

Mar 1, 1995

DoD Recommendation

AIR FORCE COBRA RUNS

Tab	Analyst	Installation	Scenario Description
1	Ackerman	Real-Time Dig. Cntr Proc. Actv, Buffalo (REDCAP)	Disestablish. Equipment to Edwards
2	Beyer	Homestead	Redirects: 301st remains at Patrick 726 ACS to Mountain Home
3	Beyer, Pross	Reese	Base closes
4	Beyer	Bergstrom	Base closes. 10AF to Carswell
5	Cantwell	Kirtland	Realignment. Cantone Phillips Lab.
6	Cantwell	Griffiss	Redirects: Supt for 10th ID to Ft. Drum 485th Eng. Install. Group
7	Dicamillo	MacDill	No COBRA. Cost/Savings in Malmstrom
8	Dicamillo	Malmstrom	Realign. 12 KC-135s to MacDill, missiles remain
9	Dicamillo	Greater Pittsburgh IAP Air Reserve Station	Close Reserve C-130 Mission
10	Hall	Ontario IAP AGS	Close.
11	Hall	Roslyn AGS	Close.
12	Hall	Springfield-Beck. AGS	Close ANG Base & relocate to Wright-Patt
13	Hall	North Highlands AGS	Close
14	Hall	Moffett Fed Airfield AGS	Close.
15	Olson, Dicamillo	Grand Forks	Realignment. Missile Movement Rivet Add close. Send KC-135s to MacDill & Malmstrom
16	Olson	Minot	?
17	Olson	Malmstrom	Close. Commission requested COBRA run
18	Pross	Williams	Redirect. Mesa remains in place
19	Pross	Onizuka	Realign.
20	Pross	Lowry	Redirect. Det 1 Space Supt Grp to Peterson


Department : USAF
 Option Package : TE-1 (EC)
 Scenario File : C:\COBRA95\AF\DOD\REDCAP.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\DEPOT.SFF

*Real-Time Digitally Controlled
 Analyzer Processor Activity
 Buffalo*

Starting Year : 1996
 Final Year : 1998
 ROI Year : 1999 (1 Year)

NPV in 2015(\$K): -10,974
 1-Time Cost(\$K): 1,748

Net Costs (\$K) Constant Dollars	Constant Dollars						Total	Beyond
	1996	1997	1998	1999	2000	2001		
MilCon	0	0	0	0	0	0	0	0
Person	0	0	-54	-125	-125	-125	-430	-125
Overhd	1	1	-1	-4	-4	-4	-9	-4
Moving	0	0	35	0	0	0	35	0
Missio	0	0	-810	-810	-810	-810	-3,240	-810
Other	0	0	1,700	0	0	0	1,700	0
TOTAL	1	1	870	-939	-939	-939	-1,945	-939

	1996	1997	1998	1999	2000	2001	Total
POSITIONS ELIMINATED							
Off	0	0	1	0	0	0	1
Enl	0	0	0	0	0	0	0
Civ	0	0	1	0	0	0	1
TOT	0	0	2	0	0	0	2

	1996	1997	1998	1999	2000	2001	Total
POSITIONS REALIGNED							
Off	0	0	1	0	0	0	1
Enl	0	0	0	0	0	0	0
Stu	0	0	0	0	0	0	0
Civ	0	0	0	0	0	0	0
TOT	0	0	1	0	0	0	1

Summary:

 MOVE PORTION OF REDCAP EQUIPMENT TO EDWARDS
 DOWNSCOPE CONTRACTOR TO SUPPORT REVISED EFFORT
 TERMINATE CURRENT REDCAP CONTRACT
 DISPOSE OF REMAINING EQUIPMENT

COBRA REALIGNMENT SUMMARY (COBRA v5.08) - Page 2/2
 Data As Of 13:02 02/20/1995, Report Created 18:56 03/03/1995

Department : USAF
 Option Package : TE-1 (EC)
 Scenario File : C:\COBRA95\AF\DOD\REDCAP.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\DEPOT.SFF

Costs (\$K)	Constant Dollars						Total	Beyond
	1996	1997	1998	1999	2000	2001		
MilCon	0	0	0	0	0	0	0	0
Person	0	0	18	9	9	9	45	9
Overhd	1	1	4	3	3	3	16	3
Moving	0	0	36	0	0	0	36	0
Missio	0	0	390	390	390	390	1,560	390
Other	0	0	1,700	0	0	0	1,700	0
TOTAL	1	1	2,148	402	402	402	3,357	402

Savings (\$K)	Constant Dollars						Total	Beyond
	1996	1997	1998	1999	2000	2001		
MilCon	0	0	0	0	0	0	0	0
Person	0	0	72	134	134	134	475	134
Overhd	0	0	5	7	7	7	25	7
Moving	0	0	1	0	0	0	1	0
Missio	0	0	1,200	1,200	1,200	1,200	4,800	1,200
Other	0	0	0	0	0	0	0	0
TOTAL	0	0	1,278	1,341	1,341	1,341	5,302	1,341

INPUT DATA REPORT (COBRA v5.08)
 Data As Of 13:02 02/20/1995, Report Created 18:13 04/12/1995

Department : USAF
 Option Package : TE-1 (EC)
 Scenario File : C:\COBRA95\AF\DOD\REDCAP.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\DEPOT.SFF

INPUT SCREEN ONE - GENERAL SCENARIO INFORMATION

Model Year One : FY 1996

Model does Time-Phasing of Construction/Shutdown: Yes

Base Name	Strategy:
-----	-----
EDWARDS, CA	Realignment
EGLIN, FL	Realignment

Summary:

 MOVE PORTION OF REDCAP EQUIPMENT TO EDWARDS
 DOWNSCOPE CONTRACTOR TO SUPPORT REVISED EFFORT
 TERMINATE CURRENT REDCAP CONTRACT
 DISPOSE OF REMAINING EQUIPMENT

INPUT SCREEN TWO - DISTANCE TABLE

From Base:	To Base:	Distance:
-----	-----	-----
EDWARDS, CA	EGLIN, FL	2,092 mi

INPUT SCREEN THREE - MOVEMENT TABLE

Transfers from EGLIN, FL to EDWARDS, CA

	1996	1997	1998	1999	2000	2001
	----	----	----	----	----	----
Officer Positions:	0	0	1	0	0	0
Enlisted Positions:	0	0	0	0	0	0
Civilian Positions:	0	0	0	0	0	0
Student Positions:	0	0	0	0	0	0
Missn Eqpt (tons):	0	0	0	0	0	0
Suppt Eqpt (tons):	0	0	0	0	0	0
Military Light Vehicles:	0	0	0	0	0	0
Heavy/Special Vehicles:	0	0	0	0	0	0

