Chapter 7 Checklists: Public Finance Tools and Airport Revenue Generation Opportunities	4
[bookmark: _GoBack]Chapter 4 Checklists

The checklists in this downloadable file correspond to those published in Appendices A, B, C, and D of ACRP Research Report 176. This section corresponds to Appendix A. Assigned numbers (e.g., 4.2) indicate the sections of chapter text in which the report discusses the checklist contents. All of these checklists can be customized. For version control it is recommended that users keep an unchanged copy of the downloaded file and, after making changes to customize the tables, save the revised version under a different filename.
4.2 Airport Ownership
	Airport ownership options
	Check to select
	Notes

	Private?
	
	

	Individual?
	
	

	Family?
	
	

	Corporation or partnership?
	
	

	Public?
	
	

	City or county?
	
	

	Independent airport authority?
	
	

	Port authority?
	
	

	State?
	
	

	Evaluation

	Benefits and limitations of the airport’s ownership structure and access to financial resources?

	Conclusion:

[image:]

Chapter 4 Checklists: Airport Ownership		1

4.3 Management Structure
	Airport management structure
	Notes

	Who sets airport policy?
	

	How is policy implemented?
	

	Who creates the airport budget?
	

	Who approves the budget?
	

	Where does authority lie?
	

	To engage in development?
	

	To sign a deal?
	

	To issue bonds?
	

	How many employees per department?
	

	Property/development manager?
	

	Enabling/governing legislation?
	

	Bond resolution/restrictions?
	

	Rate covenants?
	

	Evaluation

	Who will make decisions?

	Who will implement initiatives?

	How will enabling legislation and existing financial agreements/restrictions impact development?

	Conclusion:

[image:]

Chapter 4 Checklists: Management Structure		2

4.4 FAA Grant Obligation Checklist
	Grant obligations
	Yes
	No
	Notes

	Airport?
	
	
	

	Received federal funds?
	
	
	

	Received state grants?
	
	
	

	Land for development?
	
	
	

	Aeronautical use on ALP?
	
	
	

	Owned by airport?
	
	
	

	Acquired with airport funds?
	
	
	

	Non-aeronautical land
	Yes
	No
	Notes

	Identified as such on ALP?
	
	
	

	Released by FAA?
	
	
	

	Acquired for noise mitigation?
	
	
	

	ALP-required FAA environmental review?
	
	
	

	Evaluation

	How do grant obligations currently apply to airport property?

	How do current grant obligations impact development choices and timelines?

	Conclusion:

[image:]

Chapter 4 Checklists: FAA Grant Obligations		3

4.5 ALP and Master Plan Checklist
	Plan types completed
	Check to select
	Notes

	Airport Layout Plan (ALP)?
	
	

	Update needed/planned?
	
	

	Airport Master Plan?
	
	

	Plan area characteristics
	Size in acres
	Notes

	
	Existing
	Future
	

	Total acreage in plan area?
	
	
	

	Aeronautical acreage?
	
	
	

	Non-aeronautical acreage?
	
	
	

	Planning year horizon
	Check to select
	Notes

	Short-term (5 years)?
	
	

	Medium-term (10 years)?
	
	

	Long-term (20 years)?
	
	

	Development Plan consistency
	Check to select
	Notes

	ALP-designated aeronautical use?
	
	

	ALP-designated non-aeronautical use?
	
	

	Consistent with current development plans?
	
	

	Plan mapping
	Check to select
	Notes

	Runway protection zones (RPZs)?
	
	

	Runway and taxiway safety areas?
	
	

	Obstacle- and object-free zones?
	
	

	Noise compatibility (buffer) land on ALP?
	
	

	On Airport Master Plan?
	
	

	Noise contours?
	
	

	Future improvements identified?
	
	

	Other
	Notes

	Transportation network?
	

	Is existing documented?
	

	Planned future improvements?
	

(continued on next page)

Chapter 4 Checklists: ALP and Master Plan		4

4.5 ALP and Master Plan Checklist (Continued)
	Evaluation

	Does the current airport ALP and/or Master Plan and associated information need updating?

	Conclusion:

[image:]

Chapter 4 Checklists: ALP and Master Plan (Continued)		5

4.6 Airport Strategic Business Plan/Budgeting
	Strategic Business Plan
	Check to select
	Notes

	Strategic Business Plan?
	
	

	Adopted before 2009?
	
	

	Due for review and update?
	
	

	Plan has multiple horizons?
	
	

	Short-term goals?
	
	

	Mid-term goals?
	
	

	Long-term goals?
	
	

	Budgeting horizon
	Yes
	No
	Notes

	Annual?
	
	
	

	5-year?
	
	
	

	10-year?
	
	
	

	Longer?
	
	
	

	Capital improvement plan
	Yes
	No
	Notes

	Annual?
	
	
	

	5-year?
	
	
	

	Implements the Strategic Business Plan’s improvement program?
	
	
	

	Major capital improvements
	Notes

	Facilities to be improved?
	

	Improvements to existing facilities or new levels of service?
	

	Revenue generation?
	

	Revenue and sustainability
	Yes
	No
	Notes

	Revenue supports operations?
	
	
	

	Revenue sustainable according to mid-term plan?
	
	
	

	Revenue sustainable according to long-term plan?
	
	
	

	If not, is airport projected to be self-sustaining in future?
	
	
	

	Public subsidy
	Yes
	No
	Notes

	Publicly owned?
	
	
	

	Dependent on government funding to operate?
	
	
	

	Privately owned?
	
	
	

	Recipient of public loans or grants?
	
	
	

	(continued on next page)

Chapter 4 Checklists: Airport Strategic Business Plan/Budgeting	6

4.6 Airport Strategic Business Plan/Budgeting (Continued)
	Airport income proportions
	Notes

	Revenue breakdown by source?
	

	How might current proportions change?
	

	Current development generating revenue?
	

	Evaluation

	Is further business planning warranted?

	Are the current airport vision, development goals, and the path to reach those goals clear?

	Does the business plan help evaluate the airport development’s contribution toward future revenue?

	Conclusion:

[image:]

Chapter 4 Checklists: Airport Strategic Business Plan/Budgeting (Continued)	7

4.7 Airport Business Segments
	Major business sources/customers
	Yes
	No
	Notes

	Freight/cargo?
	
