

**USDA FOREST SERVICE
FY2018 DEFERRED MAINTENANCE
BY ASSET TYPE**

BUILDINGS	\$1,236,746,593
DAMS	\$79,560,275
DRINKING WATER SYSTEMS	\$93,021,549
HERITAGE	\$17,503,549
MINOR CONSTRUCTION FEATURES	\$85,809,375
ROAD BRIDGES	\$260,505,527
ROADS	\$3,152,783,200
TRAIL BRIDGES	\$7,846,506
TRAILS	\$278,012,495
WASTEWATER SYSTEMS	\$30,803,655
GRAND TOTAL	\$5,242,592,725

**USDA FOREST SERVICE
FY2018 DEFERRED MAINTENANCE
BY REGION AND NATIONAL FOREST**

REGION 1	\$880,610,366
BEAVERHEAD-DEERLODGE NATIONAL FOREST	\$100,438,396
BITTERROOT NATIONAL FOREST	\$47,513,708
CUSTER GALLATIN NATIONAL FOREST	\$62,471,940
DAKOTA PRAIRIE GRASSLANDS	\$31,943,232
FLATHEAD NATIONAL FOREST	\$71,878,120
HELENA-LEWIS AND CLARK NATIONAL FOREST	\$65,673,050
IDAHO PANHANDLE NATIONAL FORESTS	\$140,540,397
KOOTENAI NATIONAL FOREST	\$108,312,397
LOLO NATIONAL FOREST	\$102,044,311
MONTANA AERIAL FIRE DEPOT	\$2,372,916
NEZ PERCE-CLEARWATER NATIONAL FOREST	\$144,904,488
REGION 1 UNASSIGNED UNIT	\$2,517,411
REGION 2	\$477,091,648
ARAPAHO-ROOSEVELT NATIONAL FOREST	\$39,292,966
BIGHORN NATIONAL FOREST	\$22,805,899
BLACK HILLS NATIONAL FOREST	\$45,180,445
GRAND MESA UNCOMP GUNNISON NATIONAL FOREST	\$65,629,294
MEDICINE BOW-ROUTT NATIONAL FOREST	\$81,322,769
NEBRASKA NATIONAL FOREST	\$8,275,636
PIKE-SAN ISABEL NATIONAL FOREST	\$55,039,152
RIO GRANDE NATIONAL FOREST	\$39,927,539
SAN JUAN NATIONAL FOREST	\$48,087,303
SHOSHONE NATIONAL FOREST	\$17,688,978
WHITE RIVER NATIONAL FOREST	\$53,841,668
REGION 3	\$320,262,246
APACHE-SITGREAVES NATIONAL FOREST	\$44,882,535
CARSON NATIONAL FOREST	\$24,751,450
CIBOLA NATIONAL FOREST	\$22,058,719
COCONINO NATIONAL FOREST	\$46,245,731
CORONADO NATIONAL FOREST	\$26,904,461
GILA NATIONAL FOREST	\$33,943,741
KAIBAB NATIONAL FOREST	\$31,023,736
LINCOLN NATIONAL FOREST	\$18,881,588
PRESCOTT NATIONAL FOREST	\$5,136,259
REGION 3 UNIT UNASSIGNED	\$14,522
SANTA FE NATIONAL FOREST	\$32,271,870
TONTO NATIONAL FOREST	\$34,147,634
REGION 4	\$513,267,130
ASHLEY NATIONAL FOREST	\$43,683,425
BOISE NATIONAL FOREST	\$38,579,411
BRIDGER-TETON NATIONAL FOREST	\$42,720,609
CARIBOU-TARGHEE NATIONAL FOREST	\$51,928,130
DIXIE NATIONAL FOREST	\$37,864,379
FISHLAKE NATIONAL FOREST	\$17,193,962
HUMBOLDT-TOIYABE NATIONAL FOREST	\$53,186,162
MANTI-LASAL NATIONAL FOREST	\$18,224,469
PAYETTE NATIONAL FOREST	\$43,330,143
REGION 4 UNIT UNASSIGNED	\$510,692
SALMON-CHALLIS NATIONAL FOREST	\$70,800,531
SAWTOOTH NATIONAL FOREST	\$34,043,137
UINTA-WASATCH-CACHE NATIONAL FOREST	\$61,202,080