INPUT SCREEN FOUR - STATIC BASE INFORMATION

Name: EDWARDS, CA

Total Officer Employees:	728	RPMA Non-Payroll (\$K/Year):	47,109
Total Enlisted Employees:	3,754	Communications (\$K/Year):	19
Total Student Employees:	0	BOS Non-Payroll (\$K/Year):	49,855
Total Civilian Employees:	3,876	BOS Payroll (\$K/Year):	0
Mil Families Living On Base:	64.0%	Family Housing (\$K/Year):	9,411
Civilians Not Willing To Move:	10.0%	Area Cost Factor:	1.00
Officer Housing Units Avail:	0	CHAMPUS In-Pat (\$/Visit):	0
Enlisted Housing Units Avail:	0	CHAMPUS Out-Pat (\$/Visit):	0
Total Base Facilities(KSF):	9,196	CHAMPUS Shift to Medicare:	20.9%
Officer VHA (\$/Month):	157	Activity Code:	19
Enlisted VHA (\$/Month):	165		
Per Diem Rate (\$/Day):	140	Homeowner Assistance Program:	No
Freight Cost (\$/Ton/Mile):	0.07	Unique Activity Information:	No

Department : USAF
 Option Package : TE-1 (EC)
 Scenario File : C:\COBRA95\AF\DOD\REDCAP.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\DEPOT.SFF

INPUT SCREEN FOUR - STATIC BASE INFORMATION

Name: EGLIN, FL

Total Officer Employees:	1,428	RPMA Non-Payroll (\$K/Year):	19,708
Total Enlisted Employees:	6,087	Communications (\$K/Year):	323
Total Student Employees:	0	BOS Non-Payroll (\$K/Year):	48,998
Total Civilian Employees:	4,041	BOS Payroll (\$K/Year):	0
Mil Families Living On Base:	34.0%	Family Housing (\$K/Year):	8,792
Civilians Not Willing To Move:	10.0%	Area Cost Factor:	1.00
Officer Housing Units Avail:	0	CHAMPUS In-Pat (\$/Visit):	0
Enlisted Housing Units Avail:	0	CHAMPUS Out-Pat (\$/Visit):	0
Total Base Facilities(KSF):	9,932	CHAMPUS Shift to Medicare:	20.9%
Officer VHA (\$/Month):	84	Activity Code:	21
Enlisted VHA (\$/Month):	57	Homeowner Assistance Program:	No
Per Diem Rate (\$/Day):	91	Unique Activity Information:	No
Freight Cost (\$/Ton/Mile):	0.07		

INPUT SCREEN FIVE - DYNAMIC BASE INFORMATION

Name: EDWARDS, CA

	1996	1997	1998	1999	2000	2001
1-Time Unique Cost (\$K):	0	0	0	0	0	0
1-Time Unique Save (\$K):	0	0	0	0	0	0
1-Time Moving Cost (\$K):	0	0	0	0	0	0
1-Time Moving Save (\$K):	0	0	0	0	0	0
Env Non-MilCon Reqcd(\$K):	0	0	0	0	0	0
Activ Mission Cost (\$K):	0	0	390	390	390	390
Activ Mission Save (\$K):	0	0	0	0	0	0
Misc Recurring Cost(\$K):	0	0	0	0	0	0
Misc Recurring Save(\$K):	0	0	0	0	0	0
Land (+Buy/-Sales) (\$K):	0	0	0	0	0	0
Construction Schedule(%):	0%	0%	0%	0%	0%	0%
Shutdown Schedule (%):	0%	0%	0%	0%	0%	0%
MilCon Cost Avoidnc(\$K):	0	0	0	0	0	0
Fam Housing Avoidnc(\$K):	0	0	0	0	0	0
Procurement Avoidnc(\$K):	0	0	0	0	0	0
CHAMPUS In-Patients/Yr:	0	0	0	0	0	0
CHAMPUS Out-Patients/Yr:	0	0	0	0	0	0
Facil ShutDown(KSF):	0		Perc Family Housing ShutDown:			0.0%

Name: EGLIN, FL

	1996	1997	1998	1999	2000	2001
1-Time Unique Cost (\$K):	0	0	1,700	0	0	0
1-Time Unique Save (\$K):	0	0	0	0	0	0
1-Time Moving Cost (\$K):	0	0	0	0	0	0
1-Time Moving Save (\$K):	0	0	0	0	0	0
Env Non-MilCon Reqcd(\$K):	0	0	0	0	0	0
Activ Mission Cost (\$K):	0	0	0	0	0	0
Activ Mission Save (\$K):	0	0	1,200	1,200	1,200	1,200
Misc Recurring Cost(\$K):	0	0	0	0	0	0
Misc Recurring Save(\$K):	0	0	0	0	0	0
Land (+Buy/-Sales) (\$K):	0	0	0	0	0	0
Construction Schedule(%):	0%	0%	0%	0%	0%	0%
Shutdown Schedule (%):	0%	0%	0%	0%	0%	0%
MilCon Cost Avoidnc(\$K):	0	0	0	0	0	0
Fam Housing Avoidnc(\$K):	0	0	0	0	0	0
Procurement Avoidnc(\$K):	0	0	0	0	0	0
CHAMPUS In-Patients/Yr:	0	0	0	0	0	0
CHAMPUS Out-Patients/Yr:	0	0	0	0	0	0
Facil ShutDown(KSF):	0		Perc Family Housing ShutDown:			0.0%

Department : USAF
 Option Package : TE-1 (EC)
 Scenario File : C:\COBRA95\AF\DOD\REDCAP.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\DEPOT.SFF

INPUT SCREEN SIX - BASE PERSONNEL INFORMATION

Name: EGLIN, FL

	1996	1997	1998	1999	2000	2001
	----	----	----	----	----	----
Off Force Struc Change:	0	0	0	0	0	0
Enl Force Struc Change:	0	0	0	0	0	0
Civ Force Struc Change:	0	0	0	0	0	0
Stu Force Struc Change:	0	0	0	0	0	0
Off Scenario Change:	0	0	-1	0	0	0
Enl Scenario Change:	0	0	0	0	0	0
Civ Scenario Change:	0	0	-1	0	0	0
Off Change(No Sal Save):	0	0	0	0	0	0
Enl Change(No Sal Save):	0	0	0	0	0	0
Civ Change(No Sal Save):	0	0	0	0	0	0
Caretakers - Military:	0	0	0	0	0	0
Caretakers - Civilian:	0	0	0	0	0	0

STANDARD FACTORS SCREEN ONE - PERSONNEL

Percent Officers Married:	76.80%	Civ Early Retire Pay Factor:	9.00%
Percent Enlisted Married:	66.90%	Priority Placement Service:	60.00%
Enlisted Housing MilCon:	80.00%	PPS Actions Involving PCS:	50.00%
Officer Salary(\$/Year):	78,668.00	Civilian PCS Costs (\$):	28,800.00
Off BAQ with Dependents(\$):	7,073.00	Civilian New Hire Cost(\$):	4,000.00
Enlisted Salary(\$/Year):	36,148.00	Nat Median Home Price(\$):	114,600.00
Enl BAQ with Dependents(\$):	5,162.00	Home Sale Reimburse Rate:	10.00%
Avg Unemploy Cost(\$/Week):	174.00	Max Home Sale Reimburs(\$):	22,385.00
Unemployment Eligibility(Weeks):	18	Home Purch Reimburse Rate:	5.00%
Civilian Salary(\$/Year):	46,642.00	Max Home Purch Reimburs(\$):	11,191.00
Civilian Turnover Rate:	15.00%	Civilian Homeowning Rate:	64.00%
Civilian Early Retire Rate:	10.00%	HAP Home Value Reimburse Rate:	22.90%
Civilian Regular Retire Rate:	5.00%	HAP Homeowner Receiving Rate:	5.00%
Civilian RIF Pay Factor:	39.00%	RSE Home Value Reimburse Rate:	0.00%
SF File Desc:	Depot Factors	RSE Homeowner Receiving Rate:	0.00%