	
	

	Business passengers?
	
	
	

	Leisure passengers?
	
	
	

	Medical use?
	
	
	

	Military base on the airport or nearby?
	
	
	

	Educational?
	
	
	

	Concessions?
	
	
	

	Leases?
	
	
	

	Through-the-fence?
	
	
	

	Capacity issues?
	
	
	

	Other?
	
	
	

	Evaluation

	Compare the airport’s Strategic Business Plan (if available) to the list of businesses dependent on the airport.

	What commercial and/or industrial uses will make beneficial targets for development?

	What potential commercial and/or industrial uses can be ruled out?

	Conclusion:

[image:]

Chapter 4 Checklists: Airport Business Segments		8

4.8 Dominant Industry or Company
	Dominant industries/companies
	Notes
	Percentage of
airport revenue

	Industry/industries in area?
	
	

	Employer(s) in area?
	
	

	Company/companies in area?
	
	

	Manufacturer(s) in area?
	
	

	Military base(s) in area?
	
	

	Airport on base?
	
	

	Cargo hub?
	
	

	Growth
	Notes

	Market data shows industry growth?
	

	Airport data shows use trends?
	

	What benefits could be realized due to presence of dominant industry?

	How might the airport be able to diversify revenue over time because of the dominant industry’s presence?

	What are the risks, if any, due to the presence of the dominant industry?

	Conclusion:

[image:]

Chapter 4 Checklists: Dominant Industry or Company		9

4.9 Business Trends and Projections for Airport Revenue
	Airport revenue by segment
(Last 5 years)
	Notes

	Airport revenue trends?
	

	Grown or contracted?
	

	Airport revenue segments?
	

	Which have grown continuously and will remain important?
	

	Which have declined and are unlikely to attract development?
	

	Any declining that may improve through development or airside improvements?
	

	Major industry trend?
	

	Airport financial health
	Notes

	Major customers lost or gained?
	

	General financial status?
	

	Profitable?
	

	Stable with assistance?
	

	Uncertain?
	

	Weak/declining?
	

	Recovery from recession impacts?
	

	What elements traceable to Great Recession?
	

	Has revenue increased?
Is financial recovery ongoing or complete?
	

	What new strategies or initiatives are ongoing?
	

	Evaluation

	What market segments are expected to grow?

	What market segments tied to significant airport revenue may decline?

	How does the airport’s current general financial status impact development plans in light of cost and risk?

	Conclusion:

[image:]
Chapter 4 Checklists: Business Trends and Projections for Airport Revenue	10

4.10 Funds for Development
	Airport or municipal funds
	Notes

	Annual amount available?
	

	Funding sources
	Notes

	Sources of funding?
	

	Private?
	

	Subsidy?
	

	Operating income?
	

	Feasibility of fee increases?
	

	Potential budget adjustments?
	

	Fund availability over 5 to
10 years?
	

	Bonding capacity?
	

	Capital markets/bank loans?
	

	Availability?
	

	Interest rates?
	

	Evaluation

	What funds may be available for the development project immediately and over time?

	In light of available funds, is there a need for a joint venture partner or master developer?

	Is funding limited to the extent that further analysis is warranted?

	Conclusion:

[image:]

Chapter 4 Checklists: Funds for Development		11

4.11 Risk Tolerance for Development Projects
	Risk tolerance factors
	Notes

	Importance of guaranteed income?
	

	Legal restrictions on risk?
	

	Constraining laws/regulations?
	

	Partnership/revenue-sharing limitations?
	

	Assume market risk for return?
	

	Long-term, detailed planning?
	

	Pursue developer partnership?
	

	Evaluation

	Does airport have broad financial support from governing agencies/partners enabling long-term investments with less certain returns but more income potential (high risk)?

	Can airport commit limited resources to increase income, but desires protection from market uncertainty (moderate risk)?

	Is the airport in a position to only seek stable income streams for minimal investment due to financial, legal or political reasons (low risk)?

	Conclusion:

[image:]

Chapter 4 Checklists: Risk Tolerance for Development Projects	12

4.12 Development Goals
	Factors for development
	Check to select
	Notes

	Excess unproductive land?
	
	

	Jobs for local economy?
	
	

	Additional revenue needed for long-term sustainability?
	
	

	Additional income critical to operations?
	
	

	Has airport identified revenue goals over time?
	
	

	Goals for increased revenue?
	
	

	Short-term goals?
	
	

	Long-term goals?
	
	

	Can airport remain financially sound between investment and return?
	
	

	Developer proposal on the table?
	
	

	Benefit to airport?
	
	

	Growing market demand for commercial/industrial land?
	
	

	Evaluation

	Is the development interest motivated by objective for additional revenue over time (promising scenario) or for immediate shortfall (less positive scenario)?

	Is the external initiative, whether driven by developer or government agency, in the best interest of the airport as far as revenue and sustainability?

	Conclusion:

[image:]

Chapter 4 Checklists: Development Goals		13

4.13 Community Context
	Local stakeholders
	Notes

	Identify local stakeholders?
	

	Public?
	

	Private?
	

	Relationships with stakeholders
	Notes

	Summarize relations with local stakeholders?
	

	Local government?
	

	County/state government?
	

	Surrounding landowners?
	

	Local industry advisory board?
	

	Public involvement/other communication?
	

	Viewed as economic asset by city or region?
	

	Goals aligned with city and regional goals?
	

	Friction related to operations, expansion, or noise?
	

	Jobs directly and indirectly supported by operations?
	

	Regional agency awareness of job support?
	

	Other commercial/industrial developments in area?
	

	Airport development viewed as competition?
	

	Evaluation

	Is the community actively involved and supportive of development?

	Do little involvement and poor relations with the community warrant additional efforts to improve relationships/communication?

	Conclusion:

[image:]

Chapter 4 Checklists: Community Context		14

Chapter 5 Checklists

The checklists in this section correspond to those published in Appendix B of ACRP Research Report 176. Assigned numbers (e.g., 5.2) indicate the sections of chapter text in which the report discusses the checklist contents. All of these checklists can be customized. For version control it is recommended that users keep an unchanged copy of the downloaded file and, after making changes to customize the tables, save the revised version under a different filename.
5.2 Status of ALP (with or without Master Plan)
	Status of ALP
	Notes

	FAA-approved?
	

