

**FORT MCPHERSON/GILLEM
POC's**

Col Angela Manos

**404 464-2813
404 464-2206**

Howard Butler

**404 464-2246
Cell 707 294-0610
Fax 404 464-2380**

Gerri Jones

404 464-3067

and consultations with tribes regarding cultural resources will be required at Fort Campbell. This recommendation has the potential to impact noise and threatened and endangered species or critical habitat at Fort Campbell. An Air Conformity Analysis will be required at Fort Benning. Construction at Pope AFB may have to occur on acreage already constrained by TES. This recommendation has the potential to impact wetlands at Pope AFB and Shaw AFB. This recommendation has no impact on dredging; marine mammals, resources, or sanctuaries; or waste management. This recommendation will require spending approximately \$1.3M for environmental compliance costs. These costs were included in the payback calculation. Fort Gillem reports \$18M in environmental restoration costs. Because the Department has a legal obligation to perform environmental restoration regardless of whether an installation is closed, realigned, or remains open, these costs were not included in the payback calculation. This recommendation does not otherwise impact the costs of environmental restoration, waste management, and environmental compliance activities. The aggregate environmental impact of all recommended BRAC actions affecting the installations in this recommendation has been reviewed. There are no known environmental impediments to implementation of this recommendation.

Fort McPherson, GA

Recommendation: Close Fort McPherson, GA. Relocate the Headquarters US Army Forces Command (FORSCOM), and the Headquarters US Army Reserve Command (USARC) to Pope Air Force Base, NC. Relocate the Headquarters 3rd US Army to Shaw Air Force Base, SC. Relocate the Installation Management Agency Southeastern Region Headquarters and the US Army Network Enterprise Technology Command (NETCOM) Southeastern Region Headquarters to Fort Eustis, VA. Relocate the Army Contracting Agency Southern Region Headquarters to Fort Sam Houston.

Justification: This recommendation closes Fort McPherson, an administrative installation, and moves the tenant headquarters organizations to Fort Sam Houston, Fort Eustis, Pope AFB and Shaw AFB. It enhances the Army's military value, is consistent with the Army's Force Structure Plan, and maintains adequate surge capabilities to address future unforeseen requirements. This closure allows the Army to employ excess capacities at installations that can accomplish more than administrative missions. The organization relocations in this recommendation also create multifunctional, multi-component and multi-Service installations that provide a better level of service at a reduced cost.

The recommended relocations also retain or enhance vital linkages between the relocating organizations and other headquarters activities. FORSCOM HQs is relocated to Pope AFB where it will be co-located with a large concentration of operational forces. The USARC HQs has a mission relationship with FORSCOM that is enhanced by leaving the two co-located. 3rd Army is relocated to Shaw AFB where it will be collocated with the Air Force component command of CENTCOM. The IMA and NETCOM HQs are moved to Fort Eustis because of recommendations to consolidate the Northeastern and Southeastern regions of these two commands into one Eastern Region at Fort Eustis. The ACA Southern Region HQs is moved to

Fort Sa
Region

Payba
recom
during
Depart
presen

This re
access
that ag
agency
install
respon
in its e
effect

Econo
could
jobs) o
statisti
impact
Appen

Comm
signifi
missio
local c
robust:
Eustis,
follow:
When
improv
Medic
capabi
Housir
impedi
recom

Enviro
State F
clearar
these r
Fort M
monitc

Fort Sam Houston where it is recommended to consolidate with the ACA Southern Hemisphere Region HQs, and where it will co-locate with other Army service providing organizations.

Payback: The total estimated one-time cost to the Department of Defense to implement this recommendation is \$197.8M. The net of all costs and savings to the Department of Defense during the implementation period is a saving of \$111.4M. Annual recurring savings to the Department after implementation are \$82.1M with a payback expected in 2 years. The net present value of the costs and savings to the Department over 20 years is a savings of \$895.2M.

This recommendation affects the U.S. Post Office, a non-DoD Federal agency. In the absence of access to credible cost and savings information for that agency or knowledge regarding whether that agency will remain on the installation, the Department assumed that the non-DoD Federal agency will be required to assume new base operating responsibilities on the affected installation. The Department further assumed that because of these new base operating responsibilities, the effect of the recommendation on the non-DoD agency would be an increase in its costs. As required by Section 2913(d) of the BRAC statute, the Department has taken the effect on the costs of this agency into account when making this recommendation.

Economic Impact on Communities: Assuming no economic recovery, this recommendation could result in a maximum potential reduction of 7,123 jobs (4,303 direct and 2,820 indirect jobs) over the 2006 – 2011 period in the Atlanta-Sandy Springs-Marietta, GA metropolitan statistical area, which is 0.3 percent of economic area employment. The aggregate economic impact of all recommended actions on this economic region of influence was considered and is at Appendix B of Volume I.

Community Infrastructure Assessment: A review of community attributes revealed no significant issues regarding the ability of the infrastructures of the local communities to support missions, forces, and personnel. When moving from Fort McPherson to Pope AFB, the following local capability is improved: Cost of Living. The following local area capabilities are not as robust: Housing, Employment, Medical and Safety. When moving from Fort McPherson to Fort Eustis, the following local capabilities are improved: Cost of Living and Transportation. The following local area capabilities are not as robust: Housing, Education, and Medical Health. When moving from Fort McPherson to Fort Sam Houston, the following local capability is improved: Cost of Living. The following local area capabilities are not as robust: Employment, Medical and Safety. When moving from Fort McPherson to Shaw AFB, the following local capability is improved: Cost of Living. The following local area capabilities are not as robust: Housing, Education, Medical and Safety. There are no known community infrastructure impediments to implementation of all recommendations affecting the installations in this recommendation.

Environmental Impact: Closure of Fort McPherson will necessitate consultations with the State Historic Preservation Office. Closure of operational ranges will likely necessitate clearance of munitions and remediation of any munition constituents. The remediation costs for these ranges may be significant and the time required for completing remediation is uncertain. Fort McPherson has contaminated water resources that will require restoration and/or monitoring. A new source review will be required at Fort Sam Houston. An Air Conformity

determination and New Source Review and permitting effort will be required at Fort Eustis. A minor air permit revision may be necessary at Pope AFB. Significant mitigation measures to limit releases to impaired waterways may be required at Fort Sam Houston and Fort Eustis to reduce impacts to water quality and achieve US EPA water quality standards. Construction at Pope AFB may have to occur on acreage already constrained by TES. This recommendation has the potential to impact wetlands at Pope AFB and Shaw AFB. This recommendation has no impact on dredging; marine mammals, resources, or sanctuaries; noise; threatened and endangered species or critical habitat; or waste management. This recommendation will require spending approximately \$2.5M for environmental compliance activities. These costs were included in the payback calculation. Fort McPherson reports \$129.7M in environmental restoration costs. Because the Department has a legal obligation to perform environmental restoration regardless of whether an installation is closed, realigned, or remains open, these costs were not included in the payback calculation. This recommendation does not otherwise impact the costs of environmental restoration, waste management, and environmental compliance activities. The aggregate environmental impact of all recommended BRAC actions affecting the installations in this recommendation has been reviewed. There are no known environmental impediments to implementation of this recommendation.

Fort Bragg, NC

Recommendation: Realign Fort Bragg, NC, by relocating the 7th Special Forces Group (SFG) to Eglin AFB, FL, and by activating the 4th Brigade Combat Team (BCT), 82d Airborne Division and relocating European-based forces to Fort Bragg, NC.

Justification: This recommendation co-locates Army Special Operation Forces with Air Force Special Operations Forces at Eglin AFB, activates the 4th BCT of the 82nd Airborne Division and relocates Combat Service Support units to Fort Bragg from Europe to support the Army modular force transformation. This realignment and activation of forces enhances military value and training capabilities by locating Special Operations Forces (SOF) in locations that best support Joint specialized training needs, and by creating needed space for the additional brigade at Fort Bragg. This recommendation is consistent with and supports the Army's Force Structure Plan submitted with the FY 06 budget, and provides the necessary capacity and capability, including surge, to support the units affected by this action.

This recommendation never pays back. However, the benefits of enhancing Joint training opportunities coupled with the positive impact of freeing up needed training space and reducing cost of the new BCT by approximately \$54-\$148M (with family housing) at Fort Bragg for the Army's Modular Force transformation, justify the additional costs to the Department.

Payback: The total estimated one-time cost to the Department of Defense to implement this recommendation is \$334.8M. The net of all costs and savings to the Department during the implementation period is a savings of \$446.1M. Annual recurring costs to the Department after implementation is \$23.8M, with no payback expected. The net present value of the costs and savings to the Department over 20 years is a cost of \$639.2M.

FORT McPHERSON, GA

CLOSE

FORT McPHERSON, GA

(2260) MIL (4141) CIV (1881)

FT MCPHERSON

GEN DAN McNEILL CG

HQ FORSCOM
HQ USARC

HUGH DURETHOLDS, RPT (MC)
GOV MIKE CASLER'S ADVISORY
COMMISSION ON MILITARY AFFAIRS

1096M 1115 CIV
POPE AFB
(4800)

HQ 3RD ARMY

SHAW AFB, SC
748M 49 CIV

IMA SOUTHEAST
NATCOM SOUTHEAST

RUSTS

ARMY CONTRACTING
AGENCY SOUTH

FT SAM HOUSTON

COST 197.8M

SAVINGS 82.1M PAYBACK 2.4RS

ATLANTA'S SEVENTH LARGEST EMPLOYER

ESTABLISHED 1886 - 40 BLDG ON NAT'L REGISTER OF HISTORIC PLACES

GOV. SONNY PERDUE; SEN SAXBY CHAMBLISS; MAYOR SHIRLEY FRANKLIN; REP DAVID SCOTT
FULTON COUNTY

TOM SALTRA - SAVE FORT MAC & FT GILCHRIST FOUNDATION

Installations:	Recommendations Impacting Installation	Report Location	Page
Naval Support Activity Panama City			
	Consolidate Defense Information Systems Agency and Establish Joint C4ISR D&A Capability	Vol 1: Part 2 - Headquarters and Support Activities Section	H&SA - 27
Navy Reserve Center ST Petersburg			
	Navy Reserve Centers	Vol 1: Part 2 - Navy Section	DoN - 37
Patrick Air Force Base			
	Consolidate Navy Strategic Test & Evaluation	Vol 1: Part 2 - Technical Section	Tech - 12
Tyndall Air Force Base			
	F100 Engine Centralized Intermediate Repair Facilities	Vol 1: Part 2 - Air Force Section	USAF - 55
	Joint Centers of Excellence For Chemical, Biological, and Medical Research and Development and Acquisition	Vol 1: Part 2 - Medical Section	Med - 15
	Langley Air Force Base, VA	Vol 1: Part 2 - Air Force Section	USAF - 49
Georgia			
Dobbins Air Reserve Base			
	General Mitchell Air Reserve Station, WI	Vol 1: Part 2 - Air Force Section	USAF - 52
	Naval Air Station Atlanta, GA	Vol 1: Part 2 - Navy Section	DoN - 13
	Navy and Marine Corps Reserve Centers	Vol 1: Part 2 - Navy Section	DoN - 29
Fort Benning			
	Fort Gillem, GA	Vol 1: Part 2 - Army Section	USA - 6
	Maneuver Training	Vol 1: Part 2 - Army Section	USA - 20
	Single Drill Sergeant School	Vol 1: Part 2 - Army Section	USA - 105
Fort Benning Bldg 15			
	RC Transformation in Georgia	Vol 1: Part 2 - Army Section	USA - 39
Fort Gillem			
	Fort Gillem, GA	Vol 1: Part 2 - Army Section	USA - 6
	Naval Air Station Atlanta, GA	Vol 1: Part 2 - Navy Section	DoN - 13
Fort McPherson			
	Fort McPherson, GA	Vol 1: Part 2 - Army Section	USA - 8
Inspector/Instructor Rome			
	Navy and Marine Corps Reserve Centers	Vol 1: Part 2 - Navy Section	DoN - 29
Leased Space - GA			
	Co-locate Military Department Investigation Agencies with DoD Counterintelligence and Security Agency	Vol 1: Part 2 - Headquarters and Support Activities Section	H&SA - 8

State Installation	Action	Out		In		Net Gain/(Loss)		Net Mission Contractor	Total Direct
		Mil	Civ	Mil	Civ	Mil	Civ		
Georgia									
Fort Gillem	Close	(517)	(570)	6	0	(511)	(570)	0	(1,081)
Fort McPherson	Close	(2,260)	(1,881)	0	0	(2,260)	(1,881)	0	(4,141)
Inspector/Instructor Rome GA	Close	(9)	0	0	0	(9)	0	0	(9)
Naval Air Station Atlanta	Close	(1,274)	(156)	0	0	(1,274)	(156)	(68)	(1,498)
Naval Supply Corps School Athens	Close	(393)	(108)	4	0	(389)	(108)	(16)	(513)
Peachtree Leases Atlanta	Close	(65)	(97)	0	0	(65)	(97)	0	(162)
U.S. Army Reserve Center Columbus	Close	(9)	0	0	0	(9)	0	0	(9)
Dobbins Air Reserve Base	Gain	0	0	73	45	73	45	0	118
Fort Benning	Gain	(842)	(69)	10,063	687	9,221	618	0	9,839
Marine Corps Logistics Base Albany	Gain	(2)	(42)	1	193	(1)	151	0	150
Moody Air Force Base	Gain	(604)	(145)	1,274	50	670	(95)	0	575
Robins Air Force Base	Gain	(484)	(225)	453	224	(31)	(1)	781	749
Savannah International Airport Air Guard Station	Gain	0	0	17	21	17	21	0	38
Submarine Base Kings Bay	Gain	0	0	3,245	102	3,245	102	20	3,367
Georgia Total		(6,459)	(3,293)	15,136	1,322	8,677	(1,971)	717	7,423
Guam									
Andersen Air Force Base	Realign	(64)	(31)	0	0	(64)	(31)	0	(95)
Guam Total		(64)	(31)	0	0	(64)	(31)	0	(95)
Hawaii									
Army National Guard Reserve Center Honokaa	Close	(118)	0	0	0	(118)	0	0	(118)
Naval Station Pearl Harbor	Gain	(29)	(213)	0	324	(29)	111	0	82
Hickam Air Force Base	Realign	(311)	(117)	159	7	(152)	(110)	0	(262)
Hawaii Total		(458)	(330)	159	331	(299)	1	0	(298)

This list does not include locations where there were no changes in military or civilian jobs.
Military figures include student load changes.