STANDARD FACTORS SCREEN TWO - FACILITIES

RPMA Building SF Cost Index:	0.93	Rehab vs. New MilCon Cost:	0.00%
BOS Index (RPMA vs population):	0.54	Info Management Account:	0.00%
(Indices are used as exponents)		MilCon Design Rate:	0.00%
Program Management Factor:	10.00%	MilCon SIOH Rate:	0.00%
Caretaker Admin(SF/Care):	162.00	MilCon Contingency Plan Rate:	0.00%
Mothball Cost (\$/SF):	1.25	MilCon Site Preparation Rate:	0.00%
Avg Bachelor Quarters(SF):	256.00	Discount Rate for NPV.RPT/ROI:	2.75%
Avg Family Quarters(SF):	1,320.00	Inflation Rate for NPV.RPT/ROI:	0.00%
APPDET.RPT Inflation Rates:			
1996: 0.00%	1997: 2.90%	1998: 3.00%	1999: 3.00%
			2000: 3.00%
			2001: 3.00%

STANDARD FACTORS SCREEN THREE - TRANSPORTATION

Material/Assigned Person(Lb):	710	Equip Pack & Crate(\$/Ton):	284.00
HHG Per Off Family (Lb):	14,500.00	Mil Light Vehicle(\$/Mile):	0.43
HHG Per Enl Family (Lb):	9,000.00	Heavy/Spec Vehicle(\$/Mile):	1.40
HHG Per Mil Single (Lb):	6,400.00	POV Reimbursement(\$/Mile):	0.18
HHG Per Civilian (Lb):	18,000.00	Avg Mil Tour Length (Years):	4.10
Total HHG Cost (\$/100Lb):	35.00	Routine PCS(\$/Pers/Tour):	6,437.00
Air Transport (\$/Pass Mile):	0.20	One-Time Off PCS Cost(\$):	9,142.00
Misc Exp (\$/Direct Employ):	700.00	One-Time Enl PCS Cost(\$):	5,761.00

Department : USAF
 Option Package : TE-1 (EC)
 Scenario File : C:\COBRA95\AF\DOD\REDCAP.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\DEPOT.SFF

STANDARD FACTORS SCREEN FOUR - MILITARY CONSTRUCTION

Category	UM	\$/UM	Category	UM	\$/UM
-----	--	----	-----	--	----
Horizontal	(SY)	0	OTHER	(SF)	0
Waterfront	(LF)	0	Optional Category B	()	0
Air Operations	(SF)	0	Optional Category C	()	0
Operational	(SF)	0	Optional Category D	()	0
Administrative	(SF)	0	Optional Category E	()	0
School Buildings	(SF)	0	Optional Category F	()	0
Maintenance Shops	(SF)	0	Optional Category G	()	0
Bachelor Quarters	(SF)	0	Optional Category H	()	0
Family Quarters	(EA)	0	Optional Category I	()	0
Covered Storage	(SF)	0	Optional Category J	()	0
Dining Facilities	(SF)	0	Optional Category K	()	0
Recreation Facilities	(SF)	0	Optional Category L	()	0
Communications Facil	(SF)	0	Optional Category M	()	0
Shipyards Maintenance	(SF)	0	Optional Category N	()	0
RDT & E Facilities	(SF)	0	Optional Category O	()	0
POL Storage	(BL)	0	Optional Category P	()	0
Ammunition Storage	(SF)	0	Optional Category Q	()	0
Medical Facilities	(SF)	0	Optional Category R	()	0
Environmental	()	0			


Department : Air Force
 Option Package : 301st Redirect
 Scenario File : C:\COBRA95\AF\DOD\301ST.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

Starting Year : 1996
 Final Year : 1997
 ROI Year : 2001 (4 Years)

NPV in 2015(\$K): -15,433
 1-Time Cost(\$K): 4,637

Net Costs (\$K)	Constant Dollars		1998	1999	2000	2001	Total	Beyond
	1996	1997						
MilCon	450	4,050	0	0	0	0	4,500	0
Person	0	-161	-373	-373	-373	-373	-1,653	-373
Overhd	15	-72	-83	-83	-83	-83	-389	-83
Moving	0	86	0	0	0	0	86	0
Missio	0	0	-1,000	-1,000	-1,000	-1,000	-4,000	-1,000
Other	0	0	0	0	0	0	0	0
TOTAL	465	3,903	-1,456	-1,456	-1,456	-1,456	-1,456	-1,456
	1996	1997	1998	1999	2000	2001	Total	
	----	----	----	----	----	----	----	
POSITIONS ELIMINATED								
Off	0	0	0	0	0	0	0	
Enl	0	0	0	0	0	0	0	
Civ	0	8	0	0	0	0	8	
TOT	0	8	0	0	0	0	8	
POSITIONS REALIGNED								
Off	0	0	0	0	0	0	0	
Enl	0	0	0	0	0	0	0	
Stu	0	0	0	0	0	0	0	
Civ	0	0	0	0	0	0	0	
TOT	0	0	0	0	0	0	0	

Summary:

301st remains at Patrick AFB

COBRA REALIGNMENT SUMMARY (COBRA v5.08) - Page 2/2
 Data As Of 13:21 02/20/1995, Report Created 07:36 03/03/1995

Department : Air Force
 Option Package : 301st Redirect
 Scenario File : C:\COBRA95\AF\DOD\301ST.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

Costs (\$K)	Constant Dollars						Total	Beyond
	1996	1997	1998	1999	2000	2001		
MilCon	450	4,050	0	0	0	0	4,500	0
Person	0	25	0	0	0	0	25	0
Overhd	15	11	0	0	0	0	26	0
Moving	0	86	0	0	0	0	86	0
Missio	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0
TOTAL	465	4,173	0	0	0	0	4,637	0

Savings (\$K)	Constant Dollars						Total	Beyond
	1996	1997	1998	1999	2000	2001		
MilCon	0	0	0	0	0	0	0	0
Person	0	186	373	373	373	373	1,679	373
Overhd	0	83	83	83	83	83	414	83
Moving	0	0	0	0	0	0	0	0
Missio	0	0	1,000	1,000	1,000	1,000	4,000	1,000
Other	0	0	0	0	0	0	0	0
TOTAL	0	269	1,456	1,456	1,456	1,456	6,093	1,456

