finish																										
Refinish Concrete Block, Painted, Interior Wall Finish								18,507										18,507								
Repair Concrete Block, Painted, Interior Wall Finish (2% of W																									4,010	
Finish Repaired Concrete Block, Painted, Interior Wall Finish																									370	
Finish Replaced Concrete Block, Painted, Interior Wall Finish																										
Refinish Concrete, Painted, Interior Wall Finish								4,858										4,858								
Finish Repaired Concrete, Painted, Interior Wall Finish																									97	
Finish Replaced Concrete, Painted, Interior Wall Finish																										
Refinish Gypsum Board, Interior Wall Finish				189										189											189	
Repair Concrete Flooring (2% of Floors)																									492	
Repoint (50% surface) Concrete Block, Painted, Interior Wall																									42,368	
Repair Concrete, Painted Flooring (2% of Floors)																									380	
Repair Gypsum Board, Interior Wall Finish (2% of Walls)																									9	
Refinish Concrete, Painted Flooring								2,002										2,002								
Replace Concrete Flooring																										
Finish Repaired Concrete, Painted Flooring																									40	
Replace Carpet, Nylon 20 oz., Low Traffic								7,811																	7,971	
Repair Carpet, Nylon 20 oz., Low Traffic (2% of Carpet)				160																					160	157
Replace Plate Glass Interior Wall																										1,049
Repair Plate Glass Interior Wall																										
Finish Repaired Gypsum Board, Interior Wall Finish																									3	

D10 Conveying

Replace Hoist Electric, Chain, 3 Ton								18,098																		
Maintain Hoist Electric, Chain, 3 Ton	752	752	752			752	752	752	752	752	752	752	752	752	752	752	752	752	752	752	752	752	752	752	752	752

M&R Costs by Task

Building: Materials Combustion Research Facil **Facility:** Marshall Space Flight Center

Building Num: 1045/62/268

City: Huntsville, AL

Forecast Year:	2013	4	5	6	7	2018	9	0	1	2	2023	4	5	6	7	2028	9	0	1	2	2033	4	5	6	7
Repack Valve Glands, Emergency Eye Wash														26											26
Repack Valve Glands, Emergency Eye Wash & Shower Station														102											102
Replace Emergency Eye Wash & Shower Station				2,725																					
Replace Emergency Eye Wash Station				833																					
Replace Faucet Washer & Clean Trap, Lavatory, Vitreous Chin	64	64			64		64		64		64		64			64		64		64		64		64	64
Replace Washer & Spud Connection, Lavatory, Vitreous China						117															117				
Replace Valve Set, Lavatory, Vitreous China									397																397
Replace Valve Set, Sink, Stainless Steel									397																
Replace Faucet Washer & Clean Shower Head, Ceramic Tile	22		22			22		22			22		22		22		22		22		22		22		22
Replace Pipe & Fittings, 3/4" Copper, Hot Water (20% of Pipe)				1,418																					
Replace Valve Set, Shower, Ceramic Tile																								164	
Replace Shower, Ceramic Tile									1,204																
Repair Strainer, Sink, Stainless Steel				185							185														
Replace Sink, Stainless Steel																									3,022
Replace Flush Valve, Tankless Water Closet									63																63
Replace Tankless Water Closet														1,960											
Replace Flush Valve, Urinal, Vitreous China							139														139				
Replace Urinal, Vitreous China														785											
Resolder Joint, Pipe & Fittings, 3/4" Copper, Cold Water														149											149
Replace 10' Section, Pipe & Fittings, 3/4" Copper, Cold Water																									81
Replace Pipe & Fittings, 3/4" Copper, Cold Water (20% of Pipe)				1,620																					
Resolder Joint, Pipe & Fittings, 3/4" Copper, Hot Water														131											131
Replace 10' Section, Pipe & Fittings, 3/4" Copper, Hot Water																									71
Replace Lavatory, Vitreous China														1,393											
Install New Gasket & Bolts, Pipe & Fittings, 6" Cast Iron																									
Replace Pipe & Fittings, 2" DWV PVC (20% of Pipe)									409																
Check & Adjust, Air Compressor, 2 HP	70	70	70	70	70	70	70	70	70		70	70	70	70	70	70	70	70	70	70	70	70	70	70	70
Repair Air Compressor, 2 HP	692				692				692					692			692				692				692
Replace Air Compressor, 2 HP									7,606																
Replace Pipe & Fittings, 6" Cast Iron (20% of Pipe)																									785

D30 HVAC

Maintain Air Handler, Single Zone, 2,500 Cfm	771	771	771	771		771	771	771	771	771	771	771	771	771	771	771	771	771	771	771	771	771	771	771	771
Repair Exhaust Fan, Centrifugal, 800 Cfm																									3,485
Maintain Exhaust Fan, Centrifugal, 800 Cfm	1,680	1,680	1,680	1,680	1,680	1,680	1,680	1,680		1,680	1,680	1,680	1,680	1,680	1,680	1,680	1,680	1,680	1,680	1,680	1,680	1,680	1,680	1,680	1,680
Replace Existing Ductwork (20% of Ductwork)																									482
Replace Existing Ductwork (20% of Ductwork)																									16,820
Replace Duct Insulation (20% of Insulation)																									6,175

M&R Costs by Task

Whitestone Research

05-Mar-13

Building: Materials Combustion Research Facil **Facility:** Marshall Space Flight Center

Building Num: 1045/62/268

City: Huntsville, AL

Forecast Year:	2013	4	5	6	7	2018	9	0	1	2	2023	4	5	6	7	2028	9	0	1	2	2033	4	5	6	7
Replace Air Handler, Single Zone, 8,000 Cfm											20,560														20,560
Repair Air Handler, Single Zone, 8,000 Cfm			1,675																		1,675				
Maintain Air Handler, Single Zone, 8,000 Cfm	512	512	512	512	512	512	512	512	512	512		512	512	512	512	512	512	512	512	512	512	512	512	512	512
Replace Exhaust Fan, Centrifugal, 800 Cfm										23,015															
Repair Air Handler, Single Zone, 2,500 Cfm														3,215											
Maintain Variable Air Volume Box, 1,300 Cfm	1,521	1,521	1,521	1,521	1,521	1,521	1,521	1,521	1,521	1,521		1,521	1,521	1,521	1,521	1,521	1,521	1,521	1,521	1,521	1,521	1,521	1,521	1,521	1,521
Replace Pressure Reducer Valve, 1-1/2"						607								607							607				
Maintain Pressure Reducer Valve, 1-1/2"	21	21	21	21	21		21	21	21	21	21	21		21	21	21	21	21	21		21	21	21	21	21
Replace Pipe Insulation, Fiberglass, Chilled Water (20% of Ins)				757																					
Replace Air Handler, Single Zone, 2,500 Cfm					18,109												18,109								
Repair Fan Coil, Two-Pipe, 800 Cfm																								1,241	
Replace Thermostat							9,480										9,480								
Replace Direct Digital Controls, System Points							39,580										39,580								
Monitor Direct Digital Controls, System Points	1,254	1,254	1,254	1,254	1,254	1,254		1,254	1,254	1,254	1,254	1,254	1,254	1,254	1,254	1,254	1,254	1,254	1,254	1,254	1,254	1,254	1,254	1,254	1,254
Replace Unit Heater, 480v, 5kW		1,957																							1,957
Repair Unit Heater, 480v, 5kW																	282								
Repair Variable Air Volume Box, 800 Cfm			1,092																		1,092				
Replace Fan Coil, Two-Pipe, 800 Cfm								7,791																	
Maintain Variable Air Volume Box, 800 Cfm	730	730	730	730	730	730	730	730	730	730		730	730	730	730	730	730	730	730	730	730	730	730	730	730
Maintain Fan Coil, Two-Pipe, 800 Cfm	485	485	485	485	485	485	485		485	485	485	485	485	485	485	485	485	485	485	485	485	485	485	485	485
Replace Variable Air Volume Box, 1,300 Cfm											20,617														20,617
Repair Variable Air Volume Box, 1,300 Cfm			2,576																		2,576				
Maintain Thermostat	523	523	523	523	523	523		523	523	523	523	523	523	523	523	523		523	523	523	523	523	523	523	523
Replace Variable Air Volume Box, 800 Cfm											8,268														8,268
Re-tape Pipe Insulation, Fiberglass, Chilled Water									249					249						249					249
Maintain Unit Heater, 480v, 5kW	255		255	255	255	255	255	255	255	255	255	255	255	255	255	255	255	255	255	255	255	255	255	255	255
Repair Chiller, Reciprocal Air Cooled Hermetic, 10 Ton																									4,373
Replace Circulation Pump, 2 HP, Chiller & Condenser Water										7,929															
Repair Circulation Pump, 5 HP, Chiller & Condenser Water	194																			194					194
Maintain Circulation Pump, 5 HP, Chiller & Condenser Water	90	90	90	90	90	90	90		90	90	90	90	90	90	90	90	90	90	90	90	90	90	90	90	90
Replace Chiller, Reciprocal Air Cooled Hermetic, 60 Ton																									81,698
Repair Chiller, Reciprocal Air Cooled Hermetic, 60 Ton																									
Replace Circulation Pump, 5 HP, Chiller & Condenser Water										7,929															
Replace Chiller, Reciprocal Air Cooled Hermetic, 10 Ton											13,248														
Repair Circulation Pump, 2 HP, Chiller & Condenser Water	194																			194					194
Maintain Chiller, Reciprocal Air Cooled Hermetic, 10 Ton	921	921	921	921	921	921	921	921		921	921	921	921	921	921	921	921	921	921	921	921	921	921	921	921
Replace Air Separator, 2"			1,286																		1,286				

M&R Costs by Task

Whitestone Research

05-Mar-13

Building: Materials Combustion Research Facil **Facility:** Marshall Space Flight Center

Building Num: 1045/62/268

City: Huntsville, AL

Forecast Year:	2038	9	0	1	2	2043	4	5	6	7	2048	9	0	1	2	2053	4	5	6	7	2058	9	0	1	2
Replace Air Handler, Single Zone, 8,000 Cfm												20,560													20,560
Repair Air Handler, Single Zone, 8,000 Cfm								1,675													1,675				
Maintain Air Handler, Single Zone, 8,000 Cfm	512	512	512	512	512	512	512	512	512	512	512		512	512	512	512	512	512	512	512	512	512	512	512	512
Replace Exhaust Fan, Centrifugal, 800 Cfm								23,015																	
Repair Air Handler, Single Zone, 2,500 Cfm		3,215													3,215										
Maintain Variable Air Volume Box, 1,300 Cfm	1,521	1,521	1,521	1,521	1,521	1,521	1,521	1,521	1,521	1,521	1,521		1,521	1,521	1,521	1,521	1,521	1,521	1,521	1,521	1,521	1,521	1,521	1,521	1,521
Replace Pressure Reducer Valve, 1-1/2"		607							607							607									607
Maintain Pressure Reducer Valve, 1-1/2"	21		21	21	21	21	21	21		21	21	21	21	21	21		21	21	21	21	21	21	21	21	21
Replace Pipe Insulation, Fiberglass, Chilled Water (20% of In				757																					
Replace Air Handler, Single Zone, 2,500 Cfm									18,109												18,109				
Repair Fan Coil, Two-Pipe, 800 Cfm																									1,241
Replace Thermostat		9,480													9,480										9,480
Replace Direct Digital Controls, System Points		39,580													39,580										39,580
Monitor Direct Digital Controls, System Points	1,254		1,254	1,254	1,254	1,254	1,254	1,254	1,254	1,254	1,254		1,254	1,254	1,254	1,254	1,254	1,254	1,254	1,254	1,254	1,254	1,254	1,254	1,254
Replace Unit Heater, 480v, 5kW																									1,957
Repair Unit Heater, 480v, 5kW															282										
Repair Variable Air Volume Box, 800 Cfm									1,092																1,092
Replace Fan Coil, Two-Pipe, 800 Cfm								7,791																	
Maintain Variable Air Volume Box, 800 Cfm	730	730	730	730	730	730	730	730	730	730	730		730	730	730	730	730	730	730	730	730	730	730	730	730
Maintain Fan Coil, Two-Pipe, 800 Cfm	485	485	485	485	485		485	485	485	485	485	485	485	485	485	485	485	485	485	485	485	485	485	485	485
Replace Variable Air Volume Box, 1,300 Cfm															20,617										20,617
Repair Variable Air Volume Box, 1,300 Cfm															2,576										2,576
Maintain Thermostat	523		523	523	523	523	523	523	523	523	523		523	523	523	523	523	523	523	523	523	523	523	523	523
Replace Variable Air Volume Box, 800 Cfm															8,268										8,268
Re-tape Pipe Insulation, Fiberglass, Chilled Water									249					249					249						249
Maintain Unit Heater, 480v, 5kW	255	255	255	255	255	255	255	255	255	255	255	255	255	255	255	255	255	255	255	255	255	255	255	255	255
Repair Chiller, Reciprocal Air Cooled Hermetic, 10 Ton																									
Replace Circulation Pump, 2 HP, Chiller & Condenser Water																									7,929
Repair Circulation Pump, 5 HP, Chiller & Condenser Water																									194
Maintain Circulation Pump, 5 HP, Chiller & Condenser Water	90	90	90	90	90		90	90	90	90	90	90	90	90	90	90	90	90	90	90	90	90	90	90	90
Replace Chiller, Reciprocal Air Cooled Hermetic, 60 Ton																									81,698
Repair Chiller, Reciprocal Air Cooled Hermetic, 60 Ton																									29,016
Replace Circulation Pump, 5 HP, Chiller & Condenser Water																									7,929
Replace Chiller, Reciprocal Air Cooled Hermetic, 10 Ton																									13,248
Repair Circulation Pump, 2 HP, Chiller & Condenser Water																									194
Maintain Chiller, Reciprocal Air Cooled Hermetic, 10 Ton	921	921	921	921	921	921	921	921	921	921	921	921	921	921		921	921	921	921	921	921	921	921	921	921
Replace Air Separator, 2"																									1,286

M&R Costs by Task

Whitestone Research

05-Mar-13

Building: Materials Combustion Research Facil **Facility:** Marshall Space Flight Center

Building Num: 1045/62/268

City: Huntsville, AL

Forecast Year:	2013	4	5	6	7	2018	9	0	1	2	2023	4	5	6	7	2028	9	0	1	2	2033	4	5	6	7
Maintain Air Separator, 2"	64	64		64	64	64	64	64	64	64	64	64	64	64	64	64	64	64	64	64		64	64	64	64
Repack Gland, Gate Valve, 2-3"																					572				
Replace Gate Valve, 2-3"									5,841																
Install New Gasket & Bolts, Pipe & Fittings, 3" Steel										41															
Maintain Chiller, Reciprocal Air Cooled Hermetic, 60 Ton	1,457	1,457	1,457	1,457	1,457	1,457	1,457	1,457	1,457	1,457	1,457	1,457	1,457	1,457		1,457	1,457	1,457	1,457	1,457	1,457	1,457	1,457	1,457	1,457
Replace Pipe & Fittings, 1" Copper (20% of Pipe)				810																					
Replace 10' Section, Pipe & Fittings, 3" Steel									102												102				
Install New Gasket & Bolts, Pipe & Fittings, 2" Steel				25																					
Replace 10' Section, Pipe & Fittings, 2" Steel			45											45											
Maintain Circulation Pump, 2 HP, Chiller & Condenser Water	90	90	90	90	90	90	90		90	90	90	90	90	90	90	90	90	90	90	90	90	90	90	90	90
Replace 10' Section, Pipe & Fittings, 1" Steel				51											51										
Maintain Expansion Tank, 30 Gal.	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21
Replace 10' Section, Pipe & Fittings, 1" Copper																								41	
Resolder Joint, Pipe & Fittings, 1" Copper														66										66	
Maintain Flow Control Valve & Actuator, 1"	669	669	669	669	669	669	669	669	669	669		669	669	669	669	669	669	669	669	669	669	669	669	669	669
Install New Gasket & Bolts, Pipe & Fittings, 1" Steel				39																					
Replace Expansion Tank, 30 Gal.																									
Replace Flow Control Valve, Motorized, 2"											1,679														
Replace Valve Actuator, 1"								4,719																	
Replace Flow Control Valve, Motorized, 1"											4,202														
Maintain Flow Control Valve & Actuator, 2"	83	83	83	83	83	83	83	83	83	83		83	83	83	83	83	83	83	83	83	83	83	83	83	83
Replace Valve Actuator, 2"								1,132																	

D40 Fire Protection

Replace Fire Alarm Control Panel																									3,219
Replace 10' Section, Pipe & Fittings, 1" Steel									65												65				
Inspect & Test Fire Damper	1,155		1,155		1,155		1,155		1,155		1,155		1,155		1,155		1,155		1,155		1,155		1,155		1,155
Install New Gasket & Bolts, Pipe & Fittings, 3" Steel										13															
Replace 10' Section, Pipe & Fittings, 3" Steel										31											31				
Install New Gasket & Bolts, Pipe & Fittings, 2" Steel										23															
Replace 10' Section, Pipe & Fittings, 2" Steel										40											40				
Install New Gasket & Bolts, Pipe & Fittings, 1" Steel										51															
Replace Fire Department Connection, Siamese, 3"																									
Maintain Fire Sprinkler System	821	821	821	821	821	821	821	821	821	821	821	821	821	821	821	821	821	821	821	821	821	821	821	821	821
Replace Fire Sprinkler Head																									
Inspect Fire Sprinkler Head	69	69	69	69	69	69	69	69	69	69	69	69	69	69	69	69	69	69	69	69	69	69	69	69	69
Replace Fire Damper														1,684											
Repair Fire Alarm Control Panel					122						122										122				122

M&R Costs by Task

Whitestone Research

05-Mar-13

Building: Materials Combustion Research Facil **Facility:** Marshall Space Flight Center

Building Num: 1045/62/268

City: Huntsville, AL

Forecast Year:	2038	9	0	1	2	2043	4	5	6	7	2048	9	0	1	2	2053	4	5	6	7	2058	9	0	1	2	
Maintain Air Separator, 2"	64	64	64	64	64	64	64	64	64	64	64	64	64			64	64	64	64	64	64	64	64	64	64	
Repack Gland, Gate Valve, 2-3"																										572
Replace Gate Valve, 2-3"									5,841																	
Install New Gasket & Bolts, Pipe & Fittings, 3" Steel																										41
Maintain Chiller, Reciprocal Air Cooled Hermetic, 60 Ton	1,457	1,457	1,457	1,457	1,457	1,457	1,457	1,457	1,457	1,457	1,457	1,457	1,457	1,457	1,457	1,457	1,457	1,457	1,457	1,457	1,457	1,457	1,457	1,457	1,457	1,457
Replace Pipe & Fittings, 1" Copper (20% of Pipe)																										810
Replace 10' Section, Pipe & Fittings, 3" Steel																										102
Install New Gasket & Bolts, Pipe & Fittings, 2" Steel																										25
Replace 10' Section, Pipe & Fittings, 2" Steel																										45
Maintain Circulation Pump, 2 HP, Chiller & Condenser Water	90	90	90	90	90		90	90	90	90	90	90	90	90	90	90	90	90	90	90	90	90	90	90	90	90
Replace 10' Section, Pipe & Fittings, 1" Steel																										51
Maintain Expansion Tank, 30 Gal.	21	21	21	21	21	21	21	21	21		21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21
Replace 10' Section, Pipe & Fittings, 1" Copper																										41
Resolder Joint, Pipe & Fittings, 1" Copper																										66
Maintain Flow Control Valve & Actuator, 1"	669	669	669	669	669	669	669	669	669	669	669		669	669	669	669	669	669	669	669	669	669	669	669	669	669
Install New Gasket & Bolts, Pipe & Fittings, 1" Steel																										39
Replace Expansion Tank, 30 Gal.																										1,823
Replace Flow Control Valve, Motorized, 2"																										1,679
Replace Valve Actuator, 1"																										4,719
Replace Flow Control Valve, Motorized, 1"																										4,202
Maintain Flow Control Valve & Actuator, 2"	83	83	83	83	83	83	83	83	83	83	83		83	83	83	83	83	83	83	83	83	83	83	83	83	83
Replace Valve Actuator, 2"																										1,132

D40 Fire Protection

Replace Fire Alarm Control Panel																										3,219
Replace 10' Section, Pipe & Fittings, 1" Steel																										65
Inspect & Test Fire Damper																										1,155
Install New Gasket & Bolts, Pipe & Fittings, 3" Steel																										13
Replace 10' Section, Pipe & Fittings, 3" Steel																										31
Install New Gasket & Bolts, Pipe & Fittings, 2" Steel																										23
Replace 10' Section, Pipe & Fittings, 2" Steel																										40
Install New Gasket & Bolts, Pipe & Fittings, 1" Steel																										51
Replace Fire Department Connection, Siamese, 3"																										1,210
Maintain Fire Sprinkler System	821	821	821	821	821	821	821	821	821	821	821	821	821	821	821	821	821	821	821	821	821	821	821	821	821	821
Replace Fire Sprinkler Head																										7,570
Inspect Fire Sprinkler Head	69	69	69	69	69	69	69	69	69		69	69	69	69	69	69	69	69	69	69	69	69	69	69	69	69
Replace Fire Damper																										1,684
Repair Fire Alarm Control Panel																										122

M&R Costs by Task

Whitestone Research

05-Mar-13

Building: Materials Combustion Research Facil **Facility:** Marshall Space Flight Center

Building Num: 1045/62/268

City: Huntsville, AL

Forecast Year:	2013	4	5	6	7	2018	9	0	1	2	2023	4	5	6	7	2028	9	0	1	2	2033	4	5	6	7
Inspect & Test Fire Alarm Control Panel	131	131	131	131	131	131	131	131	131	131	131	131	131	131	131	131	131	131	131	131	131	131	131	131	131
Inspect & Maintain Fire Department Connection, Siamese, 3"	123	123	123	123	123	123	123	123	123	123	123	123	123	123	123	123	123	123	123	123	123	123	123	123	123
Test Fire Sprinkler Head				3,469										3,469											3,469
Test Gages & Valves, Fire Sprinkler System	757	757	757	757	757	757	757	757	757	757	757	757	757	757	757	757	757	757	757	757	757	757	757	757	757

D50 Electrical

Replace Batteries & Check Operation, Oxygen Monitoring Syst	18	18	18	18	18	18	18	18	18	18	18	18	18	18	18	18	18	18	18	18	18	18	18	18
Replace Metal Halide Lighting Fixture, Pulse Start, EP, 150 w																				23,341				
Inspect & Maintain Occupancy Sensor, Indoor Lighting	162	162	162	162	162	162	162	162	97	162	162	162	65	162	162	162	162	162	162	162	162	162	162	162
Replace Control Unit, Occupancy Sensors, Indoor Lighting			328	219				328						219				328	219				328	
Replace Occupancy Sensors, Indoor Lighting								1,913					2,870											1,913
Replace Receptacle, 120 V, 20 Amp.				2,993				3,159										14,712						2,993
Replace Receptacle, 208 V, 3 phase																		484						
Replace Metal Halide Lighting Fixture, Pulse Start, EP, 150 w								7,431																
Replace Wiring Device, Switch								529	1,589									353					529	1,589
Replace Incandescent Lighting Fixture, Basic, 100 w																			1,455					
Repair Oxygen Monitoring System					42																			42
Repair Wiring Device, Switch				336																	503	1,510		336
Replace Lamp, Metal Halide Lighting Fixture, Pulse Start, EP, 1			643					643					643										643	
Replace Metal Halide Lighting Fixture, High Bay, 400 w			5,524																				5,524	
Replace Ballast & Lamps, Fluorescent Lighting Fixture, T12, 4-									15,619															
Replace Lamp, Metal Halide Lighting Fixture, High Bay, 400 w								1,064					1,064					1,064						
Replace Lamp, Incandescent Lighting Fixture, Basic, 100 w			96					96					96										96	
Replace HP Sodium Lighting Fixture, 250 w																			9,594					
Replace Ballast & Lamp, HP Sodium Lighting Fixture, 250 w								3,386																
Replace Halogen Lighting Fixture, 250 w																			3,953					
Replace Ballast & Lamp, Halogen Lighting Fixture, 250 w								2,241																
Replace Fluorescent Lighting Fixture, T12, 2-60 w																			8,508					
Replace Fluorescent Lighting Fixture, T12, 4-60 w																			26,411					
Replace Oxygen Monitoring System																		3,647						
Replace Ballast, Metal Halide Lighting Fixture, High Bay, 400 w													2,679											
Maintain Intrusion Detection Motion Detector, Interior	62	62	62		62	62	62	62	62	62	62	62	62	62	62	62	62	62	62	62	62	62	62	62
Repair Disconnect Switch, 600 Amp.										234									234					
Replace Ballast & Lamps, Fluorescent Lighting Fixture, T12, 2-								5,032																
Replace Lightning Protection General Wiring				1,658						301														
Replace Smoke Detector																		4,709						
Repair Smoke Detector					1,269																			1,269
Replace Batteries & Check Operation, Smoke Detector	576	576	576	576	576	576	576	576	576	576	576	576	576	576	576	576	576	576	576	576	576	576	576	576