Economic Area
Installation
Action
MI
City
Out
MI
City
In
MI
City
Net Gain/(Loss)
MI
City
Net Mission Contractor
Total Direct
Indirect Changes
Total Job
Changes
Economic Area
Employment
Changes as
Percent of
Employment

Androscott County, ME

Defense Finance and Accounting Center Service, Limerstone	0	(241)	0	0	0	0	(241)	0	0	0	0	(241)	0	(241)	(159)	(250)	41,124	-0.2%
Total	0	(241)	0	0	0	0	(241)	0	0	0	0	(241)	0	(241)	(159)	(250)	41,124	-0.2%

Asheville, NC Metropolitan Statistical Area

Navy Reserve Center Asheville	(7)	0	0	0	0	(7)	0	0	0	0	0	(7)	0	(7)	(2)	(9)	217,211	0.0%
Total	(7)	0	0	0	0	(7)	0	0	0	0	0	(7)	0	(7)	(2)	(9)	217,211	0.0%

Athens-Clarke County, GA Metropolitan Statistical Area

Naval Academy Corps School Athens	(393)	(103)	4	0	(389)	(403)	(103)	(16)	(16)	(16)	(16)	(513)	(317)	(830)	(830)	95,829	-0.9%
Total	(393)	(103)	4	0	(389)	(403)	(16)	(16)	(16)	(16)	(16)	(513)	(317)	(830)	(830)	95,829	-0.9%

Atlanta-Sandy Springs-Maricetta, GA Metropolitan Statistical Area

Fort Gillem	(517)	(570)	6	0	(511)	(570)	0	0	0	0	0	(1,081)	(734)	(1,815)	(1,815)	2,777,549	-0.1%
Fort WoodPharran	(2,269)	(1,981)	0	0	(2,269)	(1,981)	0	0	0	0	0	(4,141)	(2,705)	(5,846)	(5,846)	2,777,549	-0.2%
Naval Air Station Atlanta	(1,274)	(156)	0	0	(1,274)	(156)	(60)	(60)	(60)	(60)	(60)	(1,496)	(907)	(2,365)	(2,365)	2,777,549	-0.0%
Resolute Leases Atlanta	(65)	(97)	0	0	(65)	(97)	0	0	0	0	0	(162)	(114)	(276)	(276)	2,777,549	0.0%
Dunwoody Air Reserve Base	0	0	73	45	73	45	0	0	0	0	0	118	74	192	192	2,777,549	0.0%
Total	(4,116)	(2,704)	79	45	(4,037)	(2,659)	(63)	(63)	(63)	(63)	(63)	(5,764)	(4,236)	(11,000)	(11,000)	2,777,549	-0.4%

Atlantic City, NJ Metropolitan Statistical Area

Atlantic City International Airport Air Guard Station	(3)	(53)	62	263	59	219	0	0	0	0	0	269	207	476	476	175,797	0.3%
Total	(3)	(53)	62	263	59	219	0	0	0	0	0	269	207	476	476	175,797	0.3%

Bakersfield, CA Metropolitan Statistical Area

Edwards Air Force Base	(14)	0	23	42	9	42	0	0	0	0	0	51	62	113	113	325,400	0.0%
Naval Air Weapons Station China Lake	(44)	(14)	103	2,329	154	2,315	0	0	0	0	0	2,469	3,129	5,598	5,598	325,400	1.7%
Total	(58)	(14)	226	2,371	163	2,357	0	0	0	0	0	2,520	3,191	5,711	5,711	325,400	1.5%

This list does not include locations where no changes in military or civilian jobs are affected.
 Military figures include student load changes.

Welcome FORSCOM Search FORSCOM

Biography
Mission Statement

Welcome!

Welcome to the U.S. Army Forces Command (FORSCOM). This site is intended to provide the public, soldiers, and family members with information about this command, its **missions** and structure, and our many units and posts that support the national military strategy. FORSCOM is located at **Fort McPherson, Georgia** in the heart of the city of Atlanta. Fort McPherson is also home to the **Third United States Army** and the **U.S. Army Reserve Command**. Fort McPherson's nearest Army neighbor and sub-installation, **Fort Gillem** is located in nearby Forest Park, Georgia, another suburb of Atlanta and is the home of the **First United States Army**.

General Dan K. McNeill
*Commanding General
U.S. Army Forces Command*

Fort McPherson and Fort Gillem share common services and morale support activities, and host **The Army Ground Forces Band** and many other units and activities.

Atlanta is a thriving metropolis with a population exceeding two million people. The city offers traditional southern hospitality, a favorable climate, excellent transportation, cultural activities, educational facilities; entertainment and professional athletic events. The city was the host for the 1996 Summer Olympics.

Whether you have already arrived, or have recently received orders to report here, the information in this Web site will help you learn more about the U.S. Army Forces Command.

Again, welcome to FORSCOM,

General Dan K. McNeill
Commanding General
U.S. Army Forces Command

U.S. Army Forces Command (FORSCOM)

OVERVIEW:

U.S. Army Forces Command (FORSCOM) is the Army's largest major command. Headquartered at Fort McPherson, GA, FORSCOM consists of more than 730,000 Active Army, U.S. Army Reserve and Army National Guard soldiers. FORSCOM trains, mobilizes, deploys and sustains combat ready forces capable of responding rapidly to crises world-wide. FORSCOM develops and cares for people, optimizes available resources, develops quality installations and establishes major facilities to project power globally.

FORSCOM is the Army component of JFCOM. JFCOM mission is to provide U.S. military forces where needed throughout the world and to ensure they are integrated and trained as unified forces ready for any assigned task. The FORSCOM commander functions as commander of the Army forces of this unified command and plans for and, on order, provides military support to civil authorities, including response to natural disasters and civil emergencies. FORSCOM is also the Army Service Component Command to NORTHCOM. NORTHCOM's mission is to deter, prevent, and defeat threats and aggression aimed at the U.S., its territories, and interests and provides military assistance to civil authorities including consequence management operations. The FORSCOM commander is the Joint Force Land Component Commander under NORTHCOM.

FORSCOM has major units located at 15 installations, including the National Training Center at Fort Irwin, CA, and the Joint Readiness Training Center at Fort Polk, LA.

Active Component

The Active Component of FORSCOM has nearly 200,000 soldiers. Third U.S. Army, also located at Fort McPherson, is the Army component of U.S. Central Command, the Joint command responsible for Southwest Asia and the Horn of Africa. FORSCOM also commands three Army corps: I Corps at Fort Lewis, WA; III Corps at Fort Hood, TX; and XVIII Airborne Corps at Fort Bragg, NC. Together they

include six divisions, two armored cavalry regiments, five separate brigades and a range of other corps combat, combat support and combat service support units.

Two Continental U.S. Armies, First U.S. Army at Fort Gillem, GA and Fifth U.S. Army at Fort Sam Houston, TX, are responsible for training, mobilization and deployment support to Reserve Component units in FORSCOM. They also execute FORSCOM missions within their geographic areas of responsibility.

Third U.S. Army is a field army headquartered at Fort McPherson. Third Army serves as the Army component to CENTCOM. CENTCOM's Area of Responsibility stretches from the Horn of Africa to Central Asia. Since October 2001, Third Army is leading the fight in the war on terrorism in the Central Command area of responsibility. U.S. Army South, USARSO serves as the Army component to SOUTHCOM. USARSO relocated from Fort Buchanan, Puerto Rico, to Fort Sam Houston, Texas, in 2003 and became a FORSCOM major subordinate command October 1st.

U.S. Army Reserve

A major subordinate command of Forces Command, the U.S. Army Reserve Command (USARC), headquartered in Atlanta, GA, commands all U.S. Army Reserve units in the continental United States, except those assigned to Special Operations Command. FORSCOM's Army Reserve strength stands at about 179,000 soldiers.

USARC units are part of the Federal force and make their primary contribution to FORSCOM combat power in combat support and combat service support specialties, such as medical, civil affairs, transportation, maintenance and supply. Many USARC units are designated to deploy early for contingency operations worldwide.

Army National Guard

The Army National Guard provides FORSCOM a balanced force of eight National Guard combat divisions, 15 brigades, and extensive combat support and combat service support units.

The current FORSCOM Army National Guard strength is approximately 351,000 soldiers. Mobilizing the Army National Guard into active federal service would bring the total strength of FORSCOM to nearly two-thirds of the Army's combat ground forces.

FORSCOM is the heart of America's Power Projection Army. FORSCOM Soldiers are trained and ready to deploy around the globe to respond rapidly, anywhere they are called, transforming the Army, serving the nation, bound together by a

common set of values, and committed to the preservation of freedom and democracy. The unique talents of the people of FORSCOM are woven together to remain relevant and ready, supporting the Army at war.

As of December, 2004

Point of Contact:

Army Forces Command Public Affairs, Fort McPherson, GA 30330-6000. (404)464-5676.

afcspa@forscom.army.mil

**Accessibility
Help and
Information**

**FORSCOM
Home**

Fort McPherson
Fort Gillem
U.S. Army Garrison

Garrison Commander

this is the element content this is the element content this is the element content this is the element content
content this is the element content

Col. Angela M. Manos

Colonel Angela M. Manos, a native of Houston, Texas, assumed command of United States Army Garrison, Fort McPherson, Georgia, June 25, 2003. She was commissioned through the Officers' Candidate School, Fort Benning, Georgia, in 1981 after serving 30 months as an enlisted soldier. She holds a Bachelor of Science Degree in Criminology from Georgia State University, a Master of Science Degree in Criminology from the University of Central Texas, a Master of Military Art and Science from the Command and General Staff College, a Master of Science in National Resources Strategy from the Industrial College of the Armed Forces and a Ph. D. in Higher Education from the University of Kansas.

Colonel Manos has served in various command and staff positions, to include: Platoon Leader, 410th MP Company, 720th MP Battalion, 89th MP Brigade, Fort Hood, Texas; III Corps Crime Prevention Officer, Fort Hood, Texas; Platoon Leader, 272nd MP Company and Adjutant, 95th MP Battalion, Mannheim, Germany; Commander, 66th MP Company, 95th MP Battalion; Chief, Illegal Drugs Branch and Chief, Analysis and Studies Branch, Intelligence and Analysis Division, United States Army Criminal Investigation Command, Fort Belvoir, Virginia; Army Fellow for the Office of the Secretary Defense, Pentagon; Operations Officer and Executive Officer, Combined Arms Command and Fort Leavenworth, Executive Services, Fort Leavenworth, Kansas; Women in the Army Action Officer, Headquarters Department of the Army, Deputy Chief of Staff for Personnel Strategic Planner for the Office of the Chief of Staff of the Army; Executive Officer and Deputy Division Provost Marshal, 10th MP Battalion, 10th Mountain Division (L), Fort Drum, New York; Assistant Executive Officer and Aide-de-camp to the Deputy Chief of Staff for Operations and Plans, The Pentagon, Washington, DC; Battalion Commander, 519th MP Battalion, Fort Polk, Louisiana; Senior Operations Officer/Current Operations Officer/Single Integrated Operational Plan Advisor, The Joint Staff, J-3 Operations Directorate, The National Military Command Center, The Pentagon, Washington, DC.

Her awards and decorations include the Legion of Merit, Defense Meritorious Service Medal, Meritorious Service Medal with 5 Oak Leaf Clusters, Joint Service Commendation Medal, Army Commendation Medal with 3 Oak Leaf Clusters, Army Achievement Medal with 4 Oak Leaf Clusters, Army Good Conduct Medal, National Defense Service Medal with Gold Star, Noncommissioned Officer Professional Development Ribbon, Army Service Ribbon, Army Overseas Ribbon, Military Outstanding Volunteer Service Medal, Mac Arthur Leadership Award, Secretary of Defense Staff Identification Badge, Joint Chiefs of Staff Identification Badge, Department of the Army Staff Identification Badge and Parachutist Badge.