**USDA FOREST SERVICE
FY2018 DEFERRED MAINTENANCE
BY REGION AND NATIONAL FOREST**

REGION 5	\$894,955,732
ANGELES NATIONAL FOREST	\$33,478,687
CLEVELAND NATIONAL FOREST	\$37,143,160
ELDORADO NATIONAL FOREST	\$71,088,508
INYO NATIONAL FOREST	\$18,387,546
KLAMATH NATIONAL FOREST	\$89,670,357
LAKE TAHOE BASIN MGT UNIT	\$30,419,417
LASSEN NATIONAL FOREST	\$42,936,187
LOS PADRES NATIONAL FOREST	\$45,861,623
MENDOCINO NATIONAL FOREST	\$43,412,592
MODOC NATIONAL FOREST	\$31,128,839
PLUMAS NATIONAL FOREST	\$50,300,037
REGION 5 UNASSIGNED UNIT	\$527,675
SAN BERNARDINO NATIONAL FOREST	\$22,804,344
SEQUOIA NATIONAL FOREST	\$46,102,641
SHASTA TRINITY NATIONAL FOREST	\$89,096,956
SIERRA NATIONAL FOREST	\$95,826,714
SIX RIVERS NATIONAL FOREST	\$59,417,958
STANISLAUS NATIONAL FOREST	\$34,321,666
TAHOE NATIONAL FOREST	\$53,030,825
REGION 6	\$834,627,114
COLUMBIA RIVER GORGE NATIONAL SCENIC AREA	\$2,888,754
COLVILLE NATIONAL FOREST	\$26,799,109
DESCHUTES NATIONAL FOREST	\$49,858,085
FREMONT-WINEMA NATIONAL FORESTS	\$68,485,067
GIFFORD PINCHOT NATIONAL FOREST	\$98,244,205
MALHEUR NATIONAL FOREST	\$28,577,945
MT BAKER-SNOQUALMIE NATIONAL FOREST	\$66,389,938
MT HOOD NATIONAL FOREST	\$58,798,653
OCHOCO NATIONAL FOREST	\$24,077,730
OKANOGAN-WENATCHEE NATIONAL FORESTS	\$108,439,944
OLYMPIC NATIONAL FOREST	\$29,816,032
ROGUE RIVER-SISKIYOU NATIONAL FOREST	\$77,923,069
SIUSLAW NATIONAL FOREST	\$21,575,353
UMATILLA NATIONAL FOREST	\$37,248,092
UMPQUA NATIONAL FOREST	\$40,507,099
WALLOWA WHITMAN NATIONAL FOREST	\$44,611,060
WILLAMETTE NATIONAL FOREST	\$50,386,980
REGION 8	\$617,866,943
CHATTAHOOCHEE-OCONEE NATIONAL FOREST	\$37,394,009
CHEROKEE NATIONAL FOREST	\$28,185,380
DANIEL BOONE NATIONAL FOREST	\$28,601,485
EL YUNQUE NATIONAL FOREST	\$3,578,753
FRANCIS MARION-SUMTER NATIONAL FORESTS	\$51,765,646
GEORGE WASHINGTON AND JEFFERSON NATIONAL FORESTS	\$54,677,814
KISATCHIE NATIONAL FOREST	\$49,819,841
LAND BETWEEN THE LAKES NRA	\$26,163,626
NATIONAL FORESTS IN ALABAMA	\$32,819,764
NATIONAL FORESTS IN FLORIDA	\$70,172,784
NATIONAL FORESTS IN MISSISSIPPI	\$45,479,915
NATIONAL FORESTS IN NORTH CAROLINA	\$61,401,598
NATIONAL FORESTS IN TEXAS	\$46,546,327
OUACHITA NATIONAL FOREST	\$64,184,569
OZARK-ST FRANCIS NATIONAL FOREST	\$17,075,432