	Last updated?
	

	Land use plan adopted by ownership?
	

	ALP reflects current conditions (within 3 years or less)?
	

	Content of ALP
	Check to select
	Notes

	Aeronautical uses?
	
	

	AOA identified?
	
	

	Short-range expansion needs identified?
	
	

	Long-range expansion needs identified?
	
	

	Existing facilities identified?
	
	

	Future facilities identified?
	
	

	Non-aeronautical uses?
	
	

	Non-aviation land released by FAA?
	
	

	Uses identified?
	
	

	General categories?
	
	

	Specific uses?
	
	

	Buffer requirements delineated?
	
	

	Adjacent land use identified?
	
	

	Community support
	Check to select
	Notes

	ALP publicly available?
	
	

	Plan shared with stakeholders?
	
	

	Plan addresses master plans of surrounding town and county?
	
	

	Evaluation

	What is the status of the ALP and required FAA review and approval?

	Does the ALP content inform development planning decisions for short- and long-term land uses?

	Has enough communication and outreach been conducted to generate appropriate community support?

	Conclusion:

Chapter 5 Checklists: Status of ALP (with or without Master Plan)	1
[image:]
5.3 Land Availability
	Aeronautical development
	Notes

	Size in acres?
	

	Contiguous area?
	

	Subdivision into parcels or smaller lots?
	

	On- or off-airport?
	

	Runway access?
	

	Non-aeronautical development
	Notes

	Size in acres?
	

	Contiguous area?
	

	Subdivision into parcels or smaller lots?
	

	On- or off-airport?
	

	Proximity to airport?
	

	Designated non-aeronautical on ALP?
	

	Availability reduction factors
	Yes
	No
	Notes

	Owned by airport sponsor?
	
	
	

	Clear title?
	
	
	

	Deed restrictions?
	
	
	

	Encumbered by easements?
	
	
	

	Evaluation

	What is the extent of land available for development?

	What ownership of easement issues will have to be accommodated or eliminated to proceed?

	Conclusion:

[image:]
Chapter 5 Checklists: Land Availability		2

5.4 Location and Access
	Surface transportation connections
	Check to select
	Notes

	Highway interchange access?
If not, distance to nearest interchange?
	
	

	Arterial road frontage?
	
	

	Visibility from road frontage?
	
	

	Distance to city/town center?
	
	

	Access to regional centers?
	
	

	Multi-modal transportation service
	Yes
	No
	Notes

	Freight rail at airport?
	
	
	

	Port or rail cargo access?
	
	
	

	Rail or bus to airport?
	
	
	

	Distance to mass transit?
	
	
	

	Market connections/quality-of-life metrics
	Check to select
	Notes

	Access to industrial concentrations?
	
	

	Major residential areas nearby?
	
	

	Universities/colleges nearby?
	
	

	Hospitals/medical centers nearby?
	
	

	Evaluation

	How do these results indicate the airport is or is not well positioned to provide market strength or advantage through property development?

	Conclusion:

[image:]

Chapter 5 Checklists: Location and Access		3

5.5 Physical Site Features
	Net usable land area calculation
	Acres
	Notes

	Gross acreage (A)?
	
	

	Wetland area?
	
	

	Steep slopes?
	
	

	Floodplains?
	
	

	Other features?
	
	

	Total land reductions (B)?
	
	

	Net usable land (A – B)?
	
	

	Land characteristics
	Area of concern?
	Notes

	
	Yes
	No
	

	Sloping or level?
	
	
	

	Forested?
	
	
	

	Developed/paved?
	
	
	

	Agriculture?
	
	
	

	Streams or water bodies?
	
	
	

	Storm drainage/flooding?
	
	
	

	Shallow bedrock?
	
	
	

	Ponding/wetlands?
	
	
	

	Soil conditions?
	
	
	

	Seismic hazards?
	
	
	

	Environmental topics
	Area of concern?
	Notes

	
	Yes
	No
	

	Former industrial use?
Potential contamination?
	
	
	

	Threatened/endangered
species habitat?
	
	
	

	Historical features on
or around site?
	
	
	

	Evaluation

	Does the net usable land provide a reasonable development area?

	Are there development challenges that may add excessive expense and/or time for permitting?

	Could any other known characteristics add excessive cost or delay due to environmental regulations?

	Conclusion:

[image:]

Chapter 5 Checklists: Physical Site Features		4

5.7 Infrastructure—Sanitary Sewer Systems
	Available service, costs and challenges
	Notes

	Public or private sewer service?
Service provider?
	

	Is land in the service area (confirmed by provider)?
	

	Adjacent sewer main?
	

	Length of needed sewer main construction?
	

	Plant capacity/conveyance constraints?
	

	Need for pump station?
	

	Capacity reservation issues/costs?
	

	Planned improvements?
	

	Capacity needs estimate by type of development?
	

	Demand vs. capacity shortfall?
	

	Evaluation

	Is the site well positioned in terms of sanitary sewer service relative to access, capacity limitations, and cost?

	Conclusion:

[image:]

Chapter 5 Checklists: Infrastructure—Sanitary Sewer Systems	5

5.8 Infrastructure—Stormwater Systems
	Site-specific management
	Notes

	Who is permitting authority?
	

	Codes/ordinances requiring on-site detention before discharge?
	

	Required filtration/treatment before discharge?
	

	Basin requirements for multi-lot developments?
	

	Regional management
	Notes

	Who is regional permitting authority?
	

	Any capacity issues that prevent or limit discharge?
	

	System improvements planned by regional authority?
	

	Pre-treatment or buffer areas required in engineering design?
	

	Access reservation cost?
	

	Required payment amount for discharge into system?
	

	Evaluation

	Do permitting issues seem manageable in light of project scope, funding availability, and risk tolerance?

	If not, what issues require further investigation with the help of a civil engineering consultant?

	Conclusion:

[image:]

Chapter 5 Checklists: Infrastructure—Stormwater Systems	6

5.9 Infrastructure—Water
	General evaluation
	Notes

	Water demand based on proposed land use?
	