Home

**Accessibility
Help and
Information**

Updated: 07 Mar 2005

Fort McPherson Fort Gillem U.S. Army Garrison

this is the element content this is the element content this is the element content this is the element content this is the element content

**For general information about each installation, call:
Fort McPherson Operator 404-464-3113
Fort Gillem Operator 404-469-5000**
USAG Activities & Facilities, Organizations
Command Overview
Telephone Numbers - Activity

Fort McPherson Command Group Headquarters, Fort McPherson - 404-464-2206 (DSN - 367-2206) Fort Gillem - 404-469-7311 (DSN - 797-7311)	
Garrison Commander	COL Angela Maria Manos
Deputy Commander	Mr. Howard C. Butler
Chief of Staff	Vacant
Command Sergeant Major	CSM Andrew L. Hall
Operator Assistance - 404-464-3113 (DSN 367) Operator Assistance (Gillem) - 404-469-5000 (DSN 797) Staff Duty Officer - 404-464-2980/3602 (DSN 367)	
Garrison Staff	
Directorate of Public Works 404-464-2161 - DSN: 367-2161	
Military Personnel Division 404-464-2426 - DSN: 367-2426	
Directorate of Human Resources 404-464-1730 - DSN: 367-1730	
Civilian Personnel Advisory Center 404-464-3138 - DSN: 367-3138	
Directorate of Plans, Training, Mobilization and Security 404-464-3414 - DSN: 367-3414	
Directorate of Morale, Welfare and Recreation 404-464-2555 - DSN: 367-2555	

Fort McPherson Fort Gillem Fort Gillem Activities & Facilities	
ACAP	Legal Service
ACS	Leisure Activities Center
Billeting	Library
BOSS	Movies
Child Care	Post Exchanges
Commissary	Recreation
The Commons	➤ Red Cross
Credit Unions	Retirement Services
Dining	Travel Office
Education Center	➤ Dept. of Veterans Affairs
Family Member Employment	Volunteers
Installation Support	
➤ This arrow indicates this is an external link that takes you outside the Fort McPherson site. Use the "back" button to return. Fort McPherson exercises no editorial control over the information provided by external links. These addresses are provided consistent with the stated purpose of this DoD Web site.	

[**Home - Fort Gillem**](#)
[**Home - Fort McPherson**](#)
 Updated: March 29, 2005

Regional Readiness Commands (RRC)
Divisions—Institutional Training (DIV-IT)
Divisions—Training Support (DIV-TS)
Direct Reporting Commands (DRC)
Army Direct Reporting Units (DRU)
Unit & Command Locator
People
Facilities

U.S. Army Reserve Command (USARC)

USARC's mission is to provide trained and ready units and individuals to mobilize and deploy in support of the national military strategy. USARC is responsible for all of the operational tasks involved in training, equipping, managing, supporting, mobilizing and retaining Soldiers under its command. USARC is comprised of over 20 offices, each with an individual mission and function that contributes to the accomplishment of USARC's overall mission.

Mission

- Operational groups such as personnel, logistics, operations, training and resource management are responsible for the daily work involved in managing, training and equipping the Army Reserve's Soldiers and units across the continental United States.
- Special staff offices provide technical support and guidelines to USARC and Army Reserve units across the country. These offices include public affairs, safety and enterprise services.
- The Executive staff includes the leaders of the USARC and their personal staff. The leaders are the Commanding General, the Deputy Commanding General, the Chief of Staff and the Command Sergeant Major. The personal staff includes the Staff Judge Advocate (legal), Inspector General, Historian and Chaplain.

Contact Information

Address

U.S. Army Reserve Command
1401 Deshler Street SW
Fort McPherson, GA 30330-2000

Media Inquiries

(404) 464-8500

Family Readiness

(404) 464-8970

Subordinate Units

"BRAC 2005 provides the Army Reserve an unprecedented opportunity for deep, profound and enduring change. Senior Army leaders were unflinching in ensuring the integrity of the process, and I am proud of the Army Reserve's participation --it has been visionary, well developed, and consistent with our transformation goals. Throughout the process every effort has been made to make transitions smooth for affected personnel and their families. The bottom line is that BRAC will generate a stronger, more responsive Army Reserve, now and into the future."

**- LTG James R. Helmly, Chief, Army Reserve
Commanding General, U.S. Army Reserve Command**

Questions regarding BRAC 2005

[Why Does the Army Reserve Need BRAC 2005](#)

[BRAC 2005 advantages to the Department of Defense](#)

[BRAC 2005 Criteria](#)

[BRAC 2005 Commission](#)

[Army Reserve BRAC 2005 Implementation](#)

[BRAC 2005 Resources \(for current information and updates\)](#)

[Additional valuable links](#)

Why Does the Army Reserve Need BRAC 2005:

BRAC 2005 provides an unheralded opportunity for the Army Reserve to change for the better. LTG Helmly has continually stressed that profound change is needed to prepare the Army Reserve for the challenges of the 21st Century. Part of this change includes seeking to station our forces in the most modern, up-to-date facilities possible and streamlining command, control and support structure. BRAC 2005 delivers the engine to accomplish these changes for us.

BRAC is a key strategic enabler for reshaping the Army Reserve and is a forcing mechanism for profound change. BRAC 2005 empowers us to achieve needed changes in training, mobilization and readiness by better positioning our force – where we are stationed, where we live, and where we train. BRAC 2005 also enables us to occupy a host of new, improved, more highly-capable facilities, training areas, and support structures to conduct our training and missions.

BRAC recommendations are part of the critical foundation of transforming the Army Reserve's infrastructure to meet emerging missions and revised Defense strategies. As directed by legislation, stationing plans and force structure are incorporated into the BRAC analysis.

Army Reserve Senior Leadership was involved throughout the analysis, to ensure that the transformation goals were considered. The intent of BRAC is to generate a stronger, more responsive Army Reserve now and into the future.

BRAC 2005 has allowed the Department to reconfigure its current infrastructure into

one in which operational capacity maximizes both war-fighting capability and efficiency through joint organizational and basing solutions that will facilitate multi-service missions, reduce excess capacity, save money, and redirect resources to modernize equipment and infrastructure and develop the capabilities to meet 21st century threats.

BRAC 2005 advantages to the Department of Defense:

- **Advances transformation** . BRAC is not just about closing and realigning bases, but also changing the way forces are supported and wars are fought.
- **Increases efficiency** . To accomplish its transformation goals, the Department of Defense must eliminate excess overhead and infrastructure and address outdated business practices.
- **Strengthens the military industrial base** . Eliminating excess overhead allows the private and public sectors of the defense industrial base to compete more successfully.

BRAC 2005 Criteria:

The list of BRAC recommendations will be submitted to the independent BRAC commission by May 16, 2005. Among the criteria to be reviewed:

Military Value

- Current and future mission capabilities.
- The availability and condition of land, facilities and associated airspace.
- The ability to accommodate contingency, mobilization and future force requirements.
- The cost of operations and manpower implications.

Other considerations

- The extent and time of potential cost savings.
- Economic impact on the existing community.
- Ability of community's infrastructure to support forces, mission and personnel.
- Environmental impact.

BRAC 2005 Commission:

The nine members of the 2005 Base Realignment and Closure Commission were nominated by President Bush. The chairman of the panel is Anthony Principi, a former Secretary of Veterans Affairs. Those with ties to the Army Reserve are:

- James H. Bilbray of Nevada , a former congressman and former member of the U.S. Army Reserve.
- Samuel Knox Skinner of Illinois, who was chief of staff and secretary of transportation for President George H. W. Bush and was a member of the Army Reserve.

The Secretary of Defense must submit a list of installations recommended for closure or realignment to Congress and the BRAC commission by May 16. By Sept. 8, the commission must send its recommended BRAC list to the president, who has until Sept. 23, 2005 to approve or disapprove the findings.

Army Reserve BRAC 2005 Implementation:

Public Law (BRAC Act of 1990, 101-510) established and governs the BRAC process. The BRAC 2005 process started on 31 Dec 2003 with a two-year analysis and will continue through the end of 2005. Once the recommendations are established in law, the subsequent realignments and/or closures will occur between 2006 through 2011.

Closures and realignments will not happen overnight. For instance, an Army Reserve Soldier currently deployed will return to the same Army Reserve facility from which he

or she departed. Throughout the eight-year process, the Army Reserve has and will work to ensure that the least amount of stress occurs for Soldiers, their families, and the Army Reserve staffs who supports them.

The Army Reserve has been a full partner in the BRAC 2005 process since 2003. We have worked closely with the Departments of the Army and Defense (DoD) to ensure that BRAC recommendations result in needed changes for the Army Reserve that increase our ability to accomplish our mission – which is, according to Title 10 US Code, to provide trained and ready Soldiers and units available for active duty in the armed forces in time of war.

The Army Reserve remains committed to taking care of people. Consolidating facilities will save billions of dollars, allowing funds to be focused on maintaining and modernizing facilities needed to better support our forces, recruit quality personnel, and modernize equipment and infrastructure that help our Soldiers be better prepared to face 21st Century threats.

While change can be unsettling, it is necessary to build a more dynamic, agile and flexible Army Reserve. One of the Army Reserve's goals throughout the BRAC 2005 process is to do everything possible to make transitions smooth for affected personnel and their families. BRAC 2005 does not change the Army Reserve's purpose, values, or position as an integral part of the United States Army. BRAC 2005 will change where and how we go about achieving our mission.

The Army Reserve's implementation of the BRAC 2005 recommendations will be different from previous rounds of base closing in many ways; there will be more joint approaches and solutions and more interagency cooperation. The intent is to work closely at local, state and federal levels, and to build credibility and trust for successful accomplishment of common objectives.

The process used for implementing BRAC 2005 will provide effective stewardship of the taxpayers' investments at all levels of government by making better use of DoD property, through shared use with stakeholders or return of property to the tax rolls or public use.

Cost effective, community-based solutions will involve extensive public participation as BRAC properties are closed, realigned and disposed. The Army Reserve will use the full range of property disposal options available under BRAC laws to facilitate efficient and cost-effective transfers.

Army personnel may not participate in activities of any organization that has as its purpose the insulation of bases from realignment or closure. In a liaison or representational role, installation Army officials may attend meetings with state and local officials or other organizations that may seek to develop plans or programs to improve the ability of installations to discharge their national security and defense missions but will not manage or control such organizations or efforts. Many influential former officials and retired general/flag officers are allowed, as private citizens, to participate and be involved with these organizations. They are not, however, allowed any greater or lesser information/access.

BRAC 2005 Resources (for current information and updates):

To obtain a copy of the commission's reports see links below:

DoD BRAC Web site: <http://www.defenselink.mil/brac/index.html>

U.S. Army Base Realignment and Closure Division (BRACD) Web site: <http://www.hqda.army.mil/acsimweb/brac/braco.htm>

Additional valuable links:

Fort McPherson Historic District Walking Tour

Courtesy Fort McPherson Public Affairs Office

Fort McPherson became the first permanent Army installation in the southeast on May 4, 1889. It is named in honor of Maj. Gen. James Birdseye McPherson, a Union Army general killed near the post during the Battle of Atlanta, July, 22, 1864. Throughout its century of service to the country, the 487-acre post was used as a general hospital during World Wars I and II, a prisoner of war camp, a training area for the Civilian Conservation Corps and a separation center.

Today, historic Fort McPherson is home to Headquarters, U. S. Army Forces Command, Third U.S. Army and the U.S. Army Reserve Command.

The historic district of the post sits on 33 acres of land. The 40 buildings that comprise the historic district are listed on the National Register of Historic Places.

The following historical information pertaining to some of the buildings that make up the historic district is provided to introduce our readers to our installation's rich history. Begin your tour at Building 65, post headquarters:

Stop 1 - Hodges Hall (Building 65)

The post headquarters, Hodges Hall, was built in 1904 as a double barracks at a cost of \$55,000. It has a distinctive horseshoe shape, and departs from the 30-foot interval between the other barracks. This building is named in honor of Gen. Courtney Hodges, commander of Third United States Army and First United States Army during World War II. Today, this facility houses the post commander and staff.

Stop 2 - Troop Row

Construction of Troop Row began in 1889 at the east end with Building 56. All of the buildings are double barracks except for Building 60 in the center; it is a triple barracks. The average cost of these buildings was \$26,000. The Audie Murphy Barracks Complex opened in 1998 replacing the use of the barracks along Troop Row. These barracks were converted to office space in 1999.

Stop 3 - Post Chapel

The post chapel was built between 1886 and 1889 as the guardhouse. During the Spanish-American War, this building served as a place of confinement for 16 prisoners of war. In 1921, pews, 11 stained-glass windows and four stained-glass transoms were added to the structure when it was converted into a chapel.

Stop 4 - Installation Management Agency, Southeast Regional Office

The original post hospital, General Hospital No. 6, buildings 170 and 171 were built between 1886 and 1889 at a cost of \$11,414. During World War I, the hospital was so important that the post was commanded by the senior ranking medical officer. Between August 1917 and December 1918, more than 10,000 soldiers were admitted. During both world wars, many of the surrounding building, including Troop Row, were used as hospital wards. In 1977, the hospital was replaced with a clinic, and the majority of the building was converted to administrative space. In January 1998, the Lawrence Joel United States Army Health and Dental Clinic was dedicated and opened in Building 125.

Stop 5 - Public Safety

Construction was completed on Buildings 100, 101 and 102 in 1898, 1893 and 1889, respectively. The first two were storehouses for the commissary and

the quartermaster, while Building 102 was the post bakery. The bakery contained three rooms and two ovens for the baking of bread. At one time, tokens were used evidently as a means of ration control. These small tokens were redeemable for one loaf of bread. Today, these buildings are used by the Office of Public Safety which houses the Provost Marshal and his staff.

