[image:]
CHECKLIST FOR EXHIBIT "A" PROPERTY MAPS
(also see FAA Standard Operating Procedure 3.00)

[bookmark: _GoBack]CHECKLIST FOR EXHIBIT "A" PROPERTY MAPS 09/2016	
(also see FAA Standard Operating Procedure 3.00)
	
This checklist must be included when an Exhibit ‘A’ Property Map is submitted to BOA for review.

[bookmark: Text18]AIRPORT:				     
BOA PROJECT NO.:		     
FUNDING ID:			     
EXHIBIT A MAP TITLE:		     
MAP DATE:			     
Review number:			     
Submitted by and date:		     

	NO.
	DESCRIPTION
	COMMENTS
	ACCEPTABLE

	
	
	
	YES
	NO

	Documents Required to be Submitted with Exhibit ‘A’ Map

	Exhibit ‘A’ Map Update - Airport Parcels –
Include the deed, survey, survey closure report, and title policy for each parcel acquired or removed from airport property with this Exhibit ‘A’ Map update.
	
	☐	☐
	Exhibit ‘A’ Map Update - Airport Boundary Survey – Include boundary survey, survey closure report and title reports supporting this Exhibit ‘A’ Map update.
	
	☐	☐
	Drawing Details Common to All Map Sheets

	1.
	Scaled Drawings, reproducible in black/white
Two ANSII D (22x34) size prints
D-size pdf file; reproducible at B (11x17) size
	

	☐	☐
	2.
	CADD file
(GIS file if developed)
	

	☐	☐

	3.
	Title block identifying airport, site number, associated city, state, and appropriate map sheet title
	

	☐
	☐
	4.
	Bureau of Aeronautics REVIEW BY block for BOA Land Program Manager, initials and date
	

	☐	☐
	5.
	Revision box with date, purpose, by whom, and checked by
	

	☐
	☐

	NO.
	DESCRIPTION
	COMMENTS
	ACCEPTABLE

	
	
	
	YES
	NO

	6.
	Preparer’s block with firm name, drawn by, checked by, date, and review by a Wisconsin Professional Land Surveyor
	

	☐
	☐

	7.
	Legend on each sheet identifying each type of line or symbol shown that is not identified by note
	

	☐
	☐

	8.
	Notation of data sources and currency, basis of bearing, and spatial reference citation
	

	☐	☐
	9.
	PLSS section and quarter corners shown and labeled (section number, township and range identified) with monument description
	

	☐	☐
	10.
	Roads, streets, highways, railroads and waterways with names or designations
	

	☐
	☐

	11.
	Existing runway configuration delineated on map with number designations, and displaced thresholds (if applicable)
	

	☐
	☐

	12.
	Existing runway length and width
(Example: 3500' x 75')
	

	☐
	☐

	13.
	Existing RPZ with dimensions, type of approach, and slope (Example:
20:1 visual area surface
RPZ 250' x 450' x 1000')
Verify latest runway information shown.
	

	☐
	☐

	14.
	Bearings and distances for perimeter of existing airport property (distances in feet rounded to nearest hundredth and angles in degrees, minutes and seconds)
	

	☐
	☐

	Exhibit ‘A’ Map – Airport Property (map sheet 1 of 2)

	15.
	Title for title block –
Exhibit ‘A’ Map
Airport Property
	

	☐
	☐

	NO.
	DESCRIPTION
	COMMENTS
	ACCEPTABLE

	
	
	
	YES
	NO

	16.
	Sponsor approval block with governing authority name, signature, title of signer, date and obligation statement – as outlined in guidance
	

	☐	☐
	17.
	Property Schedule for map sheet 1 – as outlined in guidance
	

	☐
	☐

	18.
	Notice regarding “sale or lease” of airport property on map sheet 1 – as outlined in guidance
	

	☐
	☐

	Exhibit ‘A’ Map – Historic Airport Property Inventory (map sheet 2 of 2)

	19.
	Title for title block –
Exhibit ‘A’ Map
Historic Airport Property Inventory
	

	☐
	☐

	20.
	Boundary and parcel number for each parcel that has been acquired or released depicted on map. Information should be summarized in tabular form as shown below; if released, depict released area
	

	☐
	☐

	21.
	Land Table for map sheet 2 – as outlined in guidance
	

	☐
	☐

	22.
	Include as notes under the Land Table: street discontinuations and vacations, plat vacations, approach protection plans, and other related historic property information
	

	☐
	☐

	23.
	Depict on map and include a table of Easements Granted to Others – as outlined in guidance
	

	☐
	☐
	24.
	Show any off-site areas owned by airport
	

	☐
	☐

	Exhibit ‘A’ Map – land acquisition/land release project maps

	25.
	Exhibit ‘A’ Map/Airport Property serves as the base map for project maps; remove sponsor approval block and “no sale” note
	

	☐
	☐

	NO.
	DESCRIPTION
	COMMENTS
	ACCEPTABLE

	
	
	
	YES
	NO

	26.
	Title for title block for initial map and revisions:
Exhibit ‘A’ Map
Proposed Land Acquisition
XXXxxxx – XXX x-xx-xxxx-xx
	

	☐
	☐

	27.
	Show boundary and parcel number for each parcel to be acquired or released
	

	☐	☐
	28.
	Show with shading or hatching, parcels to be acquired or released with symbology unique by property interest
	

	☐	☐

	29.
	Modify Property Schedule to include parcels to be acquired or released, project number, and airport final acreage totals – as outlined in guidance
	

	☐
	☐

	30.
	Title for title block for final land acquisition:
Exhibit ‘A’ Map
Final Land Acquisition
XXXxxxx – XXX x-xx-xxxx-xx
	

	☐	☐
	31.
	Add sponsor approval block to Exhibit ‘A’ Map – Final Land Acquisition
	

	☐	☐

	ADDITIONAL COMMENTS:

	COMPLETED BY:

	DATE:

1

 BOA 07/2016
4

image1.gif