	Public service/private on-site well?
	

	Required filtration/treatment before discharge?
	

	Basin requirements for multi-lot developments?
	

	Public water system
(if served by public system)
	Notes

	Identify service provider?
	

	Water service adjacent to airport land?
	

	Identify supply source?
	

	Supply/conveyance constraints?
	

	Length of required water main extension, if any?
	

	Capacity reservation costs/issues?
	

	Planned improvements?
	

	Private water supply
(if served by private supply)
	Notes

	Existing supply source/capacity?
Well expansion required?
	

	Groundwater contamination?
	

	Public/private system capacity
	Notes

	Demand vs. capacity shortfall?
	

	Evaluation

	Can water be safely and reliably supplied with adequate capacity and without excessive cost?

	If not, what are some cost-effective solutions or alternative land uses with reduced water service demand that can advance development plans?

	Conclusion:

[image:]

Chapter 5 Checklists: Infrastructure—Water		7

5.10 Infrastructure—Power/Telecom
	Identify utility providers
	Notes

	Electric service?
	

	Natural gas?
	

	Telephone provider?
	

	Internet service provider?
	

	Fiber optic available?
	

	Service connection
	Notes

	Distance to nearest electrical/gas connection?
	

	Extension/connection funded by power company?
	

	Requires underground installation or relocation?
	

	Capacity
	Notes

	Utility capacity constraints?
	

	Reliability issues?
	

	Vulnerable to storms/flooding?
	

	Needed improvements?
	

	Planned improvements?
	

	Evaluation

	Are utilities available and reliable, and do they have adequate capacity without excessive connection costs?

	If not, what are some cost-effective solutions or alternative land uses with reduced utility service demand that can advance development plans?

	Conclusion:

[image:]

Chapter 5 Checklists: Infrastructure—Power/Telecom		8

5.11 Surrounding Land Use
	Surrounding land use character
	Check to select
	Notes

	Urban?
	
	

	Suburban?
	
	

	Rural?
	
	

	Land use types and proximity to airport
	Check to select
	Notes

	Single-family residential?
	
	

	Multi-family residential?
	
	

	Local retail?
	
	

	Regional retail/medical facilities?
	
	

	Educational institutions?
	
	

	Industrial?
	
	

	Agricultural, recreation, open space/vacant?
	
	

	Future land uses
	Notes

	Types permitted by current zoning map?
	

	Types of future land uses in master plan?
	

	Evaluation

	Are the proposed land uses compatible with existing and planned future development?

	If not, what strategies can be used to increase community, political, and economic support?

	Conclusion:

[image:]

Chapter 5 Checklists: Surrounding Land Use		9

5.12 Regulatory Constraints/Permitting
	FAA review and actions
	Check to select
	Notes

	Checklist to discuss FAA involvement w/FAA ADO?
	
	

	Development generally?
	
	

	Airport Master Plan?
	
	

	Airport Layout Plan?
	
	

	Exhibit “A” Airport Property Map?
	
	

	FAA ARP SOP 3.00?
	
	

	Lease terms?
	
	

	Non-aeronautical use?
	
	

	Land release?
	
	

	Airspace review?
	
	

	FAA Form 7460-1 Notice of Proposed Construction or Alteration?
	
	

	NEPA environmental review
	Check to select
	Notes

	Does NEPA apply?
	
	

	If yes, which review applies?
	
	

	Categorical Exclusion (CATEX)
	
	

	Environmental Assessment (EA)
	
	

	State-level legislation?
	
	

	Environmental
	Check to select
	Notes

	Contamination present?
	
	

	Phase I Environmental Site Assessment (ESA) completed?
	
	

	Phase II ESA completed?
	
	

	Remediation plan approved?
	
	

	Remediation completed?
	
	

	Wetlands fill or crossing permits needed?
	
	

	Floodplain encroachment permit?
	
	

	Flood insurance needed?
	
	

	
	
	(continued on next page)

Chapter 5 Checklists: Regulatory Constraints/Permitting		10

5.12 Regulatory Constraints/Permitting (Continued)
	Zoning/local approvals
	Check to select
	Notes

	Designated redevelopment area contains non-aeronautical land?
	
	

	Local zoning applicable?
	
	

	Regulating municipality?
	
	

	Subject land zoning district(s)?
	
	

	Permitted uses?
	
	

	Rezoning required?
	
	

	Minimum lot size?
	
	

	Maximum height?
	
	

	Parking requirements?
	
	

	Maximum floor area ratio?
	
	

	Building and lot coverage?
	
	

	Site plan approval/special use permit?
	
	

	Subdivision, land division, site condominium approval?
	
	

	Variances needed?
	
	

	Local cooperation likely?
	
	

	Other approvals?
	
	

	Evaluation

	Does the permitting process seem manageable, or are there issues that may pose a significant challenge, delay or cost?

	Will internal staff be able to manage the process, if moving forward, or will help be needed from a consultant?

	Conclusion:

[image:]

Chapter 5 Checklists: Regulatory Constraints/Permitting (Continued)	11

5.13 Market Conditions
	Real estate market analysis
	Notes

	Vacancy rates (by percent)
Increasing/declining?
	

	Absorption rates/trends?
	

	Average rents?
	

	Land/building sales prices?
	

	Significant recent sales/leases?
	

	Available space/land inventories?
	

	Apparent growth sectors?
	

	Estimate of market area for property?
	

	Competing business park attributes?
	

	Evaluation

	How does the market conditions assessment measure against the airport’s risk tolerance?

	If favorable, analyze real estate market information together with site condition assessment to consider accommodation (on available development sites) of uses with strong market demand.

	Conclusion:

[image:]

Chapter 5 Checklists: Market Conditions		12

5.14 Workforce Attraction
	Existing conditions
	Check to select
	Notes

	Training programs available?
	
	

	Housing choices?
	
	

	By income levels?
	
	

	Both rentals and for sale?
	
	

	Average costs?
	
	

	Cost of living?
	
	

	High?
	
	

	Moderate?
	
	

	Low?
	
	

	School system available?
	
	

	Adequate facilities?
	
	

	Graduation rates?
	
	

	College acceptance rates (%)?
	