Stop 6 - Chapel Center

Construction was complete on this facility in 1893 at a reported cost of \$13,000. The main floor provided rooms for the Officer and Sergeant of the Guard, the Noncommissioned Officers of the guard force and the members of the guard itself. Space was also provided for a prison room with two cages for prisoners, six single cells for garrison prisoners and water closets for both the prisoners and the guards. This one-story brick building was the guardhouse and the post prison. In 1949, it was converted to the Central Telephone Exchange for the post. Today, it houses the post chaplain and staff.

Stop 7 - Print Plant

Built in 1918 as the post fire house, Building 50 had a capacity of one truck and seven beds. The brickwork covering up the old vehicle entrance in the front can still be seen under the small portico. In 1941, it was converted into the post office.

Stop 8 - Recreation Center

Built in 1918 by the Red Cross as a convalescent center for hospital patients, this building was built in the shape of a maltese cross. In 1919, the building was taken over by the Army and converted into a service club. Today, it is the oldest service club in the Army that is still in use and operating from its original structure.

Stop 9 - Pershing Hall

The original and present-day bachelor officer's quarters was completed in 1904. This facility was originally given the number 16 to incorporate the structure with the numbering system for the 19 sets of quarters on Staff Row, numbered 1-20, which is the reason why there is no number 16 on Staff Row. This building was named in honor of General of the Armies of the United States, John "Blackjack" Pershing. During his career, Pershing served as the commander-in-chief of the American Expeditionary Forces in World War I and later as the Army chief of staff.

Stop 10 - Van Horn Hall

Completed in 1889 as the original post headquarters. The two story structure contained office space for the Commander, Adjutant, Sergeant Major, clerks, library, mail and court martial room. In 1891, the first rental of a telephone line to Atlanta for \$12.50 a month was authorized. In 1893, \$17 was approved for material and labor to install electric bells and connections in the building to facilitate communication and the transaction of business in the headquarters. Thus, the first known "intercom" system was installed on post. This building was named in honor of Brig. Gen. Robert O. Van Horn, who served as post commander from January 1934 to August 1940. This six-and-a-half-year period is the longest post commander's tour in the installation's history. In 1957, it became office space for the Staff Judge Advocate.

Stop 11 - Staff Row

Staff Row consists of 19 officer quarters, four single family residences and 15 duplexes. These quarters were built from 1891 to 1910 at an average cost of \$15,000. The original concept for Staff Row was to build homes for the officers of an artillery regiment with 10 batteries. At full strength, such a unit would be

authorized a colonel, a lieutenant colonel, three majors, 10 captains, 20 first lieutenants and 10 second lieutenants. The final home built on Staff Row in 1910 is currently the residence of the post commander. The small lot required that Quarters 18 also be a single-family unit.

Stop 12 - Hedekin Field

Staff Row faces the post parade ground, Hedekin Field. Originally a polo field, it is named in honor of Capt. David Drew Hedekin, an avid polo player who commanded Headquarters Company here from 1936-1938. Hedekin was fatally injured while playing in a polo tournament at Fort Oglethorpe, Georgia, on July 17, 1938. He died there on July 20, 1938. A monument to Capt. Hedekin is located on the edge of the parade field across from Quarters 12. Today, Hedekin Field is the site of colorful parades, retirement ceremonies and other special celebrations.

Stop 13 - Quarters 10

Quarters 10 is the centerpiece of Staff Row, originally known as the Commandant's Quarters, it is home to the Commanding General of Forces Command. Completed in 1892, the three-story home has 12-foot-high ceilings on the first floor, 11-foot-high ceilings on the second, and semicircular front windows in the turret. In 1925, Gen. Douglas MacArthur was assigned to Fort McPherson as post commander. Since his wife refused to live in the quarters, they rented an apartment downtown near the Fox Theater. The MacArthurs left after having spent 89 days here at Fort McPherson, when he was reassigned to Baltimore, Maryland. A sleeping porch was added to the back of the quarters in 1935 for President Franklin D. Roosevelt's visits while en route to Warm Springs, Georgia.

Stop 14 - Community Club

Built in 1918, the Community Club was originally a central boiler house used to heat Staff Row. German prisoners of war built this building, in addition to several others on post, during World War I. When gas heat was installed on post in 1934, this building was no longer needed. The post commander at the time, Brig. Gen. Robert O. Van Horn, decided in 1937 to have the building converted for use as an officer's club. In 1997, it became known as the Community Club. **The Commons**, a combined Community and Golf Club, opened in May 1999 near the golf course, replacing this facility.

Final note --

The historic district sits on 33 acres of land. The 40 buildings that comprise the historic district are listed on the National Register of Historic Places.

For a short time, German prisoners of war were held on Troop Row. In June 1917, they constructed the war prison barracks located just west of the post between Campbellton Road and Venetian Drive. By June 1919, 1,346 prisoners were interned at Fort McPherson. Many homes located west of the post were later built on the cement slab foundations left behind after the prison barracks were torn down in late 1919.

The oldest structure still in use at Fort McPherson is located on Miller Drive.

Quarters 532 was built in 1887 at a cost of \$2,470. The single family dwelling has 1,843 square feet of space. It was originally the residence of the civilian post engineer, a plumber, who was in charge of the operation of the water pump station. Chief Warrant Officer Ulie H. Jeffers, chief field clerk, lived in these quarters from 1923-1950. This period of 27 years probably established a record for the continuous occupancy of a set of Army quarters by one individual.

Questions and Answers

Q1. How will the Army work with the BRAC Commission?
Q2. How long do you have to close installations in the BRAC 2005 round?
Q3. How will the BRAC implementation phase be handled?
Q4. How will the Army apply the realignment and closure strategies successfully used by the Army to BRAC 2005 implementation?
Q5. What tools are successful in accelerating BRAC transfers?
Q6. What is the role of the Installation Commander in the BRAC process?
Q7. How does BRAC tie in with Army transformation?
Q8. How is BRAC going to address depots and their contributions to Defense preparedness?
Q9. Where are OSD and the Services spending the BRAC analysis money? How much is being spent? What is the budget for The Army Basing Study (TABS)?
Q10. How are base remediation costs factored into the cost and savings estimates for this BRAC round?
Q11. What is Cost of Base Realignment Actions (COBRA)?
Q12. How will COBRA 05 differ from COBRA 95?
Q13. The GAO recommended clarifying the "cost to the taxpayer" as part of the selection criteria for BRAC. Why didn't you incorporate that into the criteria?
Q14. How do communities get to brief you so that you know their concerns?
Q15. How do you communicate with the communities?
Q16. How does MILCON affect analysis of an installation in the BRAC process?
Q17. How are we going to insure that our retirees are taken care of if we close medical facilities where they reside?
Q18. What has the Army done to improve execution of the Army's environmental restoration program at all levels (e.g., installation on up to HQDA)?
Q19. The Army states it will not meet DOD's FY05 Remediation in Place/Restoration Complete (RIP/RC) goal. What are the major obstacles to its completion? Is this a financial issue?
Q20. What management actions are you undertaking to reverse the general trend of the last several fiscal years in which the program is shifting to the right?
Q21. Do you have any prior BRAC properties where you are privatizing or plan to privatize the cleanup?
Q22. What are you doing to address the issue of reopened sites?
Q23. How will the 30,000 temporary end strength increase (and a 10,000 military-to-civilian conversion that will free up 10,000 more Soldiers for units) affect the Army's BRAC process? What if the increase becomes permanent?
Q24. Why is the Army putting new modular brigades in place now, before BRAC analysis is completed?
Q25. For purposes of BRAC, what is "jointness" – when different Services are within the same fence, or when different Services are relatively close by and use the same range on one installation for training?
Q26. How are Joint issues being worked?
Q27. How will synergy be achieved between Service specific and JCSG

analyses? What is the mechanism to produce an integrated analysis?

Q28. Will "regional" complexes, e.g. Fort Bliss/WSMR/Hollomon AFB, be considered in BRAC 05?

Q29. How will the Services analyze potential opportunities at other-Service installations?

Q30. What is the organizational structure of BRAC?

Q31. How will the process weight input of missions outside of DoD?

Q32. What are the costs and savings estimates for past BRAC rounds?

Q33. What is the status of past BRAC closures?

Q34. What are examples of previous BRAC success stories?

Q35. How is the Reserve Component participating in the BRAC process?

Q36. How will you review reserve enclaves?

Q37. How will the potential for another round of base closures impact the RCI program?

Q38. How does housing privatization factor into the Army's selection of installations for BRAC?

Additional Frequently Asked Questions can be found on the Army BRAC Web site at ➤ www.hqda.army.mil/acsim/brac/braco.htm.

➤ This arrow indicates this is an external link that takes you outside the Fort McPherson site. Use the "back" button to return. Fort McPherson exercises no editorial control over the information provided by external links. These addresses are provided consistent with the stated purpose of this DoD Web site.

Q1. How will the Army work with the BRAC Commission?

A. Once the secretary of defense's recommendations are published, the Army will provide the BRAC Commission all the information on the deliberative process and data used, and respond to any questions. Staff, detailed by DoD, may assist the Commission. Staff members must not have been involved in the BRAC analysis.

Q2. How long do you have to close installations in the BRAC 2005 round?

A. According to the legislation (BRAC Act of 1990, as amended), closure actions (e.g. personnel reassigned and missions realigned) must begin within two years and be completed within six years of the date the president passes the recommendations to Congress. It is the Army's intention to complete closure actions as efficiently and effectively as possible after the final list has been approved.

Q3. How will the BRAC implementation phase be handled?

A.

- *Policy:* The Assistant Secretary of the Army (Installations & Environment) (ASA(I&E)) will act on the behalf of the Secretary of the Army in establishing overall Army BRAC policy, direction, and oversight and ensuring Army compliance with program mandates. The Deputy Assistant Secretary of the Army for Installations and Housing DASA(I&H)) will serve as the ASA (I&E)'s lead for providing Army-wide policy, program direction, and oversight on all realignment and closure actions relating to BRAC and will be ASA (I&E)'s primary action office responsible for: Secretariat approval of BRAC discretionary moves; queries concerning the BRAC process and associated decisions; resolving and responding to Army BRAC-unique policy issues with the Office of the Secretary of Defense, the Commission, other Services, agencies, the public, and the Congress.

- *Execution* of BRAC is assigned to the Assistant Chief of Staff for Installation Management (ACSIM) who will assign tasks and allocate resources

to appropriate Army activities consistent with Army strategy and policy.

- *Military Construction (MILCON)*: The Deputy Assistant Secretary of the Army for Installations and Housing (DASA(I&H)) will provide policy, program direction, oversight and Secretariat-level execution of: MILCON, Housing (non-privatized), Real Property, Homeowners Assistance Program, property disposal, base support and associated resource actions required in support of BRAC. The DASA(I&H) will be the ASA(I&E)'s primary action office responsible for resolving and responding to BRAC-related issues in his responsible functional areas with the Office of the Secretary of Defense, other Services, agencies, the public and the Congress.
- *Environment*: The Deputy Assistant Secretary of the Army for Environment, Safety and Occupational Health (DASA(ESOH)) will provide policy, program direction, oversight of: National Environmental Policy Act (NEPA), environmental remediation, unexploded ordnance safety, Natural and Cultural Resource actions required in support of BRAC. The DASA(ESOH) will be the ASA(I&E)'s primary action office responsible for resolving and responding to BRAC-related issues in his responsible functional areas with the Office of the Secretary of Defense, other Services, agencies, the public and the Congress.
- *Residential Communities Initiative (RCI)*: The Deputy Assistant Secretary of the Army for Privatization & Partnership (DASA(P&P)) will provide policy, program direction, oversight of: Residential Communities Initiative (RCI), Competitive Sourcing (A-76), Utilities Privatization, Lodging & Historic Property Privatization actions required in support of BRAC. The DASA(P&P) will be the ASA(I&E)'s primary action office responsible for resolving and responding to BRAC-related issues in his responsible functional areas with the Office of the Secretary of Defense, other Services, agencies, the public and the Congress. The Army successfully transferred over 100,000 BRAC acres in FY03 and will use all the tools and lessons learned to implement the decisions of BRAC 2005. Office of Economic Adjustment (OEA) is an important part of the implementation process. We will work with OEA as it coordinates federal adjustment assistance, and assists communities to organize and respond to impacts.

Q4. How will the Army apply the realignment and closure strategies successfully used by the Army to BRAC 2005 implementation?

A. We are studying the previous four BRAC implementations and lessons learned to ensure a smooth process for the communities and the Department of Defense. We do not yet have the details of how these decisions will be implemented. We will ensure that implementation of BRAC decisions will be executed in accordance with Congressional guidance and applicable laws. We plan to sustain the momentum that we achieved in FY03 when we transferred over 100,000 BRAC acres.

Back to top

Q5. What tools are successful in accelerating BRAC transfers?

A. Establishing finite timeframes whereby Local Reuse Authorities (LRAs) and federal agencies must take control of all properties that they claim can accelerate the process. If environmental remediation is not complete and an early transfer process is not exercised within the specified timeframe then the Department must be free to solicit the private sector.