M&R Costs by Task

Whitestone Research

05-Mar-13

Building: Materials Combustion Research Facil **Facility:** Marshall Space Flight Center

Building Num: 1045/62/268

City: Huntsville, AL

Forecast Year:	2038	9	0	1	2	2043	4	5	6	7	2048	9	0	1	2	2053	4	5	6	7	2058	9	0	1	2
Inspect & Test Fire Alarm Control Panel	131	131	131	131		131	131	131	131	131	131	131	131	131	131	131	131	131	131		131	131	131	131	131
Inspect & Maintain Fire Department Connection, Siamese, 3"	123	123	123	123	123	123	123	123	123		123	123	123	123	123	123	123	123	123	123	123	123	123	123	123
Test Fire Sprinkler Head																				3,469					
Test Gages & Valves, Fire Sprinkler System	757	757	757	757	757	757	757	757	757	757	757	757	757	757	757	757	757	757	757	757	757	757	757	757	757

D50 Electrical

Replace Batteries & Check Operation, Oxygen Monitoring Sys	18	18	18	18		18	18	18	18	18	18	18	18	18	18	18	18	18	18		18	18	18	18	18
Replace Metal Halide Lighting Fixture, Pulse Start, EP, 150 w																				23,341					
Inspect & Maintain Occupancy Sensor, Indoor Lighting	162	162	65	162	162	162	162	162	162	162	162	162	162	97	162	162	162	65	162	162	162	162	162	162	162
Replace Control Unit, Occupancy Sensors, Indoor Lighting				219				328	219				328						219			328	219		
Replace Occupancy Sensors, Indoor Lighting		2,870												1,913			2,870								
Replace Receptacle, 120 V, 20 Amp.		3,159												14,712					2,993			3,159			
Replace Receptacle, 208 V, 3 phase														484											
Replace Metal Halide Lighting Fixture, Pulse Start, EP, 150 w		7,431																				7,431			
Replace Wiring Device, Switch					353									529	1,589					353					
Replace Incandescent Lighting Fixture, Basic, 100 w														1,455											
Repair Oxygen Monitoring System																42									
Repair Wiring Device, Switch								503	1,510						336							503	1,510		
Replace Lamp, Metal Halide Lighting Fixture, Pulse Start, EP,		643						643										643				643			
Replace Metal Halide Lighting Fixture, High Bay, 400 w																	5,524								
Replace Ballast & Lamps, Fluorescent Lighting Fixture, T12, 4				15,619																			15,619		
Replace Lamp, Metal Halide Lighting Fixture, High Bay, 400 w			1,064					1,064						1,064								1,064			
Replace Lamp, Incandescent Lighting Fixture, Basic, 100 w			96					96										96				96			
Replace HP Sodium Lighting Fixture, 250 w																9,594									
Replace Ballast & Lamp, HP Sodium Lighting Fixture, 250 w				3,386																			3,386		
Replace Halogen Lighting Fixture, 250 w																3,953									
Replace Ballast & Lamp, Halogen Lighting Fixture, 250 w		2,241																					2,241		
Replace Fluorescent Lighting Fixture, T12, 2-60 w																8,508									
Replace Fluorescent Lighting Fixture, T12, 4-60 w																26,411									
Replace Oxygen Monitoring System					3,647																3,647				
Replace Ballast, Metal Halide Lighting Fixture, High Bay, 400								2,679																	
Maintain Intrusion Detection Motion Detector, Interior	62	62	62	62	62	62	62	62		62	62	62	62	62	62	62	62	62	62		62	62	62	62	62
Repair Disconnect Switch, 600 Amp.																				234					234
Replace Ballast & Lamps, Fluorescent Lighting Fixture, T12, 2			5,032																			5,032			
Replace Lightning Protection General Wiring				1,658						301															
Replace Smoke Detector					4,709																4,709				
Repair Smoke Detector																1,269									
Replace Batteries & Check Operation, Smoke Detector	576	576	576	576		576	576	576	576	576	576	576	576	576	576	576	576	576	576		576	576	576	576	576

M&R Costs by Task

Whitestone Research

05-Mar-13

Building: Materials Combustion Research Facil **Facility:** Marshall Space Flight Center

Building Num: 1045/62/268

City: Huntsville, AL

Forecast Year:	2013	4	5	6	7	2018	9	0	1	2	2023	4	5	6	7	2028	9	0	1	2	2033	4	5	6	7	
Replace Public Address Speaker								293					2,049											293		
Maintain Public Address Speaker	162	162	162	162	162	162	162	141	162	162	162	162	21	162	162	162	162	162	162	162	162	162	162	141	162	162
Replace Monitor, Small, Closed Circuit				3,504										3,504										3,504		
Replace Manual Pull Station															1,212											
Check & Repair Manual Pull Station					525																				525	
Maintain & Repair, Grounding System	46	46	46	8	46	46	46	46	46	39	46	46	46	46	46	46	46	46	46	46	46	46	46	46	46	
Annual PM, Grounding System	48	48	48	8	48	48	48	48	48	40	48	48	48	48	48	48	48	48	48	48	48	48	48	48	48	
Maintain Camera, Exterior, Closed Circuit, Fixed Color	489	489	489		489	489	489	489	489	489	489	489	489		489	489	489	489	489	489	489	489	489	489	489	
Replace Heat Detector															3,360											
Repair Heat Detector					1,110																				1,110	
Check Operation, Heat Detector	504	504	504	504	504	504	504	504	504	504	504	504	504	504	504	504	504	504	504	504	504	504	504	504	504	
Replace Headend Panel, Closed Circuit				2,368										2,368										2,368		
Maintain Headend Panel, Closed Circuit	21	21	21		21	21	21	21	21	21	21	21	21		21	21	21	21	21	21	21	21	21	21	21	
Replace Fire Alarm Horn & Strobe					1,481																				1,481	
Replace Fire Alarm Bell, 6"					1,142																				1,142	
Replace Electric Lock				537										537											537	
Replace Card Reader				1,859										1,859											1,859	
Maintain Card Reader	122	122	122		122	122	122	122	122	122	122	122	122		122	122	122	122	122	122	122	122	122		122	
Replace Camera, Exterior, Closed Circuit, Fixed Color				23,802										23,802											23,802	
Replace Intrusion Detection Motion Detector, Interior				1,305										1,305											1,305	
Replace Disconnect Switch, 600 Amp.																										
Maintain Power Panel Board, 480 V, 200 Amp.	245	245	245	245	245	245	245	245	245	123	245	245	245	184	245	245	245	245	245	184	245	245	245	245	245	
Replace Exit Lighting Fixture, w/ Battery								350										700								
Repair Power Panel Board, 208 Y/120 V, 400 Amp.				98																	98				98	
Inspect & Clean Motor Starter, <5HP, <600V	286	286	286	286	286	286	286	286	286	286	286	286	286	286		286	286	286	286	286	286	286	286	286	286	
Replace Power Panel Board, 208 Y/120 V, 225 Amp.													6,385	19,154							6,385					
Repair Power Panel Board, 208 Y/120 V, 225 Amp.	98		98	294							98												98	294		
Maintain Power Panel Board, 208 Y/120 V, 225 Amp.	307	307	307	307	307	307	307	307	307	307	307	307	245	123	307	307	307	307	307	307	245	307	307	307	307	
Replace Power Panel Board, 208 Y/120 V, 100 Amp.														41,693	4,169											
Repair Power Panel Board, 208 Y/120 V, 100 Amp.				981	98																			981	98	
Maintain Power Panel Board, 208 Y/120 V, 100 Amp.	673	673	673	673	673	673	673	673	673	673	673	673	673	62	611	673	673	673	673	673	673	673	673	673	673	
Repair Power Panel Board, 480 V, 200 Amp.				98						98											197				98	
Replace Coil, Motor Starter, <5HP, <600V			1,408			1,408			1,408				1,408					1,408						1,408		
Replace Power Panel Board, 208 Y/120 V, 400 Amp.										7,591				7,591												
Maintain Disconnect Switch, 600 Amp.	57	57	57	57	57	57	57	57	57	57	57	57	57	57	57	57	57	57	57	57	57	57	57	57	57	
Replace Disconnect Switch, 200 Amp.																										
Repair Disconnect Switch, 200 Amp.										156															156	

M&R Costs by Task

Whitestone Research

05-Mar-13

Building: Materials Combustion Research Facil **Facility:** Marshall Space Flight Center

Building Num: 1045/62/268

City: Huntsville, AL

Forecast Year:	2038	9	0	1	2	2043	4	5	6	7	2048	9	0	1	2	2053	4	5	6	7	2058	9	0	1	2			
Replace Public Address Speaker		2,049											293					2,049										
Maintain Public Address Speaker	162	162	21	162	162	162	162	162	162	162	162	162	141	162	162	162	162	21	162	162	162	162	162	162	162	162		
Replace Monitor, Small, Closed Circuit									3,504										3,504									
Replace Manual Pull Station				1,212																	1,212							
Check & Repair Manual Pull Station															525													
Maintain & Repair, Grounding System	46	46	46	8	46	46	46	46	46	39	46	46	46	46	46	46	46	46	46	46	46	46	46	46	46	46		
Annual PM, Grounding System	48	48	48	8	48	48	48	48	48	40	48	48	48	48	48	48	48	48	48	48	48	48	48	48	48	48		
Maintain Camera, Exterior, Closed Circuit, Fixed Color	489	489	489	489	489	489	489	489		489	489	489	489	489	489	489	489	489	489		489	489	489	489	489			
Replace Heat Detector				3,360																	3,360							
Repair Heat Detector															1,110													
Check Operation, Heat Detector	504	504	504	504		504	504	504	504	504	504	504	504	504	504	504	504	504	504		504	504	504	504	504			
Replace Headend Panel, Closed Circuit									2,368										2,368									
Maintain Headend Panel, Closed Circuit	21	21	21	21	21	21	21			21	21	21	21	21	21	21	21	21	21		21	21	21	21	21			
Replace Fire Alarm Horn & Strobe																					1,481							
Replace Fire Alarm Bell, 6"																					1,142							
Replace Electric Lock									537											537								
Replace Card Reader									1,859											1,859								
Maintain Card Reader	122	122	122	122	122	122	122			122	122	122	122	122	122	122	122	122			122	122	122	122	122			
Replace Camera, Exterior, Closed Circuit, Fixed Color									23,802										23,802									
Replace Intrusion Detection Motion Detector, Interior									1,305											1,305								
Replace Disconnect Switch, 600 Amp.				6,799																								
Maintain Power Panel Board, 480 V, 200 Amp.	245	245	245	245	245	245	245	245	245	245	245	245	245	245	123	245	245	245	184	245	245	245	245	245	184			
Replace Exit Lighting Fixture, w/ Battery			350										700								350							
Repair Power Panel Board, 208 Y/120 V, 400 Amp.				98					98																98			
Inspect & Clean Motor Starter, <5HP, <600V	286	286	286	286	286	286	286		286	286	286	286	286	286	286	286	286	286	286	286	286	286	286	286	286			
Replace Power Panel Board, 208 Y/120 V, 225 Amp.																		6,385		19,154								
Repair Power Panel Board, 208 Y/120 V, 225 Amp.					98			98	294						98													
Maintain Power Panel Board, 208 Y/120 V, 225 Amp.	307	307	307	307	307	307	307	307	307	307	307	307	307	307	307	307	307	245	123	307	307	307	307	307	307			
Replace Power Panel Board, 208 Y/120 V, 100 Amp.																				41,693		4,169						
Repair Power Panel Board, 208 Y/120 V, 100 Amp.									981		98																	
Maintain Power Panel Board, 208 Y/120 V, 100 Amp.	673	673	673	673	673	673	673	673	673	673	673	673	673	673	673	673	673	673	673	62	611	673	673	673	673			
Repair Power Panel Board, 480 V, 200 Amp.					295			98							98										197			
Replace Coil, Motor Starter, <5HP, <600V		1,408		1,408						1,408		1,408			1,408		1,408			1,408		1,408						
Replace Power Panel Board, 208 Y/120 V, 400 Amp.														7,591				7,591										
Maintain Disconnect Switch, 600 Amp.	57	57	57	57		57	57	57	57	57	57	57	57	57	57	57	57	57	57	57	57	57	57	57	57			
Replace Disconnect Switch, 200 Amp.			1,361																									
Repair Disconnect Switch, 200 Amp.															156								156					

M&R Costs by Task

Whitestone Research

05-Mar-13

Building: Materials Combustion Research Facil **Facility:** Marshall Space Flight Center

Building Num: 1045/62/268

City: Huntsville, AL

Forecast Year:	2013	4	5	6	7	2018	9	0	1	2	2023	4	5	6	7	2028	9	0	1	2	2033	4	5	6	7
Maintain Disconnect Switch, 200 Amp.	57	57	57	57	57	57	57	57	57	57	57	57	57	57	57	57	57	57	57	57	57	57	57	57	57
Replace Disconnect Switch, 60 Amp.																									
Repair Disconnect Switch, 60 Amp.		131							525			131								525		131			
Maintain Disconnect Switch, 60 Amp.	102	102	102	102	102	102	102	102	102	102	102	102	102	102	102	102	102	102	102	102	102	102	102	102	102
Replace Disconnect Switch, 30 Amp.																									
Repair Disconnect Switch, 30 Amp.					511				2,043						511					2,043					511
Maintain Disconnect Switch, 30 Amp.	404	404	404	404	404	404	404	404	404	404	404	404	404	404	404	404	404	404	404	404	404	404	404	404	404
Replace Motor Starter, <5HP, <600V																3,982									
Inspect & Clean Variable Frequency Drive, <600 V	62	62	62	62	62	62	62	62	62	62	62	62	62	62	62	62	62	62	62	62	62	62	62	62	62
Replace Lamp, Exit Lighting Fixture, w/ Battery			230						153				230							77			230		
Replace Emergency Lighting Pack, 2 Light w/ Battery					19,357				6,452											4,302					19,357
Replace Lens, Replace Emergency Lighting Pack, 2 Light w/ Ba									133						598					200					
Replace Lamp, Replace Emergency Lighting Pack, 2 Light w/ B	1,215	675	1,215	675		675	1,215	270	1,215	675	1,215	675	1,215	675	1,215	675	1,215	405	1,215	675	1,215	675	1,215	675	
Replace Compact Fluorescent Lighting Fixture, 32 w			377																				377		
Replace Ballast & Lamps, Compact Fluorescent Lighting Fixtur													335												
Maintain Power Panel Board, 208 Y/120 V, 400 Amp.	123	123	123	123	123	123	123	123	123	62	123	123	123	62	123	123	123	123	123	123	123	123	123	123	123
Replace Coil, Variable Frequency Drive, <600V			143						143							143					143				
Replace Power Panel Board, 480 V, 200 Amp.										16,321				8,160						8,160					
Replace Secondary Transformer, Dry, 150 kVA										12,484				12,484											
Repair Secondary Transformer, Dry, 150 kVA				283																	283				283
Maintain Secondary Transformer, Dry, 150 kVA	123	123	123	123	123	123	123	123	123	62	123	123	123	62	123	123	123	123	123	123	123	123	123	123	123
Replace Power Panel Board, 480 V, 400 Amp.										9,529															
Replace Variable Frequency Drive, <600V											14,633														
Repair Power Panel Board, 480 V, 400 Amp.																									136
Replace Secondary Transformer, Dry, 45 kVA										5,523				5,523											
Maintain Power Panel Board, 480 V, 1,000 Amp.	62	62	62	62	62	62	62	62	62		62	62	62	62	62	62	62	62	62	62	62	62	62	62	62
Repair Power Panel Board, 480 V, 1,000 Amp.																									724
Replace Power Panel Board, 480 V, 1,000 Amp.											13,779														
Maintain Secondary Transformer, Dry, 15 kVA	62	62	62	62	62	62	62	62	62		62	62	62	62	62	62	62	62	62	62	62	62	62	62	62
Repair Secondary Transformer, Dry, 15 kVA																									283
Replace Secondary Transformer, Dry, 15 kVA											4,038														
Maintain Secondary Transformer, Dry, 45 kVA	123	123	123	123	123	123	123	123	123	62	123	123	123	62	123	123	123	123	123	123	123	123	123	123	123
Repair Secondary Transformer, Dry, 45 kVA																									283
Maintain Power Panel Board, 480 V, 400 Amp.	62	62	62	62	62	62	62	62	62		62	62	62	62	62	62	62	62	62	62	62	62	62	62	62

G20 Site Improvements

Maintain Manual Swing Gates	268	268	268	268	268	268	268	268	268		268	268	268	268	268	268	268	268	268	268	268	268	268	268	268
Maintain Chain Link Fence, 8'	1,131	1,131	1,131	1,131	1,131	1,131	1,131	1,131	1,131		1,131	1,131	1,131	1,131	1,131	1,131	1,131	1,131	1,131	1,131	1,131	1,131	1,131	1,131	1,131

M&R Costs by Task

Building: Materials Combustion Research Facil **Facility:** Marshall Space Flight Center

Building Num: 1045/62/268

City: Huntsville, AL

Forecast Year:	2038	9	0	1	2	2043	4	5	6	7	2048	9	0	1	2	2053	4	5	6	7	2058	9	0	1	2
Maintain Disconnect Switch, 200 Amp.	57	57	57			57	57	57	57	57	57	57	57	57	57	57	57	57	57	57	57	57	57	57	57
Replace Disconnect Switch, 60 Amp.				3,126													781								
Repair Disconnect Switch, 60 Amp.							131										525							525	
Maintain Disconnect Switch, 60 Amp.	102	102	102	21	102	102	102	102	102	102	102	102	102	102	102	102	81	102	102	102	102	102	102	102	102
Replace Disconnect Switch, 30 Amp.				5,577							1,394														
Repair Disconnect Switch, 30 Amp.																2,043				511				2,043	
Maintain Disconnect Switch, 30 Amp.	404	404	404	81	404	404	404	404	404	323	404	404	404	404	404	404	404	404	404	404	404	404	404	404	404
Replace Motor Starter, <5HP, <600V																									
Inspect & Clean Variable Frequency Drive, <600 V	62	62	62		62	62	62	62	62	62	62	62	62	62	62	62	62	62	62	62	62	62	62	62	62
Replace Lamp, Exit Lighting Fixture, w/ Battery				153													77			230				153	
Replace Emergency Lighting Pack, 2 Light w/ Battery				6,452													4,302				19,357			6,452	
Replace Lens, Replace Emergency Lighting Pack, 2 Light w/				133													200							133	
Replace Lamp, Replace Emergency Lighting Pack, 2 Light w/	675	1,215	270	1,215	675	1,215	675	1,215	675	1,215	675	1,215	405	1,215	675	1,215	675	1,215	675		675	1,215	270	1,215	675
Replace Compact Fluorescent Lighting Fixture, 32 w																									
Replace Ballast & Lamps, Compact Fluorescent Lighting Fixtu																									
Maintain Power Panel Board, 208 Y/120 V, 400 Amp.	123	123	123	123	123	123	123	123	123	123	123	123	123	62	123	123	123	62	123	123	123	123	123	123	123
Replace Coil, Variable Frequency Drive, <600V	143								143								143								
Replace Power Panel Board, 480 V, 200 Amp.																	16,321				8,160				8,160
Replace Secondary Transformer, Dry, 150 kVA																	12,484				12,484				
Repair Secondary Transformer, Dry, 150 kVA					283				283																283
Maintain Secondary Transformer, Dry, 150 kVA	123	123	123	123	123	123	123	123	123	123	123	123	123	62	123	123	123	62	123	123	123	123	123	123	123
Replace Power Panel Board, 480 V, 400 Amp.																	9,529								
Replace Variable Frequency Drive, <600V				14,633																			14,633		
Repair Power Panel Board, 480 V, 400 Amp.																									136
Replace Secondary Transformer, Dry, 45 kVA																	5,523			5,523					
Maintain Power Panel Board, 480 V, 1,000 Amp.	62	62	62	62	62	62	62	62	62	62	62	62	62	62	62	62	62	62	62	62	62	62	62	62	62
Repair Power Panel Board, 480 V, 1,000 Amp.																									724
Replace Power Panel Board, 480 V, 1,000 Amp.																									13,779
Maintain Secondary Transformer, Dry, 15 kVA	62	62	62	62	62	62	62	62	62	62	62	62	62	62	62	62	62	62	62	62	62	62	62	62	62
Repair Secondary Transformer, Dry, 15 kVA																									283
Replace Secondary Transformer, Dry, 15 kVA																									4,038
Maintain Secondary Transformer, Dry, 45 kVA	123	123	123	123	123	123	123	123	123	123	123	123	123	62	123	123	123	62	123	123	123	123	123	123	123
Repair Secondary Transformer, Dry, 45 kVA																									283
Maintain Power Panel Board, 480 V, 400 Amp.	62	62	62	62	62	62	62	62	62	62	62	62	62	62	62	62	62	62	62	62	62	62	62	62	62

G20 Site Improvements

Maintain Manual Swing Gates	268	268	268		268	268	268	268	268	268	268	268	268	268	268	268	268	268	268	268	268	268	268	268	268
Maintain Chain Link Fence, 8'	1,131	1,131	1,131	1,131	1,131	1,131	1,131	1,131	1,131	1,131	1,131	1,131	1,131	1,131	1,131	1,131	1,131	1,131	1,131	1,131	1,131	1,131	1,131	1,131	1,131

M&R Costs by Task

Whitestone Research

05-Mar-13

Building: Materials Combustion Research Facil **Facility:** Marshall Space Flight Center

Building Num: 1045/62/268

City: Huntsville, AL

Forecast Year:	2013	4	5	6	7	2018	9	0	1	2	2023	4	5	6	7	2028	9	0	1	2	2033	4	5	6	7
Replace Chain Link Fence Pedestrian Gate, 4' Wide									422										422						
Replace Double Swing Gates									3,290										3,290						
Replace 2" Gate Posts, Pedestrian Gate				730										730										730	
Replace 3" Gate Post				2,673										2,673										2,673	
Replace Chain Link Fence, 8'									25,165																
Maintain Chain Link Fence Pedestrian Gate, 4' Wide	134	134	134	134	134	134	134	134			134	134	134	134	134	134	134	134			134	134	134	134	134

M&R Costs by Task

Whitestone Research

05-Mar-13

Building: Materials Combustion Research Facil **Facility:** Marshall Space Flight Center

Building Num: 1045/62/268

City: Huntsville, AL

Forecast Year:	2038	9	0	1	2	2043	4	5	6	7	2048	9	0	1	2	2053	4	5	6	7	2058	9	0	1	2
Replace Chain Link Fence Pedestrian Gate, 4' Wide				422										422											422
Replace Double Swing Gates				3,290										3,290											3,290
Replace 2" Gate Posts, Pedestrian Gate									730										730						
Replace 3" Gate Post									2,673										2,673						
Replace Chain Link Fence, 8'														25,165											
Maintain Chain Link Fence Pedestrian Gate, 4' Wide	134	134	134			134	134	134	134	134	134	134	134	134	134	134	134	134	134	134	134	134	134	134	134

Operation Costs Summary

Whitestone Research

Building: Materials Combustion Research Facili **GSFT:** 15,211
Building Number: 1045/62/268 **Replacement Value:** \$6,713,582
Facility: Marshall Space Flight Center **Building Use:** Laboratory
City: Huntsville, AL **Building Type:** Propulsion Building
Built Date: 1960

Operation	Annual Cost/GSFT	Annual Total	Percent
Custodial	\$0.621	\$9,452	4.1%
Energy	\$3.519	\$53,527	23.2%
Grounds	\$0.125	\$1,907	0.8%
M&R	\$8.223	\$125,075	54.2%
Management	\$1.103	\$16,784	7.3%
Pest Control	\$0.067	\$1,018	0.4%
Refuse	\$0.033	\$505	0.2%
Road Clearance	\$0.002	\$35	0.0%
Security	\$0.963	\$14,652	6.4%
Telecom	\$0.414	\$6,303	2.7%
Water/Sewer	\$0.091	\$1,381	0.6%
Building Total	\$15.16	\$230,639	100.0%