**USDA FOREST SERVICE
FY2018 DEFERRED MAINTENANCE
BY REGION AND NATIONAL FOREST**

REGION 9	\$501,510,365
ALLEGHENY NATIONAL FOREST	\$38,960,612
CHEQUAMEGON-NICOLET NATIONAL FOREST	\$122,636,004
CHIPPEWA NATIONAL FOREST	\$34,694,078
GREEN MOUNTAIN AND FINGER LAKES NATIONAL FORESTS	\$7,180,071
HIAWATHA NATIONAL FOREST	\$34,043,140
HOOSIER NATIONAL FOREST	\$4,501,551
HURON MANISTEE NATIONAL FOREST	\$34,167,611
MARK TWAIN NATIONAL FOREST	\$38,385,203
MIDEWIN NATIONAL TALLGRASS PRAIRIE	\$16,829,521
MONONGAHELA NATIONAL FOREST	\$43,282,272
OTTAWA NATIONAL FOREST	\$31,491,082
SHAWNEE NATIONAL FOREST	\$15,409,686
SUPERIOR NATIONAL FOREST	\$41,041,386
WAYNE NATIONAL FOREST	\$4,535,554
WHITE MOUNTAIN NATIONAL FOREST	\$34,352,593
REGION 10	\$100,338,382
CHUGACH NATIONAL FOREST	\$11,114,034
TONGASS NATIONAL FOREST	\$89,224,348
ENGINEERING	\$3,590,861
MISSOULA TECHNOLOGY AND DEVELOPMENT CENTER	\$74,439
SAN DIMAS TECHNOLOGY AND DEVELOPMENT CENTER	\$3,516,422
JOB CORPS	\$3,316,536
ANGELL JOB CORP CENTER	\$412,615
BLACKWELL JOB CORP CENTER	\$108,355
CASS JOB CORP CENTER	\$45,726
CURLEW JOB CORP CENTER	\$260,739
FRENCHBURG JOB CORP CENTER	\$85,043
JACOBS CREEK JOB CORP CENTER	\$230,663
OUACHITA JOB CORP CENTER	\$29,171
PINE KNOT JOB CORP CENTER	\$726,180
TIMBER LAKE JOB CORP CENTER	\$701,188
TRAPPER CREEK JOB CORP CENTER	\$65,718
WOLF CREEK JOB CORP CENTER	\$651,139
OTHER	\$720,678
GREY TOWERS NATIONAL HISTORIC SITE	\$720,678
RESEARCH	\$94,434,725
FOREST PRODUCTS LABORATORY	\$4,856,527
INTERNATIONAL INSTITUTE OF TROPICAL FORESTRY	\$2,342,201
NORTHERN RESEARCH STATION	\$19,237,722
PACIFIC NORTHWEST RESEARCH STATION	\$30,709,039
ROCKY MOUNTAIN RESEARCH STATION	\$22,267,162
SOUTHERN RESEARCH STATION	\$14,667,630
WOOD EDUCATION AND RESOURCE CENTER	\$354,445
GRAND TOTAL	\$5,242,592,725