Environmental Services Cooperative Agreement (ESCA)

- Cooperative Agreement, typically with a Local Reuse Authority (LRA)
- Transfers responsibility for remediation and property ownership from the Army to the LRA
- Army pays LRA to conduct remediation or cost of remediation is deducted from purchase price.
- Examples: Fort McClellan, Bayonne MOT, Fitzsimons AMC, Oakland Army Base

Early Transfer Authority (ETA)

- Typically associated with an ESCA between the Army and an LRA
- The Comprehensive Environmental Response, Compensation, and Liability Act (CERCLA), states Army must certify completion of remediation necessary to protect human health and the environment prior to transfer.
- Congress amended CERCLA to allow early transfer, or ETA, prior to completion of remediation under certain conditions
 1. EPA approval needed if property is on National Priorities List
 2. State governor approval required for all properties
- Army can agree to complete property remediation or can transfer remediation responsibility to a third party, usually the LRA.
- Examples: Hamilton Army Airfield, Fort Ord, Alabama AAP, Tooele Army Depot

Performance Based Contract (PBC)

- Contract for remediation where the specifications or statement of work:
 - Call for the creation of an end-state, e.g. 5 parts per million of trichloroethylene in the groundwater; and
 - At a certain location; and
 - By a certain time
- Contractor determines how end-state will be achieved for the specified fixed price and schedule.
- Army still owns responsibility for remediation
- Army still signs all decision documents for remedy selection and remedy completion
- Contractor obtains regulatory agency approvals and continues to coordinate and receive input from the public and local community
- PBC includes a **Guaranteed Fixed Price Remediation** contracting
- **Guaranteed Fixed Price Remediation (GFPR)**
 - Fixed price contract where contractor purchases environmental insurance to cover cost overruns that exceed the negotiated fixed price.
 - Provides Army with financial buffer, intended to ensure completion of remediation with no additional investment of Congressional appropriated funding
 - Not applicable to every remediation situation. Typically used when nature and extent of contamination has been defined, but potential knowledge gaps remain.
 - Contractor insurance offsets risk of fixed price, resulting in contractor willingness to negotiate a lower contract price.
 - Examples: Fort Ord, Camp Bonneville, WA, Rio Vista, CA, Camp Pedricktown, NJ, Hingham Annex, MA, Lompoc Disciplinary Barracks, CA, Fort Devens, MA, Fort Sheridan, IL, Fort Pickett, VA

Conservation Conveyance Authority (CCA)

- A new conveyance authority that permits conveyance for conservation, purposes only with restricted public access to areas with contamination, thus avoiding expensive remediation.
- Works best when the only reasonable use for the land is conservation and the local community desires such a site.
- Key enabler for the Honey Lake, Sierra Army Depot, CA transfer.

Public Sale

- Key tool leveraging private sector capital for property reuse while the local community establishes zoning and other requirements consistent with master planning.
- Example: Cameron Station.

Q6. What is the role of the Installation Commander in the BRAC process?

A. Installation commanders are the main conduit on BRAC issues on their installations and to the public beyond the installation. They also have the responsibility for certifying information provided in data calls before it is used in the BRAC process. Installation commanders may attend meetings, in a liaison or representational capacity, with state and local officials, or other organizations

that may seek to develop plans or programs to improve the ability of installations to discharge their national security and defense missions. However, DoD officials may not manage or control such organizations or efforts. In their official capacity, DoD personnel may not participate in the activities of any organization that has as its purpose, either directly or indirectly, insulating DoD installations from closure or realignment. This guidance is aimed at ensuring the fairness and rigor of the BRAC process.

During Implementation of BRAC decisions, the installation commander will continue to be a primary liaison with the communities affected by BRAC decisions, and is responsible for the smooth execution of unit and personnel moves into and away from the installation, including planning for MILCON and other actions.

Back to top

Q7. How does BRAC tie in with Army transformation?

A. BRAC is a key component of Army Transformation. As directed by legislation, stationing plans and force structure are incorporated into the BRAC analysis. Army Senior Leadership was involved throughout the analysis, to ensure that the transformation goals were considered. The intent of BRAC is to generate a stronger, more responsive Army now and into the future. The Army's Transformation strategy encompasses three areas: Transformed culture through innovative leadership and adaptive institutions, Transformed processes—risk adjudication using the Current to Future Force construct—to enhance our Current Force now while developing our Future Force, Transformed capabilities for interdependent joint operations through force transformation. Transformation integrates advancements in doctrine, training, leader development, organizations, materiel, and soldiers systems while also incorporating changes in deployment, installations, sustainment and business processes. BRAC provides the basing portfolio to support the transforming Army and make it a more effective member of the Joint team.

Q8. How is BRAC going to address depots and their contributions to Defense preparedness?

A. Depots are incorporated into the BRAC process, both to identify excess and look for opportunities for joint basing and operations. To the extent that the availability of highly skilled civilian or contractor workforces affects our ability to accomplish the mission, they are captured in Selection Criteria one, three and seven.

Q9. Where are OSD and the Services spending the BRAC analysis money? How much is being spent? What is the budget for The Army Basing Study (TABS)?

A. Current expenditures for BRAC 05 pay for the personnel, equipment, rent and supplies to complete the analysis required by BRAC 05 legislation. \$13 million were appropriated by the Congress for FY04 efforts in the Army. \$21 million was requested in the FY05 President's Budget.

Q10. How are base remediation costs factored into the cost and savings estimates for this BRAC round?

A. DOD policy guidance has historically stipulated that environmental restoration costs were not to be factored into analyses of costs and savings when examining potential installations for realignment and closure, since DOD was obligated to restore contaminated sites on military installations regardless of whether or not they were closed or realigned. DOD concurs with GAO that determining such costs could be problematic in advance of a closure decision, since reuse plans for BRAC properties would not yet be determined and studies to identify restoration requirements would not yet be completed.

Back to top**Q11. What is Cost of Base Realignment Actions (COBRA)?**

A. COBRA is an economic analysis model that estimates the costs and savings associated with a proposed base closure or realignment. COBRA is not designed to produce budget estimates, but rather to provide a consistent and auditable method of evaluating and comparing different courses of action over a period of 20 years. COBRA's key outputs are Net Present Value, the Payback Year, and the Payback Period for a course of action. Each Service and the Joint Cross-Service Groups (JCSG) will use COBRA to evaluate the courses of action.

Q12. How will COBRA 05 differ from COBRA 95?

A. Army led a Joint Process Action Team that updated the COBRA model for BRAC 05

- Validated and updated several cost algorithms (e.g. sustainment costs).
- Added more installation specific data rather than national averages.
- Added functions to calculate costs associated with privatization initiatives.
- Standardized data among the Services, OSD, and the JCSGs.
- These enhancements are responsive to the GAO findings from BRAC 95.

Q13. The GAO recommended clarifying the “cost to the taxpayer” as part of the selection criteria for BRAC. Why didn’t you incorporate that into the criteria?

A. Army led a Joint Process Action Team that updated the COBRA model for BRAC 05. These enhancements are responsive to the Government Accountability Office (GAO) findings from BRAC 95. It validated and updated several cost algorithms (e.g. sustainment costs), added more installation specific data rather than national averages, added functions to calculate costs associated with privatization initiatives, and standardized data among the Services, OSD, and the JCSGs.

Q14. How do communities get to brief you so that you know their concerns?

A. The economic impact of BRAC decisions on communities in the vicinity of an installation is one of the Final Selection Criteria. The criteria will be used along with the others to evaluate installation portfolio options. Installation commanders maintain close contact with their communities, and will have the opportunity to highlight concerns during installation briefings. The ASA (I&E) will, as requested, meet with community delegations to discuss the BRAC process. In addition, The Community Outreach Division of Army Public Affairs has briefed several groups of community officials and special interest groups on BRAC and received their feedback and concerns. Communities will be further able to address their concerns to the President’s BRAC Commission, once the BRAC recommendations are published. To withstand public and Congressional scrutiny, officials involved in the BRAC analysis and recommendation process must avoid even the appearance of prejudice, influence or deviation from the rigorous process of data collection, analysis and recommendations.

Back to top**Q15. How do you communicate with the communities?**

A. The following websites provide BRAC information:

- ➤ www.hqda.army.mil/acsim/brac/braco.htm – Army BRAC site
- ➤ www.defenselink.mil/brac -- DoD BRAC site
- ➤ <https://www.asaie.army.mil/Public/IE/default.html> -- ASA (I&E)

BRAC site

Local Commanders affected by BRAC have received briefings on releasable BRAC information, and have been encouraged to share that information with

their communities. The Community Outreach Division of Army Public Affairs has briefed several groups of community officials and special interest groups on BRAC and received their feedback and concerns.

➤ This arrow indicates this is an external link that takes you outside the Fort McPherson site. Use the "back" button to return. Fort McPherson exercises no editorial control over the information provided by external links. These addresses are provided consistent with the stated purpose of this DoD Web site.

Q16. How does MILCON affect analysis of an installation in the BRAC process?

A. The DoD funds its military construction based on current highest priority requirements in support of current missions as reflected in our current infrastructure. The presence or absence of military construction funding is not an indication of military Service intentions or future recommendations to the SECDEF under BRAC. We recognize that we may make investments in installations today that are ultimately selected for closure or realignment.

Q17. How are we going to insure that our retirees are taken care of if we close medical facilities where they reside?

A. The Army recognizes that we have a responsibility to provide medical care for our military community, including retirees. The impact of a closure or realignment on the local community, including military retirees residing therein, will be considered through criteria five, six and seven. In the event that an installation's closure removes an active medical facility from an area, the eligible community members would receive care through a combination of VA facilities and/or contract services through TRICARE. This may require an expansion of TRICARE contracts in a region. The medical capacity in communities around an installation is included in the analytical process.

Q18. What has the Army done to improve execution of the Army's environmental restoration program at all levels (e.g., installation on up to HQDA)?

A. The reorganization of the BRAC program has streamlined actions and the chain of command. Installations upload revisions to their environmental liabilities data semi-annually and the Army's BRAC Division reviews installation environmental workplans quarterly. This reorganization helped facilitate the transfer of over 100,000 acres of BRAC property in FY03.

Q19. The Army states it will not meet DOD's FY05 Remediation in Place/Restoration Complete (RIP/RC) goal. What are the major obstacles to its completion? Is this a financial issue?

A. There is adequate funding in the FY05 budget request and POM to accomplish the hazardous substance part of the remediation program. The 13 prior BRAC round installations anticipated to remain in the program past FY05 have some of the most difficult remediation issues. Most of these issues are attributable to challenging groundwater contamination (e.g.) Stratford AEP, Red River Army Depot), unexploded ordnance (e.g. Jefferson Proving Ground, Ford Ord) and discarded military munitions (Fort Wingate Depot Activity, Savanna Army Depot). In several cases regulatory agencies do not concur with Army cleanup studies or conclusions.

[Back to top](#)

Q20. What management actions are you undertaking to reverse the general trend of the last several fiscal years in which the program is shifting to the right?

A. We made major strides in FY03 and transferred more than 100,000 acres. The Army closely monitors cleanup actions at all BRAC installations. When technical or regulatory issues are holding up progress, we have conducted technical reviews and focused management attention to help facilitate resolution of the issues. The Army BRAC program has and will continue to utilize

performance based contracting as well as privatization of cleanup at installations where progress lags.

Q21. Do you have any prior BRAC properties where you are privatizing or plan to privatize the cleanup?

A.

- **Fort McClellan** -- The Army entered into an environmental services cooperative agreement (ESCA) with the LRA on 30 Sep 03 which transferred the responsibility for cleanup of 13 sites to the LRA and allowed for the early transfer of 4,692 acres to the LRA (30 Sep 03). The \$48M agreement was the largest ESCA awarded by the Army and the first privatization of an unexploded ordnance (UXO) removal action within the Army. There was also an estimated cost savings of \$11M through the privatization of this cleanup.
- The Army is analyzing the remediation required on the remaining sites in support of negotiations with the LRA for a Phase II ESCA

Q22. What are you doing to address the issue of reopened sites

A. Installations must provide explanations whenever a site is reopened and the Army's BRAC Division and Environmental Center closely scrutinize those explanations. The Army BRAC program will be closely monitoring remediation actions and getting installations to focus on final remedies instead of interim actions. Coordination with regulatory agencies ensures regulatory issues are addressed. In addition, we have utilized privatization of cleanup with insurance at many sites, thereby ensuring that those sites will not be reopened unless extremely unusual circumstances arise (i.e., both the contractor's liability and the insurance company's liabilities are exceeded).

Back to top

Q23. How will the 30,000 temporary end strength increase (and a 10,000 military-to-civilian conversion that will free up 10,000 more Soldiers for units) affect the Army's BRAC process? What if the increase becomes permanent?

A. The BRAC analysis supports the 20-year force structure plan per the direction of Congress. The 30,000 operational increase is temporary (4 years) and will be handled through execution. Should the increase be included in the final force structure plan, it will be included in our BRAC analysis.

Q24. Why is the Army putting new modular brigades in place now, before BRAC analysis is completed?

A. According to CSA, the Army requires new modular brigades in place now for Iraq and GWOT; this is an operational imperative. Putting these brigades in place before BRAC is faster than waiting for BRAC. These units will be placed in modular facilities to save time and money and accomplish the mission. The Army acknowledges that BRAC may cause some of these units to move again and is willing to accept that risk to meet this operational requirement. However, BRAC gives us the ability to station succeeding modular brigades quickly and efficiently.