Building Operations Task Details

Whitestone Research

Building: Materials Combustion Research Facilit

Year Built: 1960

Building Type: Propulsion Building

Facility: Marshall Space Flight Center

Original Cost: \$1

Building Num: 1045/62/268

City: Huntsville, AL

Replacement Value: \$6,713,582 **per SF:** \$441

Building Gsft: 15,211

Functional Area	FA GSFT	Task	Labor Cost	Material Cost	Task Cost
Operation: Custodial		Level of Service: Low			
Laboratory	10039	Wet Mop & Rinse Hard Floor with 32 oz. Mop Using Single Bucket & Wringer	\$3,007	\$489	\$3,496
Laboratory	10039	Empty Trash; Wipe Clean & Re-line Basket	\$1,002	\$163	\$1,165
Laboratory	10039	Clean and Wipe Furniture with Trigger Sprayer & Cloth	\$615	\$100	\$715
Laboratory	10039	Dust Surfaces with Duster	\$463	\$75	\$538
Laboratory	10039	Dust Window Blinds	\$222	\$36	\$258
Office	1216	Vacuum Carpet with 14" Upright Vacuum	\$425	\$69	\$494
Office	1216	Empty Trash; Wipe Clean & Re-line Basket	\$121	\$20	\$141
Office	1216	Clean and Wipe Furniture with Trigger Sprayer & Cloth	\$75	\$12	\$87
Office	1216	Dust Surfaces with Duster	\$56	\$9	\$65
Office	1216	Vacuum Upholstered Furniture with Tank or Canister Vacuum	\$47	\$8	\$54
Office	1216	Dust Window Blinds	\$27	\$4	\$31
Shop	912	Damp Mop Hard Floors with 24 oz. Mop Head Using Double Bucket & Wringer	\$333	\$54	\$387
Shop	912	Empty Trash; Wipe Clean & Re-line Basket	\$126	\$20	\$147
Storage	912	Sweep Hard Floor with 48" Push Broom	\$16	\$3	\$19
Storage	912	Empty Trash; Wipe Clean & Re-line Basket	\$11	\$2	\$12
Common/Circulation Are	760	Vacuum Carpet with 14" Upright Vacuum	\$531	\$86	\$617
Common/Circulation Are	760	Empty Trash; Wipe Clean & Re-line Basket	\$76	\$12	\$88
Common/Circulation Are	760	Vacuum Upholstered Furniture with Tank or Canister Vacuum	\$58	\$9	\$68
Mechanical/Equipment	760	Sweep Hard Floor with 48" Push Broom	\$14	\$2	\$16
Mechanical/Equipment	760	Empty Trash; Wipe Clean & Re-line Basket	\$9	\$1	\$10
Restroom	304	Service Restroom: Empty Trash, Clean & Disinfect Fixtures, Wipe Mirrors, Replace Supplies, Wet	\$637	\$104	\$741
Conference Room	304	Vacuum Carpet with 14" Upright Vacuum	\$106	\$17	\$123
Restroom	304	Service Restroom: Empty Trash, Replace Supplies & Touch Up as Needed	\$98	\$16	\$114
Conference Room	304	Clean and Wipe Furniture with Trigger Sprayer & Cloth	\$40	\$7	\$47
Conference Room	304	Empty Trash; Wipe Clean & Re-line Basket	\$15	\$2	\$18
Total:			\$8,131	\$1,321	\$9,452
Operation: Grounds		Level of Service: Low			

Functional Area	FA GSFT	Task	Labor Cost	Material Cost	Task Cost
Grounds, Improved	9126	Mow Turfgrass with 21" Power Mower	\$337	\$140	\$477
Grounds, Improved	9126	Aerate Improved Grounds	\$261	\$109	\$370
Grounds, Improved	9126	Clear Shrubs	\$218	\$91	\$309
Grounds, Improved	9126	Edge Clean & Trim Walks with Gas Powered Edger	\$140	\$58	\$198
Grounds, Improved	9126	Overseed, Improved Grounds	\$131	\$54	\$185
Grounds, Improved	9126	Vacuum with 30" Billy Goat	\$87	\$36	\$124
Grounds, Improved	9126	Clear Crabgrass	\$65	\$27	\$93
Grounds, Improved	9126	Clear Weeds with 15" Boom, Improved Grounds	\$35	\$14	\$49
Grounds, Improved	9126	Trim Around Raised Objects with String Edger	\$29	\$12	\$41
Grounds, Improved	9126	Fertilize Improved Grounds	\$26	\$11	\$37
Grounds, Improved	9126	Sweep with 30" Power Rake	\$17	\$7	\$24
Grounds, Improved	9126	Fertilize Using Power Take Off Broadcast	\$0	\$0	\$0
Total:			\$1,347	\$560	\$1,907
Operation: Pest Control		Level of Service: Medium			
Pest Controlled	15211	Install, or Check and Re-Bait 5 Rodent Boxes	\$351	\$146	\$498
Pest Controlled	15211	Perform Crawling Insect Abatement	\$264	\$110	\$374
Pest Controlled	15211	Inspect Building for Pests	\$147	\$0	\$147
Total:			\$762	\$256	\$1,018
Operation: Road Clearance		Level of Service: Medium			
Pavement NASA	12168	Plow Paved Area	\$27	\$8	\$35
Total:			\$27	\$8	\$35
Operation: Security		Level of Service: Medium			
Secured Area	15211	Patrol Building Perimeter	\$2,891	\$470	\$3,361
Secured Area	15211	Guard Lobby/Parking	\$0	\$0	\$0
Total:			\$2,891	\$470	\$3,361

Building Operations Utility Details

Whitestone Research

Building: Materials Combustion Research Facilit

Year Built: 1960

Building Type: Propulsion Building

Facility: Marshall Space Flight Center

Original Cost: \$1

Building Num: 1045/62/268

City: Huntsville, AL

Replacement Value: \$6,713,582 **per SF:** \$441

Building Gsft: 15,211

	Utility	GSFT	Demand	UM	Rate	Cost
Operation: Energy	Level of Service: Medium					
	Electricity	15211	35.435	kWh	\$0.0833	\$44,899
	Natural Gas	15211	0.718	Thm	\$0.7900	\$8,628
	Diesel	15211	0.000	Gal	\$3.2100	\$0
	Total:		36.153			\$53,527
Operation: Refuse	Level of Service: Medium					
	Municipal Solid Waste	15211	0.370	Lbs	\$0.0717	\$404
	Recycling	15211	0.180	Lbs	\$0.0370	\$101
	Total:		0.550			\$505
Operation: Water/Sewer	Level of Service: Medium					
	Sewer	15211	18.920	Gal	\$0.0034	\$978
	Water	15211	24.080	Gal	\$0.0011	\$403
	Total:		43.000			\$1,381

Building Operations Management Details

Whitestone Research

Building: Materials Combustion Research Facilit

Year Built: 1960

Building Type: Propulsion Building

Facility: Marshall Space Flight Center

Original Cost: \$1

Building Num: 1045/62/268

City: Huntsville, AL

Replacement Value: \$6,713,582

per SF: \$441

Building Gsft: 15,211

	Service	Demand	UM	PRV	Cost
Operation: Management	Level of Service: Low				
	Management	0.3%	PRV	\$6,713,582	\$16,784
	Total:				\$16,784

Building Operations Service Details

Whitestone Research

Building: Materials Combustion Research Facilit

Year Built: 1960

FTEs: 7

Building Type: Propulsion Building

Facility: Marshall Space Flight Center

Original Cost: \$1

Building Num: 1045/62/268

City: Huntsville, AL

Replacement Value: \$6,713,582

per SF: \$441

Building Gsft: 15,211

		Service*	Quantity	Rate	Cost
Operation:	Security	Level of Service: Medium			
		Intrusion Detection Systems	1	\$4,986	\$4,986
		System Monitoring	1	\$3,615	\$3,615
		Access Control	1	\$2,690	\$2,690
		Total:			\$11,291
Operation:	Telecom	Level of Service: High			
		Local Telephone	7	\$468	\$3,276
		Data	7	\$3,588	\$1,683
		Long Distance Telephone	7	\$192	\$1,344
		Total:			\$6,303

**Attachment B: Detailed MARS Reports for MSFC Property ID
1045/62/346**

Building Component List

Whitestone Research

Building: Propulsion Research & Development L

Year Built: 2005

Building Type: Propulsion Building

Facility: Marshall Space Flight Center

Original Cost: \$1

Building Num: 1045/62/346

City: Huntsville, AL

Replacement Value: \$21,781,307 **per SF:** \$198

Building Gsft: 110,279

Uniformat	Asset Description	Component	Date	Quantity	Location	Notes
B1010		Metal Decking	2005	1200 Sq Ft		
B1020		Steel Roof Access Ladder	2005	55 Ln Ft		
B2010		Aluminum Louver, 1st Floor	2005	2 Each	Building 4209	
B2010		Aluminum Louver, 3rd Floor	2005	9 Each		
B2010		Concrete Block, Exterior, 1st Floor	2005	7620 Sq Ft		
B2010		Steel, Painted, Exterior, 1st Floor	2005	33880 Sq Ft		
B2010		Steel, Painted, Exterior, 1st Floor	2005	3330 Sq Ft	Building 4209	
B2020		Aluminum Fixed Window, 24 sf, 1st Floor	2005	56 Each		
B2020		Glass Curtain Wall	2005	18160 Sq Ft		
B2030		Aluminum Frame, Fully Glazed, Exterior Door	2005	9 Each		
B2030		Steel 20'x20', Painted, Roll-up Door	2005	5 Each		
B2030		Steel Single 12'x12', Painted, Roll-up Door	2005	3 Each		
B2030		Steel Single 12'x12', Painted, Roll-up Door	2005	3 Each	Building 4209	
B2030		Steel, Exterior Door	2005	6 Each	Building 4209	
B2030		Steel, Painted, Exterior Door	2005	16 Each		
B2030		Steel, Painted, Exterior Double Door	2005	5 Each		
B2030		Steel, Painted, Exterior Double Door	2005	1 Each	Building 4209	
B2030		Vault Door	2005	3 Each		
B3010		Built-up Roof	2005	87540 Sq Ft		
B3010		Metal Canopy	2005	250 Sq Ft		
B3010		Metal Roof	2005	2700 Sq Ft		
C1010		Toilet Partitions, Painted Metal, Overhead Braced	2005	13 Each		
C1020		Aluminum, Fully Glazed, Interior Door	2005	2 Each		
C1020		Steel, Painted, Interior Double Door w/ Safety Glass	2005	19 Each		
C1020		Steel, Painted, w/ Safety Glass, Interior Door	2005	28 Each		
C1020		Wood, Painted, Fully Glazed, Interior Door	2005	4 Each		
C1020		Wood, Solid Core, Painted, Interior Door	2005	23 Each		
C2010		Concrete, Exterior Stairs	2005	24 Sq Ft		

§ Indicates Component set to have PM Tasks coincide with Replacement Task.

All costs expressed in (\$) 2012.

05-Mar-13

Uniformat	Asset Description	Component	Date	Quantity	Location	Notes
C2010		Metal, Painted, Exterior Railing	2005	184 Ln Ft		
C2010		Metal, Painted, Exterior Stairs	2005	480 Sq Ft		
C2010		Metal, Painted, Interior Railing	2005	22 Ln Ft		
C2010		Metal, Painted, Interior Stairs	2005	60 Sq Ft		
C3010		Ceramic Tile, 4"x4", Interior Wall Finish	2005	3880 Sq Ft		
C3010		Concrete Block, Painted, Interior Wall Finish	2005	19054 Sq Ft		
C3010		Concrete, Interior Wall Finish	2005	1830 Sq Ft	Building 4209	
C3010		Concrete, Painted, Interior Wall Finish	2005	4700 Sq Ft		
C3010		Fabric, Interior Wall Finish	2005	1000 Sq Ft		
C3010		Gypsum Board, Interior Wall Finish	2005	93712 Sq Ft		
C3010		Steel, Interior Wall Finish	2005	14175 Sq Ft		
C3020		Carpet, Nylon 20 oz., Low Traffic	2005	10650 Sq Ft		
C3020		Ceramic Tile Flooring	2005	974 Sq Ft		
C3020		Concrete Flooring	2005	9660 Sq Ft		
C3020		Concrete Flooring	2005	2809 Sq Ft	Building 4209	
C3020		Concrete, Painted Flooring	2005	48145 Sq Ft		
C3020		Vinyl Sheet Flooring	2005	1288 Sq Ft		
C3020		Vinyl Tile Flooring	2005	39562 Sq Ft		
C3030		Acoustical Tile Ceiling	2005	26083 Sq Ft		
C3030		Concrete, Painted Ceiling	2005	1711 Sq Ft		
C3030		Gypsum Board, Finished Ceiling	2005	7073 Sq Ft		
D1010		Bridge Crane, Overhead, 25 Ton	2005	2 Each		
D1010		Crane, Jib, Electric, 5 Ton	2005	4 Each		
D1010		Hoist Electric, Overhead, Chain, 3 Ton	2005	1 Each		
D2010		Drinking Fountain, Refrigerated	2005	10 Each		
D2010		Emergency Eye Wash & Shower Station	2005	10 Each		
D2010		Lavatory, Vitreous China	2005	12 Each		
D2010		Service Sink, Floor	2005	3 Each		
D2010		Shower, Ceramic Tile	2005	2 Each		
D2010		Sink, Enameled Steel	2005	9 Each		
D2010		Sink, Iron, Enamel	2005	9 Each		
D2010		Sink, Stainless Steel	2005	2 Each		
D2010		Tankless Water Closet	2005	13 Each		
D2010		Urinal, Vitreous China	2005	6 Each		
D2020		Ball Valve, 4"	2005	4 Each		
D2020		Circulator Pump, 1/2 HP, Cold Water	2005	1 Each		

§ Indicates Component set to have PM Tasks coincide with Replacement Task.

All costs expressed in (\$) 2012.

05-Mar-13

Page 2

Uniformat	Asset Description	Component	Date	Quantity	Location	Notes
D2020		Circulator Pump, 1/2 HP, Hot Water	2005	1 Each		
D2020		Pipe & Fittings, 2" Copper, Cold Water	2005	0.125 K Ln Ft		
D2020		Pipe & Fittings, 2" Copper, Hot Water	2005	0.125 K Ln Ft		
D2020		Pipe & Fittings, 3/4" Copper, Cold Water	2005	0.75 K Ln Ft		
D2020		Pipe & Fittings, 3/4" Copper, Hot Water	2005	0.65 K Ln Ft		
D2020		Pipe & Fittings, 4" Copper, Cold Water	2005	0.1 K Ln Ft		
D2020		Pipe Insulation, Fiberglass, Cold Water	2005	0.8 K Ln Ft		
D2020		Pipe Insulation, Fiberglass, Hot Water	2005	0.8 K Ln Ft		
D2020	WH-1, 2	Water Heater, Electric, 120 Gal.	2005	2 Each		
D2020	WH-3, 4	Water Heater, Electric, 52 Gal.	2005	2 Each		
D2030		Backflow Preventer, 2"	2005	1 Each		
D2030		Floor Drain	2005	34 Each		
D2030		Pipe & Fittings, 4" PVC	2005	0.072 K Ln Ft		
D2030		Pipe & Fittings, 6" PVC	2005	0.062 K Ln Ft		
D2040		Pipe & Fittings, 4" PVC	2005	0.265 K Ln Ft		
D2040		Pipe & Fittings, 6" PVC	2005	0.198 K Ln Ft		
D2040		Roof Drain, 4-6"	2005	18 Each		
D3020	PHWP-1, 2	Circulation Pump, 25 HP, Hot Water	2005	2 Each	Building 4209	
D3020		Expansion Tank, 100 Gal.	2005	1 Each		
D3020	B-1, 2	Gas Boiler, 2,500 Mbh	2005	2 Each	Building 4209	
D3020		Metal Flue, Stainless Steel, 10"	2005	0.2 K Ln Ft		
D3020		Pipe & Fittings, 1" Steel	2005	0.25 K Ln Ft		
D3020		Pipe & Fittings, 10" Steel	2005	0.1 K Ln Ft	Building 4209	
D3020		Pipe & Fittings, 2" Copper	2005	1 K Ln Ft	Building 4209	
D3020		Pipe & Fittings, 3/4" Copper	2005	0.55 K Ln Ft		
D3020		Pipe & Fittings, 4" Steel	2005	0.45 K Ln Ft		
D3020		Pipe Insulation, Fiberglass, Heating Water/Steam	2005	1 K Ln Ft		
D3030		Ball Valve, 1"	2005	18 Each		
D3030		Ball Valve, 4"	2005	6 Each		
D3030		Ball Valve, 4"	2005	18 Each		
D3030		Butterfly Valve, 6"	2005	6 Each		
D3030	PCWP-1, 2	Circulation Pump, 15 HP, Chiller & Condenser Water	2005	2 Each	Building 4209	
D3030	CHWP-1, 2	Circulation Pump, 50 HP, Chiller & Condenser Water	2005	2 Each		
D3030		Flow Control Valve, Motorized, 2"	2005	12 Each		
D3030		Flow Control Valve, Motorized, 4"	2005	16 Each		
D3030		Flow Control Valve, Motorized, 6"	2005	2 Each		

§ Indicates Component set to have PM Tasks coincide with Replacement Task.

All costs expressed in (\$) 2012.

05-Mar-13

Page 3

Uniformat	Asset Description	Component	Date	Quantity	Location	Notes
D3030		Pipe & Fittings, 10" Steel	2005	0.07 K Ln Ft	Building 4209	
D3030		Pipe & Fittings, 2" Steel	2005	1.1 K Ln Ft		
D3030		Pipe & Fittings, 4" Steel	2005	0.75 K Ln Ft		
D3030		Pipe & Fittings, 6" Steel	2005	0.55 K Ln Ft		
D3030		Pipe & Fittings, 8" Steel	2005	0.1 K Ln Ft		
D3030		Pipe Insulation, Fiberglass, Chilled Water	2005	1.5 K Ln Ft		
D3040	AHU-2, 6, 10, 18	Air Handler, Multizone, 10,000 Cfm	2005	4 Each		
D3040	AHU-9, 17	Air Handler, Multizone, 15,000 Cfm	2005	2 Each		
D3040	AHU-8	Air Handler, Multizone, 25,000 Cfm	2005	1 Each		
D3040	AHU-1	Air Handler, Multizone, 30,000 Cfm	2005	1 Each		
D3040	AHU-3, 11	Air Handler, Multizone, 5,200 Cfm	2005	2 Each		
D3040	AHU-5, 7, 19	Air Handler, Single Zone, 10,000 Cfm	2005	3 Each		
D3040	AHU-12, 20	Air Handler, Single Zone, 2,500 Cfm	2005	2 Each		
D3040	AHU-4, 13, 14, 15, 16	Air Handler, Single Zone, 5,000 Cfm	2005	5 Each		
D3040		Duct Insulation, Fiberglass Blanket	2005	55000 Sq Ft		
D3040		Ductwork	2005	78000 Lbs		
D3040	EF-29, 30	Exhaust Fan, Centrifugal, 250 Cfm	2005	2 Each		
D3040	EF-10, 11, 12, 25	Exhaust Fan, Propeller, 1,000 Cfm	2005	4 Each		
D3040	EF-27, 28	Exhaust Fan, Propeller, 375 Cfm	2005	2 Each		
D3040	EF-13, 14, 15, 18, 20, 2	Exhaust Fan, Propeller, 4,700 Cfm	2005	9 Each		
D3040	EF-16, 17	Exhaust Fan, Propeller, 7,500 Cfm	2005	2 Each		
D3040	EF-26	Exhaust Fan, Propeller, 800 Cfm	2005	1 Each		
D3040	EF-3, 7	Exhaust Fan, Roof Mounted, 1,500 Cfm	2005	2 Each		
D3040	EF-6	Exhaust Fan, Roof Mounted, 2,000 Cfm	2005	1 Each		
D3040	EF-1, 2, 4, 9, 14	Exhaust Fan, Roof Mounted, 400 Cfm	2005	5 Each		
D3040	EF-5	Exhaust Fan, Roof Mounted, 800 Cfm	2005	1 Each		
D3040		Humidifier, Steam, Duct w/ Controls	2005	17 Each		FOR AHUs
D3040		Variable Air Volume Box, 1,300 Cfm	2005	8 Each		
D3040		Variable Air Volume Box, 2,500 Cfm	2005	1 Each		
D3040		Variable Air Volume Box, 400 Cfm	2005	10 Each		
D3040		Variable Air Volume Box, 800 Cfm	2005	7 Each		
D3050		Radiant Heating Panel, Electric	2005	1 Each		
D3050		Secondary Coil, 12" x 24"	2005	5 Each		
D3050		Secondary Coil, 24" x 24"	2005	4 Each		
D3050		Secondary Coil, 24" x 36"	2005	1 Each		
D3050	UH-1:4	Unit Heater, 12 Mbh	2005	4 Each	Building 4209	

§ Indicates Component set to have PM Tasks coincide with Replacement Task.

All costs expressed in (\$) 2012.

05-Mar-13

Page 4

Uniformat	Asset Description	Component	Date	Quantity	Location	Notes
D3050	UH-5:11	Unit Heater, 36 Mbh	2005	7 Each		
D3060		Direct Digital Controls, System Points	2005	549 Each		
D4010		Fire Alarm Control Panel	2005	1 Each		
D4010		Fire Sprinkler Head	2005	590 Each		
D4010		Fire Sprinkler System	2005	1 Each		
D4010		Fire Suppression System Water Pump, 10 HP	2005	1 Each		
D4010		Pipe & Fittings, 2" Steel	2005	4.6 K Ln Ft		
D4010		Pipe & Fittings, 2" Steel	2005	0.95 K Ln Ft		
D4010		Pipe & Fittings, 4" Steel	2005	0.15 K Ln Ft		
D4010		Valves & Components, Sprinkler System, 3"	2005	4 Each		
D4010		Valves & Components, Sprinkler System, 3"	2005	8 Each		
D4010		Valves & Components, Sprinkler System, 3"	2005	3 Each		
D5010		Circuit Breaker, 600 V, 125-400 Amp., 3 Ph.	2005	2 Each		
D5010		Circuit Breaker, Main, 208 Y, 120 V, 400 Amp.	2005	1 Each		
D5010		Disconnect Switch, 100 Amp.	2005	8 Each		
D5010		Disconnect Switch, 200 Amp.	2005	5 Each		
D5010		Disconnect Switch, 30 Amp.	2005	45 Each		
D5010		Disconnect Switch, 400 Amp.	2005	1 Each		
D5010		Disconnect Switch, 60 Amp.	2005	29 Each		
D5010	MCCA401, 402, 403, 60	Motor Control Center w/ Main Breaker, 480 V, 600 Amp.	2005	4 Each		
D5010		Motor Starter, <5HP, <600V	2005	1 Each		
D5010		Motor Starter, 5-20 HP, <600 V	2005	6 Each		
D5010		Power Panel Board, 208 Y/120 V, 100 Amp.	2005	32 Each		
D5010		Power Panel Board, 208 Y/120 V, 225 Amp	2005	9 Each		
D5010		Power Panel Board, 208 Y/120 V, 400 Amp.	2005	13 Each		
D5010		Power Panel Board, 480 V, 1,000 Amp.	2005	1 Each		1200A
D5010		Power Panel Board, 480 V, 1,000 Amp.	2005	3 Each		800A
D5010		Power Panel Board, 480 V, 100 Amp.	2005	9 Each		
D5010		Power Panel Board, 480 V, 200 Amp.	2005	8 Each		225A
D5010		Power Panel Board, 480 V, 200 Amp.	2005	3 Each		
D5010		Power Panel Board, 480 V, 400 Amp.	2005	7 Each		
D5010		Secondary Transformer, Dry, 15 kVA	2005	1 Each		
D5010		Secondary Transformer, Dry, 225 kVA	2005	2 Each		
D5010		Secondary Transformer, Dry, 30 kVA	2005	2 Each		
D5010		Secondary Transformer, Dry, 300 kVA	2005	2 Each		
D5010	SBA101, 201, 301;MSB	Switchboard, 1600 Amp.	2005	4 Each		

§ Indicates Component set to have PM Tasks coincide with Replacement Task.

All costs expressed in (\$) 2012.