**USDA FOREST SERVICE
FY2018 DEFERRED MAINTENANCE
FOR ROADS, TRAILS, AND ROAD BRIDGES BY STATE**

STATE	ROADS	TRAILS	ROAD BRIDGES	TOTAL
AK	\$30,167,722	\$9,086,083	\$37,448,265	\$76,702,070
AL	\$25,465,968	\$645,423	\$3,515,489	\$29,626,880
AR	\$65,004,771	\$2,232,089	\$1,219,489	\$68,456,349
AZ	\$133,929,957	\$9,977,170	\$5,326,637	\$149,233,764
CA	\$406,953,614	\$27,000,212	\$27,430,876	\$461,384,703
CO	\$199,488,371	\$24,714,337	\$13,511,750	\$237,714,459
FL	\$60,447,355	\$1,317,739	\$4,797,706	\$66,562,800
GA	\$29,057,083	\$1,479,095	\$3,027,760	\$33,563,938
ID	\$308,137,988	\$39,290,149	\$21,571,656	\$368,999,793
IL	\$6,338,400	\$779,887	\$2,418,886	\$9,537,173
IN	\$2,164,872	\$430,282	\$190,078	\$2,785,232
KS	\$2,892,192	\$134,463	\$0	\$3,026,655
KY	\$31,898,023	\$1,532,881	\$701,569	\$34,132,472
LA	\$32,932,392	\$618,531	\$11,589,927	\$45,140,849
ME	\$997,025	\$215,141	\$0	\$1,212,166
MI	\$73,261,945	\$8,847,679	\$1,492,355	\$83,601,979
MN	\$53,837,036	\$5,136,494	\$3,076,320	\$62,049,851
MO	\$28,647,991	\$1,344,632	\$52,009	\$30,044,632
MS	\$37,596,942	\$726,101	\$711,552	\$39,034,595
MT	\$397,467,099	\$30,711,396	\$29,978,886	\$458,157,381
NC	\$45,141,009	\$3,334,688	\$1,118,414	\$49,594,112
ND	\$28,575,225	\$430,282	\$3,921	\$29,009,429
NE	\$3,919,546	\$295,819	\$60,739	\$4,276,104
NH	\$6,550,538	\$2,689,264	\$3,039,285	\$12,279,087
NM	\$88,809,831	\$7,637,510	\$3,985,690	\$100,433,031
NV	\$29,210,265	\$2,716,157	\$220,431	\$32,146,853
NY	\$68,543	\$134,463	\$0	\$203,006
OH	\$1,518,585	\$752,994	\$0	\$2,271,579
OK	\$5,749,103	\$403,390	\$93,289	\$6,245,781
OR	\$273,358,196	\$24,203,377	\$41,511,893	\$339,073,466
PA	\$24,564,030	\$1,344,632	\$1,292,203	\$27,200,865
PR	\$313,102	\$26,893	\$0	\$339,995
SC	\$42,964,196	\$995,028	\$2,077,568	\$46,036,791
SD	\$28,651,535	\$2,366,552	\$0	\$31,018,087
TN	\$26,000,286	\$1,479,095	\$363,365	\$27,842,747
TX	\$37,251,330	\$726,101	\$1,159,739	\$39,137,170
UT	\$109,194,877	\$14,844,738	\$2,635,556	\$126,675,171
VA	\$37,763,444	\$3,442,258	\$1,149,834	\$42,355,537
VT	\$3,793,587	\$1,586,666	\$246,865	\$5,627,117
WA	\$189,148,028	\$16,458,296	\$20,323,995	\$225,930,319
WI	\$103,102,919	\$4,168,359	\$4,628,573	\$111,899,852
WV	\$34,056,410	\$1,586,666	\$1,793,986	\$37,437,061
WY	\$106,371,237	\$13,016,038	\$6,656,507	\$126,043,783
Grand Total	\$3,152,762,570	\$270,859,053*	\$260,423,062*	\$3,684,044,685

Deferred maintenance values for passenger car roads and trails are based on a statistically significant random sampling of these assets to generate a national deferred maintenance cost per mile. These national averages are not statistically valid at a regional or forest level, but have been applied for estimation purposes. Deferred maintenance values for high clearance vehicle and basic custodial care (closed) roads cannot be estimated with a suitable degree of confidence and are therefore not included. *Deferred maintenance totals for trails and bridges as shown in this table may differ from FY2018 national totals as this table excludes assets that do not have a value for 'state' assigned in the system of record.