Q25. For purposes of BRAC, what is "jointness" – when different Services are within the same fence, or when different Services are relatively close by and use the same range on one installation for training?

A. Jointness can be accomplished through basing, training and operations. The SECDEF has made clear his priority is to look at joint basing and operational opportunities where they add military value. Military Value must include impacts on Joint warfighting, readiness and training. The SECDEF has established an internal BRAC 2005 decision-making body that is Joint at every level.

Q26. How are Joint issues being worked?

A. There will be greater emphasis on finding joint solutions by looking for joint basing/training/operations opportunities where they add military value. Joint Cross Service Groups (JCSG) respond direct to SECDEF and their recommendations have equal weight as the individual Services. There is senior Army representation on Joint Cross Service Groups and TABS cooperation/coordination with Navy/ Air Force analytical teams at action officer and DASA level and with JCSGs. Joint Actions Scenario Teams have been formed as well as Army Quarterback sessions that aid in coordination with JCSG efforts. BRAC Director's Sessions are chaired by the OSD BRAC Director, with each Service BRAC director attending. The Infrastructure Steering Group (ISG) meets every 3 weeks. The Group consists of Service I&Es and Service Vice Chiefs.

Back to top**Q27. How will synergy be achieved between Service specific and JCSG analyses? What is the mechanism to produce an integrated analysis?**

A. The Infrastructure Steering Group, consisting of Service I&Es and Service Vice Chiefs, is tasked with review and integration of JCSG and Service recommendations before they go to SECDEF. In addition to the ISG, the Army Basing Study team has a liaison with each JCSG to coordinate proposals, scenarios and other BRAC actions. At the next level, the TABS Director meets with Army JCSG representatives in Quarterback Sessions, to reinforce coordination. The analysis is linked at all levels between JCSGs and the Army.

Q28. Will "regional" complexes, e.g. Fort Bliss/WSMR/Hollomon AFB, be considered in BRAC 05?

A. All installations will be evaluated; however the SECDEF has made clear his priority is to look at joint basing and operational opportunities where they add military value. Joint Cross Service Groups respond direct to SECDEF – their recommendations have weight equal to that of the Services this time. Senior Army representation on Joint Cross Service Groups. TABS cooperation/coordination with Navy/ Air Force analytical teams at Action Officer and DASA level and with JCSGs. Joint Actions Scenario Team. Army Quarterback sessions – aid in coordination with JCSG efforts. BRAC Director's Sessions: Chaired by OSD BRAC Director, with each Service BRAC director attending. Infrastructure Steering Group: The Group consists of Service I&Es and Service Vice Chiefs. Review of JCSG and Service recommendations before they go to SECDEF. The Under SECARMY and VCSA are members of the Infrastructure Steering Group, overseeing the work of the Joint Cross Service Groups and will review these kinds of opportunities along with joint operations, and functions.

Q29. How will the Services analyze potential opportunities at other-Service installations?

A. We have specific guidance from OSD to consider Joint basing of all Army activities. Hence, Air Force and Navy bases in any state will be examined by the Army and the JCSGs for potential basing of all Army activities and Army bases will be assessed as potential receivers of Navy or Air Force activities. Joint Action Scenario Teams work to identify these opportunities.

Q30. What is the organizational structure of BRAC?

A. The SECARMY and CSA sit on the Infrastructure Executive Council, chaired by the DEPSECDEF. The ASA (I&E) and VCSA sit on the Infrastructure Steering Group, which runs the daily process and provides recommendations to the IEC. This is the body through which the Services' and JCSG recommendations will flow to the SECDEF. Within the Army, the SECARMY has overall responsibility for the conduct of BRAC analysis and for Army recommendations to the SECDEF. The SECARMY formed the BRAC

Senior Review Group, which provides guidance and reviews products for the BRAC 2005 effort. The BRAC SRG is co-chaired by the Vice Chief of Staff of the Army and the Under Secretary of the Army and consists of 14 senior leaders from both the Secretariat and General Staffs. The SECARMY also established The Army Basing Study 15 January 2003, as a temporary organization to enable the Department of the Army to implement BRAC analysis and recommendations IAW the provisions of Public Law 101-510, as amended.

Back to top

Q31. How will the process weight input of missions outside of DoD?

A. The BRAC process does not apply to the entire Federal Government. If other Federal activities on DoD installations must relocate as a result of BRAC, DoD is required to include their relocation costs in BRAC analyses. However, selection criteria #2 does require that BRAC analyze "the ability to accommodate contingency, mobilization, and future total force requirements at both existing and potential receiving locations to support operations and training".

Q32. What are the costs and savings estimates for past BRAC rounds?

A. Army Net Savings through FY 2004: Approximately \$4 billion, Savings continue to accrue at about \$900 million annually, Army Total Cost through 2004: \$5.5 billion, Army Gross Savings through 2004: Estimated \$9 billion, The recurring savings come from avoidance of Base Support Costs.

Q33. What is the status of past BRAC closures?

A. As of 13 July 2001 the Army completed all 112 closures and 27 realignments of the first four rounds of BRAC. These closures and realignments mean that the military functions have ceased or were moved to another installation within the legislative timeframes of the BRAC laws. Environmental remediation and real property disposal actions continue for some properties.

Q34. What are examples of previous BRAC success stories?

A. **Cameron Station, Alexandria, VA. (BRAC 88, Public Sale)** During the closure of Cameron Station in Alexandria, Virginia, the community undertook the reuse planning and determined that the primary reuse would be housing with some commercial development. The Army included the community's proposed reuse in its advertisement for sale of the property and received a number of competitive bids. The Army then gave the successful bidder one year to negotiate final zoning with the city before the sale was finalized. The result today is that Cameron Station has been fully redeveloped in accordance with the city's plan and the Army received over \$30 million, which was applied to the BRAC account.

Army Materials Technology Laboratory (AMTL) (BRAC 88, Sale and Public Benefit Conveyance). On 24 Aug 98, the Army transferred approximately 30 acres of the AMTL facility located in Watertown, MA, to the Watertown Arsenal Development Corporation for a purchase price of \$7.5M. The Army also transferred via Public Benefit Conveyance the Commander's Quarters, a 7-acre parcel, to the Town of Watertown as a historical site. The Army will realize annual savings of approximately \$1.7M, based on caretaker costs. The range of long-term direct and indirect job creation was projected at 3,800 to 5,000 jobs and today Harvard University has acquired and uses much of the site.

Military Ocean Terminal-Bayonne (MOTBY), Bayonne, NJ (BRAC 95, Early Transfer Authority and Environmental Services Cooperative Agreement). The Army issued a Finding of Suitability to Early Transfer of 192 acres of the former MOTBY on 5 Dec 02 and on 11 Dec 02, an early transfer deed was executed. This Early Transfer conveyance of the 192 acres completes the BRAC 95 transfer of the former MOTBY to the Bayonne Local Reuse

Authority (BLRA). This marked the first time the Army's Early Transfer Authority had been used in conjunction with an Environmental Services Cooperative Agreement (ESCA), to convey property to a local community. Using the ESCA and the Early Transfer Authority for conveyance of the final 192 acres was a win-win for both the Army and the community. Under the terms and conditions of the ESCA, the BLRA will perform all environmental remediation activities concurrent with their redevelopment process, allowing redevelopment to begin about four years sooner and saving the Army roughly \$5M (estimated costs if the environmental remediation were completed by the Army prior to land conveyance). In this case, "early transfer" means the transfer of property before all necessary environmental clean-up has occurred. Such transfers must be approved by the governor of the affected state.

Fort Ord – Performance-based contrasts with Guaranteed Fixed Price Remediation. Contractor purchases environmental insurance to cover cost overruns that exceed the negotiated fixed price. Fort Ord is a good example of how Congress (Cong. Farr) and the Army can work together to identify common ground and work with local communities to success.

Fitzsimons Army Medical Center (BRAC 95, Economic Development Conveyance and Public Benefit Conveyance). An Economic Development Conveyance (EDC) was completed and associated deeds have been executed. Most of the property was deeded or leased at mission closure, as a result of cooperative planning and execution between the Army and community. A Public Benefit Conveyance (PBC) was granted to The University of Colorado Health Science Center which has allowed the complete relocation and expansion of this premier medical school. The Army, City of Aurora, and the State of Colorado successfully worked together on the Early Transfer of the final parcels, saving two years on the transfer. Long-term results of these actions and the relocation of programs and operations will result in state-wide economic advantages (\$4 billion, 578-acre campus redevelopment effort) and the creation of more than 34,000 jobs, directly and indirectly supported by the campus in construction and other areas by 2010.

Honey Lake, Sierra Army Depot, CA (BRAC 1995, Conservation Conveyance Authority)

- **The Department of the Army completed the first transfer of real property under the new conservation conveyance authority authorized by the Congress.** The Army used the authority to transfer 57,633 acres of the 62,118-acre Honey Lake property and lease the remainder at Sierra Army Depot (SIAD), Lassen County, California. Public Law 107-314, Section 2812 "Conveyance of Surplus Real Property for Conservation Purposes" authorized the Secretary to convey real property that is suitable and desirable for conservation purposes but has not been requested as a public benefit transfer by another Federal agency.

- The Army transferred the 57,633 acres to the Center for Urban Watershed Renewal Honey Lake, LLC and a member of the Honey Lake Conservation Team on 24 September 2003. The Team is comprised of two non-profit organizations (Trust for Public Land and the Center for Urban Watershed Renewal) dedicated to natural resource conservation and two companies (Michael J. Baker, Jr. Inc. and The Bioengineering Group, Inc.) with expertise in ecological, engineering, environmental and technical services.

- The transfer of this property was accomplished in accordance with the Defense Base Closure and Realignment Act (BRAC) of 1990, Public Law 101-510, as amended and the new conservation conveyance authority. This legislation allows for property that has conservation and natural resources value to be used for the same purposes, and then transferred to a non-profit qualified organization. This type of transfer for conservation purposes has great potential to be used at other locations that have environmental cleanup challenges, but have great value for conservation or nature resources.

Q35. How is the Reserve Component participating in the BRAC process?

A. The TABS Director has briefed the other Service Reserve Component Chiefs on the BRAC process and invited them to integrate their analysis with what the

Army is doing. A Reserve Component Process Action Team (RC PAT) will present potential RC realignment and closure options to the Service BRAC Directors for consideration. The RC PAT will focus on consolidating and realigning RC facilities to maximize savings, reduce footprint, enhance the mobilization process, and save Full Time Unit Support (FTUS) spaces. RC PAT will seek to preserve RC access to training areas / ranges in the interest of maintaining readiness. Maximum effort will be made to exploit joint stationing opportunities within the Army and with other Service RC Components. The RC PAT will analyze potential enclave requirements and capture associated costs as recommended by the June 2003 GAO Report on RC Enclaves. Both the RC and ARNG have a member on the TABS Team staff to ensure close coordination.

Back to top

Q36. How will you review reserve enclaves?

A. We have responded to GAO's criticism of the Army's treatment of costs of enclaves in BRAC 95, specifically that they were not effectively reviewed. Reserve enclaves will be reviewed as part of the Reserve Component Process Action Team (RC-PAT). The RC-PAT will ensure the integration of this analysis with that of the JCSGs and TABS. The Cost of Base Realignment Actions (COBRA) model has been updated by the Army to estimate costs and savings of Reserve enclave decisions more accurately than in BRAC 95.

Q37. How will the potential for another round of base closures impact the RCI program?

A. The Army does not consider potential base closures in selecting RCI projects. Developers and lenders are aware of the risk associated with the potential for base closures over the 50-year life of the business agreements. Base closure loans are guaranteed only at Fort Carson.- to date all others free from loan guarantee. If the housing requirement at an Army post decreases due to base downsizing, closure, or long-term deployment, the project will continue to rent the housing pursuant to a prescribed priority list that starts with currently assigned military and ends with civilians. RCI projects are built to good standards with local building code requirements, so they can be easily assimilated into the local market.

Q38. How does housing privatization factor into the Army's selection of installations for BRAC?

A. The Army will not directly consider housing privatization status in evaluating basing requirements. BRAC decisions will be based on the final decision criteria published by the Department of Defense. In addition to giving priority consideration to military value, the decision criteria include potential costs and savings, economic impact on existing communities, the ability of community infrastructures, and environmental impacts.

Back to top

Back

Updated: Friday May 13, 2005

**Accessibility
Help and
Information**

Fort McPherson
Fort Gillem
U.S. Army Garrison

Lake Allatoona Recreation Area

this is the element content this is the element content this is the element content this is the
the element content this is the element content

*Lake Allatoona is an almost 12,000-acre
Corps of Engineers Reservoir.*

The U.S. Army Recreation Area at Lake Allatoona is located about 45 miles north of Fort McPherson off of I-75 at exit 283. This beautiful 85-acre park is open year round, offering lodging, tent and recreational vehicle camping, marina and boating activities, picnic areas and pavilions, beach and bath houses, sand volleyball, an outdoor basketball court and a video game room which includes a pool table. A coin-operated laundry is also available on a 24-hour basis.