	

	Entertainment/cultural options?
	
	

	Landscape/natural attractions/recreation?
	
	

	Population trends?
	
	

	Growing?
	
	

	Declining?
	
	

	Higher education facilities?
	
	

	Evaluation

	How does the area – and specifically the airport area – stack up against other development locations?

	Conclusion:

[image:]

Chapter 5 Checklists: Workforce Attraction		13

5.15 Local/Regional Context
	Economic trends
	Notes

	Unemployment rates/trends?
	

	During Great Recession?
	

	Since Great Recession?
	

	Locally/regionally?
	

	5-year projections?
	

	Job growth/decline?
Sectors?
	

	County/region population trends?
	

	Employment trends by location?
	

	Major employer growth trends?
	

	Growth/health of retail centers
	Notes

	New projects?
Downtown/near airport?
	

	Shuttered malls?
	

	Evaluation

	What signs of local/regional economic strength and growth exist?

	What signs of local/regional economic decline exist?

	Any red flags?

	Conclusion:

[image:]

Chapter 5 Checklists: Local/Regional Context		14

5.16 Development Incentive Programs
	Available incentives
	Notes

	Regional programs?
	

	Multiple programs available?
	

	Geographic focus area?
	

	Urban/disadvantaged areas?
	

	Airport areas?
	

	Program administrators?
	

	Regional?
	

	State?
	

	City?
	

	County?
	

	Tax credits?
	

	For investment?
	

	For job creation?
	

	For employee training?
	

	County?
	

	Expedited permits/approvals “shovel-ready”?
	

	Eligibility criteria?
	

	Incentive area includes airport?
	

	Foreign Trade Zones (FTZs)?
	

	Evaluation

	What programs are already in place that encourage on-airport development?

	Are there other programs that would move forward with the investment of airport staff and financial resources?

	Conclusion:

[image:]

Chapter 5 Checklists: Development Incentive Programs		15

Chapter 6 Checklists

The checklists in this section correspond to those published in Appendix C of ACRP Research Report 176. Assigned numbers (e.g., 6.3) indicate the sections of chapter text in which the report discusses the checklist contents. All of these checklists can be customized. For version control it is recommended that users keep an unchanged copy of the downloaded file and, after making changes to customize the tables, save the revised version under a different filename.
6.3 Preliminary Development Plan
	Plan elements
	Notes

	Land areas for certain development types?
	

	General?
	

	Specific?
	

	Plan elements
	Notes

	Division of building lots?
	

	Zoning Ordinance minimums?
	

	Physical constraints increasing minimum area?
	

	Range of sizes by land use?
	

	Marketing data (demand)?
	

	Estimated building yields?
	

	Road construction?
	

	Identify widths and lengths?
	

	Identify new access roads?
	

	Infrastructure?
	

	Landscaping and amenities?
	

[image:]

Chapter 6 Checklists: Preliminary Development Plan		1

6.6 Project Hard Costs
	Land costs
	Notes

	Recent purchase price?
	

	Book value?
	

	Appraisal?
	

	Hard construction costs
	Check to select
	Preliminary cost estimates

	Earthwork/grading?
	
	

	Road construction?
	
	

	Utilities?
	
	

	Building construction?
	
	

	Landscaping and amenities?
	
	

	Environmental remediation?
	
	

	Off-site costs?
	
	

	Demolition?
	
	

	Contractor/construction management/contingency (as a percentage of hard costs)?
	
	

	Evaluation

	What is the total anticipated hard cost of development for the Proposed Development Plan?

	Are there unknown costs for which additional research should be conducted and preliminary cost estimates developed?

	Conclusion:

[image:]

Chapter 6 Checklists: Project Hard Costs		2

6.7 Project Soft Costs
	Soft costs likely to be needed
	Check to select
	Preliminary cost estimates

	Title insurance?
	
	

	Land planning and design?
	
	

	Civil engineering?
	
	

	Environmental consulting?
	
	

	Traffic engineering?
	
	

	Legal representation and advice?
	
	

	Market studies?
	
	

	Architecture?
	
	

	Surveying?
	
	

	Geotechnical analysis?
	
	

	Project management?
	
	

	Leasing or sale commissions?
	
	

	Permits and approvals?
	
	

	Application fees?
	
	

	Performance bonds?
	
	

	Required contributions to municipal facilities/impact fees?
	
	

	Financing costs?
	
	

	Carrying costs?
	
	

	Operating expenses?
	
	

	Evaluation

	Create a total amount of anticipated soft costs for the proposed Development Plan.

	Are there unknown costs that require further research and preliminary cost development?

	Use final anticipated project hard and soft costs to create overall estimate of project costs.

	Conclusion:

[image:]

Chapter 6 Checklists: Project Soft Costs		3

6.8 Funding Sources and Typical Revenue Opportunities
	Funding sources
	Check to select
	Preliminary funding estimates

	Grants?
	
	

	Bond proceeds?
	
	

	FAA grants?
	
	

	Government appropriations?
	
	

	Investor contributions?
	
	

	Loans?
	
	

	Revenue sources
	Check to select
	Preliminary funding estimates

	Ground rent revenue?
	
	

	Land sale revenue?
	
	

	Build-to-suit sales and fees?
	
	

	Building or floor space rents?
	
	

	Percentage of rents?
	
	

	Equity participation?
	
	

	Evaluation

	Create totals for the anticipated revenue and the amount of financial resources available for the proposed plan.

	Are there unknown revenue streams or funding sources that need further research and preliminary estimates before proceeding? What are they?

	Conclusion:

[image:]

Chapter 6 Checklists: Funding Sources and Typical Revenue Opportunities	4

6.9 Miscellaneous Revenue
	Potential sources
	Check to select
	Estimated income

	Common facilities assessment?
	
	

	Hotel room stays?
	
	

	Parking fees?
	
	

	Residential rents or sales?
	
	

	Airport access fees?
	
	

	Recreation area fees?
	
	

	Evaluation

	Create a total value of miscellaneous revenue for the proposed Development Plan.

	If “unknown revenue” is anticipated to be a significant part of project revenue, it is recommended to add this as a line item and develop estimated numbers before proceeding.