INPUT DATA REPORT (COBRA v5.08)
 Data As Of 13:21 02/20/1995, Report Created 17:22 04/12/1995

Department : Air Force
 Option Package : 301st Redirect
 Scenario File : C:\COBRA95\AF\DOD\301ST.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

INPUT SCREEN ONE - GENERAL SCENARIO INFORMATION

Model Year One : FY 1996

Model does Time-Phasing of Construction/Shutdown: No

Base Name	Strategy:
-----	-----
HOMESTEAD, FL	Realignment
PATRICK, FL	Realignment

Summary:

 301st remains at Patrick AFB

INPUT SCREEN TWO - DISTANCE TABLE

From Base:	To Base:	Distance:
-----	-----	-----
HOMESTEAD, FL	PATRICK, FL	222 mi

INPUT SCREEN THREE - MOVEMENT TABLE

INPUT SCREEN FOUR - STATIC BASE INFORMATION

Name: HOMESTEAD, FL

Total Officer Employees:	0	RPMA Non-Payroll (\$K/Year):	0
Total Enlisted Employees:	0	Communications (\$K/Year):	3,565
Total Student Employees:	0	BOS Non-Payroll (\$K/Year):	5,568
Total Civilian Employees:	727	BOS Payroll (\$K/Year):	0
Mil Families Living On Base:	0.0%	Family Housing (\$K/Year):	0
Civilians Not Willing To Move:	6.0%	Area Cost Factor:	0.89
Officer Housing Units Avail:	0	CHAMPUS In-Pat (\$/Visit):	0
Enlisted Housing Units Avail:	0	CHAMPUS Out-Pat (\$/Visit):	0
Total Base Facilities(KSF):	5,393	CHAMPUS Shift to Medicare:	20.9%
Officer VHA (\$/Month):	142	Activity Code:	AF098
Enlisted VHA (\$/Month):	111		
Per Diem Rate (\$/Day):	107	Homeowner Assistance Program:	No
Freight Cost (\$/Ton/Mile):	0.07	Unique Activity Information:	No

Name: PATRICK, FL

Total Officer Employees:	402	RPMA Non-Payroll (\$K/Year):	6,286
Total Enlisted Employees:	1,655	Communications (\$K/Year):	2,671
Total Student Employees:	0	BOS Non-Payroll (\$K/Year):	57,250
Total Civilian Employees:	1,068	BOS Payroll (\$K/Year):	0
Mil Families Living On Base:	69.0%	Family Housing (\$K/Year):	10,033
Civilians Not Willing To Move:	6.0%	Area Cost Factor:	0.98
Officer Housing Units Avail:	0	CHAMPUS In-Pat (\$/Visit):	0
Enlisted Housing Units Avail:	0	CHAMPUS Out-Pat (\$/Visit):	0
Total Base Facilities(KSF):	5,314	CHAMPUS Shift to Medicare:	20.9%
Officer VHA (\$/Month):	142	Activity Code:	AF071
Enlisted VHA (\$/Month):	111		
Per Diem Rate (\$/Day):	98	Homeowner Assistance Program:	No
Freight Cost (\$/Ton/Mile):	0.07	Unique Activity Information:	No

Department : Air Force
 Option Package : 301st Redirect
 Scenario File : C:\COBRA95\AF\DOD\301ST.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

INPUT SCREEN FIVE - DYNAMIC BASE INFORMATION

Name: HOMESTEAD, FL	1996	1997	1998	1999	2000	2001
	----	----	----	----	----	----
1-Time Unique Cost (\$K):	0	0	0	0	0	0
1-Time Unique Save (\$K):	0	0	0	0	0	0
1-Time Moving Cost (\$K):	0	0	0	0	0	0
1-Time Moving Save (\$K):	0	0	0	0	0	0
Env Non-MilCon Reqd(\$K):	0	0	0	0	0	0
Activ Mission Cost (\$K):	0	0	0	0	0	0
Activ Mission Save (\$K):	0	0	0	0	0	0
Misc Recurring Cost(\$K):	0	0	0	0	0	0
Misc Recurring Save(\$K):	0	0	0	0	0	0
Land (+Buy/-Sales) (\$K):	0	0	0	0	0	0
Construction Schedule(%):	10%	90%	0%	0%	0%	0%
Shutdown Schedule (%):	100%	0%	0%	0%	0%	0%
MilCon Cost Avoidnc(\$K):	0	0	0	0	0	0
Fam Housing Avoidnc(\$K):	0	0	0	0	0	0
Procurement Avoidnc(\$K):	0	0	0	0	0	0
CHAMPUS In-Patients/Yr:	0	0	0	0	0	0
CHAMPUS Out-Patients/Yr:	0	0	0	0	0	0
Facil ShutDown(KSF):	0					0.0%
						Perc Family Housing ShutDown:

Name: PATRICK, FL	1996	1997	1998	1999	2000	2001
	----	----	----	----	----	----
1-Time Unique Cost (\$K):	0	0	0	0	0	0
1-Time Unique Save (\$K):	0	0	0	0	0	0
1-Time Moving Cost (\$K):	0	0	0	0	0	0
1-Time Moving Save (\$K):	0	0	0	0	0	0
Env Non-MilCon Reqd(\$K):	0	0	0	0	0	0
Activ Mission Cost (\$K):	0	0	0	0	0	0
Activ Mission Save (\$K):	0	0	1,000	1,000	1,000	1,000
Misc Recurring Cost(\$K):	0	0	0	0	0	0
Misc Recurring Save(\$K):	0	0	0	0	0	0
Land (+Buy/-Sales) (\$K):	0	0	0	0	0	0
Construction Schedule(%):	10%	90%	0%	0%	0%	0%
Shutdown Schedule (%):	0%	100%	0%	0%	0%	0%
MilCon Cost Avoidnc(\$K):	0	0	0	0	0	0
Fam Housing Avoidnc(\$K):	0	0	0	0	0	0
Procurement Avoidnc(\$K):	0	0	0	0	0	0
CHAMPUS In-Patients/Yr:	0	0	0	0	0	0
CHAMPUS Out-Patients/Yr:	0	0	0	0	0	0
Facil ShutDown(KSF):	0					0.0%
						Perc Family Housing ShutDown:

INPUT SCREEN SIX - BASE PERSONNEL INFORMATION

Name: PATRICK, FL	1996	1997	1998	1999	2000	2001
	----	----	----	----	----	----
Off Force Struc Change:	0	0	0	0	0	0
Enl Force Struc Change:	0	0	0	0	0	0
Civ Force Struc Change:	0	0	0	0	0	0
Stu Force Struc Change:	0	0	0	0	0	0
Off Scenario Change:	0	0	0	0	0	0
Enl Scenario Change:	0	0	0	0	0	0
Civ Scenario Change:	0	-8	0	0	0	0
Off Change(No Sal Save):	0	0	0	0	0	0
Enl Change(No Sal Save):	0	0	0	0	0	0
Civ Change(No Sal Save):	0	0	0	0	0	0
Caretakers - Military:	0	0	0	0	0	0
Caretakers - Civilian:	0	0	0	0	0	0