Uniformat	Asset Description	Component	Date	Quantity	Location	Notes
D5010	A306	Switchboard, 1600 Amp.	2005	1 Each		
D5010		Transfer Switch, Auto, 600 V, 1,600 Amp.	2005	1 Each		
D5010		Transfer Switch, Auto, 600 V, 150 Amp.	2005	1 Each		
D5010		Transient Voltage Surge Suppression Panel	2005	5 Each		
D5010		Variable Frequency Drive, <600 V	2005	3 Each		
D5020		Compact Fluorescent Lighting Fixture, 32 w	2005	23 Each		
D5020		Emergency Lighting Pack, 2 Light w/ Battery	2005	40 Each		
D5020		Exit Lighting Fixture, w/ Battery	2005	12 Each		
D5020		Fluorescent Lighting Fixture, T8, 2-32w	2005	269 Each		
D5020		Fluorescent Lighting Fixture, T8, 4-32 w	2005	529 Each		
D5020		High Pressure Sodium Lighting Fixture, 250 w	2005	14 Each		
D5020		Incandescent Lighting Fixture, Basic, 100 w	2005	10 Each		
D5020		LED Lighting Fixture, 100 w	2005	8 Each		Bollard Lights
D5020		LED Lighting Fixture, 100 w	2005	2 Each		
D5020		Receptacle, 208 V, 3 phase	2005	8 Each		
D5020		Receptacle, 120 V, 20 Amp.	2005	1800 Each		
D5020		Wiring Device, Switch	2005	480 Each		
D5030		Camera, Exterior, Closed Circuit, PTZ Color	2005	5 Each		
D5030		Camera, Interior, Closed Circuit, Fixed Color	2005	6 Each		
D5030		Camera, Interior, Closed Circuit, PTZ Color	2005	14 Each		
D5030		Card Reader	2005	42 Each		
D5030		Electric Lock	2005	42 Each		
D5030		Fire Alarm Horn & Strobe	2005	66 Each		
D5030		Fire Alarm Horn & Strobe	2005	30 Each		HORN
D5030		Fire Alarm Strobe	2005	41 Each		
D5030		Manual Pull Station	2005	22 Each		
D5030		Motion Detector	2005	21 Each		
D5030		Public Address Speaker	2005	106 Each		
D5030		Smoke Detector	2005	47 Each		
D5030		Smoke Detector, Duct	2005	28 Each		
D5090		Generator, Diesel, 500 kw	2005	1 Each	Building 4209	
D5090		Grounding System	2005	1.9 K Ln Ft		
D5090		Lightning Protection System	2005	2.1 K Ln Ft		
D5090		Lightning Protection System	2005	0.222 K Ln Ft	Building 4209	
E1020		Laboratory Exhaust Hood, 6'	2005	6 Each		

§ Indicates Component set to have PM Tasks coincide with Replacement Task.

All costs expressed in (\$) 2012.

05-Mar-13

Page 6

Average M&R Costs

Whitestone Research

Building: Propulsion Research & Development Lab **GSFT:** 110,279
Building Number: 1045/62/346 **PRV:** \$21,781,307
Facility: Marshall Space Flight Center **Built Date:** 2005
City: Huntsville, AL

M&R Average Annual Cost Forecasts

	Current Year	5 Year	20 Year	50 Year
PM & Minor Repair:	\$95,443	\$96,738	\$90,465	\$90,454
Unscheduled Maintenance:	\$59,663	\$60,436	\$57,646	\$57,454
Renewal & Replacement:	\$15,178	\$208,136	\$292,682	\$327,066
Total M&R Costs:	\$170,284	\$365,310	\$440,793	\$474,974
Per GSFT:	\$1.54	\$3.31	\$4.00	\$4.31
As % of PRV:	0.78%	1.68%	2.02%	2.18%

M&R Costs by System per Year Chart

Whitestone Research

05-Mar-13

Building: Propulsion Research & Development Lab

Facility: Marshall Space Flight Center

City: Huntsville, AL

Building Num: 1045/62/346

GSFT: 110279

Forecast Year: 2013 4 5 6 7 2018 9 0 1 2 2023 4 5 6 7 2028 9 0 1 2 2033 4 5 6 7

	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2028	2029	2030	2031	2032	2033	2034	2035	2036	2037
A10 Foundations																									
A20 Basement Construction																									
B10 S _U per Structure			0.01					0.01					0.01											0.20	
B20 Exterior Enclosure	0.01	0.01	1.05	0.01	0.02	0.01	0.01	0.24	0.01	0.01	0.01	0.01	1.06	0.01	0.01	0.01	0.02	0.58	0.01	0.01	0.01	0.01	8.49	0.01	0.01
B30 Roofing	0.07	0.07	0.13	0.07	0.07	0.07	0.07	3.82	0.07	0.07	0.07	0.07	0.14	0.07	0.07	0.07	0.07	0.12	0.07	0.07	0.07	0.07	8.07	0.07	0.07
C10 Interior Construction	0.03		0.28		0.03			0.05	0.03				0.41				0.03	0.05			0.03		0.28		0.03
C20 Stairs	0.00		0.01		0.00			0.02	0.00				0.01				0.00				0.00		0.10		0.00
C30 Interior Finishes	0.03	0.04	1.40		0.03			0.83	0.03		1.72		1.48				0.03	0.54		0.04	0.03		2.23		0.03
D10 Conveying	0.14	0.14	0.14	0.14	0.14	0.14	0.14	0.14	0.14	0.14	0.14	0.14	0.14	0.14	0.14	0.14	0.14	2.94	0.14	0.14	0.14	0.14	0.14	0.14	0.14
D20 Plumbing	0.07	0.05	0.23	0.04	0.07	0.04	0.08	0.28	0.07	0.07	0.07	0.04	0.29	0.06	0.07	0.04	0.08	0.28	0.06	0.04	0.08	0.05	0.50	0.05	0.07
D30 HVAC	0.82	1.26	3.84	0.72	0.74	6.12	0.73	1.03	0.82	0.77	0.90	0.72	3.84	0.72	1.26	1.72	2.13	0.86	6.75	0.72	0.72	0.72	4.22	0.73	0.82
D40 Fire Protection	0.03	0.03	0.26	0.03	0.04	0.03	0.03	0.11	0.03	0.03	0.03	0.03	0.72	0.03	0.03	0.03	0.04	0.04	0.03	0.03	0.03	0.03	0.33	0.03	0.03
D50 Electrical	0.34	0.32	2.93	0.30	0.35	0.30	0.34	0.94	0.34	0.30	1.15	0.30	5.96	0.32	0.34	0.31	0.35	2.51	0.34	0.32	0.34	0.30	10.32	0.30	0.34
E10 E _U equipment	0.01	0.01	0.01	0.01	0.01	0.01	0.01	0.17	0.01	0.01	0.01	0.01	0.01	0.01	0.01	0.01	0.01	0.01	0.01	0.01	0.01	0.01	0.17	0.01	0.01
E20 Furnishings																									
F10 Special Construction																									
F20 Selective Bldg Demolition																									
G10 Site Preparation																									
G20 Site Improvements																									
G30 Site Mechanical Utilities																									
G40 Site Electrical Utilities																									
G90 Other Site Construction																									
Total	1.54	1.92	10.27	1.32	1.50	6.71	1.40	7.63	1.54	1.40	4.10	1.32	14.06	1.36	1.93	2.32	2.90	7.92	7.41	1.37	1.47	1.33	35.04	1.34	1.54

Notes: A value of "0.00" means cost of more than \$.000 but less than \$.005 per gsft. All costs expressed in (\$) 2012 per gsft.

Based on a 50-Year Forecast.

Year 1-25

M&R Costs by System per Year Chart

Building: Propulsion Research & Development Lab

Facility: Marshall Space Flight Center

City: Huntsville, AL

Building Num: 1045/62/346

GSFT: 110279

	2038	9	0	1	2	2043	4	5	6	7	2048	9	0	1	2	2053	4	5	6	7	2058	9	0	1	2	Total
A10 Foundations																										0.00
A20 Basement Construction																										0.00
B10 Super Structure								0.05										0.01					0.01			0.31
B20 Exterior Enclosure	0.01	0.01	0.74	0.02	0.01	0.01	0.01	0.96	0.01	0.01	0.01	0.01	0.34	0.01	0.01	0.02	0.01	1.42	0.01	0.01	0.01	0.01	0.29	0.01	0.01	15.52
B30 Roofing	0.07	0.07	0.12	0.07	0.07	0.07	0.07	0.37	0.07	0.07	0.07	0.07	3.82	0.07	0.07	0.07	0.07	0.13	0.07	0.07	0.07	0.07	0.12	0.07	0.07	19.84
C10 Interior Construction			0.05	0.03				0.62				0.03	0.05			0.03	0.37		0.03		0.00	0.05	0.03			2.57
C20 Stairs				0.00				0.01				0.00	0.02			0.00	0.16		0.00		0.00		0.00			0.31
C30 Interior Finishes			0.01	1.75				1.48				0.03	0.87			0.03	2.04		0.03		1.72	0.01	0.03			16.47
D10 Conveying	0.14	0.14	0.14	0.14	0.14	0.14	0.14	0.14	0.14	0.14	0.14	0.14	0.14	0.14	0.14	0.14	2.94	0.14	0.14	0.14	0.14	0.14	0.14	0.14	0.14	12.39
D20 Plumbing	0.04	0.11	0.36	0.05	0.07	0.05	0.06	0.38	0.05	0.06	0.07	0.05	0.34	0.06	0.05	0.05	0.08	0.39	0.10	0.05	0.06	0.05	0.10	0.07	0.06	5.58
D30 HVAC	0.72	0.78	1.27	1.59	0.78	0.78	6.07	5.48	0.72	0.73	0.72	0.82	0.99	1.26	0.72	2.57	1.18	3.98	0.77	6.84	0.72	0.91	0.73	0.73	0.72	86.29
D40 Fire Protection	0.03	0.03	0.03	0.04	0.03	0.03	0.03	0.72	0.03	0.03	0.03	0.03	0.11	0.03	0.03	0.04	0.03	0.40	0.03	0.03	0.03	0.03	0.03	0.03	0.03	4.07
D50 Electrical	0.32	0.34	0.32	1.15	0.30	0.34	0.32	6.14	0.31	0.35	0.30	0.34	0.93	0.34	0.30	0.35	0.30	5.24	0.32	0.34	0.30	1.15	0.51	0.34	0.32	51.19
E10 Equipment	0.01	0.01	0.01	0.01	0.01	0.01	0.01	0.01	0.01	0.01	0.01	0.01	0.17	0.01	0.01	0.01	0.01	0.01	0.01	0.01	0.01	0.01	0.01	0.01	0.01	0.82
E20 Furnishings																										0.00
F10 Special Construction																										0.00
F20 Selective Bldg Demolition																										0.00
G10 Site Preparation																										0.00
G20 Site Improvements																										0.00
G30 Site Mechanical Utilities																										0.00
G40 Site Electrical Utilities																										0.00
G90 Other Site Construction																										0.00
Total	1.34	1.47	3.05	4.85	1.41	1.42	6.70	16.37	1.34	1.39	1.35	1.52	7.77	1.91	1.34	3.31	1.82	17.10	1.45	7.55	1.35	4.09	2.00	1.44	1.35	

Notes: A value of "0.00" means cost of more than \$.000 but less than \$.005 per gsft. All costs expressed in (\$) 2012 per gsft. Year 26-50 Based on a 50-Year Forecast.

M&R Costs by Task

Whitestone Research

05-Mar-13

Building: Propulsion Research & Development **Facility:** Marshall Space Flight Center

Building Num: 1045/62/346

City: Huntsville, AL

Forecast Year:	2013	4	5	6	7	2018	9	0	1	2	2023	4	5	6	7	2028	9	0	1	2	2033	4	5	6	7	
Repair Steel Single 12'x12', Painted, Roll-up Door			4,095										4,095											4,095		
Repair Steel, Painted, Exterior, 1st Floor (2% of Walls)																										20,356
Repair Aluminum Frame, Fully Glazed, Exterior Door					1,670																					1,670
Minor Repair, Glass Curtain Wall (2% of Walls)			17,779						17,779				17,779													17,779
Maintain Aluminum Frame, Fully Glazed, Exterior Door Locks			214						214				214													214
Replace Glass Curtain Wall																										832,756
Refinish Aluminum Louver, 1st Floor			91										91													91
Replace Aluminum Frame, Fully Glazed, Exterior Door																										

B30 Roofing

Replace Metal Canopy																											9,672	
Maintain Built-up Roof	3,664	3,664	3,664	3,664	3,664	3,664	3,664	3,664	3,664	3,664	3,664	3,664	3,664	3,664	3,664	3,664	3,664	3,664	3,664	3,664	3,664	3,664	3,664	3,664	3,664	3,664	3,664	3,664
Minor Replacement, Metal Roof (2% of Roof)																											550	
Replace Metal Roof																												
Repair Metal Roof			591						591				591														591	
Maintain Metal Roof	308	308	308	308	308	308	308	308	308	308	308	308	308	308	308	308	308	308	308	308	308	308	308	308	308	308	308	
Refinish Metal Canopy			421										421														421	
Replace Membrane, Built-up Roof																											878,873	
Non-Destructive Moisture Inspection, Built-up Roof			4,944						4,944				4,944														4,944	
Repair Metal Canopy													422														422	
Place New Membrane Over Existing, Built-up Roof									407,840																		407,840	

C10 Interior Construction

Replace Wood, Solid Core, Painted, Interior Door																											
Maintain Wood, Painted, Fully Glazed, Interior Door Locks			95						95				95														95
Replace Wood, Painted, Fully Glazed, Interior Door Locks			1,341										1,341														1,341
Replace Wood, Painted, Fully Glazed, Interior Door																											
Finish Replaced Wood, Painted, Fully Glazed, Interior Door																											
Refinish Wood, Solid Core, Painted, Interior Door			572			572							572														572
Replace Wood, Solid Core, Painted, Interior Door Locks			7,711										7,711														7,711
Finish Replaced Wood, Solid Core, Painted, Interior Door																											
Replace Toilet Partitions, Painted Metal, Overhead Braced																											10,992
Refinish Wood, Painted, Fully Glazed, Interior Door			99			99							99														99
Maintain Wood, Solid Core, Painted, Interior Door Locks			548						548				548														548
Maintain Aluminum, Fully Glazed, Interior Door Locks			48						48				48														48
Maintain Steel, Painted, w/ Safety Glass Interior Door Locks			667						667				667														667
Refinish Steel, Painted, w/ Safety Glass Interior Door			697			697							697														697
Replace Steel, Painted, Interior Double Door w/ Safety Glass L			6,370										6,370														6,370

M&R Costs by Task

Whitestone Research

05-Mar-13

Building: Propulsion Research & Development **Facility:** Marshall Space Flight Center

Building Num: 1045/62/346

City: Huntsville, AL

Forecast Year:	2038	9	0	1	2	2043	4	5	6	7	2048	9	0	1	2	2053	4	5	6	7	2058	9	0	1	2
Repair Steel Single 12'x12', Painted, Roll-up Door													4,095												4,095
Repair Steel, Painted, Exterior, 1st Floor (2% of Walls)																		20,356							
Repair Aluminum Frame, Fully Glazed, Exterior Door				1,670												1,670									
Minor Repair, Glass Curtain Wall (2% of Walls)			17,779					17,779								17,779			17,779						17,779
Maintain Aluminum Frame, Fully Glazed, Exterior Door Locks			214					214								214									214
Replace Glass Curtain Wall																									
Refinish Aluminum Louver, 1st Floor								91										91							
Replace Aluminum Frame, Fully Glazed, Exterior Door																		12,014							

B30 Roofing

Replace Metal Canopy																									
Maintain Built-up Roof	3,664	3,664	3,664	3,664	3,664	3,664	3,664	3,664	3,664	3,664	3,664	3,664	3,664	3,664	3,664	3,664	3,664	3,664	3,664	3,664	3,664	3,664	3,664	3,664	3,664
Minor Replacement, Metal Roof (2% of Roof)																									
Replace Metal Roof																27,474									
Repair Metal Roof				591												591			591						591
Maintain Metal Roof	308	308	308	308	308	308	308		308	308	308	308	308	308	308	308	308	308	308	308	308	308	308	308	308
Refinish Metal Canopy																421			421						
Replace Membrane, Built-up Roof																									
Non-Destructive Moisture Inspection, Built-up Roof			4,944					4,944								4,944			4,944						4,944
Repair Metal Canopy																									422
Place New Membrane Over Existing, Built-up Roof																407,840									

C10 Interior Construction

Replace Wood, Solid Core, Painted, Interior Door																									32,450
Maintain Wood, Painted, Fully Glazed, Interior Door Locks			95													95									95
Replace Wood, Painted, Fully Glazed, Interior Door Locks																									1,341
Replace Wood, Painted, Fully Glazed, Interior Door																									7,944
Finish Replaced Wood, Painted, Fully Glazed, Interior Door																									99
Refinish Wood, Solid Core, Painted, Interior Door				572												572			572						572
Replace Wood, Solid Core, Painted, Interior Door Locks																									7,711
Finish Replaced Wood, Solid Core, Painted, Interior Door																									572
Replace Toilet Partitions, Painted Metal, Overhead Braced																10,992									
Refinish Wood, Painted, Fully Glazed, Interior Door				99												99			99						99
Maintain Wood, Solid Core, Painted, Interior Door Locks			548													548			548						548
Maintain Aluminum, Fully Glazed, Interior Door Locks			48													48			48						48
Maintain Steel, Painted, w/ Safety Glass Interior Door Locks			667													667			667						667
Refinish Steel, Painted, w/ Safety Glass Interior Door				697												697			697						697
Replace Steel, Painted, Interior Double Door w/ Safety Glass																									6,370

M&R Costs by Task

Whitestone Research

05-Mar-13

Building: Propulsion Research & Development **Facility:** Marshall Space Flight Center

Building Num: 1045/62/346

City: Huntsville, AL

Forecast Year:	2013	4	5	6	7	2018	9	0	1	2	2023	4	5	6	7	2028	9	0	1	2	2033	4	5	6	7
Maintain Steel, Painted, Interior Double Door w/ Safety Glass L			727					727					727				727				727				
Refinish Steel, Painted, Interior Double Door w/ Safety Glass	1,766				1,766				1,766				1,766				1,766				1,766				1,766
Replace Aluminum, Fully Glazed, Interior Door																									
Refinish Toilet Partitions, Painted Metal, Overhead Braced	323				323				323								323				323				323
Replace Steel, Painted, w/ Safety Glass Interior Door Locks			9,388										9,388											9,388	
Replace Aluminum, Fully Glazed, Interior Door Locks			671										671											671	

C20 Stairs

Finish Replaced Metal, Painted, Interior Railing																									
Repair Metal, Painted, Exterior Stairs								1,172																1,172	
Replace Metal, Painted, Exterior Stairs																									
Finish Replaced Metal, Painted, Exterior Stairs																									
Refinish Metal, Painted, Interior Stairs	54				54				54				54				54				54				54
Replace Metal, Painted, Interior Railing																									
Finish Repaired Metal, Painted, Interior Stairs								1																1	
Refinish Metal, Painted, Exterior Stairs			436										436											436	
Repair Metal, Painted, Interior Stairs								147																147	
Replace Concrete, Exterior Stairs																									
Finish Repaired Metal, Painted, Exterior Stairs								13																13	
Finish Repaired Metal, Painted, Interior Railing								1																1	
Repair Concrete, Exterior Stairs								56																56	
Refinish Metal, Painted, Exterior Railing			185										185												
Repair Metal, Painted, Exterior Railing								244																	
Finish Repaired Metal, Painted, Exterior Railing								4																	
Replace Metal, Painted, Exterior Railing																								8,807	
Finish Replaced Metal, Painted, Exterior Railing																								167	
Refinish Metal, Painted, Interior Railing	19				19				19				19				19				19				19
Repair Metal, Painted, Interior Railing								29																29	

C30 Interior Finishes

Refinish Gypsum Board, Finished Ceiling			8,550										8,550											8,550	
Repair Vinyl Sheet Flooring (2% of Floors)			167																				167		
Replace Ceramic Tile Flooring																									
Repair Concrete Flooring (2% of Floors)								1,743																1,743	
Refinish Concrete, Painted Flooring			35,436										35,436											35,436	
Repair Concrete, Painted Flooring (2% of Floors)								6,731																6,731	
Finish Repaired Concrete, Painted Flooring								711																711	
Repair Ceramic Tile Flooring (2% of Floors)								369																369	

M&R Costs by Task

Whitestone Research

05-Mar-13

Building: Propulsion Research & Development **Facility:** Marshall Space Flight Center

Building Num: 1045/62/346

City: Huntsville, AL

Forecast Year:	2038	9	0	1	2	2043	4	5	6	7	2048	9	0	1	2	2053	4	5	6	7	2058	9	0	1	2
Maintain Steel, Painted, Interior Double Door w/ Safety Glass			727					727					727				727						727		
Refinish Steel, Painted, Interior Double Door w/ Safety Glass				1,766				1,766					1,766				1,766					1,766			1,766
Replace Aluminum, Fully Glazed, Interior Door																		4,249							
Refinish Toilet Partitions, Painted Metal, Overhead Braced				323									323				323					323			323
Replace Steel, Painted, w/ Safety Glass Interior Door Locks								9,388										9,388							
Replace Aluminum, Fully Glazed, Interior Door Locks								671																	

C20 Stairs

Finish Replaced Metal, Painted, Interior Railing																			19						
Repair Metal, Painted, Exterior Stairs													1,172												
Replace Metal, Painted, Exterior Stairs																		15,462							
Finish Replaced Metal, Painted, Exterior Stairs																			436						
Refinish Metal, Painted, Interior Stairs				54				54					54							54					54
Replace Metal, Painted, Interior Railing																			611						
Finish Repaired Metal, Painted, Interior Stairs																				1					
Refinish Metal, Painted, Exterior Stairs								436																	
Repair Metal, Painted, Interior Stairs																					147				
Replace Concrete, Exterior Stairs																									754
Finish Repaired Metal, Painted, Exterior Stairs																					13				
Finish Repaired Metal, Painted, Interior Railing																						1			
Repair Concrete, Exterior Stairs																						56			
Refinish Metal, Painted, Exterior Railing									185																185
Repair Metal, Painted, Exterior Railing																									244
Finish Repaired Metal, Painted, Exterior Railing																									4
Replace Metal, Painted, Exterior Railing																									
Finish Replaced Metal, Painted, Exterior Railing																									
Refinish Metal, Painted, Interior Railing				19				19					19												19
Repair Metal, Painted, Interior Railing																									29

C30 Interior Finishes

Refinish Gypsum Board, Finished Ceiling								8,550																	8,550
Repair Vinyl Sheet Flooring (2% of Floors)																									167
Replace Ceramic Tile Flooring																									12,456
Repair Concrete Flooring (2% of Floors)																									1,743
Refinish Concrete, Painted Flooring								35,436																	35,436
Repair Concrete, Painted Flooring (2% of Floors)																									6,731
Finish Repaired Concrete, Painted Flooring																									711
Repair Ceramic Tile Flooring (2% of Floors)																									369

M&R Costs by Task

Whitestone Research

05-Mar-13

Building: Propulsion Research & Development **Facility:** Marshall Space Flight Center

Building Num: 1045/62/346

City: Huntsville, AL

Forecast Year:	2013	4	5	6	7	2018	9	0	1	2	2023	4	5	6	7	2028	9	0	1	2	2033	4	5	6	7
Replace Vinyl Sheet Flooring											9,469														
Repair Vinyl Tile Flooring (2% of Floors)		2,604																		2,604					
Replace Vinyl Tile Flooring											179,188														
Repair Acoustic Tile Ceiling (2% of Ceiling)		1,396									1,396									1,396					
Replace Carpet, Nylon 20 oz., Low Traffic							82,030																82,030		
Repair Gypsum Board, Finished Ceiling (2% of Ceiling)																				607					
Finish Repaired Gypsum Board, Finished Ceiling																				171					
Refinish Concrete, Painted Ceiling			2,112										2,112										2,112		
Repair Concrete, Painted Ceiling (2% of Ceiling)																				745					
Refinish Concrete, Painted, Interior Wall Finish			4,349										4,349										4,349		
Repair Carpet, Nylon 20 oz., Low Traffic (2% of Carpet)			1,641										1,641							1,641					
Repair Ceramic Tile, 4"x4", Interior Wall Finish (2% of Walls)			833										833										833		
Refinish Concrete Block, Painted, Interior Wall Finish			17,632										17,632										17,632		
Repair Concrete Block, Painted, Interior Wall Finish (2% of Wal																				3,820					
Repoint (50% surface) Concrete Block, Painted, Interior Wall Fi																				40,364					
Finish Repaired Concrete Block, Painted, Interior Wall Finish																				353					
Finish Repaired Concrete, Painted Ceiling																				42					
Repair Concrete, Interior Wall Finish (2% of Walls)																				727					
Repair Concrete, Painted, Interior Wall Finish (2% of Walls)																				1,868					
Finish Repaired Concrete, Painted, Interior Wall Finish																				87					
Repair Fabric, Interior Wall Finish (2% of Walls)			31										31												
Replace Fabric, Interior Wall Finish																							1,498		
Refinish Gypsum Board, Interior Wall Finish			84,310										84,310										84,310		
Repair Gypsum Board, Interior Wall Finish (2% of Walls)																				3,897					
Finish Repaired Gypsum Board, Interior Wall Finish																				1,685					
Repair Steel, Interior Wall Finish (2% of Walls)																				8,725					
Clean & Seal Concrete, Interior Wall Finish	2,187				2,187					2,187				2,187						2,187		2,187			2,187