	Conclusion:

[image:]

Chapter 6 Checklists: Miscellaneous Revenue		5

6.14 Development Program Refinement
	Refinement options
	Check to select
	Notes

	Land use distribution?
	
	

	Lot size and number?
	
	

	Floor area?
	
	

	Road alignment?
	
	

	Avoid constraint areas?
	
	

	Costs?
	
	

	Timeline?
	
	

	Evaluation

	When was the last time the airport development plan was refined? Does the current plan reflect changes or new information?

	Has the Pro Forma been re-run following refinement and updates to the Development Plan?

	Conclusion:

[image:]

Chapter 6 Checklists: Development Program Refinement		6

6.15 Internal Project Management Structure
	Relevant tasks for project manager
	Check to select
	Notes

	Presentation of development program to airport governance?
	
	

	Refinement or direction of program?
	
	

	Financial analysis?
	
	

	Selection and coordination of consultants?
	
	

	Management of the approval processes?
	
	

	Negotiation with potential development partners?
	
	

	Negotiation of lease terms with lessees?
	
	

	Coordination and applications to FAA (if land-grant obligated)?
	
	

	Review of assurances?
	
	

	Construction oversight?
	
	

	Marketing the property?
	
	

	Community engagement?
	
	

	Property management?
	
	

[image:]

Chapter 6 Checklists: Internal Project Management Structure	7

6.16 Community Outreach Strategy
	Examples of considerations
	Check to select
	Notes

	History/challenges?
	
	

	Frictions, even minor?
	
	

	Issues of noise, safety, traffic?
	
	

	Other issues?
	
	

	Relationship with previous owner/authority?
	
	

	Ongoing proactive efforts?
	
	

	Outreach ongoing?
If not, initiated before announcing development plans?
	
	

	Fences to mend?
	
	

	Conflicts to be resolved before publicizing development?
	
	

	Established network of community leaders?
	
	

	Means of collecting concerns and working to find common ground?
	
	

	Evaluation

	How is the airport’s existing relationship with the community? Are there any areas where it could be strengthened?

	What ongoing efforts are being made to build and maintain community relationships?

	What are the historic or current issues that cause conflict or concern?

	Conclusion:

[image:]

Chapter 6 Checklists: Community Outreach Strategy		8

6.17 Identifying Stakeholders
	Possible stakeholders
	Check to select
	Notes

	Neighborhood and homeowners’ groups?
	
	

	Local and regional chambers of commerce?
	
	

	Other business and industry organizations?
	
	

	Local government agencies and officials?
	
	

	County and state government agencies and officials?
	
	

	Pilots’ organizations and airplane hobbyists groups?
	
	

	Economic development departments and agencies?
	
	

	School districts and higher education?
	
	

	Youth groups?
	
	

	Travel agencies and professionals?
	
	

	Airport tenants?
	
	

	Commercial aviation companies and trade groups?
	
	

	Evaluation

	How can the airport incorporate the listed stakeholders into (or further into) proactive outreach efforts?

	How can the airport specifically reach out to these stakeholders in terms of the development plan and sharing the information with the public?

	Conclusion:

[image:]

Chapter 6 Checklists: Identifying Stakeholders		9

6.18 Creating a Message
	Potential benefits to airport
	Check to select
	Notes

	Jobs due to airport operations?
	
	

	Jobs due to businesses tied to airport or nearby?
	
	

	Income generated by jobs?
	
	

	Indirect benefits to local businesses, such as hotels?
	
	

	Businesses tied to airport add to property and payroll tax bases?
	
	

	Investment by airport in facility improvements on- and off-airport?
	
	

	Airport-sponsored activity/philanthropy in community?
	
	

	Evaluation

	How can the results of this checklist be crafted into a message that emphasizes common goals for community economic growth, and how will the airport’s Development Plan further those goals?

	Would further study strengthen the case for that message? If so, what local organization may be a good fit to team with on that effort?

	Conclusion:

[image:]

Chapter 6 Checklists: Creating a Message		10

6.19 Outreach Portfolio
	Internal techniques/resources
	Check to select
	Notes

	Advisory board?
	
	

	Community representatives?
	
	

	Business groups?
	
	

	Elected officials?
	
	

	Community relations staff?
	
	

	Airport Master Plan?
	
	

	External techniques/resources
	Continue
	Add
	Notes

	Offer website information?
	
	
	

	Publish newsletters (print, online)?
	
	
	

	Offer airport tours?
	
	
	

	Sponsor local events and organizations?
	
	
	

	Offer scholarship and grants?
	
	
	

	Offer programs for youth interested in aviation careers?
	
	
	

	Send speakers to community groups?
	
	
	

	Evaluation

	How can the listed techniques/resources be incorporated into a comprehensive community outreach strategy?

	Conclusion:

[image:]

Chapter 6 Checklists:Outreach Portfolio		11

6.20 Revealing Project Plans to the Public
	Concern about development
	Area of concern?
	Expert assistance needed?
	Who could provide expertise?

	
	Yes
	No
	
	

	Land use compatibility issues?
	
	
	
	

	Impacts to circulation (traffic)?
	
	
	
	

	Noise?
	
	
	
	

	Public safety?
	
	
	
	

	Environmental impacts?
	
	
	
	

	Project funding sources?
	
	
	
	

	Consistency with local economic development goals?
	
	
	
	

	Evaluation

	Based on the results of this checklist, do issues or concerns exist that may generate controversy or require additional preparation before the airport holds public meetings or gains community support? What are they?

	How can these concerns be effectively, proactively addressed?

	Conclusion:

[image:]

Chapter 6 Checklists: Revealing Project Plans to the Public	12

6.21 Permits and Approvals
	FAA actions (if grant obligated)
	Check to select
	Notes

	ALP revision approval?
	
	

	Land release review?
	
	

	NEPA determinations for environmental review?
	
	

	Subsequent CATEX?
	
	

	Subsequent EA?
	
	

	Subsequent EIS?
	
	

	Air quality impacts?
	
	

	Lease review?
	
	

	Fair market value?
	
	

	Term limit?
	
	

	Renewal options?
	
	

	Reversions?
	
	

	Communication at start of development?
	
	

	Other?
	
	

	Environmental permits
(federal, state, or local)
	Permit required?
	Notes (including agency identification)

	
	Yes
	No
	

	Soil erosion?
	