Those eligible to use the recreation facility include all active duty, retired, reserve component and National Guard military personnel and their families, as well as veterans with 100 percent service-connected disability, Medal of Honor recipients and Department of Defense civilians employed at or retired from the Department of the Army in the metro Atlanta area. To register, eligible personnel must present valid identification.

Directions: From Atlanta, take I-75 North to Exit 283. Turn right and travel 2.7 miles and turn left on Old Sandtown Road. Go one block to the park entrance and follow the signs to the office. Or call them at **770-974-3413**.

The office address is:

U.S. Army Recreation Area
40 Old Sandtown Road, SE,
Cartersville, Georgia 30121

Park Prohibitions

Motorized mini-bikes, all terrain vehicles and motorized carts are prohibited.

Fireworks and carrying of firearms is prohibited.

Open fires are not permitted except in grills and fire rings.

We regret that we are unable to accommodate pets.

[Back to the Top](#)

Lodging	Boating & Marina	Campgrounds
Fishing & Fun	Park Services	Picnicking

Lodging

2004 Lodging Rates

Lodging - 30 units

1 bedroom - <i>sleeps four</i> -	8 units - \$56 per night
2 bedroom - <i>sleeps six</i> -	12 units - \$68 per night
2 bedroom deluxe - <i>sleeps six</i> -	5 units - \$76 per night
3 bedroom - <i>sleeps eight to ten</i> -	3 units - \$84 per night
Efficiencies - <i>sleep two</i> -	2 units - \$44 per night

Peak season is from March 1 through Sept. 30. Rates are reduced 25 percent during the off season, Oct. 1 through Feb. 28.

Some units are handicap-accessible -- be sure to request if needed. There is free cable television in all cabins and apartments. Personal VCRs and video attachments are prohibited on cabin TVs.

Check in time is after 3 p.m. on date of arrival, check-out time is by 11 a.m. on date of departure.

Cabins are furnished with basic cooking utensils and items such as range, refrigerator and microwave, however, the following are not provided: Cloth rags or paper towels for use on grills or muddy shoes, bath soap, dish and laundry detergents, steak and paring knives, can opener, toasters and coffee makers, hot pads, matches, charcoal and lighter fluid, extra towels and blankets.

Open fires are *not* allowed in cabin areas.

Lodging policies

Deposits for cabin reservations are nonrefundable. Cancellation notification must be received not less than 7 days prior to the scheduled arrival date to avoid an obligation for the remaining balance of your reservation. Weekend reservations require a two-night stay (Friday through Sunday). Summertime holiday (Memorial Day, Independence Day and Labor Day) reservations require a three-night stay. For more information on reservation and cancellation policies, call 770-974-3413.

[Back to the Top](#)

Boating & Marina

No reservations required.

All boat rentals are on a first-come, first-served basis, available from May through September.

Fishing Pontoon (fits 6) - \$20 per hour*; \$110 overnight* (3 p.m.-9 a.m.)

Pleasure Pontoon (fits 10) - \$25 per hour*, Friday through Sunday and holidays: \$125 per day*, Monday through Thursday: \$110 per day; pleasure pontoons are not available overnight

**does not include gas*

Wet Slip and Dry Boat Storage -- First-come, first-served basis each fiscal year --

Wet Slips -

1 24 ft., covered \$105 per month (March-Sept.)**; \$90/Mo. (Oct.-Feb.)**

1 20 ft., covered \$95 per month (March-Sept.)**; \$80/Mo. (Oct.-Feb.)**

** includes onsite trailer storage, electricity and fresh water

Uncovered Dry Storage -

\$60 per month -- boats, trailers or RVs up to 28 feet accepted in the dry storage area

[Back to the Top](#)

Campgrounds

There are 12 Recreational Vehicle and 15 tent sites available on a first-come, first-served basis.

RV sites are \$20 a night and include water, electric and sewer hook-up. We honor Golden Age Passports at a 50 percent discount!

Tent sites are \$14 per night per tent. Some sites have water and electricity. A 24-hour bath house is adjacent to the tent camping area during peak season.

Open fires are permitted only in campground fire rings.

[Back to the Top](#)

Fishing & Fun

Fishing on Lake Allatoona must comply with Georgia State Fishing Regulations, and a valid fishing license is required.

Fishing licenses are available at local merchants.

Purchase bait at local bait shops near the recreation area.

Two fishing piers are located in the fishing cove near the cabin areas.

The fishing cove is off limits to all boat traffic, so fish till your heart's content on a 24-hour basis.

Enjoy yourselves with these great ideas!

Swim at a sandy beach

Take pleasant hikes on nature trails

Play full court basketball on an outdoor court

lay horseshoes or sand volleyball

lay pool and video games in the game room

[Back to the Top](#)

Park Services

For our guests, there are many conveniences:

Coin-operated laundromat	Game room with video games
Pool table in the main office	Scenic nature trail walks
Snack items available in the main office	Lifeguards during posted hours
Bath houses near beach area and campground	Playgrounds throughout park
Horse shoe pits	Basketball court and a sand volleyball court.

Picnicking

Covered Pavilions - two available - \$60 all day

Uncovered Group Picnic Areas - two available - \$30 all day

Individual picnic tables and grills are available throughout the park at no charge.

Fires are permitted only in grills and fire rings throughout the park.

Patrons are required to clean grills and the picnic area before leaving.

[Back to the Top](#)

[Home](#)

Updated: February 07, 2005

Candidate #USA-0222

Candidate Recommendation: Close Ft. McPherson, GA. Relocate the Headquarters US Army Forces Command (FORSCOM), and the Headquarters US Army Reserve Command (USARC) to Pope AFB, NC. Relocate the Headquarters 3rd US Army to Shaw AFB, SC. Relocate the Installation Management Agency's Southeastern Region Headquarters and the US Army Network Enterprise Technology Command (NETCOM) Southeastern Region Headquarters to Ft. Eustis, VA. Relocate the Army Contracting Agency Southern Region Headquarters to Ft. Sam Houston.

<p style="text-align: center;"><u>Justification</u></p> <ul style="list-style-type: none"> ✓ Ft. McPherson has a Low Military Value ✓ Ft. McPherson is a single-purpose administrative installation with no flexibility to accept other missions ✓ Co-locates and consolidates Ft. McPherson HQs organizations with similar organizations at installations with greater capabilities 	<p style="text-align: center;"><u>Military Value</u></p> <ul style="list-style-type: none"> ✓ Increases military value by moving from a lower ranked installation to higher ranked installations ✓ Ft. McPherson (51), Ft. Eustis (38), Ft. Sam Houston (43) ✓ HSA Major Admin HQs Military Value ranks Ft. McPherson 108th, Ft. Eustis 46th, Ft. Sam Houston 19th, Pope AFB 27th & Shaw AFB 86th
<p style="text-align: center;"><u>Payback</u></p> <ul style="list-style-type: none"> ✓ One-Time Cost: \$197.8M ✓ Net Implementation Savings: \$111.4M ✓ Annual Recurring Savings: \$82.1M ✓ Payback Period: 2 Years ✓ NPV (Savings): \$895.2M 	<p style="text-align: center;"><u>Impacts</u></p> <ul style="list-style-type: none"> ✓ Criterion 6 – Max potential reduction of 7,123 jobs (4,303 direct & 2,820 indirect) or -0.26% of the total ROI employment ✓ Criterion 7 – Of the 10 attributes evaluated only one decreases significantly (Medical when moving to Pope AFB) ✓ Criterion 8 –Close & remediate 4 operational ranges & groundwater contamination (McPherson)

- ✓ Strategy
- ✓ Capacity Analysis / Data Verification
- ✓ MILDEP Recommended
- ✓ De-conflicted w/JCSGs
- ✓ COBRA
- ✓ Military Value Analysis / Data Verification
- ✓ Criteria 6-8 Analysis
- ✓ De-conflicted w/Services

Integration Results – Fort McPherson

Before Integration			
CR#	CR Title	1-time Cost (\$K)	NPV
USA-0222	Close Ft. McPherson	\$225,192	(\$893,392)
HSA-0077	IMA-ACA-NETCOM Collocation	\$98,876	(\$277,373)
HSA-0124	FORSCOM to Pope	\$92,513	(\$83,729)
HSA-0128	USARC to Pope	\$61,890	(\$34,890)
Total		\$478,471	(\$1,289,384)

After Integration			
USA-0222	Close Ft. McPherson	\$197,750	(\$895,205)
Total		\$197,750	(\$895,205)

- Closes Fort McPherson
- Replaces 2 CRs (third CR is subsumed in another CR)

Fort McPherson

BRAC 05 recommendations close Fort McPherson. This supports the Army objective of developing a portfolio of multi-functional installations matched to Army requirements, while eliminating excess capacity.

Incoming Activities

None.

Departing Activities

What: Relocate the US Army Forces Command (FORSCOM) to Pope AFB, NC.

Why: FORSCOM is relocated to a multi-functional installation with a large operational presence that is also capable of supporting several different missions.

What: Relocate the US Army Reserve Command (USARC) to Pope AFB, NC.

Why: USARC has operational relationships with FORSCOM and remains co-located with it.

What: Relocate the Third US Army to Shaw AFB, SC.

Why: Promotes joint operations by co-locating 3rd Army with the Air Force Component Command of CENTCOM.

What: Relocate the Army Contracting Agency (ACA) Southern Region to Ft. Sam Houston, TX.

Why: This relocation supports the consolidation of the Southern Region with the ACA Southern Hemisphere Region at Ft. Sam Houston.

What: Relocate the Installation Management Agency (IMA) Southeast Region Office and the Network Enterprise Technology Command (NETCOM) Southeast Region Office to Ft. Eustis, VA

Why: These relocations support the consolidation of the IMA Northeastern and Southeastern Region Offices into a single Eastern Region and the consolidation of the NETCOM Northeastern and Southeastern Region Offices into a single Eastern Region.

Other

What: Several offices, including a South Atlantic Corps of Engineers office, a 3rd Region CIDC Office, elements of LOGSA and other small Navy, Air Force and DoD offices.

Why: These small offices will be placed after the major BRAC movements in coordination with their agencies guidance.

Quantitative Results

Net Personnel Impacts ¹			MILCON
Military	Civilian	Student	Cost Estimate
-2,260	-1,881	0	\$ 0

Implementation Timeline: According to BRAC law, this action must be initiated within two years and completed within six years from the date the President transmits the report to Congress.

Internal Communications: (Fort McPherson Work Force)

- Ft. McPherson has played a long and storied role in the history of the US Army and it was a difficult decision to close it.
- Ft McPherson has made significant contributions to supporting the Army's missions; however the Army must now look to future requirements and develop an installation portfolio that can support and sustain its new force structure, and missions as the Army transforms to an expeditionary force.
- Each unit and activity transferred from Ft McPherson has been placed to enhance its operational or support capability through consolidations or co-locations.
- The result of these hard decisions is a basing configuration that better supports our transforming Army and saves money.
- The transformation objectives of the US Army seek to retain installations that are capable of accepting multiple missions.

External Communications: (Civilian community)

- Ft. McPherson has played a long and storied role in the history of the US Army and it was a difficult decision to close it.
- Ft McPherson has made significant contributions to supporting the Army's missions; however the Army must now look to future requirements and develop an installation portfolio that can support and sustain its new force structure, and missions as the Army transforms to an expeditionary force.
- The indirect economic impact of this closure (combined with that of Ft McPherson) is estimated at 7,000 jobs. The impact is mitigated by Ft. McPherson's proximity to Atlanta, with its robust economic development.
- The Army is committed to working with local communities as Ft McPherson closes to smooth the transition process.

¹ Based on FY03 ASIP data. Does not reflect any personnel changes resulting from standard programming and Command Plan actions since FY03.

Approving BRAC Recommendations - Statutory Steps:

- 16 May 05 SECDEF forwards Recommendations to BRAC Commission
- 08 Sept 05 BRAC Commission recommendations due to President
- 23 Sept 05 President approves/disapproves Commission recommendations
- 20 Oct 05 Commission resubmits recommendations (if initially rejected by President)
- 07 Nov 05 President submits final recommendations to Congress. Once submitted, the plan becomes final within 45 legislative days, unless Congress passes a joint resolution to block the entire package.

BRAC Recommendations impacting Ft. McPherson

- Close Ft. McPherson

Department : Army
 Scenario File : J:\RECOMMENDATION DEVELOPMENT\REVIEW FINAL\USA-0222R Close Ft. McPherson\USA-0222R Close Ft. McPherson-Criterion 5-COBRA\USA-0222R Close Ft. McPherson.CBR
 Option Pkg Name: Close Ft. McPherson (3)
 Std Fctrs File : D:\Army COBRA 6.10\BRAC2005.SFF

Starting Year : 2006
 Final Year : 2008
 Payback Year : 2010 (2 Years)

NPV in 2025(\$K): -895,205
 1-Time Cost(\$K): 197,750

Net Costs in 2005 Constant Dollars (\$K)

	2006	2007	2008	2009	2010	2011	Total	Beyond
MilCon	8,528	84,373	0	0	0	0	92,902	0
Person	0	25	-31,862	-76,173	-76,173	-76,173	-260,357	-76,173
Overhd	4,339	6,658	-12,820	-19,353	-19,353	-19,353	-59,884	-20,177
Moving	1,652	497	47,639	0	0	0	49,788	0
Missio	0	0	0	7,623	7,623	7,623	22,869	7,623
Other	18,328	59	6,638	4,987	6,638	6,638	43,288	6,638
TOTAL	32,847	91,612	9,595	-82,917	-81,266	-81,266	-111,393	-82,089

	2006	2007	2008	2009	2010	2011	Total
POSITIONS ELIMINATED							
Off	0	0	46	0	0	0	46
Enl	0	0	242	0	0	0	242
Civ	0	0	652	0	0	0	652
TOT	0	0	940	0	0	0	940

	2006	2007	2008	2009	2010	2011	Total
POSITIONS REALIGNED							
Off	0	13	1,198	0	0	0	1,211
Enl	0	8	818	0	0	0	826
Stu	0	0	0	0	0	0	0
Civ	0	13	1,313	0	0	0	1,326
TOT	0	34	3,329	0	0	0	3,363

Summary:

 USA-0222: Close Ft. McPherson, GA. Relocate the Headquarters US Army Forces Command (FORSCOM), and the Headquarters US Army Reserve Command to Pope AFB, NC. Relocate the Headquarters 3rd US Army to Shaw AFB, SC. Relocate the Installation Management Agency's Southeastern Region HQs and the NETCOM Southeastern Region HQs to Ft. Eustis, VA. Relocate the Army Contracting Agency Southern Region HQs to Ft. Sam Houston.