D10 Conveying

Maintain Crane, Jib, Electric, Chain, 5 Ton	9,228	9,228	9,228	9,228	9,228	9,228	9,228	9,228	9,228	9,228	9,228	9,228	9,228	9,228	9,228	9,228	9,228	9,228	9,228	9,228	9,228	9,228	9,228	9,228	9,228
Replace Crane, Jib, Electric, 5 Ton																								80,231	
Replace Hoist Electric, Chain, 3 Ton																								6,033	
Replace Bridge Crane, Overhead, 25 Ton																								237,881	
Maintain Bridge Crane, Overhead, 25 Ton	2,435	2,435	2,435	2,435	2,435	2,435	2,435	2,435	2,435	2,435	2,435	2,435	2,435	2,435	2,435	2,435	2,435	2,435	2,435	2,435	2,435	2,435	2,435	2,435	2,435
Maintain Hoist Electric, Chain, 3 Ton	251	251	251	251	251	251	251	251	251	251	251	251	251	251	251	251	251	251	251	251	251	251	251	251	251

D20 Plumbing

Replace Pipe & Fittings, 2" Copper, Cold Water (20% of Pipe)																									1,187
--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	-------

M&R Costs by Task

Whitestone Research

05-Mar-13

Building: Propulsion Research & Development **Facility:** Marshall Space Flight Center

Building Num: 1045/62/346

City: Huntsville, AL

Forecast Year:	2038	9	0	1	2	2043	4	5	6	7	2048	9	0	1	2	2053	4	5	6	7	2058	9	0	1	2	
Replace Vinyl Sheet Flooring				9,469																					9,469	
Repair Vinyl Tile Flooring (2% of Floors)													2,604													2,604
Replace Vinyl Tile Flooring				179,188																						179,188
Repair Acoustic Tile Ceiling (2% of Ceiling)				1,396									1,396													1,396
Replace Carpet, Nylon 20 oz., Low Traffic													82,030													82,030
Repair Gypsum Board, Finished Ceiling (2% of Ceiling)																			607							607
Finish Repaired Gypsum Board, Finished Ceiling																			171							171
Refinish Concrete, Painted Ceiling								2,112											2,112							2,112
Repair Concrete, Painted Ceiling (2% of Ceiling)																			745							745
Refinish Concrete, Painted, Interior Wall Finish								4,349											4,349							4,349
Repair Carpet, Nylon 20 oz., Low Traffic (2% of Carpet)				1,641				1,641											1,641							1,641
Repair Ceramic Tile, 4"x4", Interior Wall Finish (2% of Walls)								833											833							833
Refinish Concrete Block, Painted, Interior Wall Finish								17,632											17,632							17,632
Repair Concrete Block, Painted, Interior Wall Finish (2% of W																			3,820							3,820
Repoint (50% surface) Concrete Block, Painted, Interior Wall																			40,364							40,364
Finish Repaired Concrete Block, Painted, Interior Wall Finish																			353							353
Finish Repaired Concrete, Painted Ceiling																			42							42
Repair Concrete, Interior Wall Finish (2% of Walls)																			727							727
Repair Concrete, Painted, Interior Wall Finish (2% of Walls)																			1,868							1,868
Finish Repaired Concrete, Painted, Interior Wall Finish																			87							87
Repair Fabric, Interior Wall Finish (2% of Walls)								31											31							31
Replace Fabric, Interior Wall Finish																										
Refinish Gypsum Board, Interior Wall Finish								84,310											84,310							84,310
Repair Gypsum Board, Interior Wall Finish (2% of Walls)								3,897																		3,897
Finish Repaired Gypsum Board, Interior Wall Finish								1,685																		1,685
Repair Steel, Interior Wall Finish (2% of Walls)																			8,725							8,725
Clean & Seal Concrete, Interior Wall Finish				2,187				2,187					2,187						2,187							2,187

D10 Conveying

Maintain Crane, Jib, Electric, Chain, 5 Ton	9,228	9,228	9,228	9,228	9,228	9,228	9,228	9,228	9,228	9,228	9,228	9,228	9,228	9,228	9,228	9,228	9,228	9,228	9,228	9,228	9,228	9,228	9,228	9,228	9,228	9,228
Replace Crane, Jib, Electric, 5 Ton																			80,231							80,231
Replace Hoist Electric, Chain, 3 Ton																			6,033							6,033
Replace Bridge Crane, Overhead, 25 Ton																			237,881							237,881
Maintain Bridge Crane, Overhead, 25 Ton	2,435	2,435	2,435	2,435	2,435	2,435	2,435	2,435	2,435	2,435	2,435	2,435	2,435	2,435	2,435	2,435	2,435	2,435	2,435	2,435	2,435	2,435	2,435	2,435	2,435	2,435
Maintain Hoist Electric, Chain, 3 Ton	251	251	251	251	251	251	251	251	251	251	251	251	251	251	251	251	251	251	251	251	251	251	251	251	251	251

D20 Plumbing

Replace Pipe & Fittings, 2" Copper, Cold Water (20% of Pipe)																			1,187							1,187
--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	-------	--	--	--	--	--	--	-------

M&R Costs by Task

Whitestone Research

05-Mar-13

Building: Propulsion Research & Development **Facility:** Marshall Space Flight Center

Building Num: 1045/62/346

City: Huntsville, AL

Forecast Year:	2013	4	5	6	7	2018	9	0	1	2	2023	4	5	6	7	2028	9	0	1	2	2033	4	5	6	7
Replace Pipe Insulation, Fiberglass, Hot Water (20% of Insulati																									672
Re-tape Pipe Insulation, Fiberglass, Hot Water			221					221					221												221
Replace Pipe Insulation, Fiberglass, Cold Water (20% of Insula																									672
Re-tape Pipe Insulation, Fiberglass, Cold Water			221					221					221												221
Replace Pipe & Fittings, 4" Copper, Cold Water (20% of Pipe)																									2,810
Replace 10' Section, Pipe & Fittings, 4" Copper, Cold Water														140											
Resolder Joint, Pipe & Fittings, 4" Copper, Cold Water			38										38												
Replace Pipe & Fittings, 2" Copper, Hot Water (20% of Pipe)																									1,187
Resolder Joint, Pipe & Fittings, 2" Copper, Hot Water			46										46												
Replace 10' Section, Pipe & Fittings, 6" DWV PVC			29										29												
Replace 10' Section, Pipe & Fittings, 2" Copper, Cold Water														59											
Replace 10' Section, Pipe & Fittings, 3/4" Copper, Cold Water														152											
Replace Pipe & Fittings, 3/4" Copper, Hot Water (20% of Pipe)																									2,633
Resolder Joint, Pipe & Fittings, 3/4" Copper, Hot Water			243										243												
Replace Pipe & Fittings, 3/4" Copper, Cold Water (20% of Pipe)																									3,038
Check Operation, Water Heater, Electric, 52 Gal.		42			42						42			42			42				42				
Replace 10' Section, Pipe & Fittings, 2" Copper, Hot Water														59											
Resolder Joint, Pipe & Fittings, 3/4" Copper, Cold Water			281										281												
Replace Roof Drain, 4-6"																									
Maintain Roof Drain, 4-6"	455	455	455	455	455	455	455	455	455	455	455	455	455	455	455	455	455	455	455	455	455	455	455	455	455
Replace Pipe & Fittings, 6" DWV PVC (20% of Pipe)																									1,718
Replace 10' Section, Pipe & Fittings, 6" DWV PVC			92										92												
Replace Pipe & Fittings, 4" DWV PVC (20% of Pipe)																									1,761
Replace 10' Section, Pipe & Fittings, 4" DWV PVC			93										93												
Replace Pipe & Fittings, 6" DWV PVC (20% of Pipe)																									538
Replace 10' Section, Pipe & Fittings, 4" DWV PVC			25										25												
Replace Pipe & Fittings, 4" DWV PVC (20% of Pipe)																									478
Drain & Flush Water Heater, Electric, 52 Gal.								504								504									504
Replace Floor Drain																									
Maintain Floor Drain	836	836	836	836	836	836	836	836	836	836	836	836	836	836	836	836	836	836	836	836	836	836	836	836	836
Replace Backflow Preventer, 2"			1,903										1,903												1,903
Maintain Backflow Preventer, 2"	113	113		113	113	113	113	113	113	113	113	113		113	113	113	113	113	113	113	113	113	113	113	113
Replace Water Heater, Electric, 120 Gal.								20,903																	20,903
Drain & Flush Water Heater, Electric, 120 Gal.								504								504									504
Check Operation, Water Heater, Electric, 120 Gal.		42		42							42			42			42				42				
Replace Water Heater, Electric, 52 Gal.								3,619																	3,619
Replace 10' Section, Pipe & Fittings, 3/4" Copper, Hot Water														132											

M&R Costs by Task

Whitestone Research

05-Mar-13

Building: Propulsion Research & Development **Facility:** Marshall Space Flight Center

Building Num: 1045/62/346

City: Huntsville, AL

Forecast Year:	2038	9	0	1	2	2043	4	5	6	7	2048	9	0	1	2	2053	4	5	6	7	2058	9	0	1	2	
Replace Pipe Insulation, Fiberglass, Hot Water (20% of Insula																		672								
Re-tape Pipe Insulation, Fiberglass, Hot Water			221					221					221										221			
Replace Pipe Insulation, Fiberglass, Cold Water (20% of Insul																		672								
Re-tape Pipe Insulation, Fiberglass, Cold Water			221					221					221										221			
Replace Pipe & Fittings, 4" Copper, Cold Water (20% of Pipe)																		2,810								
Replace 10' Section, Pipe & Fittings, 4" Copper, Cold Water																		140								
Resolder Joint, Pipe & Fittings, 4" Copper, Cold Water			38										38													
Replace Pipe & Fittings, 2" Copper, Hot Water (20% of Pipe)																		1,187								
Resolder Joint, Pipe & Fittings, 2" Copper, Hot Water			46										46													
Replace 10' Section, Pipe & Fittings, 6" DWV PVC									29									29								
Replace 10' Section, Pipe & Fittings, 2" Copper, Cold Water																		59								
Replace 10' Section, Pipe & Fittings, 3/4" Copper, Cold Water																		152								
Replace Pipe & Fittings, 3/4" Copper, Hot Water (20% of Pipe																		2,633								
Resolder Joint, Pipe & Fittings, 3/4" Copper, Hot Water			243										243													
Replace Pipe & Fittings, 3/4" Copper, Cold Water (20% of Pip																		3,038								
Check Operation, Water Heater, Electric, 52 Gal.	42			42			42			42						42			42			42			42	
Replace 10' Section, Pipe & Fittings, 2" Copper, Hot Water																		59								
Resolder Joint, Pipe & Fittings, 3/4" Copper, Cold Water			281										281													
Replace Roof Drain, 4-6"								9,099																		
Maintain Roof Drain, 4-6"	455	455	455	455	455	455	455		455	455	455	455	455	455	455	455	455	455	455	455	455	455	455	455	455	
Replace Pipe & Fittings, 6" DWV PVC (20% of Pipe)																		92								
Replace 10' Section, Pipe & Fittings, 6" DWV PVC																		92								
Replace Pipe & Fittings, 4" DWV PVC (20% of Pipe)																		93								
Replace 10' Section, Pipe & Fittings, 4" DWV PVC																		93								
Replace Pipe & Fittings, 6" DWV PVC (20% of Pipe)																		25								
Replace 10' Section, Pipe & Fittings, 4" DWV PVC																		25								
Replace Pipe & Fittings, 4" DWV PVC (20% of Pipe)																										
Drain & Flush Water Heater, Electric, 52 Gal.					504								504								504					
Replace Floor Drain								10,308																		
Maintain Floor Drain	836	836	836	836	836	836	836		836	836	836	836	836	836	836	836	836	836	836	836	836	836	836	836	836	
Replace Backflow Preventer, 2"																		1,903								
Maintain Backflow Preventer, 2"	113	113	113	113	113	113	113		113	113	113	113	113	113	113	113	113	113	113	113	113	113	113	113	113	
Replace Water Heater, Electric, 120 Gal.																		20,903								
Drain & Flush Water Heater, Electric, 120 Gal.					504								504								504					
Check Operation, Water Heater, Electric, 120 Gal.	42			42			42			42						42			42			42			42	
Replace Water Heater, Electric, 52 Gal.																		3,619								
Replace 10' Section, Pipe & Fittings, 3/4" Copper, Hot Water																		132								

M&R Costs by Task

Whitestone Research

05-Mar-13

Building: Propulsion Research & Development **Facility:** Marshall Space Flight Center

Building Num: 1045/62/346

City: Huntsville, AL

Forecast Year:	2013	4	5	6	7	2018	9	0	1	2	2023	4	5	6	7	2028	9	0	1	2	2033	4	5	6	7
Replace Lavatory, Vitreous China																									
Replace Valve Set, Sink, Enameled Steel			1,507										1,507											1,507	
Repair Strainer, Sink, Floor	178								178								178								178
Repair Strainer, Sink, Enameled Steel	316								316								316								316
Replace Faucet Washer & Clean Trap, Sink, Floor	36		36		36		36		36		36		36		36		36		36		36		36		36
Replace Faucet Washer & Clean Trap, Sink, Enameled Steel	191		191		191		191		191		191		191		191		191		191		191		191		191
Replace Shower, Ceramic Tile																								2,408	
Replace Valve Set, Shower, Ceramic Tile			327										327												
Replace Sink, Enameled Steel																									
Replace Faucet Washer & Clean Shower Head, Ceramic Tile	42		42		42		42		42		42		42		42		42		42		42		42		42
Inspect & Clean Emergency Eye Wash & Shower Station		416			416			416			416			416			416				416			416	
Replace Valve Set, Lavatory, Vitreous China			1,588										1,588											1,588	
Replace Washer & Spud Connection, Lavatory, Vitreous China							467						467								467				
Replace Faucet Washer & Clean Trap, Lavatory, Vitreous Chin	256		256		256		256		256		256		256		256		256		256		256		256		256
Replace Emergency Eye Wash & Shower Station																		13,622							
Repack Valve Glands, Emergency Eye Wash & Shower Station			509										509												
Replace Circulator Pump, 1/2 HP, Hot Water													3,062												
Replace Drinking Fountain, Refrigerated			10,119										10,119											10,119	
Resolder Joint, Pipe & Fittings, 2" Copper, Cold Water			46										46												
Reseal Shower, Ceramic Tile			84					84					84						84						
Inspect & Lubricate Circulator Pump, 1/2 HP, Hot Water	25	25	25	25	25	25	25	25	25	25	25	25	25	25	25	25	25	25	25	25	25	25	25	25	25
Replace Coolant & Adjust Drinking Fountain, Refrigerated	261				261		261		261		261				261		261		261		261				261
Replace Faucet Washer & Clean Trap, Sink, Iron, Enamel	191		191		191		191		191		191		191		191		191		191		191		191		191
Overhaul Circulator Pump, 1/2 HP, Hot Water			50					50										50						50	
Replace Circulator Pump, 1/2 HP, Cold Water													3,062												
Overhaul Circulator Pump, 1/2 HP, Cold Water			50					50										50						50	
Inspect & Lubricate Circulator Pump, 1/2 HP, Cold Water	25	25	25	25	25	25	25	25	25	25	25	25	25	25	25	25	25	25	25	25	25	25	25	25	25
Replace Ball Valve, 4"											4,105														
Lubricate, Repack Gland, Ball Valve, 4"	120	120	120	120	120	120	120	120	120		120	120	120	120	120	120	120	120	120	120	120	120	120	120	120
Replace Urinal, Vitreous China																									
Replace Sink, Iron, Enamel																									
Replace Tankless Water Closet																									
Replace Flush Valve, Tankless Water Closet			271										271											271	
Replace Sink, Stainless Steel																									
Replace Valve Set, Sink, Stainless Steel			265										265											265	
Repair Strainer, Sink, Stainless Steel	123								123								123								123
Replace Faucet Washer & Clean Trap, Sink, Stainless Steel	42		42		42		42		42		42		42		42		42		42		42		42		42

M&R Costs by Task

Whitestone Research

05-Mar-13

Building: Propulsion Research & Development **Facility:** Marshall Space Flight Center

Building Num: 1045/62/346

City: Huntsville, AL

Forecast Year:	2038	9	0	1	2	2043	4	5	6	7	2048	9	0	1	2	2053	4	5	6	7	2058	9	0	1	2
Replace Lavatory, Vitreous China			5,575																						
Replace Valve Set, Sink, Enameled Steel													1,507										1,507		
Repair Strainer, Sink, Floor												178										178			
Repair Strainer, Sink, Enameled Steel												316										316			
Replace Faucet Washer & Clean Trap, Sink, Floor		36			36		36		36		36		36		36		36		36		36		36		36
Replace Faucet Washer & Clean Trap, Sink, Enameled Steel		191			191		191		191		191		191		191		191		191		191		191		191
Replace Shower, Ceramic Tile																									
Replace Valve Set, Shower, Ceramic Tile									327										327						
Replace Sink, Enameled Steel			7,635																						
Replace Faucet Washer & Clean Shower Head, Ceramic Tile		42		42		42		42		42		42		42		42		42		42		42		42	
Inspect & Clean Emergency Eye Wash & Shower Station		416			416		416		416		416		416		416		416		416		416		416		416
Replace Valve Set, Lavatory, Vitreous China													1,588										1,588		
Replace Washer & Spud Connection, Lavatory, Vitreous Chin										467							467							467	
Replace Faucet Washer & Clean Trap, Lavatory, Vitreous Chi		256			256		256		256		256		256		256		256		256		256		256		256
Replace Emergency Eye Wash & Shower Station																			13,622						
Repack Valve Glands, Emergency Eye Wash & Shower Statio			509										509												
Replace Circulator Pump, 1/2 HP, Hot Water									3,062																
Replace Drinking Fountain, Refrigerated									10,119										10,119						
Resolder Joint, Pipe & Fittings, 2" Copper, Cold Water			46										46												
Reseal Shower, Ceramic Tile			84						84				84						84					84	
Inspect & Lubricate Circulator Pump, 1/2 HP, Hot Water	25	25	25	25	25	25	25	25	25	25	25	25	25	25	25	25	25	25	25	25	25	25	25	25	25
Replace Coolant & Adjust Drinking Fountain, Refrigerated		261			261		261		261		261		261		261		261		261		261		261		261
Replace Faucet Washer & Clean Trap, Sink, Iron, Enamel		191			191		191		191		191		191		191		191		191		191		191		191
Overhaul Circulator Pump, 1/2 HP, Hot Water			50										50					50					50		
Replace Circulator Pump, 1/2 HP, Cold Water									3,062																
Overhaul Circulator Pump, 1/2 HP, Cold Water			50										50					50					50		
Inspect & Lubricate Circulator Pump, 1/2 HP, Cold Water	25	25	25	25	25	25	25	25	25	25	25	25	25	25	25	25	25	25	25	25	25	25	25	25	25
Replace Ball Valve, 4"			4,105																4,105						
Lubricate, Repack Gland, Ball Valve, 4"	120	120	120	120	120	120	120	120	120	120	120	120	120	120	120	120	120	120	120	120	120	120	120	120	120
Replace Urinal, Vitreous China			4,711																						
Replace Sink, Iron, Enamel			6,597																						
Replace Tankless Water Closet			8,492																						
Replace Flush Valve, Tankless Water Closet													271										271		
Replace Sink, Stainless Steel									2,014																
Replace Valve Set, Sink, Stainless Steel																			265						
Repair Strainer, Sink, Stainless Steel																123								123	
Replace Faucet Washer & Clean Trap, Sink, Stainless Steel		42			42		42		42		42		42		42		42		42		42		42		42

M&R Costs by Task

Whitestone Research

05-Mar-13

Building: Propulsion Research & Development **Facility:** Marshall Space Flight Center

Building Num: 1045/62/346

City: Huntsville, AL

Forecast Year:	2013	4	5	6	7	2018	9	0	1	2	2023	4	5	6	7	2028	9	0	1	2	2033	4	5	6	7	
Replace Valve Set, Sink, Iron, Enamel			1,191										1,191										1,191			
Repair Strainer, Sink, Iron, Enamel	316								316									316							316	
Replace Flush Valve, Urinal, Vitreous China						833							833								833					

D30 HVAC

Replace Ball Valve, 1"											6,552															
Lubricate, Repack Gland, Ball Valve, 1"	540	540	540	540	540	540	540	540	540		540	540	540	540	540	540	540	540	540	540	540	540	540	540	540	540
Replace Pipe Insulation, Fiberglass, Heating Water/Steam (20																									1,172	
Re-tape Pipe Insulation, Fiberglass, Heating Water/Steam			278						278					278											278	
Replace 10' Section, Pipe & Fittings, 10" Steel					95													95								
Maintain Circulation Pump, 15 HP, Chiller & Condenser Water	90	90	90	90	90	90	90	90	90	90	90	90	90	90	90	90	90	90	90	90	90	90	90	90	90	
Install New Gasket & Bolts, Pipe & Fittings, 4" Steel																									81	
Install New Gasket & Bolts, Pipe & Fittings, 10" Steel																									24	
Lubricate, Repack Gland, Ball Valve, 4"	1,787	1,787	1,787	1,787	1,787	1,787	1,787	1,787	1,787	1,787	1,787	1,787	1,787	1,787	1,787	1,787		1,787	1,787	1,787	1,787	1,787	1,787	1,787	1,787	
Lubricate, Repack Gland, Butterfly Valve, 6"	312	312	312	312	312	312	312	312	312	312	312	312	312	312	312	312	312	312	312	312	312	312	312	312	312	
Maintain Circulation Pump, 50 HP, Chiller & Condenser Water	107	107	107	107	107	107	107	107	107	107	107	107	107	107	107	107		107	107	107	107	107	107	107	107	
Replace Butterfly Valve, 6"																									8,232	
Repair Circulation Pump, 15 HP, Chiller & Condenser Water	321								321																321	
Replace Circulation Pump, 15 HP, Chiller & Condenser Water																									11,910	
Replace 10' Section, Pipe & Fittings, 4" Steel					191																				191	
Clean Fire Box, Gas Boiler, 2,500 Mbh	139		139					139					139								139			139	139	
Replace Ball Valve, 4"																									24,646	
Replace Metal Flue, Stainless Steel, 10"											27,326														27,326	
Maintain Flow Control Valve & Actuator, 2"	1,002	1,002	1,002	1,002	1,002	1,002	1,002	1,002	1,002	1,002	1,002	1,002	1,002	1,002	1,002	1,002	1,002	1,002	1,002	1,002	1,002	1,002	1,002	1,002	1,002	
Maintain Circulation Pump, 25 HP, Hot Water	107	107	107	107	107	107	107	107	107	107			107	107	107	107	107	107	107	107	107	107	107	107	107	
Repair Circulation Pump, 25 HP, Hot Water					416																				416	
Replace Circulation Pump, 25 HP, Hot Water																									19,701	
Maintain Expansion Tank, 100 Gal.	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	
Replace Expansion Tank, 100 Gal.																										
Replace Gas Boiler, 2,500 Mbh																										
Repair Gas Boiler, 2,500 Mbh	9,941								9,941												9,941				9,941	
Install New Gasket & Bolts, Pipe & Fittings, 1" Steel																									28	
Resolder Joint, Pipe & Fittings, 3/4" Copper			206											206												
Replace 10' Section, Pipe & Fittings, 3/4" Copper														111												
Replace Pipe & Fittings, 3/4" Copper (20% of Pipe)																									2,233	
Resolder Joint, Pipe & Fittings, 2" Copper			376											376												
Replace 10' Section, Pipe & Fittings, 2" Copper														476												
Replace Pipe & Fittings, 2" Copper (20% of Pipe)																									9,516	

M&R Costs by Task

Whitestone Research

05-Mar-13

Building: Propulsion Research & Development **Facility:** Marshall Space Flight Center

Building Num: 1045/62/346

City: Huntsville, AL

Forecast Year:	2038	9	0	1	2	2043	4	5	6	7	2048	9	0	1	2	2053	4	5	6	7	2058	9	0	1	2	
Replace Valve Set, Sink, Iron, Enamel																										1,191
Repair Strainer, Sink, Iron, Enamel																										316
Replace Flush Valve, Urinal, Vitreous China																										833