Department : Air Force
 Option Package : 301st Redirect
 Scenario File : C:\COBRA95\AF\DOD\301ST.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

INPUT SCREEN SEVEN - BASE MILITARY CONSTRUCTION INFORMATION

Name: PATRICK, FL

Description	Categ	New MilCon	Rehab MilCon	Total Cost(\$K)
Misc Add/Alter	OTHER	0	0	4,500

STANDARD FACTORS SCREEN ONE - PERSONNEL

Percent Officers Married:	76.80%	Civ Early Retire Pay Factor:	9.00%
Percent Enlisted Married:	66.90%	Priority Placement Service:	60.00%
Enlisted Housing MilCon:	80.00%	PPS Actions Involving PCS:	50.00%
Officer Salary(\$/Year):	78,668.00	Civilian PCS Costs (\$):	28,800.00
Off BAQ with Dependents(\$):	7,073.00	Civilian New Hire Cost(\$):	0.00
Enlisted Salary(\$/Year):	36,148.00	Nat Median Home Price(\$):	114,600.00
Enl BAQ with Dependents(\$):	5,162.00	Home Sale Reimburse Rate:	10.00%
Avg Unemploy Cost(\$/Week):	174.00	Max Home Sale Reimburs(\$):	22,385.00
Unemployment Eligibility(Weeks):	18	Home Purch Reimburse Rate:	5.00%
Civilian Salary(\$/Year):	46,642.00	Max Home Purch Reimburs(\$):	11,191.00
Civilian Turnover Rate:	15.00%	Civilian Homeowning Rate:	64.00%
Civilian Early Retire Rate:	10.00%	HAP Home Value Reimburse Rate:	22.90%
Civilian Regular Retire Rate:	5.00%	HAP Homeowner Receiving Rate:	5.00%
Civilian RIF Pay Factor:	39.00%	RSE Home Value Reimburse Rate:	0.00%
SF File Desc:	Final Factors	RSE Homeowner Receiving Rate:	0.00%

STANDARD FACTORS SCREEN TWO - FACILITIES

RPMA Building SF Cost Index:	0.93	Rehab vs. New MilCon Cost:	0.00%
BOS Index (RPMA vs population):	0.54	Info Management Account:	0.00%
(Indices are used as exponents)		MilCon Design Rate:	0.00%
Program Management Factor:	10.00%	MilCon SIOH Rate:	0.00%
Caretaker Admin(SF/Care):	162.00	MilCon Contingency Plan Rate:	0.00%
Mothball Cost (\$/SF):	1.25	MilCon Site Preparation Rate:	0.00%
Avg Bachelor Quarters(SF):	256.00	Discount Rate for NPV.RPT/ROI:	2.75%
Avg Family Quarters(SF):	1,320.00	Inflation Rate for NPV.RPT/ROI:	0.00%
APPDET.RPT Inflation Rates:			
1996: 0.00%	1997: 2.90%	1998: 3.00%	1999: 3.00%
			2000: 3.00%
			2001: 3.00%

STANDARD FACTORS SCREEN THREE - TRANSPORTATION

Material/Assigned Person(Lb):	710	Equip Pack & Crate(\$/Ton):	284.00
HHG Per Off Family (Lb):	14,500.00	Mil Light Vehicle(\$/Mile):	0.43
HHG Per Enl Family (Lb):	9,000.00	Heavy/Spec Vehicle(\$/Mile):	1.40
HHG Per Mil Single (Lb):	6,400.00	POV Reimbursement(\$/Mile):	0.18
HHG Per Civilian (Lb):	18,000.00	Avg Mil Tour Length (Years):	4.10
Total HHG Cost (\$/100Lb):	35.00	Routine PCS(\$/Pers/Tour):	6,437.00
Air Transport (\$/Pass Mile):	0.20	One-Time Off PCS Cost(\$):	9,142.00
Misc Exp (\$/Direct Employ):	700.00	One-Time Enl PCS Cost(\$):	5,761.00

Department : Air Force
 Option Package : 301st Redirect
 Scenario File : C:\COBRA95\AF\DOD\301ST.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

STANDARD FACTORS SCREEN FOUR - MILITARY CONSTRUCTION

Category	UM	\$/UM	Category	UM	\$/UM
-----	--	----	-----	--	----
Horizontal	(SY)	0	other	(SF)	0
Waterfront	(LF)	0	Optional Category B	()	0
Air Operations	(SF)	0	Optional Category C	()	0
Operational	(SF)	0	Optional Category D	()	0
Administrative	(SF)	0	Optional Category E	()	0
School Buildings	(SF)	0	Optional Category F	()	0
Maintenance Shops	(SF)	0	Optional Category G	()	0
Bachelor Quarters	(SF)	0	Optional Category H	()	0
Family Quarters	(EA)	0	Optional Category I	()	0
Covered Storage	(SF)	0	Optional Category J	()	0
Dining Facilities	(SF)	0	Optional Category K	()	0
Recreation Facilities	(SF)	0	Optional Category L	()	0
Communications Facil	(SF)	0	Optional Category M	()	0
Shipyards Maintenance	(SF)	0	Optional Category N	()	0
RDT & E Facilities	(SF)	0	Optional Category O	()	0
POL Storage	(BL)	0	Optional Category P	()	0
Ammunition Storage	(SF)	0	Optional Category Q	()	0
Medical Facilities	(SF)	0	Optional Category R	()	0
Environmental	()	0			

Department : Air Force
 Option Package : 726 ACS
 Scenario File : C:\COBRA95\AF\DOD\726-ACS.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

Starting Year : 1996
 Final Year : 1997
 ROI Year : Immediate

NPV in 2015(\$K): -4,634
 1-Time Cost(\$K): 7,435

Net Costs (\$K) Constant Dollars	1996						Total	Beyond
	1996	1997	1998	1999	2000	2001		
MilCon	-8,000	4,500	0	0	0	0	-3,500	0
Person	0	-270	-270	-270	-270	-270	-1,352	-270
Overhd	18	153	41	41	41	41	336	41
Moving	0	810	0	0	0	0	810	0
Missio	0	0	0	0	0	0	0	0
Other	0	1,400	0	0	0	0	1,400	0
TOTAL	-7,982	6,593	-229	-229	-229	-229	-2,305	-229

	1996	1997	1998	1999	2000	2001	Total
POSITIONS ELIMINATED							
Off	0	0	0	0	0	0	0
Enl	0	0	0	0	0	0	0
Civ	0	0	0	0	0	0	0
TOT	0	0	0	0	0	0	0
POSITIONS REALIGNED							
Off	0	13	0	0	0	0	13
Enl	0	110	0	0	0	0	110
Stu	0	0	0	0	0	0	0
Civ	0	0	0	0	0	0	0
TOT	0	123	0	0	0	0	123

Summary:

 Move 726 ACS to Mountain Home

COBRA REALIGNMENT SUMMARY (COBRA v5.08) - Page 2/2
 Data As Of 13:22 02/20/1995, Report Created 15:41 03/03/1995