Several other Service and DOD offices resident on Ft. McPherson are moved to Base X. These include, a Corps of Engineers South Atlantic District office, an Army Audit Agency office, the 3rd CIDC Region office, a JTF 6 office, an Army veterinary unit, elements of the Army Logistics Management Agency, a military history detachment, the US Army Center for Health & Preventative Medicine, and several other small units.

Department : Army
 Scenario File : J:\RECOMMENDATION DEVELOPMENT\REVIEW FINAL\USA-0222R Close Ft. McPherson\USA-0222R Close Ft. McPherson-Criterion 5-COBRA\USA-0222R Close Ft. McPherson.CBR
 Option Pkg Name: Close Ft. McPherson (3)
 Std Fctrs File : D:\Army COBRA 6.10\BRAC2005.SFF

Costs in 2005 Constant Dollars (\$K)								
	2006	2007	2008	2009	2010	2011	Total	Beyond
	----	----	----	----	----	----	----	----
MilCon	8,528	84,373	0	0	0	0	92,902	0
Person	0	241	25,857	16,400	16,400	16,400	75,297	16,400
Overhd	8,123	10,538	17,048	11,714	11,714	11,714	70,852	11,714
Moving	1,652	564	53,964	0	0	0	56,180	0
Missio	0	0	0	11,798	11,798	11,798	35,394	11,798
Other	18,328	59	6,638	6,638	6,638	6,638	44,939	6,638
TOTAL	36,632	95,775	103,507	46,550	46,550	46,550	375,564	46,550

Savings in 2005 Constant Dollars (\$K)								
	2006	2007	2008	2009	2010	2011	Total	Beyond
	----	----	----	----	----	----	----	----
MilCon	0	0	0	0	0	0	0	0
Person	0	216	57,719	92,573	92,573	92,573	335,654	92,573
Overhd	3,784	3,880	29,869	31,068	31,068	31,068	130,735	31,891
Moving	0	67	6,325	0	0	0	6,392	0
Missio	0	0	0	4,175	4,175	4,175	12,525	4,175
Other	0	0	0	1,651	0	0	1,651	0
TOTAL	3,784	4,163	93,912	129,467	127,816	127,816	486,958	128,639

COBRA PERSONNEL/SF/SUSTAINMENT/RECAP/BOS DELTAS REPORT (COBRA v6.10)
 Data As Of 04/23/2005 1:16:37 PM, Report Created 04/23/2005 1:16:47 PM

Department : Army
 Scenario File : J:\RECOMMENDATION DEVELOPMENT\REVIEW FINAL\USA-0222R Close Ft. McPherson\USA-0222R Close Ft. McPherson-Criterion 5-COBRA\USA-0222R Close Ft. McPherson.CBR
 Option Pkg Name: Close Ft. McPherson (3)
 Std Fctrs File : D:\Army COBRA 6.10\BRAC2005.SFF

Base	Personnel			
	Start*	Finish*	Change	%Change
MCPHERSON	4,141	0	-4,141	-100%
Pope AFB	5,760	7,971	2,211	38%
EUSTIS	11,631	11,697	66	1%
SAM HOUSTON	16,787	16,824	37	0%
Peachtree Leases	162	0	-162	-100%
BASE X (ARMY)	109	401	292	268%
Shaw AFB	5,705	6,502	797	14%
TOTAL	44,295	43,395	-900	-2%

Base	Square Footage				
	Start	Finish	Change	%Change	Chg/Per
MCPHERSON	4,425,000	0	-4,425,000	-100%	1,068
Pope AFB	1,904,000	2,234,200	330,200	17%	149
EUSTIS	12,508,000	12,513,000	5,000	0%	76
SAM HOUSTON	16,209,000	16,209,000	0	0%	0
Peachtree Leases	0	0	0	0%	0
BASE X (ARMY)	60,640	114,640	54,000	89%	185
Shaw AFB	2,589,000	2,752,548	163,548	6%	205
TOTAL	37,695,640	33,823,388	-3,872,252	-10%	4,302

Base	Base Operations Support (2005\$)				
	Start*	Finish*	Change	%Change	Chg/Per
MCPHERSON	21,417,522	0	-21,417,522	-100%	5,172
Pope AFB	21,093,402	26,397,941	5,304,539	25%	2,399
EUSTIS	51,942,889	52,098,981	156,091	0%	2,365
SAM HOUSTON	41,353,667	41,410,089	56,421	0%	1,525
Peachtree Leases	0	0	0	0%	0
BASE X (ARMY)	0	0	0	0%	0
Shaw AFB	19,707,022	21,504,721	1,797,699	9%	2,255
TOTAL	155,514,503	141,411,732	-14,102,771	-9%	15,670

Base	Sustainment (2005\$)				
	Start	Finish	Change	%Change	Chg/Per
MCPHERSON	5,490,392	0	-5,490,392	-100%	1,326
Pope AFB	7,577,793	8,176,966	599,173	8%	271
EUSTIS	22,735,901	22,746,205	10,304	0%	156
SAM HOUSTON	13,430,749	13,430,749	0	0%	0
Peachtree Leases	0	0	0	0%	0
BASE X (ARMY)	118,709	214,368	95,659	81%	327
Shaw AFB	5,535,562	5,717,479	181,917	3%	228
TOTAL	54,889,106	50,285,768	-4,603,338	-8%	5,115

Department : Army
 Scenario File : J:\RECOMMENDATION DEVELOPMENT\REVIEW FINAL\USA-0222R Close Ft. McPherson\USA-0222R Close Ft. McPherson-Criterion 5-COBRA\USA-0222R Close Ft. McPherson.CBR
 Option Pkg Name: Close Ft. McPherson (3)
 Std Fctrs File : D:\Army COBRA 6.10\BRAC2005.SFF

Base: Pope AFB, NC (TMKH)	2006	2007	2008	2009	2010	2011	Total
ONE-TIME COSTS							
---- (\$K) ----	----	----	----	----	----	----	----
CONSTRUCTION							
MILCON	4,910	48,632	0	0	0	0	53,542
O&M							
CIV SALARY							
Civ RIFs	0	0	0	0	0	0	0
Civ Retire	0	0	0	0	0	0	0
CIV MOVING							
Per Diem	0	0	0	0	0	0	0
POV Miles	0	0	0	0	0	0	0
Home Purch	0	0	0	0	0	0	0
HHG	0	0	0	0	0	0	0
Misc	0	0	0	0	0	0	0
House Hunt	0	0	0	0	0	0	0
PPP	0	0	0	0	0	0	0
RITA	0	0	0	0	0	0	0
FREIGHT							
Packing	0	0	0	0	0	0	0
Freight	0	0	0	0	0	0	0
Vehicles	0	0	0	0	0	0	0
Unemployment	0	0	0	0	0	0	0
OTHER							
Info Tech	408	0	0	0	0	0	408
Prog Manage	0	0	0	0	0	0	0
Supt Contrac	0	0	0	0	0	0	0
Mothball	0	0	0	0	0	0	0
1-Time Move	0	0	0	0	0	0	0
MIL PERSONNEL							
MIL MOVING							
Per Diem	0	0	0	0	0	0	0
POV Miles	0	0	0	0	0	0	0
HHG	0	0	0	0	0	0	0
Misc	0	0	0	0	0	0	0
OTHER							
Elim PCS	0	0	0	0	0	0	0
OTHER							
HAP / RSE	0	0	0	0	0	0	0
Environmental	578	0	0	0	0	0	578
Misc Contract	0	0	0	0	0	0	0
1-Time Other	10,753	0	0	0	0	0	10,753
TOTAL ONE-TIME	16,649	48,632	0	0	0	0	65,281

Department : Army
 Scenario File : J:\RECOMMENDATION DEVELOPMENT\REVIEW FINAL\USA-0222R Close Ft. McPherson\USA-0222R Close Ft. McPherson-Criterion 5-COBRA\USA-0222R Close Ft. McPherson.CBR
 Option Pkg Name: Close Ft. McPherson (3)
 Std Fctrs File : D:\Army COBRA 6.10\BRAC2005.SFF

Base: Pope AFB, NC (TMKH)	2006	2007	2008	2009	2010	2011	Total	Beyond
RECURRINGCOSTS								
-----(\$K)-----	-----	-----	-----	-----	-----	-----	-----	-----
O&M								
Sustainment	6	599	599	599	599	599	3,002	599
Recap	4	406	406	406	406	406	2,034	406
BOS	0	53	5,304	5,304	5,304	5,304	21,271	5,304
Civ Salary	0	0	1,297	2,593	2,593	2,593	9,076	2,593
TRICARE	0	14	1,325	1,325	1,325	1,325	5,314	1,325
MIL PERSONNEL								
Off Salary	0	0	0	0	0	0	0	0
Enl Salary	0	0	0	0	0	0	0	0
House Allow	0	60	5,741	5,741	5,741	5,741	23,023	5,741
OTHER								
Mission Activ	0	0	0	11,798	11,798	11,798	35,394	11,798
Misc Recur	0	0	0	0	0	0	0	0
TOTAL RECUR	10	1,132	14,672	27,767	27,767	27,767	99,114	27,767
TOTAL COSTS	16,659	49,764	14,672	27,767	27,767	27,767	164,395	27,767
ONE-TIME SAVES							Total	
-----(\$K)-----	-----	-----	-----	-----	-----	-----	-----	-----
CONSTRUCTION								
MILCON	0	0	0	0	0	0	0	0
O&M								
1-Time Move	0	0	0	0	0	0	0	0
MIL PERSONNEL								
Mil Moving	0	0	0	0	0	0	0	0
OTHER								
Environmental	0	0	0	0	0	0	0	0
1-Time Other	0	0	0	0	0	0	0	0
TOTAL ONE-TIME	0	0	0	0	0	0	0	0
RECURRINGSAVES							Total	Beyond
-----(\$K)-----	-----	-----	-----	-----	-----	-----	-----	-----
FAM HOUSE OPS	0	0	0	0	0	0	0	0
O&M								
Sustainment	0	0	0	0	0	0	0	0
Recap	0	0	0	0	0	0	0	0
BOS	0	0	0	0	0	0	0	0
Civ Salary	0	11	1,097	1,097	1,097	1,097	4,398	1,097
MIL PERSONNEL								
Off Salary	0	0	0	0	0	0	0	0
Enl Salary	0	0	0	0	0	0	0	0
House Allow	0	0	0	0	0	0	0	0
OTHER								
Procurement	0	0	0	0	0	0	0	0
Mission Activ	0	0	0	4,175	4,175	4,175	12,525	4,175
Misc Recur	0	0	0	0	0	0	0	0
TOTAL RECUR	0	11	1,097	5,272	5,272	5,272	16,923	5,272
TOTAL SAVINGS	0	11	1,097	5,272	5,272	5,272	16,923	5,272

FORT McPHERSON

- ❑ 4-Star headquarters
(US Army Forces Command)
- ❑ Two 3-Star headquarters
(Third US Army & US Army Reserve
Command)
- ❑ 2-Star headquarters
(335th Theater Signal Command)
- ❑ 1-Star headquarters (Installation
Management Agency, Southeast
Region Office)
- ❑ 488 acres, 232 buildings; 2.22M sf
- ❑ 74 military & support activities
 - 1,587 Active duty Soldiers
 - 975 Army Reserve Soldiers
 - 2,294 Civilians
 - 5,752 Family members (AD)
- ❑ 131,060 Retirees
- ❑ Individual weapons qualification range
- ❑ 18 hole golf course
- ❑ Medical/Dental Clinic

LAKE ALLATOONA ARMY RECREATION AREA

- Located 45 miles north of Fort McPherson off I-75 near Acworth, Georgia
- Active duty, retired military, DOD civilians, and family members are eligible
- 85 acres on the shores of Lake Allatoona
- Offers cabin rentals, fishing, boating, camping, nature trails, picnicking, beach, pavilions, and playground activities
 - 30 Cabins
 - 12 RV sites
 - 14 Tent sites
 - 16 Pontoon boats
- FY 03 Statistics:
 - Attendance 29,500 patrons
 - Gross revenue \$296.8K
 - NIBD \$40.6K