D30 HVAC

Replace Ball Valve, 1"																										6,552	
Lubricate, Repack Gland, Ball Valve, 1"	540		540	540	540	540	540	540	540	540	540	540	540	540	540	540	540	540	540	540	540	540	540	540	540	540	540
Replace Pipe Insulation, Fiberglass, Heating Water/Steam (20																											1,172
Re-tape Pipe Insulation, Fiberglass, Heating Water/Steam																											278
Replace 10' Section, Pipe & Fittings, 10" Steel																											95
Maintain Circulation Pump, 15 HP, Chiller & Condenser Water	90	90	90	90	90	90	90	90	90	90	90	90	90	90	90	90	90	90	90	90	90	90	90	90	90	90	90
Install New Gasket & Bolts, Pipe & Fittings, 4" Steel																											81
Install New Gasket & Bolts, Pipe & Fittings, 10" Steel																											24
Lubricate, Repack Gland, Ball Valve, 4"	1,787	1,787	1,787	1,787	1,787	1,787	1,787	1,787	1,787	1,787	1,787	1,787	1,787	1,787	1,787	1,787	1,787	1,787	1,787	1,787	1,787	1,787	1,787	1,787	1,787	1,787	1,787
Lubricate, Repack Gland, Butterfly Valve, 6"	312	312	312	312	312	312	312	312	312	312	312	312	312	312	312	312	312	312	312	312	312	312	312	312	312	312	312
Maintain Circulation Pump, 50 HP, Chiller & Condenser Water	107	107	107	107	107	107	107	107	107	107	107	107	107	107	107	107	107	107	107	107	107	107	107	107	107	107	107
Replace Butterfly Valve, 6"																											
Repair Circulation Pump, 15 HP, Chiller & Condenser Water																											321
Replace Circulation Pump, 15 HP, Chiller & Condenser Water																											11,910
Replace 10' Section, Pipe & Fittings, 4" Steel																											191
Clean Fire Box, Gas Boiler, 2,500 Mbh																											139
Replace Ball Valve, 4"																											24,646
Replace Metal Flue, Stainless Steel, 10"																											27,326
Maintain Flow Control Valve & Actuator, 2"	1,002	1,002	1,002	1,002	1,002	1,002	1,002	1,002	1,002	1,002	1,002	1,002	1,002	1,002	1,002	1,002	1,002	1,002	1,002	1,002	1,002	1,002	1,002	1,002	1,002	1,002	1,002
Maintain Circulation Pump, 25 HP, Hot Water	107	107	107	107	107	107	107	107	107	107	107	107	107	107	107	107	107	107	107	107	107	107	107	107	107	107	107
Repair Circulation Pump, 25 HP, Hot Water																											416
Replace Circulation Pump, 25 HP, Hot Water																											19,701
Maintain Expansion Tank, 100 Gal.	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21
Replace Expansion Tank, 100 Gal.																											2,697
Replace Gas Boiler, 2,500 Mbh																											81,508
Repair Gas Boiler, 2,500 Mbh																											9,941
Install New Gasket & Bolts, Pipe & Fittings, 1" Steel																											28
Resolder Joint, Pipe & Fittings, 3/4" Copper																											206
Replace 10' Section, Pipe & Fittings, 3/4" Copper																											111
Replace Pipe & Fittings, 3/4" Copper (20% of Pipe)																											2,233
Resolder Joint, Pipe & Fittings, 2" Copper																											376
Replace 10' Section, Pipe & Fittings, 2" Copper																											476
Replace Pipe & Fittings, 2" Copper (20% of Pipe)																											9,516

M&R Costs by Task

Whitestone Research

05-Mar-13

Building: Propulsion Research & Development **Facility:** Marshall Space Flight Center

Building Num: 1045/62/346

City: Huntsville, AL

Forecast Year:	2013	4	5	6	7	2018	9	0	1	2	2023	4	5	6	7	2028	9	0	1	2	2033	4	5	6	7
Replace 10' Section, Pipe & Fittings, 1" Steel						37											37								
Inspect & Test Gas Boiler, 2,500 Mbh	3,583	3,583	3,583	3,583	3,583	3,583	3,583	3,583	3,583	3,583	3,583	3,583	3,583	3,583	3,583	3,583	3,583	3,583	3,583	3,583	3,583	3,583	3,583	3,583	3,583
Maintain Exhaust Fan, Roof Mounted, 400 Cfm	475	475	475	475	475	475	475	475	475	475	475	475	475	475	475	475		475	475	475	475	475	475	475	475
Maintain Humidifier, Steam, Duct w/ Controls	2,691	2,691	2,691	2,691	2,691	2,691	2,691	2,691	2,691	2,691	2,691	2,691	2,691	2,691	2,691	2,691		2,691	2,691	2,691	2,691	2,691	2,691	2,691	2,691
Replace Exhaust Fan, Roof Mounted, 2,000 Cfm																									1,390
Repair Exhaust Fan, Roof Mounted, 2,000 Cfm						205																			
Maintain Exhaust Fan, Roof Mounted, 2,000 Cfm	99	99	99	99	99	99	99	99	99	99	99	99	99	99	99	99		99	99	99	99	99	99	99	99
Replace Exhaust Fan, Roof Mounted, 1,500 Cfm																									2,602
Repair Exhaust Fan, Roof Mounted, 1,500 Cfm						415																			
Maintain Exhaust Fan, Roof Mounted, 1,500 Cfm	190	190	190	190	190	190	190	190	190	190	190	190	190	190	190	190		190	190	190	190	190	190	190	190
Replace Exhaust Fan, Roof Mounted, 800 Cfm																									1,155
Repair Exhaust Fan, Roof Mounted, 800 Cfm						205																			
Maintain Exhaust Fan, Roof Mounted, 800 Cfm	99	99	99	99	99	99	99	99	99	99	99	99	99	99	99	99		99	99	99	99	99	99	99	99
Maintain Exhaust Fan, Propeller, 800 Cfm	99	99	99	99	99	99	99	99	99	99	99	99	99	99	99	99		99	99	99	99	99	99	99	99
Repair Exhaust Fan, Roof Mounted, 400 Cfm						1,038																			
Repair Variable Air Volume Box, 400 Cfm		5,432												5,432											
Replace Exhaust Fan, Propeller, 7,500 Cfm																									4,129
Repair Exhaust Fan, Propeller, 7,500 Cfm						410																			
Maintain Exhaust Fan, Propeller, 7,500 Cfm	198	198	198	198	198	198	198	198	198	198	198	198	198	198	198	198		198	198	198	198	198	198	198	198
Replace Exhaust Fan, Propeller, 4,700 Cfm																									15,755
Repair Exhaust Fan, Propeller, 4,700 Cfm						1,845																			
Maintain Exhaust Fan, Propeller, 4,700 Cfm	890	890	890	890	890	890	890	890	890	890	890	890	890	890	890	890		890	890	890	890	890	890	890	890
Replace Exhaust Fan, Propeller, 1,000 Cfm																									4,243
Repair Exhaust Fan, Propeller, 1,000 Cfm						820																			
Maintain Exhaust Fan, Propeller, 1,000 Cfm	395	395	395	395	395	395	395	395	395	395	395	395	395	395	395	395		395	395	395	395	395	395	395	395
Replace Exhaust Fan, Propeller, 800 Cfm																									948
Repair Exhaust Fan, Propeller, 800 Cfm						205																			
Replace Exhaust Fan, Roof Mounted, 400 Cfm																									5,046
Replace Radiant Heating Panel, Electric																									454
Repair Circulation Pump, 50 HP, Chiller & Condenser Water	416								416																416
Replace Circulation Pump, 50 HP, Chiller & Condenser Water																									37,926
Replace Direct Digital Controls, System Points			362,154										362,154												362,154
Monitor Direct Digital Controls, System Points	11,474	11,474		11,474	11,474	11,474	11,474	11,474	11,474	11,474	11,474	11,474	11,474	11,474	11,474	11,474	11,474	11,474	11,474	11,474	11,474	11,474	11,474	11,474	11,474
Replace Unit Heater, 36 Mbh																									8,181
Repair Unit Heater, 36 Mbh									4,190																
Maintain Unit Heater, 36 Mbh	890	890	890	890	890	890	890	890	890	890	890	890	890	890	890	890		890	890	890	890	890	890	890	890
Replace Unit Heater, 12 Mbh																									2,790

M&R Costs by Task

Whitestone Research

05-Mar-13

Building: Propulsion Research & Development **Facility:** Marshall Space Flight Center

Building Num: 1045/62/346

City: Huntsville, AL

Forecast Year:	2038	9	0	1	2	2043	4	5	6	7	2048	9	0	1	2	2053	4	5	6	7	2058	9	0	1	2
Replace 10' Section, Pipe & Fittings, 1" Steel				37												37									
Inspect & Test Gas Boiler, 2,500 Mbh	3,583	3,583	3,583		3,583	3,583	3,583	3,583	3,583	3,583	3,583	3,583	3,583	3,583	3,583	3,583	3,583	3,583	3,583	3,583	3,583	3,583	3,583	3,583	3,583
Maintain Exhaust Fan, Roof Mounted, 400 Cfm	475	475	475	475	475	475	475	475	475	475	475	475	475	475	475		475	475	475	475	475	475	475	475	475
Maintain Humidifier, Steam, Duct w/ Controls	2,691	2,691	2,691	2,691	2,691	2,691	2,691	2,691	2,691	2,691	2,691	2,691	2,691	2,691	2,691		2,691	2,691	2,691	2,691	2,691	2,691	2,691	2,691	2,691
Replace Exhaust Fan, Roof Mounted, 2,000 Cfm																1,390									
Repair Exhaust Fan, Roof Mounted, 2,000 Cfm					205																				
Maintain Exhaust Fan, Roof Mounted, 2,000 Cfm	99	99	99	99	99	99	99	99	99	99	99	99	99	99	99		99	99	99	99	99	99	99	99	99
Replace Exhaust Fan, Roof Mounted, 1,500 Cfm																2,602									
Repair Exhaust Fan, Roof Mounted, 1,500 Cfm					415																				
Maintain Exhaust Fan, Roof Mounted, 1,500 Cfm	190	190	190	190	190	190	190	190	190	190	190	190	190	190	190		190	190	190	190	190	190	190	190	190
Replace Exhaust Fan, Roof Mounted, 800 Cfm																1,155									
Repair Exhaust Fan, Roof Mounted, 800 Cfm					205																				
Maintain Exhaust Fan, Roof Mounted, 800 Cfm	99	99	99	99	99	99	99	99	99	99	99	99	99	99	99		99	99	99	99	99	99	99	99	99
Maintain Exhaust Fan, Propeller, 800 Cfm	99	99	99	99	99	99	99	99	99	99	99	99	99	99	99		99	99	99	99	99	99	99	99	99
Repair Exhaust Fan, Roof Mounted, 400 Cfm					1,038																				
Repair Variable Air Volume Box, 400 Cfm			5,432													5,432									
Replace Exhaust Fan, Propeller, 7,500 Cfm																4,129									
Repair Exhaust Fan, Propeller, 7,500 Cfm					410																				
Maintain Exhaust Fan, Propeller, 7,500 Cfm	198	198	198	198	198	198	198	198	198	198	198	198	198	198	198		198	198	198	198	198	198	198	198	198
Replace Exhaust Fan, Propeller, 4,700 Cfm																15,755									
Repair Exhaust Fan, Propeller, 4,700 Cfm					1,845																				
Maintain Exhaust Fan, Propeller, 4,700 Cfm	890	890	890	890	890	890	890	890	890	890	890	890	890	890	890		890	890	890	890	890	890	890	890	890
Replace Exhaust Fan, Propeller, 1,000 Cfm																4,243									
Repair Exhaust Fan, Propeller, 1,000 Cfm					820																				
Maintain Exhaust Fan, Propeller, 1,000 Cfm	395	395	395	395	395	395	395	395	395	395	395	395	395	395	395		395	395	395	395	395	395	395	395	395
Replace Exhaust Fan, Propeller, 800 Cfm																948									
Repair Exhaust Fan, Propeller, 800 Cfm					205																				
Replace Exhaust Fan, Roof Mounted, 400 Cfm																5,046									
Replace Radiant Heating Panel, Electric																454									
Repair Circulation Pump, 50 HP, Chiller & Condenser Water						416																416			
Replace Circulation Pump, 50 HP, Chiller & Condenser Water																37,926									
Replace Direct Digital Controls, System Points							362,154										362,154								
Monitor Direct Digital Controls, System Points	11,474	11,474	11,474	11,474	11,474	11,474	11,474		11,474	11,474	11,474	11,474	11,474	11,474	11,474	11,474				11,474	11,474	11,474	11,474	11,474	11,474
Replace Unit Heater, 36 Mbh																8,181									
Repair Unit Heater, 36 Mbh					4,190																				
Maintain Unit Heater, 36 Mbh	890	890	890	890	890	890	890	890	890	890	890	890	890	890	890		890	890	890	890	890	890	890	890	890
Replace Unit Heater, 12 Mbh																2,790									

M&R Costs by Task

Whitestone Research

05-Mar-13

Building: Propulsion Research & Development **Facility:** Marshall Space Flight Center

Building Num: 1045/62/346

City: Huntsville, AL

Forecast Year:	2013	4	5	6	7	2018	9	0	1	2	2023	4	5	6	7	2028	9	0	1	2	2033	4	5	6	7
Repair Unit Heater, 12 Mbh								1,818																	
Maintain Unit Heater, 12 Mbh	509	509	509	509	509	509	509	509	509	509	509	509	509	509	509	509	509	509	509	509	509	509	509	509	509
Replace Secondary Coil, 24" x 36"																								1,130	
Replace Humidifier, Steam, Duct w/ Controls																92,521									
Replace Secondary Coil, 12" x 24"																								2,724	
Maintain Variable Air Volume Box, 400 Cfm	3,579	3,579	3,579	3,579	3,579		3,579	3,579	3,579	3,579	3,579	3,579	3,579	3,579	3,579	3,579	3,579			3,579	3,579	3,579	3,579	3,579	3,579
Maintain Radiant Heating Panel, Electric	104	104	104	104	104	104	104	104	104	104	104	104	104	104	104	104	104	104	104	104	104	104	104	104	104
Repair Variable Air Volume Box, 2,500 Cfm		558													558										
Maintain Variable Air Volume Box, 2,500 Cfm	394	394	394	394	394		394	394	394	394	394	394	394	394	394	394	394			394	394	394	394	394	394
Replace Variable Air Volume Box, 1,300 Cfm						41,233												41,233							
Repair Variable Air Volume Box, 1,300 Cfm		5,152													5,152										
Maintain Variable Air Volume Box, 1,300 Cfm	3,041	3,041	3,041	3,041	3,041		3,041	3,041	3,041	3,041	3,041	3,041	3,041	3,041	3,041	3,041	3,041			3,041	3,041	3,041	3,041	3,041	3,041
Replace Variable Air Volume Box, 800 Cfm						28,939												28,939							
Repair Variable Air Volume Box, 800 Cfm		3,822													3,822										
Maintain Variable Air Volume Box, 800 Cfm	2,554	2,554	2,554	2,554	2,554		2,554	2,554	2,554	2,554	2,554	2,554	2,554	2,554	2,554	2,554	2,554			2,554	2,554	2,554	2,554	2,554	2,554
Replace Variable Air Volume Box, 400 Cfm						33,194												33,194							
Replace Variable Air Volume Box, 2,500 Cfm						7,601												7,601							
Replace Secondary Coil, 24" x 24"																								3,208	
Replace 10' Section, Pipe & Fittings, 4" Steel					319												319								
Maintain Air Handler, Multizone, 10,000 Cfm	3,448	3,448	3,448	3,448	3,448		3,448	3,448	3,448	3,448	3,448	3,448	3,448	3,448	3,448	3,448	3,448			3,448	3,448	3,448	3,448	3,448	3,448
Repair Air Handler, Multizone, 5,200 Cfm		4,120													4,120										
Replace Pipe Insulation, Fiberglass, Chilled Water (20% of Ins																		1,261							
Re-tape Pipe Insulation, Fiberglass, Chilled Water			416					416					416											416	
Install New Gasket & Bolts, Pipe & Fittings, 10" Steel																								17	
Replace 10' Section, Pipe & Fittings, 10" Steel					66												66								
Install New Gasket & Bolts, Pipe & Fittings, 8" Steel																								24	
Replace 10' Section, Pipe & Fittings, 8" Steel					70												70								
Replace Valve Actuator, 2"																13,586									
Install New Gasket & Bolts, Pipe & Fittings, 6" Steel																								133	
Repair Air Handler, Multizone, 10,000 Cfm		9,384													9,384										
Install New Gasket & Bolts, Pipe & Fittings, 4" Steel																								135	
Replace Air Handler, Multizone, 5,200 Cfm						32,288																	32,288		
Install New Gasket & Bolts, Pipe & Fittings, 2" Steel																								124	
Replace 10' Section, Pipe & Fittings, 2" Steel					220												220								
Replace Flow Control Valve, Motorized, 6"																								9,378	
Replace Valve Actuator, 6"																9,056									
Maintain Flow Control Valve & Actuator, 6"	167	167	167	167	167	167	167	167	167	167	167	167	167	167	167	167	167			167	167	167	167	167	167

M&R Costs by Task

Whitestone Research

05-Mar-13

Building: Propulsion Research & Development **Facility:** Marshall Space Flight Center

Building Num: 1045/62/346

City: Huntsville, AL

Forecast Year:	2038	9	0	1	2	2043	4	5	6	7	2048	9	0	1	2	2053	4	5	6	7	2058	9	0	1	2
Repair Unit Heater, 12 Mbh						1,818																			
Maintain Unit Heater, 12 Mbh	509	509	509	509	509	509	509	509	509	509	509	509	509			509	509	509	509	509	509	509	509	509	509
Replace Secondary Coil, 24" x 36"																									
Replace Humidifier, Steam, Duct w/ Controls																92,521									
Replace Secondary Coil, 12" x 24"																									
Maintain Variable Air Volume Box, 400 Cfm	3,579	3,579	3,579	3,579	3,579	3,579		3,579	3,579	3,579	3,579	3,579	3,579	3,579	3,579	3,579	3,579	3,579	3,579		3,579	3,579	3,579	3,579	3,579
Maintain Radiant Heating Panel, Electric	104	104	104	104	104	104	104	104	104	104	104	104	104			104	104	104	104	104	104	104	104	104	104
Repair Variable Air Volume Box, 2,500 Cfm						558										558									
Maintain Variable Air Volume Box, 2,500 Cfm	394	394	394	394	394	394		394	394	394	394	394	394	394	394	394	394	394	394	394		394	394	394	394
Replace Variable Air Volume Box, 1,300 Cfm							41,233														41,233				
Repair Variable Air Volume Box, 1,300 Cfm						5,152										5,152									
Maintain Variable Air Volume Box, 1,300 Cfm	3,041	3,041	3,041	3,041	3,041	3,041		3,041	3,041	3,041	3,041	3,041	3,041	3,041	3,041	3,041	3,041	3,041	3,041		3,041	3,041	3,041	3,041	3,041
Replace Variable Air Volume Box, 800 Cfm							28,939														28,939				
Repair Variable Air Volume Box, 800 Cfm						3,822										3,822									
Maintain Variable Air Volume Box, 800 Cfm	2,554	2,554	2,554	2,554	2,554	2,554		2,554	2,554	2,554	2,554	2,554	2,554	2,554	2,554	2,554	2,554	2,554	2,554		2,554	2,554	2,554	2,554	
Replace Variable Air Volume Box, 400 Cfm							33,194														33,194				
Replace Variable Air Volume Box, 2,500 Cfm							7,601														7,601				
Replace Secondary Coil, 24" x 24"																									
Replace 10' Section, Pipe & Fittings, 4" Steel						319										319									
Maintain Air Handler, Multizone, 10,000 Cfm	3,448	3,448	3,448	3,448	3,448	3,448		3,448	3,448	3,448	3,448	3,448	3,448	3,448	3,448	3,448	3,448	3,448	3,448		3,448	3,448	3,448	3,448	3,448
Repair Air Handler, Multizone, 5,200 Cfm						4,120										4,120									
Replace Pipe Insulation, Fiberglass, Chilled Water (20% of In																					1,261				
Re-tape Pipe Insulation, Fiberglass, Chilled Water						416			416							416							416		
Install New Gasket & Bolts, Pipe & Fittings, 10" Steel																					17				
Replace 10' Section, Pipe & Fittings, 10" Steel						66										66									
Install New Gasket & Bolts, Pipe & Fittings, 8" Steel																					24				
Replace 10' Section, Pipe & Fittings, 8" Steel						70										70									
Replace Valve Actuator, 2"																					13,586				
Install New Gasket & Bolts, Pipe & Fittings, 6" Steel																					133				
Repair Air Handler, Multizone, 10,000 Cfm						9,384										9,384									
Install New Gasket & Bolts, Pipe & Fittings, 4" Steel																					135				
Replace Air Handler, Multizone, 5,200 Cfm							32,288															32,288			
Install New Gasket & Bolts, Pipe & Fittings, 2" Steel																					124				
Replace 10' Section, Pipe & Fittings, 2" Steel						220										220									
Replace Flow Control Valve, Motorized, 6"																					9,378				
Replace Valve Actuator, 6"																					9,056				
Maintain Flow Control Valve & Actuator, 6"	167	167	167	167	167	167	167	167	167	167	167	167	167	167	167	167	167	167	167		167	167	167	167	167

M&R Costs by Task

Whitestone Research

05-Mar-13

Building: Propulsion Research & Development **Facility:** Marshall Space Flight Center

Building Num: 1045/62/346

City: Huntsville, AL

Forecast Year:	2013	4	5	6	7	2018	9	0	1	2	2023	4	5	6	7	2028	9	0	1	2	2033	4	5	6	7		
Replace Flow Control Valve, Motorized, 4"																										50,520	
Replace Valve Actuator, 4"																											28,179
Maintain Flow Control Valve & Actuator, 4"	1,336	1,336	1,336	1,336	1,336	1,336	1,336	1,336	1,336	1,336	1,336	1,336	1,336	1,336	1,336	1,336	1,336	1,336			1,336	1,336	1,336	1,336	1,336	1,336	
Replace Flow Control Valve, Motorized, 2"																											20,155
Repair Wiring, Radiant Heating Panel, Electric	36		36		36		36		36		36		36		36		36		36		36		36		36		36
Replace Exhaust Fan, Propeller, 375 Cfm																											1,334
Replace 10' Section, Pipe & Fittings, 6" Steel						297																					297
Maintain Air Handler, Single Zone, 5,000 Cfm	2,209	2,209	2,209	2,209	2,209		2,209	2,209	2,209	2,209	2,209	2,209	2,209	2,209	2,209	2,209	2,209	2,209			2,209	2,209	2,209	2,209	2,209	2,209	
Repair Exhaust Fan, Propeller, 375 Cfm						410																					
Maintain Exhaust Fan, Propeller, 375 Cfm	198	198	198	198	198	198	198	198	198	198	198	198	198	198	198	198	198			198	198	198	198	198	198	198	
Replace Exhaust Fan, Centrifugal, 250 Cfm																											1,132
Repair Exhaust Fan, Centrifugal, 250 Cfm						410																					
Maintain Exhaust Fan, Centrifugal, 250 Cfm	116	116	116	116	116	116	116	116	116	116	116	116	116	116	116	116			116	116	116	116	116	116	116	116	
Replace Existing Ductwork (20% of Ductwork)																											
Replace Duct Insulation (20% of Insulation)																											
Replace Air Handler, Single Zone, 10,000 Cfm						73,791																					73,791
Repair Air Handler, Single Zone, 10,000 Cfm		5,560														5,560											
Maintain Air Handler, Single Zone, 10,000 Cfm	2,462	2,462	2,462	2,462	2,462		2,462	2,462	2,462	2,462	2,462	2,462	2,462	2,462	2,462	2,462	2,462	2,462			2,462	2,462	2,462	2,462	2,462	2,462	
Maintain Air Handler, Multizone, 5,200 Cfm	892	892	892	892	892		892	892	892	892	892	892	892	892	892	892	892	892			892	892	892	892	892	892	
Repair Air Handler, Single Zone, 5,000 Cfm		8,199														8,199											
Replace Air Handler, Multizone, 10,000 Cfm						112,251																					112,251
Replace Air Handler, Single Zone, 2,500 Cfm						18,109																					18,109
Maintain Air Handler, Multizone, 25,000 Cfm	1,002	1,002	1,002	1,002	1,002		1,002	1,002	1,002	1,002	1,002	1,002	1,002	1,002	1,002	1,002	1,002	1,002			1,002	1,002	1,002	1,002	1,002	1,002	
Maintain Air Handler, Multizone, 15,000 Cfm	1,724	1,724	1,724	1,724	1,724		1,724	1,724	1,724	1,724	1,724	1,724	1,724	1,724	1,724	1,724	1,724	1,724			1,724	1,724	1,724	1,724	1,724	1,724	
Repair Air Handler, Multizone, 15,000 Cfm		5,881														5,881											
Replace Air Handler, Single Zone, 5,000 Cfm						71,425																					71,425
Replace Air Handler, Multizone, 15,000 Cfm						76,180																					76,180
Repair Air Handler, Multizone, 25,000 Cfm		3,603														3,603											
Replace Air Handler, Multizone, 25,000 Cfm						58,959																					58,959
Maintain Air Handler, Multizone, 30,000 Cfm	1,014	1,014	1,014	1,014	1,014		1,014	1,014	1,014	1,014	1,014	1,014	1,014	1,014	1,014	1,014	1,014	1,014			1,014	1,014	1,014	1,014	1,014	1,014	
Repair Air Handler, Multizone, 30,000 Cfm		4,446														4,446											
Replace Air Handler, Multizone, 30,000 Cfm						67,490																					67,490
Maintain Air Handler, Single Zone, 2,500 Cfm	771	771	771	771	771		771	771	771	771	771	771	771	771	771	771	771	771			771	771	771	771	771	771	
Repair Air Handler, Single Zone, 2,500 Cfm		3,215														3,215											