Department : Air Force
 Option Package : 726 ACS
 Scenario File : C:\COBRA95\AF\DOD\726-ACS.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

	Costs (\$K) Constant Dollars						Total	Beyond
	1996	1997	1998	1999	2000	2001		
MilCon	500	4,500	0	0	0	0	5,000	0
Person	0	453	453	453	453	453	2,263	453
Overhd	18	153	154	154	154	154	787	154
Moving	0	1,003	0	0	0	0	1,003	0
Missio	0	0	0	0	0	0	0	0
Other	0	1,400	0	0	0	0	1,400	0
TOTAL	518	7,509	607	607	607	607	10,454	607

	Savings (\$K) Constant Dollars						Total	Beyond
	1996	1997	1998	1999	2000	2001		
MilCon	8,500	0	0	0	0	0	8,500	0
Person	0	723	723	723	723	723	3,616	723
Overhd	0	0	113	113	113	113	450	113
Moving	0	193	0	0	0	0	193	0
Missio	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0
TOTAL	8,500	916	836	836	836	836	12,759	836

INPUT DATA REPORT (COBRA v5.08)
 Data As Of 13:22 02/20/1995, Report Created 17:26 04/12/1995

Department : Air Force
 Option Package : 726 ACS
 Scenario File : C:\COBRA95\AF\DOD\726-ACS.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

INPUT SCREEN ONE - GENERAL SCENARIO INFORMATION

Model Year One : FY 1996

Model does Time-Phasing of Construction/Shutdown: No

Base Name	Strategy:
-----	-----
MOUNTAIN HOME, ID	Realignment
SHAW, SC	Realignment

Summary:

 Move 728 ACS to Mountain Home

INPUT SCREEN TWO - DISTANCE TABLE

From Base:	To Base:	Distance:
-----	-----	-----
MOUNTAIN HOME, ID	SHAW, SC	2,402 mi

INPUT SCREEN THREE - MOVEMENT TABLE

Transfers from SHAW, SC to MOUNTAIN HOME, ID

	1996	1997	1998	1999	2000	2001
	----	----	----	----	----	----
Officer Positions:	0	13	0	0	0	0
Enlisted Positions:	0	110	0	0	0	0
Civilian Positions:	0	0	0	0	0	0
Student Positions:	0	0	0	0	0	0
Missn Eqpt (tons):	0	50	0	0	0	0
Suppt Eqpt (tons):	0	25	0	0	0	0
Military Light Vehicles:	0	40	0	0	0	0
Heavy/Special Vehicles:	0	70	0	0	0	0

INPUT SCREEN FOUR - STATIC BASE INFORMATION

Name: MOUNTAIN HOME, ID

Total Officer Employees:	350	RPMA Non-Payroll (\$K/Year):	2,598
Total Enlisted Employees:	2,824	Communications (\$K/Year):	1,004
Total Student Employees:	0	BOS Non-Payroll (\$K/Year):	6,792
Total Civilian Employees:	496	BOS Payroll (\$K/Year):	0
Mil Families Living On Base:	67.0%	Family Housing (\$K/Year):	7,262
Civilians Not Willing To Move:	6.0%	Area Cost Factor:	1.15
Officer Housing Units Avail:	0	CHAMPUS In-Pat (\$/Visit):	0
Enlisted Housing Units Avail:	0	CHAMPUS Out-Pat (\$/Visit):	0
Total Base Facilities(KSF):	4,510	CHAMPUS Shift to Medicare:	20.9%
Officer VHA (\$/Month):	0	Activity Code:	AF064
Enlisted VHA (\$/Month):	0		
Per Diem Rate (\$/Day):	66	Homeowner Assistance Program:	Yes
Freight Cost (\$/Ton/Mile):	0.07	Unique Activity Information:	No

Department : Air Force
 Option Package : 726 ACS
 Scenario File : C:\COBRA95\AF\DOD\726-ACS.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

INPUT SCREEN FOUR - STATIC BASE INFORMATION

Name: SHAW, SC

Total Officer Employees:	710	RPMA Non-Payroll (\$K/Year):	2,960
Total Enlisted Employees:	4,531	Communications (\$K/Year):	1,356
Total Student Employees:	0	BOS Non-Payroll (\$K/Year):	8,465
Total Civilian Employees:	579	BOS Payroll (\$K/Year):	0
Mil Families Living On Base:	40.0%	Family Housing (\$K/Year):	8,900
Civilians Not Willing To Move:	6.0%	Area Cost Factor:	0.72
Officer Housing Units Avail:	0	CHAMPUS In-Pat (\$/Visit):	0
Enlisted Housing Units Avail:	0	CHAMPUS Out-Pat (\$/Visit):	0
Total Base Facilities(KSF):	5,343	CHAMPUS Shift to Medicare:	20.9%
Officer VHA (\$/Month):	0	Activity Code:	AF080
Enlisted VHA (\$/Month):	48		
Per Diem Rate (\$/Day):	66	Homeowner Assistance Program:	No
Freight Cost (\$/Ton/Mile):	0.07	Unique Activity Information:	No

INPUT SCREEN FIVE - DYNAMIC BASE INFORMATION

Name: MOUNTAIN HOME, ID

	1996	1997	1998	1999	2000	2001
1-Time Unique Cost (\$K):	0	1,400	0	0	0	0
1-Time Unique Save (\$K):	0	0	0	0	0	0
1-Time Moving Cost (\$K):	0	0	0	0	0	0
1-Time Moving Save (\$K):	0	0	0	0	0	0
Env Non-MilCon Reqd(\$K):	0	0	0	0	0	0
Activ Mission Cost (\$K):	0	0	0	0	0	0
Activ Mission Save (\$K):	0	0	0	0	0	0
Misc Recurring Cost(\$K):	0	0	0	0	0	0
Misc Recurring Save(\$K):	0	0	0	0	0	0
Land (+Buy/-Sales) (\$K):	0	0	0	0	0	0
Construction Schedule(%):	10%	90%	0%	0%	0%	0%
Shutdown Schedule (%):	100%	0%	0%	0%	0%	0%
MilCon Cost Avoidnc(\$K):	0	0	0	0	0	0
Fam Housing Avoidnc(\$K):	0	0	0	0	0	0
Procurement Avoidnc(\$K):	0	0	0	0	0	0
CHAMPUS In-Patients/Yr:	0	0	0	0	0	0
CHAMPUS Out-Patients/Yr:	0	0	0	0	0	0
Facil ShutDown(KSF):	0					
					Perc Family Housing ShutDown:	0.0%