	
	

	Wetlands fill/crossing?
	
	
	

	Coastal jurisdiction?
	
	
	

	Remediation?
	
	
	

	Floodplain encroachment?
	
	
	

	Stormwater detention and discharge?
	
	
	

	Water supply allocation or main extension?
	
	
	

	Sewer system connection?
	
	
	

	Contamination investigation and remediation?
	
	
	

	Fish and wildlife/endangered species?
	
	
	

	Solid waste management?
	
	
	

(continued on next page)

Chapter 6 Checklists: Permits and Approvals		13

6.21 Permits and Approvals (Continued)
	Land use and zoning approvals (local or regional)
	Approval required?
	Notes

	
	Yes
	No
	

	Zoning change?
	
	
	

	Variance(s)?
	
	
	

	Site Plan approval?
	
	
	

	Subdivision approval?
	
	
	

	Redevelopment area plan/agreement?
	
	
	

	Transportation
(state, county, or local)
	Check to select
	Notes

	New or modified highway access?
	
	
	

	Ramp or road expansion?
	
	
	

	Intersection and signal improvements?
	
	
	

	Road drainage?
	
	
	

	Bus routing?
	
	
	

	Transit station locations?
	
	
	

	Evaluation

	Using the listed information, group the required permits into a matrix that includes the agency, permit type, documentation, consulting expertise and review times to streamline the process and keep things on track for development. (Table 1 in Chapter 6 of the guidebook provides an example; a blank template for a permitting matrix follows this checklist.)

	Conclusion:

[image:]

Chapter 6 Checklists: Permits and Approvals (Continued)	14

Permitting Matrix
	Agency
	Permit type
	Documentation
	Consulting
	Review time

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Chapter 6 Checklists: Permitting Matrix		15

6.22 Consulting Needs—Building the Project Team (Blank)
	Title
	Description

	(Example)
Land planner
	(Example)
Airport master plan, development plan, approvals or variance testimony before Planning Board

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

An example of a completed Project Team Components Checklist is provided in Table 2 in Chapter 6 of the guidebook.
[image:]

Chapter 6 Checklists: Consulting Needs—Building the Project Team (Blank)	16

6.23 Incentives
	Incentives
	Check to select
	Notes

	Foreign Trade Zone (FTZ)?
	
	

	Airport Development Zone – tax incentives?
	
	

	Income tax credits?
	
	

	Sales and use taxes?
	
	

	Airport Development Zone – non-tax incentives?
	
	

	Training programs?
	
	

	Expedited permit processing?
	
	

	Low-interest loans?
	
	

	Evaluation

	Does the information listed support the pursuit of incentives for airport development?

	If not, what potential is there for the airport to start the conversation with federal and state officials about establishing incentives?

	Conclusion:

[image:]

Chapter 6 Checklists: Incentives		17

6.24 Funding and Financing
	Potential sources
	Check to select
	Notes

	Internal sources?
	
	

	Grant and loan sources?
	
	

	Regional economic development authorities?
	
	

	State transportation aviation agencies?
	
	

	FAA-sponsored Airport Improvement Program (AIP) grant?
	
	

	Community stakeholders?
	
	

	Appropriations?
	
	

	Bonds?
	
	

	General obligation?
	
	

	Revenue?
	
	

	Partners?
	
	

	Value capture?
	
	

	Evaluation

	What funding sources are available, and in what amounts?

	What timeline is recommended for each type of funding source?

	Conclusion:

[image:]

Chapter 6 Checklists: Funding and Financing		18

6.25 Development and Partnership Strategies
	Finding partners
	Check to select
	Notes

	Professional networking?
	
	

	Professional real estate advisor?
	
	

	Economic development agency?
	
	

	Evaluating partners
	Yes
	No
	Notes

	Direct experience?
	
	
	

	Airport experience?
	
	
	

	References?
	
	
	

	Investment capital?
	
	
	

	Compatible goals?
	
	
	

	Risk-sharing?
	
	
	

	Investment returns?
	
	
	

	Long-term objectives?
	
	
	

	Determining the deal
	Addressed in deal?
	Notes

	
	Yes
	No
	

	Shares of investment?
	
	
	

	Confirmed by third-party appraisal?
	
	
	

	Percentage return?
	
	
	

	Roles and responsibilities?
	
	
	

	Airport?
	
	
	

	Partner?
	
	
	

	Split of excess profits and residual value?
	
	
	

	Evaluation

	Based on these results, is it in the best interests of the airport to pursue self-financed development, a joint venture partner, or a master developer?

	If the airport is electing to work with a master developer, what will be included in the scope of tasks and
the RFP?

	Conclusion:

[image:]

Chapter 6 Checklists: Development and Partnership Strategies	19

6.26 Marketing
	Marketing campaign elements
	Check to select
	Notes

	Branding?
	
	

	Ties with airport identity?
	
	

	Themed and recognizable?
	
	

	Competitive advantage?
	
	

	Community relations?
	
	

	Officials active in community?
	
	

	Business networking ongoing?
	
	

	Advertising?
	
	

	Media relations/social media?
	
	

	Internal staff efforts?
	
	

	Hired professional firm?
	
	

	Point person?
	
	

	Internal staff member?
	
	

	Contracted broker or real estate advisory firm?
	
	

	Evaluation

	Based on these results and the checklists on market conditions completed in Section 5.13 (see Appendix B), what elements will be a part of the airport’s development project marketing?

	Do any elements need to be refined before cost estimates are entered into the Pro Forma?

	Conclusion:

[image:]

Chapter 6 Checklists: Marketing		20

6.27 Construction Management/Property Management/Operation
	Construction management responsibilities
	Check to select
	Notes

	Development of bid documents?
	
	

	Construction contractor selection and approval?
	
	

	Construction oversight?
	
	

	Building code compliance?
	
	

	Soil erosion control?
	
	

	Noise ordinances?
	
	

	Safety Plan development
and oversight?
	
	

	Traffic Plan development and coordination?
	
	

	Property management responsibilities
	Area of concern?
	Notes

	
	Yes
	No
	

	Tenant liaison?
	
	
	

	Monitor tenant for lease obligations?
	