D40 Fire Protection

Install New Gasket & Bolts, Pipe & Fittings, 4" Steel																											27
Replace 10' Section, Pipe & Fittings, 2" Steel						1,107																					1,107

M&R Costs by Task

Whitestone Research

05-Mar-13

Building: Propulsion Research & Development **Facility:** Marshall Space Flight Center

Building Num: 1045/62/346

City: Huntsville, AL

Forecast Year:	2038	9	0	1	2	2043	4	5	6	7	2048	9	0	1	2	2053	4	5	6	7	2058	9	0	1	2		
Replace Flow Control Valve, Motorized, 4"																										50,520	
Replace Valve Actuator, 4"																											28,179
Maintain Flow Control Valve & Actuator, 4"	1,336	1,336	1,336	1,336	1,336	1,336	1,336	1,336	1,336	1,336	1,336	1,336	1,336	1,336	1,336	1,336	1,336	1,336	1,336			1,336	1,336	1,336	1,336	1,336	
Replace Flow Control Valve, Motorized, 2"																											20,155
Repair Wiring, Radiant Heating Panel, Electric	36		36		36		36		36		36		36		36		36		36		36		36		36		
Replace Exhaust Fan, Propeller, 375 Cfm																											1,334
Replace 10' Section, Pipe & Fittings, 6" Steel					297																						297
Maintain Air Handler, Single Zone, 5,000 Cfm	2,209	2,209	2,209	2,209	2,209	2,209		2,209	2,209	2,209	2,209	2,209	2,209	2,209	2,209	2,209	2,209	2,209	2,209			2,209	2,209	2,209	2,209	2,209	
Repair Exhaust Fan, Propeller, 375 Cfm						410																					
Maintain Exhaust Fan, Propeller, 375 Cfm	198	198	198	198	198	198	198	198	198	198	198	198	198	198	198	198	198	198	198	198	198	198	198	198	198	198	
Replace Exhaust Fan, Centrifugal, 250 Cfm																											1,132
Repair Exhaust Fan, Centrifugal, 250 Cfm						410																					
Maintain Exhaust Fan, Centrifugal, 250 Cfm	116	116	116	116	116	116	116	116	116	116	116	116	116	116	116	116	116	116	116	116	116	116	116	116	116	116	
Replace Existing Ductwork (20% of Ductwork)																											133,869
Replace Duct Insulation (20% of Insulation)																											48,517
Replace Air Handler, Single Zone, 10,000 Cfm																											73,791
Repair Air Handler, Single Zone, 10,000 Cfm																											73,791
Maintain Air Handler, Single Zone, 10,000 Cfm	2,462	2,462	2,462	2,462	2,462	2,462		2,462	2,462	2,462	2,462	2,462	2,462	2,462	2,462	2,462	2,462	2,462	2,462			2,462	2,462	2,462	2,462	2,462	
Maintain Air Handler, Multizone, 5,200 Cfm	892	892	892	892	892	892		892	892	892	892	892	892	892	892	892	892	892	892			892	892	892	892	892	
Repair Air Handler, Single Zone, 5,000 Cfm																											8,199
Replace Air Handler, Multizone, 10,000 Cfm																											112,251
Replace Air Handler, Single Zone, 2,500 Cfm																											18,109
Maintain Air Handler, Multizone, 25,000 Cfm	1,002	1,002	1,002	1,002	1,002	1,002		1,002	1,002	1,002	1,002	1,002	1,002	1,002	1,002	1,002	1,002	1,002	1,002			1,002	1,002	1,002	1,002	1,002	
Maintain Air Handler, Multizone, 15,000 Cfm	1,724	1,724	1,724	1,724	1,724	1,724		1,724	1,724	1,724	1,724	1,724	1,724	1,724	1,724	1,724	1,724	1,724	1,724			1,724	1,724	1,724	1,724	1,724	
Repair Air Handler, Multizone, 15,000 Cfm																											5,881
Replace Air Handler, Single Zone, 5,000 Cfm																											71,425
Replace Air Handler, Multizone, 15,000 Cfm																											76,180
Repair Air Handler, Multizone, 25,000 Cfm																											3,603
Replace Air Handler, Multizone, 25,000 Cfm																											58,959
Maintain Air Handler, Multizone, 30,000 Cfm	1,014	1,014	1,014	1,014	1,014	1,014		1,014	1,014	1,014	1,014	1,014	1,014	1,014	1,014	1,014	1,014	1,014	1,014			1,014	1,014	1,014	1,014	1,014	
Repair Air Handler, Multizone, 30,000 Cfm																											4,446
Replace Air Handler, Multizone, 30,000 Cfm																											67,490
Maintain Air Handler, Single Zone, 2,500 Cfm	771	771	771	771	771	771		771	771	771	771	771	771	771	771	771	771	771	771			771	771	771	771	771	
Repair Air Handler, Single Zone, 2,500 Cfm																											3,215

D40 Fire Protection

Install New Gasket & Bolts, Pipe & Fittings, 4" Steel																											27
Replace 10' Section, Pipe & Fittings, 2" Steel																											1,107

M&R Costs by Task

Whitestone Research

05-Mar-13

Building: Propulsion Research & Development **Facility:** Marshall Space Flight Center

Building Num: 1045/62/346

City: Huntsville, AL

Forecast Year:	2013	4	5	6	7	2018	9	0	1	2	2023	4	5	6	7	2028	9	0	1	2	2033	4	5	6	7	
Install New Gasket & Bolts, Pipe & Fittings, 2" Steel																										623
Replace Fire Suppression System Water Pump, 10 HP								5,856																		5,856
Maintain Fire Suppression System Water Pump, 10 HP	432	432	432	432	432	432	432		432	432	432	432	432	432	432	432	432	432	432	432	432	432	432	432	432	432
Inspect & Test Fire Suppression System Water Pump, 10 HP	189	189	189	189	189	189	189		189	189	189	189	189	189	189	189	189	189	189	189	189	189	189	189	189	189
Test Gages & Valves, Fire Sprinkler System	757	757	757	757	757	757	757	757	757	757	757	757	757	757	757	757	757	757	757	757	757	757	757	757	757	757
Maintain Fire Sprinkler System	821	821	821	821	821	821	821	821	821	821	821	821	821	821	821	821	821	821	821	821	821	821	821	821	821	821
Replace Fire Sprinkler Head																										
Test Fire Sprinkler Head			18,605										18,605													18,605
Inspect Fire Sprinkler Head	373	373	373	373	373	373	373	373	373	373	373	373	373	373	373	373	373	373	373	373	373	373	373	373	373	373
Replace Fire Alarm Control Panel								3,219																		3,219
Repair Fire Alarm Control Panel			122										122						122							
Inspect & Test Fire Alarm Control Panel	131	131	131	131	131	131	131		131	131	131	131	131	131	131	131	131	131	131	131	131	131	131	131	131	131
Replace Valves & Components, Sprinkler System													51,645													
Replace 10' Section, Pipe & Fittings, 4" Steel					64													64								

D50 Electrical

Replace Exit Lighting Fixture, w/ Battery													4,199													
Replace Ballast & Lamps, Fluorescent Lighting Fixture, T8, 2-3			29,822																							29,822
Replace Ballast & Lamps, Fluorescent Lighting Fixture, T8, 4-3			58,647																							58,647
Replace Fluorescent Lighting Fixture, T8, 2-32 w													47,682													
Replace Fluorescent Lighting Fixture, T8, 4-32 w													93,770													
Replace Lamp, LED Lighting Fixture, 100 w			813					813										813								813
Replace LED Lighting Fixture, 100 w													2,354													
Replace Ballast & Lamp, HP Sodium Lighting Fixture, 250 w			5,267																							5,267
Replace HP Sodium Lighting Fixture, 250 w													14,923													
Replace Lamp, Exit Lighting Fixture, w/ Battery			921					921										921								921
Replace Incandescent Lighting Fixture, Basic, 100 w													1,455													
Replace Ballast & Lamps, Compact Fluorescent Lighting Fixtur			1,922																							1,922
Replace Receptacle, 120 V, 20 Amp.													149,616													
Replace Lamp, Incandescent Lighting Fixture, Basic, 100 w			96					96										96								96
Inspect & Clean Variable Frequency Drive, <600 V	184	184	184	184	184	184	184	184	184	184	184	184	184	184	184	184	184	184	184	184	184	184	184	184	184	184
Maintain Switchboard, 1600 Amp.	102	102	102	102	102	102	102	102	102	102	102	102	102	102	102	102	102	102	102	102	102	102	102	102	102	102
Replace Switchboard, 1600 Amp.																										148,742
Inspect & Clean Transfer Switch, Auto, 600 V, 150 Amp.	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21
Repair Transfer Switch, Auto, 600 V, 150 Amp.			214					214										214								214
Replace Transfer Switch, Auto, 600 V, 150 Amp.												7,443														
Inspect & Clean Transfer Switch, Auto, 600 V, 1,600 Amp.	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21
Replace Lamp, Replace Emergency Lighting Pack, 2 Light w/ B	2,700	2,700		2,700		2,700		2,700		2,700		2,700		2,700		2,700		2,700		2,700		2,700		2,700		2,700

M&R Costs by Task

Whitestone Research

05-Mar-13

Building: Propulsion Research & Development **Facility:** Marshall Space Flight Center

Building Num: 1045/62/346

City: Huntsville, AL

Forecast Year:	2038	9	0	1	2	2043	4	5	6	7	2048	9	0	1	2	2053	4	5	6	7	2058	9	0	1	2		
Install New Gasket & Bolts, Pipe & Fittings, 2" Steel																										623	
Replace Fire Suppression System Water Pump, 10 HP																											5,856
Maintain Fire Suppression System Water Pump, 10 HP	432	432	432	432	432	432	432	432	432	432	432	432		432	432	432	432	432	432	432	432	432	432	432	432	432	
Inspect & Test Fire Suppression System Water Pump, 10 HP	189	189	189	189	189	189	189	189	189	189	189	189		189	189	189	189	189	189	189	189	189	189	189	189	189	
Test Gages & Valves, Fire Sprinkler System	757	757	757	757	757	757	757	757	757	757	757	757		757	757	757	757	757	757	757	757	757	757	757	757	757	
Maintain Fire Sprinkler System	821	821	821	821	821	821	821	821	821	821	821	821		821	821	821	821	821	821	821	821	821	821	821	821	821	
Replace Fire Sprinkler Head																											40,599
Test Fire Sprinkler Head																											18,605
Inspect Fire Sprinkler Head	373	373	373	373	373	373	373	373	373	373	373	373		373	373	373	373	373	373	373	373	373	373	373	373	373	
Replace Fire Alarm Control Panel																											3,219
Repair Fire Alarm Control Panel																											122
Inspect & Test Fire Alarm Control Panel	131	131	131	131	131	131	131	131	131	131	131	131		131	131	131	131	131	131	131	131	131	131	131	131	131	
Replace Valves & Components, Sprinkler System																											51,645
Replace 10' Section, Pipe & Fittings, 4" Steel																											64

D50 Electrical

Replace Exit Lighting Fixture, w/ Battery																											4,199	
Replace Ballast & Lamps, Fluorescent Lighting Fixture, T8, 2-																												29,822
Replace Ballast & Lamps, Fluorescent Lighting Fixture, T8, 4-																												58,647
Replace Fluorescent Lighting Fixture, T8, 2-32 w																												47,682
Replace Fluorescent Lighting Fixture, T8, 4-32 w																												93,770
Replace Lamp, LED Lighting Fixture, 100 w																												813
Replace LED Lighting Fixture, 100 w																												2,354
Replace Ballast & Lamp, HP Sodium Lighting Fixture, 250 w																												5,267
Replace HP Sodium Lighting Fixture, 250 w																												14,923
Replace Lamp, Exit Lighting Fixture, w/ Battery																												921
Replace Incandescent Lighting Fixture, Basic, 100 w																												1,455
Replace Ballast & Lamps, Compact Fluorescent Lighting Fixtu																												1,922
Replace Receptacle, 120 V, 20 Amp.																												149,616
Replace Lamp, Incandescent Lighting Fixture, Basic, 100 w																												96
Inspect & Clean Variable Frequency Drive, <600 V	184	184	184	184	184	184	184	184	184	184	184	184		184	184	184	184	184	184	184	184	184	184	184	184	184	184	
Maintain Switchboard, 1600 Amp.	102	102	102	102	102	102	102	102	102	102	102	102		102	102	102	102	102	102	102	102	102	102	102	102	102	102	
Replace Switchboard, 1600 Amp.																												
Inspect & Clean Transfer Switch, Auto, 600 V, 150 Amp.	21	21	21	21	21	21	21	21	21	21	21	21		21	21	21	21	21	21	21	21	21	21	21	21	21	21	
Repair Transfer Switch, Auto, 600 V, 150 Amp.	214																											214
Replace Transfer Switch, Auto, 600 V, 150 Amp.																												7,443
Inspect & Clean Transfer Switch, Auto, 600 V, 1,600 Amp.	21	21	21	21	21	21	21	21	21	21	21	21		21	21	21	21	21	21	21	21	21	21	21	21	21	21	
Replace Lamp, Replace Emergency Lighting Pack, 2 Light w/																												2,700

M&R Costs by Task

Whitestone Research

05-Mar-13

Building: Propulsion Research & Development **Facility:** Marshall Space Flight Center

Building Num: 1045/62/346

City: Huntsville, AL

Forecast Year:	2013	4	5	6	7	2018	9	0	1	2	2023	4	5	6	7	2028	9	0	1	2	2033	4	5	6	7
Replace Transfer Switch, Auto, 600 V, 1,600 Amp.											34,372														
Replace Emergency Lighting Pack, 2 Light w/ Battery													43,015												
Replace Coil, Variable Frequency Drive, <600V			427					427								427					427				
Replace Variable Frequency Drive, <600V											43,900														
Replace Camera, Exterior, Closed Circuit, PTZ Color			24,447										24,447										24,447		
Replace Compact Fluorescent Lighting Fixture, 32 w													2,169												
Replace Receptacle, 208 V, 3 phase													968												
Replace Lens, Replace Emergency Lighting Pack, 2 Light w/ Ba			1,331																				1,331		
Repair Transfer Switch, Auto, 600 V, 1,600 Amp.			195					195								195					195				
Replace Generator, Diesel, 500 kw																		195,175							
Replace Motion Detector			13,202										13,202										13,202		
Replace Batteries & Check Operation, Smoke Detector, Duct	538	538	538	538	538	538	538		538	538	538	538	538	538	538	538	538	538	538	538	538	538	538	538	538
Repair Smoke Detector			1,988																		1,988				
Repair Smoke Detector, Duct			1,185																		1,185				
Replace Smoke Detector								7,377															7,377		
Replace Public Address Speaker								31,027															31,027		
Electrical Testing, Generator, Diesel, 500 kw	733	733	733	733	733	733	733	733	733	733	733	733	733	733	733	733	733			733	733	733	733	733	733
Maintain Public Address Speaker	2,137	2,137	2,137	2,137	2,137	2,137	2,137		2,137	2,137	2,137	2,137	2,137	2,137	2,137	2,137	2,137	2,137	2,137	2,137	2,137	2,137	2,137	2,137	2,137
Maintain & Repair General Wiring, Lightning Protection System	189	189	189	189	189	189	189	189	189	189	189	189	189	189	189	189	189			189	189	189	189	189	189
Annual PM, Grounding System	138	138	138	138	138	138	138	138	138	138	138	138	138	138	138	138	138			138	138	138	138	138	138
Maintain & Repair, Grounding System	136	136	136	136	136	136	136	136	136	136	136	136	136	136	136	136	136			136	136	136	136	136	136
Maintain Circuit Breaker, Main, 208 Y, 120 V, 400 Amp.	25	25	25	25	25	25	25	25	25	25	25	25	25	25	25	25	25	25	25	25	25	25	25	25	25
Replace Lightning Protection General Wiring																					28,000				
Replace Secondary Transformer, Dry, 300 kVA																							43,856		
Replace Smoke Detector, Duct								14,334															14,334		
Maintain Card Reader	2,567	2,567		2,567	2,567	2,567	2,567	2,567	2,567	2,567	2,567	2,567		2,567	2,567	2,567	2,567	2,567	2,567	2,567	2,567	2,567	2,567	2,567	2,567
Replace Wiring Device, Switch								16,942															16,942		
Annual PM, Motion Detector	129	129		129	129	129	129	129	129	129	129	129		129	129	129	129	129	129	129	129	129	129	129	129
Maintain Camera, Exterior, Closed Circuit, PTZ Color	306	306		306	306	306	306	306	306	306	306	306		306	306	306	306	306	306	306	306	306	306	306	306
Maintain Camera, Interior, Closed Circuit, Fixed Color	367	367		367	367	367	367	367	367	367	367	367		367	367	367	367	367	367	367	367	367	367	367	367
Replace Camera, Interior, Closed Circuit, Fixed Color			11,261										11,261										11,261		
Replace Batteries & Check Operation, Smoke Detector	902	902	902	902	902	902	902		902	902	902	902	902	902	902	902	902	902	902	902	902	902	902	902	902
Replace Camera, Interior, Closed Circuit, PTZ Color			43,780										43,780										43,780		
Repair Wiring Device, Switch			16,103																	16,103					
Replace Card Reader			39,036											39,036									39,036		
Replace Electric Lock			11,267																				11,267		
Replace Fire Alarm Horn & Strobe														14,211											

M&R Costs by Task

Whitestone Research

05-Mar-13

Building: Propulsion Research & Development **Facility:** Marshall Space Flight Center

Building Num: 1045/62/346

City: Huntsville, AL

Forecast Year:	2038	9	0	1	2	2043	4	5	6	7	2048	9	0	1	2	2053	4	5	6	7	2058	9	0	1	2	
Replace Transfer Switch, Auto, 600 V, 1,600 Amp.						34,372																			34,372	
Replace Emergency Lighting Pack, 2 Light w/ Battery									43,015																	
Replace Coil, Variable Frequency Drive, <600V	427								427					427						427						
Replace Variable Frequency Drive, <600V						43,900																				43,900
Replace Camera, Exterior, Closed Circuit, PTZ Color									24,447										24,447							
Replace Compact Fluorescent Lighting Fixture, 32 w									2,169																	
Replace Receptacle, 208 V, 3 phase									968																	
Replace Lens, Replace Emergency Lighting Pack, 2 Light w/																			1,331							
Repair Transfer Switch, Auto, 600 V, 1,600 Amp.	195								195					195						195						
Replace Generator, Diesel, 500 kw																			195,175							
Replace Motion Detector									13,202										13,202							
Replace Batteries & Check Operation, Smoke Detector, Duct	538	538	538	538	538	538	538	538	538	538	538	538	538	538	538	538	538	538	538	538	538	538	538	538	538	538
Repair Smoke Detector									1,988																	1,988
Repair Smoke Detector, Duct									1,185																	1,185
Replace Smoke Detector																			7,377							
Replace Public Address Speaker																			31,027							
Electrical Testing, Generator, Diesel, 500 kw	733	733	733	733	733	733	733	733	733	733	733	733	733	733	733	733	733	733		733	733	733	733	733	733	733
Maintain Public Address Speaker	2,137	2,137	2,137	2,137	2,137	2,137	2,137	2,137	2,137	2,137	2,137	2,137	2,137	2,137	2,137	2,137	2,137	2,137	2,137	2,137	2,137	2,137	2,137	2,137	2,137	2,137
Maintain & Repair General Wiring, Lightning Protection Syste	189	189	189	189	189	189	189	189	189	189	189	189	189	189	189	189	189	189		189	189	189	189	189	189	189
Annual PM, Grounding System	138	138	138	138	138	138	138	138	138	138	138	138	138	138	138	138	138	138		138	138	138	138	138	138	138
Maintain & Repair, Grounding System	136	136	136	136	136	136	136	136	136	136	136	136	136	136	136	136	136	136		136	136	136	136	136	136	136
Maintain Circuit Breaker, Main, 208 Y, 120 V, 400 Amp.	25	25	25	25	25	25	25	25	25	25	25	25	25	25	25	25	25	25		25	25	25	25	25	25	25
Replace Lightning Protection General Wiring																				28,000						
Replace Secondary Transformer, Dry, 300 kVA																										
Replace Smoke Detector, Duct																				14,334						
Maintain Card Reader	2,567	2,567	2,567	2,567	2,567	2,567	2,567		2,567	2,567	2,567	2,567	2,567	2,567	2,567	2,567	2,567	2,567		2,567	2,567	2,567	2,567	2,567	2,567	2,567
Replace Wiring Device, Switch																				16,942						
Annual PM, Motion Detector	129	129	129	129	129	129	129		129	129	129	129	129	129	129	129	129	129		129	129	129	129	129	129	129
Maintain Camera, Exterior, Closed Circuit, PTZ Color	306	306	306	306	306	306	306		306	306	306	306	306	306	306	306	306	306		306	306	306	306	306	306	306
Maintain Camera, Interior, Closed Circuit, Fixed Color	367	367	367	367	367	367	367		367	367	367	367	367	367	367	367	367	367		367	367	367	367	367	367	367
Replace Camera, Interior, Closed Circuit, Fixed Color									11,261											11,261						
Replace Batteries & Check Operation, Smoke Detector	902	902	902	902	902	902	902	902	902	902	902	902	902	902	902	902	902	902	902		902	902	902	902	902	902
Replace Camera, Interior, Closed Circuit, PTZ Color									43,780											43,780						
Repair Wiring Device, Switch									16,103																	16,103
Replace Card Reader									39,036											39,036						
Replace Electric Lock									11,267											11,267						
Replace Fire Alarm Horn & Strobe									14,211																	

M&R Costs by Task

Whitestone Research

05-Mar-13

Building: Propulsion Research & Development **Facility:** Marshall Space Flight Center