Name: SHAW, SC

	1996	1997	1998	1999	2000	2001
1-Time Unique Cost (\$K):	0	0	0	0	0	0
1-Time Unique Save (\$K):	0	0	0	0	0	0
1-Time Moving Cost (\$K):	0	0	0	0	0	0
1-Time Moving Save (\$K):	0	0	0	0	0	0
Env Non-MilCon Reqd(\$K):	0	0	0	0	0	0
Activ Mission Cost (\$K):	0	0	0	0	0	0
Activ Mission Save (\$K):	0	0	0	0	0	0
Misc Recurring Cost(\$K):	0	0	0	0	0	0
Misc Recurring Save(\$K):	0	0	0	0	0	0
Land (+Buy/-Sales) (\$K):	0	0	0	0	0	0
Construction Schedule(%):	10%	90%	0%	0%	0%	0%
Shutdown Schedule (%):	0%	100%	0%	0%	0%	0%
MilCon Cost Avoidnc(\$K):	8,500	0	0	0	0	0
Fam Housing Avoidnc(\$K):	0	0	0	0	0	0
Procurement Avoidnc(\$K):	0	0	0	0	0	0
CHAMPUS In-Patients/Yr:	0	0	0	0	0	0
CHAMPUS Out-Patients/Yr:	0	0	0	0	0	0
Facil ShutDown(KSF):	0					
					Perc Family Housing ShutDown:	0.0%

Department : Air Force
 Option Package : 726 ACS
 Scenario File : C:\COBRA95\AF\DOD\726-ACS.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

INPUT SCREEN SEVEN - BASE MILITARY CONSTRUCTION INFORMATION

Name: MOUNTAIN HOME, ID

Description	Categ	New MilCon	Rehab MilCon	Total Cost(\$K)
726 ACS FACILITY	OTHER	26,000	0	5,000

STANDARD FACTORS SCREEN ONE - PERSONNEL

Percent Officers Married:	76.80%	Civ Early Retire Pay Factor:	9.00%
Percent Enlisted Married:	66.90%	Priority Placement Service:	60.00%
Enlisted Housing MilCon:	80.00%	PPS Actions Involving PCS:	50.00%
Officer Salary(\$/Year):	78,668.00	Civilian PCS Costs (\$):	28,800.00
Off BAQ with Dependents(\$):	7,073.00	Civilian New Hire Cost(\$):	0.00
Enlisted Salary(\$/Year):	36,148.00	Nat Median Home Price(\$):	114,600.00
Enl BAQ with Dependents(\$):	5,162.00	Home Sale Reimburse Rate:	10.00%
Avg Unemploy Cost(\$/Week):	174.00	Max Home Sale Reimburs(\$):	22,385.00
Unemployment Eligibility(Weeks):	18	Home Purch Reimburse Rate:	5.00%
Civilian Salary(\$/Year):	46,642.00	Max Home Purch Reimburs(\$):	11,191.00
Civilian Turnover Rate:	15.00%	Civilian Homeowning Rate:	64.00%
Civilian Early Retire Rate:	10.00%	HAP Home Value Reimburse Rate:	22.90%
Civilian Regular Retire Rate:	5.00%	HAP Homeowner Receiving Rate:	5.00%
Civilian RIF Pay Factor:	39.00%	RSE Home Value Reimburse Rate:	0.00%
SF File Desc:	Final Factors	RSE Homeowner Receiving Rate:	0.00%

STANDARD FACTORS SCREEN TWO - FACILITIES

RPMA Building SF Cost Index:	0.93	Rehab vs. New MilCon Cost:	0.00%
BOS Index (RPMA vs population):	0.54	Info Management Account:	0.00%
(Indices are used as exponents)		MilCon Design Rate:	0.00%
Program Management Factor:	10.00%	MilCon SIOH Rate:	0.00%
Caretaker Admin(SF/Care):	162.00	MilCon Contingency Plan Rate:	0.00%
Mothball Cost (\$/SF):	1.25	MilCon Site Preparation Rate:	0.00%
Avg Bachelor Quarters(SF):	256.00	Discount Rate for NPV.RPT/ROI:	2.75%
Avg Family Quarters(SF):	1,320.00	Inflation Rate for NPV.RPT/ROI:	0.00%
APPDET.RPT Inflation Rates:			
1996: 0.00%	1997: 2.90%	1998: 3.00%	1999: 3.00%
		2000: 3.00%	2001: 3.00%

STANDARD FACTORS SCREEN THREE - TRANSPORTATION

Material/Assigned Person(Lb):	710	Equip Pack & Crate(\$/Ton):	284.00
HHG Per Off Family (Lb):	14,500.00	Mil Light Vehicle(\$/Mile):	0.43
HHG Per Enl Family (Lb):	9,000.00	Heavy/Spec Vehicle(\$/Mile):	1.40
HHG Per Mil Single (Lb):	6,400.00	POV Reimbursement(\$/Mile):	0.18
HHG Per Civilian (Lb):	18,000.00	Avg Mil Tour Length (Years):	4.10
Total HHG Cost (\$/100Lb):	35.00	Routine PCS(\$/Pers/Tour):	6,437.00
Air Transport (\$/Pass Mile):	0.20	One-Time Off PCS Cost(\$):	9,142.00
Misc Exp (\$/Direct Employ):	700.00	One-Time Enl PCS Cost(\$):	5,761.00

Department : Air Force
 Option Package : 726 ACS
 Scenario File : C:\COBRA95\AF\DOD\726-ACS.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

STANDARD FACTORS SCREEN FOUR - MILITARY CONSTRUCTION

Category	UM	\$/UM	Category	UM	\$/UM
-----	--	----	-----	--	----
Horizontal	(SY)	0	other	(SF)	0
Waterfront	(LF)	0	Optional Category B	()	0
Air Operations	(SF)	0	Optional Category C	()	0
Operational	(SF)	0	Optional Category D	()	0
Administrative	(SF)	0	Optional Category E	()	0
School Buildings	(SF)	0	Optional Category F	()	0
Maintenance Shops	(SF)	0	Optional Category G	()	0
Bachelor Quarters	(SF)	0	Optional Category H	()	0
Family Quarters	(EA)	0	Optional Category I	()	0
Covered Storage	(SF)	0	Optional Category J	()	0
Dining Facilities	(SF)	0	Optional Category K	()	0
Recreation Facilities	(SF)	0	Optional Category L	()	0
Communications Facil	(SF)	0	Optional Category M	()	0
Shipyards Maintenance	(SF)	0	Optional Category N	()	0
RDT & E Facilities	(SF)	0	Optional Category O	()	0
POL Storage	(BL)	0	Optional Category P	()	0
Ammunition Storage	(SF)	0	Optional Category Q	()	0
Medical Facilities	(SF)	0	Optional Category R	()	0
Environmental	()	0			


COBRA REALIGNMENT SUMMARY (COBRA v5.08) - Page 1/2
 Data As Of 13:03 02/20/1995, Report Created 19:02 03/03/1995

Department : Air Force
 Option Package : Reese
 Scenario File : C:\COBRA95\AF\DOD\REESE.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

Starting Year : 1996
 Final Year : 1997
 ROI Year : 1999 (2 Years)