	
	

	Collect lease payments?
	
	
	

	Manage tenant complaints/issues?
	
	
	

	Coordinate tenant move-in and improvements?
	
	
	

	Sign lease on owner’s behalf?
	
	
	

	Facility management
responsibilities
	Area of concern?
	Notes

	
	Yes
	No
	

	Facility management?
	
	
	

	Physical structures (inside, outside, common areas)?
	
	
	

	Monitor service provisions?
	
	
	

	Materials purchasing?
	
	
	

	Ongoing contractor coordination for maintenance?
	
	
	

	Maintenance quality monitoring?
	
	
	

(continued on next page)

Chapter 6 Checklists: Construction Management/Property Management/Operation	21

6.27 Construction Management/Property Management/Operation
 (Continued)
	Finance and administration responsibilities
	Area of concern?
	Notes

	
	Yes
	No
	

	Finance and administration?
	
	
	

	Budget preparation?
	
	
	

	Regular reporting to owner?
	
	
	

	Event coordination and leadership?
	
	
	

	Hiring/managing employees?
	
	
	

	Accounts payable and receivable?
	
	
	

	Accurate documentation skills?
	
	
	

	Compliance monitoring?
	
	
	

	Evaluation

	Based on these results, how will development management responsibilities be assigned: by airport staff, an outside contractor, a development partner, or some combination?

	Does the construction management/property management strategy require refinement to the cost projections in the Pro Forma?

	Conclusion:

[image:]

Chapter 6 Checklists: Construction Management/Property Management/Operation (Continued) 	22

Chapter 7 Checklists

The checklists in this downloadable file correspond to those published in Appendix D of ACRP Research Report 176. Assigned numbers (e.g., 7.3) indicate the sections of chapter text in which the report discusses the checklist contents. All of these checklists can be customized. For version control it is recommended that users keep an unchanged copy of the downloaded file and, after making changes to customize the tables, save the revised version under a different filename.

7.3 Through-the-Fence Operations (Tier 4 Property)

	Planning documents
	Have
	Need
	Current
	Needs updating

	Airport Layout Plan (ALP)?
	
	
	
	

	Airport Master Plan?
	
	
	
	

	Strategic Business Plan?
	
	
	
	

	TTF ordinance options
	Check to select
	Notes

	Airport adopts an ordinance?
	
	

	Airport requests adoption of ordinance?
	
	

	Airport adopts policy in lieu of ordinance?
	
	

	Primary management and compliance documents
	Check to select
	Notes

	Leasing/rents and fees policy?
	
	

	Minimum standards?
	
	

	Rules and regulations?
	
	

	Development standards?
	
	

	Stakeholders and interested parties
	Check to select
	Notes

	FAA?
	
	

	State aviation organization?
	
	

	Airport sponsor?
	
	

	Airport operators, tenants, and users?
	
	

	Adjacent property owners?
	
	

	Community?
	
	

	Evaluation

	Based on the benefits, complexities, and risks discovered in this evaluation, is TTF an option for airport development as a potential revenue generator?

	What additional guidance (see ACRP Report 114: Guidebook for Through-the-Fence Operations) applies to this option for your airport?

	Conclusion:

Chapter 7 Checklists: Through-the-Fence Operations (Tier 4 Property)	1
[image:]
7.4 Community Land Use Planning for Revenue Generation
	Local land use agencies
	Authority
	Key staff names/titles?

	
	Yes
	No
	

	City?
	
	
	

	Township?
	
	
	

	County?
	
	
	

	Regional planning authority?
	
	
	

	Other?
	
	
	

	Additional notes:

	Current land use around airport
	Notes

	Identify zoning districts
	

	Identify permitted uses in each district
	

	Future land uses
	Notes

	Identify future land uses
	

	Identify permitted uses
	

	Evaluation

	What current and planned land uses fall into the destination zoning category?

	If none, which individuals can be approached to start a dialogue to change the planning framework to permit and encourage destination zoning uses near the airport?

	Conclusion:

[image:]

Chapter 7 Checklists: Community Land Use Planning for Revenue Generation	2

7.5 Economic Development and Business Attraction
	Economic development activities by regional authorities or organizations
	Notes

	Local economic development corporation?
	

	Downtown development authority?
	

	Other public organization(s)?
	

	Regional economic development corporation?
	

	Local chamber of commerce or other membership organization?
	

	State economic development initiative?
	

	Other?
	

	Current economic development initiatives
	Check to select
	Notes

	Tax incentives?
	
	

	Shovel-ready development sites?
	
	

	Labor force initiatives?
	
	

	Community investments in quality-of-life features?
	
	

	Airport participation strategy
	Notes

	Attendance or active membership on development boards, commissions, organizations?
	

	Presentations to these organizations?
	

	Other ideas to participate in the community and promote economic development?
	

	Evaluation

	Which current programs offer the opportunity for the airport sponsor to become involved in furthering economic development that will be beneficial for the airport and community?

	If there are none, how can the airport sponsor convene interested parties to initiate the conversation?

	Conclusion:

Chapter 7 Checklists: Economic Development and Business Attraction	3
[image:]

7.6 Public Finance Tools and Airport Revenue Generation
 Opportunities
	Revenue generation opportunities
	Current practice?
	Permitted?

	
	Yes
	No
	Yes
	No

	Tax increment financing (TIF)?
	
	
	
	

	Special assessment district?
	
	
	
	

	Business improvement district (BID)?
	
	
	
	

	Transfer of development rights?
	
	
	
	

	Connection fees?
	
	
	
	

	Local income and payroll tax?
	
	
	
	

	Sales tax/occupancy tax?
	
	
	
	

	Land value tax?
	
	
	
	

	Foreign Trade Zone (FTZ)?
	
	
	
	

	Joint development?
	
	
	
	

	Sale of airport services?
	
	
	
	

	Access fees and privilege fees?
	
	
	
	

	Evaluation

	Do these results show promise for potential revenue generation for the airport?

	Which opportunities, if any, will require political measures to enable implementation?

	What additional guidance (see ACRP Report 121: Innovative Revenue Strategies—An Airport Guide) applies to the airport’s plans and goals?

	Conclusion:

[image:]

image1.png