Building Num: 1045/62/346

City: Huntsville, AL

Forecast Year:	2013	4	5	6	7	2018	9	0	1	2	2023	4	5	6	7	2028	9	0	1	2	2033	4	5	6	7	
Replace Fire Alarm Strobe													4,573													
Check & Repair Manual Pull Station			1,153															1,153								
Replace Manual Pull Station											2,667													2,667		
Maintain Camera, Interior, Closed Circuit, PTZ Color	855	855		855	855	855	855	855	855	855	855	855		855	855	855	855	855	855	855	855	855		855	855	
Replace Disconnect Switch, 100 Amp.																										
Replace Motor Starter, 5-20 HP, <600 V											4,355															
Replace Circuit Breaker, Main, 208 Y, 120 V, 400 Amp.																										
Inspect & Clean Motor Starter, 5-20 HP, <600 V	245	245	245	245	245	245	245	245	245	245		245	245	245	245	245	245	245	245	245	245	245	245	245	245	245
Replace Motor Starter, <5HP, <600V											569															
Replace Coil, Motor Starter, <5HP, <600V		201			201			201						201			201			201				201		
Inspect & Clean Motor Starter, <5HP, <600V	41	41	41	41	41	41	41	41	41	41		41	41	41	41	41	41	41	41	41	41	41	41	41	41	41
Replace Motor Control Center w/ Main Breaker, 480 V, 600 Am														83,294												
Repair Motor Control Center w/ Main Breaker, 480 V, 600 Amp.			3,963																					3,963		
Maintain Motor Control Center w/ Main Breaker, 480 V, 600 Am	367	367	367	367	367	367	367	367	367	367	367	367	367		367	367	367	367	367	367	367	367	367	367	367	367
Replace Disconnect Switch, 400 Amp.																										
Repair Disconnect Switch, 400 Amp.			234											234										234		
Maintain Disconnect Switch, 400 Amp.	57	57	57	57	57	57	57	57	57	57	57	57	57	57	57	57	57	57	57	57	57	57	57	57	57	57
Replace Disconnect Switch, 200 Amp.																										
Repair Secondary Transformer, Dry, 300 kVA			947											947												
Replace Disconnect Switch, 30 Amp.																										
Replace TVSS Panel																								3,424		
Repair Circuit Breaker, Main, 208 Y, 120 V, 400 Amp.			690											690										690		
Maintain Circuit Breaker, 600 V, 125-400 Amp., 3 Ph.	49	49	49	49	49	49	49	49	49	49	49	49	49	49	49	49	49	49	49	49	49	49	49	49	49	49
Repair Circuit Breaker, 600 V, 125-400 Amp., 3 Ph.			881											881										881		
Replace Circuit Breaker, 600 V, 125-400 Amp., 3 Ph.																										
Repair Disconnect Switch, 200 Amp.			778											778										778		
Repair Disconnect Switch, 30 Amp.			5,747											5,747										5,747		
Maintain Disconnect Switch, 200 Amp.	284	284	284	284	284	284	284	284	284	284	284	284	284	284	284	284	284	284	284	284	284	284	284	284	284	284
Maintain Disconnect Switch, 60 Amp.	585	585	585	585	585	585	585	585	585	585	585	585	585	585	585	585	585	585	585	585	585	585	585	585	585	585
Repair Disconnect Switch, 60 Amp.			3,805											3,805										3,805		
Replace Disconnect Switch, 60 Amp.																										
Maintain Disconnect Switch, 100 Amp.	455	455	455	455	455	455	455	455	455	455	455	455	455	455	455	455	455	455	455	455	455	455	455	455	455	455
Repair Disconnect Switch, 100 Amp.			1,207											1,207										1,207		
Maintain Power Panel Board, 208 Y/120 V, 100 Amp.	1,956	1,956	1,956	1,956	1,956	1,956	1,956	1,956	1,956	1,956	1,956	1,956	1,956	1,956	1,956	1,956	1,956	1,956	1,956	1,956	1,956	1,956	1,956	1,956	1,956	
Maintain Disconnect Switch, 30 Amp.	907	907	907	907	907	907	907	907	907	907	907	907	907	907	907	907	907	907	907	907	907	907	907	907	907	907
Repair Power Panel Board, 480 V, 400 Amp.			951											951										951		
Maintain Secondary Transformer, Dry, 300 kVA	122	122	122	122	122	122	122	122	122	122	122	122	122	122	122	122	122	122	122	122	122	122	122	122	122	

M&R Costs by Task

Whitestone Research

05-Mar-13

Building: Propulsion Research & Development **Facility:** Marshall Space Flight Center

Building Num: 1045/62/346

City: Huntsville, AL

Forecast Year:	2038	9	0	1	2	2043	4	5	6	7	2048	9	0	1	2	2053	4	5	6	7	2058	9	0	1	2
Replace Fire Alarm Strobe								4,573																	
Check & Repair Manual Pull Station								1,153															1,153		
Replace Manual Pull Station																2,667									
Maintain Camera, Interior, Closed Circuit, PTZ Color	855	855	855	855	855	855	855		855	855	855	855	855	855	855	855	855		855	855	855	855	855	855	855
Replace Disconnect Switch, 100 Amp.																		10,373							
Replace Motor Starter, 5-20 HP, <600 V						4,355																	4,355		
Replace Circuit Breaker, Main, 208 Y, 120 V, 400 Amp.																			4,777						
Inspect & Clean Motor Starter, 5-20 HP, <600 V	245	245	245		245	245	245	245	245	245	245	245	245	245	245	245	245	245	245	245	245		245	245	245
Replace Motor Starter, <5HP, <600V						569																	569		
Replace Coil, Motor Starter, <5HP, <600V	201						201			201				201					201			201			201
Inspect & Clean Motor Starter, <5HP, <600V	41	41	41		41	41	41	41	41	41	41	41	41	41	41	41	41	41	41	41	41		41	41	41
Replace Motor Control Center w/ Main Breaker, 480 V, 600 A								83,294																	
Repair Motor Control Center w/ Main Breaker, 480 V, 600 Am																			3,963						
Maintain Motor Control Center w/ Main Breaker, 480 V, 600 A	367	367	367	367	367	367	367		367	367	367	367	367	367	367	367	367	367	367	367	367	367	367	367	367
Replace Disconnect Switch, 400 Amp.																			4,270						
Repair Disconnect Switch, 400 Amp.								234																	
Maintain Disconnect Switch, 400 Amp.	57	57	57	57	57	57	57	57	57	57	57	57	57	57	57	57	57		57	57	57	57	57	57	57
Replace Disconnect Switch, 200 Amp.																			6,803						
Repair Secondary Transformer, Dry, 300 kVA									947										947						
Replace Disconnect Switch, 30 Amp.																			15,685						
Replace TVSS Panel																									
Repair Circuit Breaker, Main, 208 Y, 120 V, 400 Amp.								690																	
Maintain Circuit Breaker, 600 V, 125-400 Amp., 3 Ph.	49	49	49	49	49	49	49	49	49	49	49	49	49	49	49	49	49		49	49	49	49	49	49	49
Repair Circuit Breaker, 600 V, 125-400 Amp., 3 Ph.																			881						
Replace Circuit Breaker, 600 V, 125-400 Amp., 3 Ph.																				8,301					
Repair Disconnect Switch, 200 Amp.									778																
Repair Disconnect Switch, 30 Amp.								5,747																	
Maintain Disconnect Switch, 200 Amp.	284	284	284	284	284	284	284	284	284	284	284	284	284	284	284	284	284		284	284	284	284	284	284	284
Maintain Disconnect Switch, 60 Amp.	585	585	585	585	585	585	585	585	585	585	585	585	585	585	585	585	585		585	585	585	585	585	585	585
Repair Disconnect Switch, 60 Amp.								3,805																	
Replace Disconnect Switch, 60 Amp.																			22,657						
Maintain Disconnect Switch, 100 Amp.	455	455	455	455	455	455	455	455	455	455	455	455	455	455	455	455	455		455	455	455	455	455	455	455
Repair Disconnect Switch, 100 Amp.								1,207																	
Maintain Power Panel Board, 208 Y/120 V, 100 Amp.	1,956	1,956	1,956	1,956	1,956	1,956	1,956	1,956	1,956	1,956	1,956	1,956	1,956	1,956	1,956	1,956	1,956		1,956	1,956	1,956	1,956	1,956	1,956	1,956
Maintain Disconnect Switch, 30 Amp.	907	907	907	907	907	907	907	907	907	907	907	907	907	907	907	907	907		907	907	907	907	907	907	907
Repair Power Panel Board, 480 V, 400 Amp.								951											951						
Maintain Secondary Transformer, Dry, 300 kVA	122	122	122	122	122	122	122	122	122	122	122	122	122	122	122	122	122		122	122	122	122	122	122	122

M&R Costs by Task

Whitestone Research

05-Mar-13

Building: Propulsion Research & Development **Facility:** Marshall Space Flight Center

Building Num: 1045/62/346

City: Huntsville, AL

Forecast Year:	2013	4	5	6	7	2018	9	0	1	2	2023	4	5	6	7	2028	9	0	1	2	2033	4	5	6	7		
Replace Secondary Transformer, Dry, 225 kVA																										29,888	
Repair Secondary Transformer, Dry, 225 kVA			794											794													
Maintain Secondary Transformer, Dry, 225 kVA	122	122	122	122	122	122	122	122	122	122	122	122	122	122	122	122	122	122	122	122	122	122	122	122	122	122	
Replace Secondary Transformer, Dry, 30 kVA																										9,531	
Repair Secondary Transformer, Dry, 30 kVA			566											566													
Maintain Secondary Transformer, Dry, 30 kVA	122	122	122	122	122	122	122	122	122	122	122	122	122	122	122	122	122	122	122	122	122	122	122	122	122	122	
Replace Secondary Transformer, Dry, 15 kVA																										4,038	
Repair Secondary Transformer, Dry, 15 kVA			283											283													
Maintain Secondary Transformer, Dry, 15 kVA	62	62	62	62	62	62	62	62	62	62	62	62	62	62	62	62	62	62	62	62	62	62	62	62	62	62	
Replace Power Panel Board, 480 V, 1,000 Amp.																										55,116	
Repair Power Panel Board, 480 V, 1,000 Amp.			2,894											2,894													
Replace Coil, Motor Starter, 5-20 HP, <600 V		1,206			1,206			1,206						1,206			1,206			1,206						1,206	
Replace Power Panel Board, 480 V, 400 Amp.																										66,704	
Replace Power Panel Board, 208 Y/120 V, 400 Amp.																										98,691	
Replace Power Panel Board, 208 Y/120 V, 100 Amp.																										133,418	
Maintain Power Panel Board, 208 Y/120 V, 225 Amp.	550	550	550	550	550	550	550	550	550	550	550	550	550	550	550	550	550	550	550	550	550	550	550	550	550	550	
Repair Power Panel Board, 208 Y/120 V, 225 Amp.			882											882													
Replace Power Panel Board, 208 Y/120 V, 225 Amp.																										57,460	
Maintain Power Panel Board, 480 V, 1,000 Amp.	245	245	245	245	245	245	245	245	245	245	245	245	245	245	245	245	245	245	245	245	245	245	245	245	245	245	
Repair Power Panel Board, 208 Y/120 V, 400 Amp.			1,274											1,274													
Repair Power Panel Board, 208 Y/120 V, 100 Amp.			3,137											3,137													
Maintain Power Panel Board, 480 V, 100 Amp.	550	550	550	550	550	550	550	550	550	550	550	550	550	550	550	550	550	550	550	550	550	550	550	550	550	550	
Repair Power Panel Board, 480 V, 100 Amp.			882											882													
Replace Power Panel Board, 480 V, 100 Amp.																										52,939	
Maintain Power Panel Board, 480 V, 200 Amp.	673	673	673	673	673	673	673	673	673	673	673	673	673	673	673	673	673	673	673	673	673	673	673	673	673	673	
Repair Power Panel Board, 480 V, 200 Amp.			1,078											1,078													
Replace Power Panel Board, 480 V, 200 Amp.																										89,767	
Maintain Power Panel Board, 480 V, 400 Amp.	428	428	428	428	428	428	428	428	428	428	428	428	428	428	428	428	428	428	428	428	428	428	428	428	428	428	
Maintain Power Panel Board, 208 Y/120 V, 400 Amp.	795	795	795	795	795	795	795	795	795	795	795	795	795	795	795	795	795	795	795	795	795	795	795	795	795	795	

E10 Equipment

Replace Laboratory Exhaust Hood, 6'																											18,219
Maintain Laboratory Exhaust Hood, 6'	380	380	380	380	380	380	380		380	380	380	380	380	380	380	380	380	380	380	380	380	380	380	380	380	380	380

M&R Costs by Task

Whitestone Research

05-Mar-13

Building: Propulsion Research & Development **Facility:** Marshall Space Flight Center

Building Num: 1045/62/346

City: Huntsville, AL

Forecast Year:	2038	9	0	1	2	2043	4	5	6	7	2048	9	0	1	2	2053	4	5	6	7	2058	9	0	1	2
Replace Secondary Transformer, Dry, 225 kVA																									
Repair Secondary Transformer, Dry, 225 kVA								794										794							
Maintain Secondary Transformer, Dry, 225 kVA	122	122	122	122	122	122	122	122	122	122	122	122	122	122	122	122	122	122	122	122	122	122	122	122	122
Replace Secondary Transformer, Dry, 30 kVA																									
Repair Secondary Transformer, Dry, 30 kVA								566										566							
Maintain Secondary Transformer, Dry, 30 kVA	122	122	122	122	122	122	122	122	122	122	122	122	122	122	122	122	122	122	122	122	122	122	122	122	122
Replace Secondary Transformer, Dry, 15 kVA																									
Repair Secondary Transformer, Dry, 15 kVA								283										283							
Maintain Secondary Transformer, Dry, 15 kVA	62	62	62	62	62	62	62	62	62	62	62	62	62	62	62	62	62	62	62	62	62	62	62	62	62
Replace Power Panel Board, 480 V, 1,000 Amp.																									
Repair Power Panel Board, 480 V, 1,000 Amp.								2,894										2,894							
Replace Coil, Motor Starter, 5-20 HP, <600 V	1,206					1,206				1,206				1,206					1,206						1,206
Replace Power Panel Board, 480 V, 400 Amp.																									
Replace Power Panel Board, 208 Y/120 V, 400 Amp.																									
Replace Power Panel Board, 208 Y/120 V, 100 Amp.																									
Maintain Power Panel Board, 208 Y/120 V, 225 Amp.	550	550	550	550	550	550	550	550	550	550	550	550	550	550	550	550	550	550	550	550	550	550	550	550	550
Repair Power Panel Board, 208 Y/120 V, 225 Amp.								882										882							
Replace Power Panel Board, 208 Y/120 V, 225 Amp.																									
Maintain Power Panel Board, 480 V, 1,000 Amp.	245	245	245	245	245	245	245	245	245	245	245	245	245	245	245	245	245	245	245	245	245	245	245	245	245
Repair Power Panel Board, 208 Y/120 V, 400 Amp.								1,274										1,274							
Repair Power Panel Board, 208 Y/120 V, 100 Amp.								3,137										3,137							
Maintain Power Panel Board, 480 V, 100 Amp.	550	550	550	550	550	550	550	550	550	550	550	550	550	550	550	550	550	550	550	550	550	550	550	550	550
Repair Power Panel Board, 480 V, 100 Amp.								882										882							
Replace Power Panel Board, 480 V, 100 Amp.																									
Maintain Power Panel Board, 480 V, 200 Amp.	673	673	673	673	673	673	673	673	673	673	673	673	673	673	673	673	673	673	673	673	673	673	673	673	673
Repair Power Panel Board, 480 V, 200 Amp.								1,078										1,078							
Replace Power Panel Board, 480 V, 200 Amp.																									
Maintain Power Panel Board, 480 V, 400 Amp.	428	428	428	428	428	428	428	428	428	428	428	428	428	428	428	428	428	428	428	428	428	428	428	428	428
Maintain Power Panel Board, 208 Y/120 V, 400 Amp.	795	795	795	795	795	795	795	795	795	795	795	795	795	795	795	795	795	795	795	795	795	795	795	795	795

E10 Equipment

Replace Laboratory Exhaust Hood, 6'																									
Maintain Laboratory Exhaust Hood, 6'	380	380	380	380	380	380	380	380	380	380	380	380	380	380	380	380	380	380	380	380	380	380	380	380	380

Operation Costs Summary

Whitestone Research

Building: Propulsion Research & Development **GSFT:** 110,279
Building Number: 1045/62/346 **Replacement Value:** \$21,781,307
Facility: Marshall Space Flight Center **Building Use:** Laboratory
City: Huntsville, AL **Building Type:** Propulsion Building
Built Date: 2005

Operation	Annual Cost/GSFT	Annual Total	Percent
Custodial	\$0.648	\$71,490	7.1%
Energy	\$2.123	\$234,171	23.3%
Grounds	\$0.125	\$13,828	1.4%
M&R	\$4.307	\$474,972	47.3%
Management	\$0.494	\$54,453	5.4%
Pest Control	\$0.067	\$7,380	0.7%
Refuse	\$0.033	\$3,660	0.4%
Road Clearance	\$0.002	\$252	0.0%
Security	\$0.528	\$58,240	5.8%
Telecom	\$0.678	\$74,733	7.4%
Water/Sewer	\$0.091	\$10,015	1.0%
Building Total	\$9.10	\$1,003,194	100.0%

Building Operations Task Details

Whitestone Research

Building: Propulsion Research & Development L

Year Built: 2005

Building Type: Propulsion Building

Facility: Marshall Space Flight Center

Original Cost: \$1

Building Num: 1045/62/346

City: Huntsville, AL

Replacement Value: \$21,781,307 **per SF:** \$198

Building Gsft: 110,279

Functional Area	FA GSFT	Task	Labor Cost	Material Cost	Task Cost
Operation: Custodial		Level of Service: Low			
Laboratory	69475	Wet Mop & Rinse Hard Floor with 32 oz. Mop Using Single Bucket & Wringer	\$20,810	\$3,382	\$24,192
Laboratory	69475	Empty Trash; Wipe Clean & Re-line Basket	\$6,937	\$1,127	\$8,064
Laboratory	69475	Clean and Wipe Furniture with Trigger Sprayer & Cloth	\$4,258	\$692	\$4,950
Laboratory	69475	Dust Surfaces with Duster	\$3,202	\$520	\$3,722
Laboratory	69475	Dust Window Blinds	\$1,537	\$250	\$1,786
Office	22055	Vacuum Carpet with 14" Upright Vacuum	\$7,707	\$1,252	\$8,960
Office	22055	Empty Trash; Wipe Clean & Re-line Basket	\$2,202	\$358	\$2,560
Office	22055	Clean and Wipe Furniture with Trigger Sprayer & Cloth	\$1,352	\$220	\$1,571
Office	22055	Dust Surfaces with Duster	\$1,016	\$165	\$1,182
Office	22055	Vacuum Upholstered Furniture with Tank or Canister Vacuum	\$846	\$137	\$984
Office	22055	Dust Window Blinds	\$488	\$79	\$567
Common/Circulation Are	5513	Vacuum Carpet with 14" Upright Vacuum	\$3,853	\$626	\$4,479
Conference Room	5513	Vacuum Carpet with 14" Upright Vacuum	\$1,927	\$313	\$2,240
Conference Room	5513	Clean and Wipe Furniture with Trigger Sprayer & Cloth	\$732	\$119	\$851
Common/Circulation Are	5513	Empty Trash; Wipe Clean & Re-line Basket	\$550	\$89	\$640
Common/Circulation Are	5513	Vacuum Upholstered Furniture with Tank or Canister Vacuum	\$423	\$69	\$492
Conference Room	5513	Empty Trash; Wipe Clean & Re-line Basket	\$275	\$45	\$320
Mechanical/Equipment	5513	Sweep Hard Floor with 48" Push Broom	\$99	\$16	\$115
Mechanical/Equipment	5513	Empty Trash; Wipe Clean & Re-line Basket	\$64	\$10	\$74
Restroom	1102	Service Restroom: Empty Trash, Clean & Disinfect Fixtures, Wipe Mirrors, Replace Supplies, Wet	\$2,311	\$375	\$2,686
Restroom	1102	Service Restroom: Empty Trash, Replace Supplies & Touch Up as Needed	\$354	\$58	\$412
Break Room	1102	Empty, Clean and Disinfect Refrigerator	\$212	\$34	\$246
Break Room	1102	Damp Wipe Interior and Exterior Cupboard	\$135	\$22	\$157
Break Room	1102	Scrub and Damp Wipe Sinks	\$68	\$11	\$79
Break Room	1102	Wet Mop & Rinse Hard Floor with 32 oz. Mop Using Double Bucket & Wringer	\$63	\$10	\$74
Break Room	1102	Clean and Polish Metal Surfaces with Trigger Sprayer & Cloth	\$51	\$8	\$59
Break Room	1102	Empty Trash; Wipe Clean & Re-line Basket	\$25	\$4	\$30

Functional Area	FA GSFT	Task	Labor Cost	Material Cost	Task Cost
Total:			\$61,497	\$9,993	\$71,490
Operation: Grounds		Level of Service: Low			
Grounds, Improved	66167	Mow Turfgrass with 21" Power Mower	\$2,443	\$1,016	\$3,460
Grounds, Improved	66167	Aerate Improved Grounds	\$1,896	\$789	\$2,684
Grounds, Improved	66167	Clear Shrubs	\$1,583	\$659	\$2,242
Grounds, Improved	66167	Edge Clean & Trim Walks with Gas Powered Edger	\$1,014	\$422	\$1,436
Grounds, Improved	66167	Overseed, Improved Grounds	\$948	\$394	\$1,342
Grounds, Improved	66167	Vacuum with 30" Billy Goat	\$633	\$263	\$897
Grounds, Improved	66167	Clear Crabgrass	\$474	\$197	\$671
Grounds, Improved	66167	Clear Weeds with 15" Boom, Improved Grounds	\$252	\$105	\$357
Grounds, Improved	66167	Trim Around Raised Objects with String Edger	\$208	\$86	\$294
Grounds, Improved	66167	Fertilize Improved Grounds	\$190	\$79	\$268
Grounds, Improved	66167	Sweep with 30" Power Rake	\$125	\$52	\$177
Grounds, Improved	66167	Fertilize Using Power Take Off Broadcast	\$0	\$0	\$0
Total:			\$9,766	\$4,063	\$13,828
Operation: Pest Control		Level of Service: Medium			
Pest Controlled	110279	Install, or Check and Re-Bait 5 Rodent Boxes	\$2,548	\$1,060	\$3,608
Pest Controlled	110279	Perform Crawling Insect Abatement	\$1,913	\$796	\$2,709
Pest Controlled	110279	Inspect Building for Pests	\$1,064	\$0	\$1,064
Total:			\$5,524	\$1,856	\$7,380
Operation: Road Clearance		Level of Service: Medium			
Pavement NASA	88223	Plow Paved Area	\$194	\$58	\$252
Total:			\$194	\$58	\$252
Operation: Security		Level of Service: Medium			
Secured Area	110279	Patrol Building Perimeter	\$20,961	\$3,406	\$24,367
Secured Area	110279	Guard Lobby/Parking	\$0	\$0	\$0
Total:			\$20,961	\$3,406	\$24,367

Building Operations Utility Details

Whitestone Research

Building: Propulsion Research & Development L

Year Built: 2005

Building Type: Propulsion Building

Facility: Marshall Space Flight Center

Original Cost: \$1

Building Num: 1045/62/346

City: Huntsville, AL

Replacement Value: \$21,781,307 **per SF:** \$198

Building Gsft: 110,279

	Utility	GSFT	Demand	UM	Rate	Cost
Operation:	Energy	Level of Service: Low				
	Electricity	110279	20.244	kWh	\$0.0833	\$185,962
	Natural Gas	110279	0.553	Thm	\$0.7900	\$48,209
	Diesel	110279	0.000	Gal	\$3.2100	\$0
	Total:		20.797			\$234,171
Operation:	Refuse	Level of Service: Medium				
	Municipal Solid Waste	110279	0.370	Lbs	\$0.0717	\$2,926
	Recycling	110279	0.180	Lbs	\$0.0370	\$734
	Total:		0.550			\$3,660
Operation:	Water/Sewer	Level of Service: Medium				
	Sewer	110279	18.920	Gal	\$0.0034	\$7,094
	Water	110279	24.080	Gal	\$0.0011	\$2,921
	Total:		43.000			\$10,015

Building Operations Management Details

Whitestone Research

Building: Propulsion Research & Development L

Year Built: 2005

Building Type: Propulsion Building

Facility: Marshall Space Flight Center

Original Cost: \$1

Building Num: 1045/62/346

City: Huntsville, AL

Replacement Value: \$21,781,307 **per SF:** \$198

Building Gsft: 110,279

	Service	Demand	UM	PRV	Cost
Operation: Management	Level of Service: Low				
	Management	0.3%	PRV	\$21,781,307	\$54,453
	Total:				\$54,453

Building Operations Service Details

Whitestone Research

Building: Propulsion Research & Development L

Year Built: 2005

FTEs: 83

Building Type: Propulsion Building

Facility: Marshall Space Flight Center

Original Cost: \$1

Building Num: 1045/62/346

City: Huntsville, AL

Replacement Value: \$21,781,307

per SF: \$198

Building Gsft: 110,279

		Service*	Quantity	Rate	Cost
Operation:	Security	Level of Service: Medium			
		Intrusion Detection Systems	3	\$4,986	\$14,958
		System Monitoring	3	\$3,615	\$10,845
		Access Control	3	\$2,690	\$8,070
		Total:			\$33,873
Operation:	Telecom	Level of Service: High			
		Local Telephone	83	\$468	\$38,844
		Data	83	\$3,588	\$19,953
		Long Distance Telephone	83	\$192	\$15,936
		Total:			\$74,733