NPV in 2015(\$K): -256,795
 1-Time Cost(\$K): 37,307

Net Costs (\$K) Constant Dollars	1996						Total	Beyond
	1996	1997	1998	1999	2000	2001		
MilCon	-1,200	0	0	0	0	0	-1,200	0
Person	0	-378	-6,295	-6,295	-6,295	-6,295	-25,560	-6,295
Overhd	1,626	4,643	-15,172	-15,172	-15,172	-15,172	-54,418	-15,172
Moving	0	6,831	0	0	0	0	6,831	0
Missio	0	0	0	0	0	0	0	0
Other	7,000	15,401	0	0	0	0	22,401	0
TOTAL	7,426	26,497	-21,467	-21,467	-21,467	-21,467	-51,946	-21,467

	1996	1997	1998	1999	2000	2001	Total
POSITIONS ELIMINATED							
Off	0	30	0	0	0	0	30
Enl	0	187	0	0	0	0	187
Civ	0	0	0	0	0	0	0
TOT	0	217	0	0	0	0	217
POSITIONS REALIGNED							
Off	0	319	0	0	0	0	319
Enl	0	200	0	0	0	0	200
Stu	0	140	0	0	0	0	140
Civ	0	225	0	0	0	0	225
TOT	0	884	0	0	0	0	884

Summary:

 Close Reese

COBRA REALIGNMENT SUMMARY (COBRA v5.08) - Page 2/2
 Data As Of 13:03 02/20/1995, Report Created 19:02 03/03/1995

Department : Air Force
 Option Package : Reese
 Scenario File : C:\COBRA95\AF\DOD\REESE.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

Costs (\$K) Constant Dollars	Constant Dollars						Total	Beyond
	1996	1997	1998	1999	2000	2001		
MilCon	0	0	0	0	0	0	0	0
Person	0	5,069	3,712	3,712	3,712	3,712	19,917	3,712
Overhd	1,626	7,925	4,255	4,255	4,255	4,255	26,573	4,255
Moving	0	7,646	0	0	0	0	7,646	0
Missio	0	0	0	0	0	0	0	0
Other	7,000	15,401	0	0	0	0	22,401	0
TOTAL	8,626	36,042	7,967	7,967	7,967	7,967	76,537	7,967

Savings (\$K) Constant Dollars	Constant Dollars						Total	Beyond
	1996	1997	1998	1999	2000	2001		
MilCon	1,200	0	0	0	0	0	1,200	0
Person	0	5,447	10,007	10,007	10,007	10,007	45,477	10,007
Overhd	0	3,282	19,427	19,427	19,427	19,427	80,991	19,427
Moving	0	815	0	0	0	0	815	0
Missio	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0
TOTAL	1,200	9,544	29,434	29,434	29,434	29,434	128,483	29,434

INPUT DATA REPORT (COBRA v5.08)
 Data As Of 13:03 02/20/1995, Report Created 18:14 04/12/1995

Department : Air Force
 Option Package : Reese
 Scenario File : C:\COBRA95\AF\DOD\REESE.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

INPUT SCREEN ONE - GENERAL SCENARIO INFORMATION

Model Year One : FY 1996

Model does Time-Phasing of Construction/Shutdown: No

Base Name	Strategy:
-----	-----
COLUMBUS, MS	Realignment
LAUGHLIN, TX	Realignment
RANDOLPH, TX	Realignment
REESE, TX	Deactivates in FY 1997
VANCE, OK	Realignment
BASE X	Realignment
SHEPPARD, TX	Realignment

Summary:

 Close Reese

INPUT SCREEN TWO - DISTANCE TABLE

From Base:	To Base:	Distance:
-----	-----	-----
COLUMBUS, MS	REESE, TX	866 mi
LAUGHLIN, TX	REESE, TX	367 mi
REESE, TX	VANCE, OK	409 mi
REESE, TX	BASE X	1,000 mi
REESE, TX	SHEPPARD, TX	222 mi

INPUT SCREEN THREE - MOVEMENT TABLE

Transfers from REESE, TX to COLUMBUS, MS

	1996	1997	1998	1999	2000	2001
	----	----	----	----	----	----
Officer Positions:	0	60	0	0	0	0
Enlisted Positions:	0	13	0	0	0	0
Civilian Positions:	0	8	0	0	0	0
Student Positions:	0	37	0	0	0	0
Missn Eqpt (tons):	0	500	0	0	0	0
Suppt Eqpt (tons):	0	250	0	0	0	0
Military Light Vehicles:	0	102	0	0	0	0
Heavy/Special Vehicles:	0	137	0	0	0	0

Transfers from REESE, TX to LAUGHLIN, TX

	1996	1997	1998	1999	2000	2001
	----	----	----	----	----	----
Officer Positions:	0	64	0	0	0	0
Enlisted Positions:	0	14	0	0	0	0
Civilian Positions:	0	128	0	0	0	0
Student Positions:	0	40	0	0	0	0
Missn Eqpt (tons):	0	500	0	0	0	0
Suppt Eqpt (tons):	0	250	0	0	0	0
Military Light Vehicles:	0	0	0	0	0	0
Heavy/Special Vehicles:	0	0	0	0	0	0

Department : Air Force
 Option Package : Reese
 Scenario File : C:\COBRA95\AF\DOD\REESE.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

INPUT SCREEN THREE - MOVEMENT TABLE

Transfers from REESE, TX to VANCE, OK

	1996	1997	1998	1999	2000	2001
	----	----	----	----	----	----
Officer Positions:	0	60	0	0	0	0
Enlisted Positions:	0	13	0	0	0	0
Civilian Positions:	0	8	0	0	0	0
Student Positions:	0	37	0	0	0	0
Missn Eqpt (tons):	0	500	0	0	0	0
Suppt Eqpt (tons):	0	250	0	0	0	0
Military Light Vehicles:	0	0	0	0	0	0
Heavy/Special Vehicles:	0	0	0	0	0	0

Transfers from REESE, TX to BASE X

	1996	1997	1998	1999	2000	2001
	----	----	----	----	----	----
Officer Positions:	0	93	0	0	0	0
Enlisted Positions:	0	150	0	0	0	0
Civilian Positions:	0	76	0	0	0	0
Student Positions:	0	0	0	0	0	0
Missn Eqpt (tons):	0	0	0	0	0	0
Suppt Eqpt (tons):	0	0	0	0	0	0
Military Light Vehicles:	0	0	0	0	0	0
Heavy/Special Vehicles:	0	0	0	0	0	0

Transfers from REESE, TX to SHEPPARD, TX

	1996	1997	1998	1999	2000	2001
	----	----	----	----	----	----
Officer Positions:	0	42	0	0	0	0
Enlisted Positions:	0	10	0	0	0	0
Civilian Positions:	0	5	0	0	0	0
Student Positions:	0	26	0	0	0	0
Missn Eqpt (tons):	0	500	0	0	0	0
Suppt Eqpt (tons):	0	250	0	0	0	0
Military Light Vehicles:	0	0	0	0	0	0
Heavy/Special Vehicles:	0	0	0	0	0	0

INPUT SCREEN FOUR - STATIC BASE INFORMATION

Name: COLUMBUS, MS

Total Officer Employees:	378	RPMA Non-Payroll (\$K/Year):	2,511
Total Enlisted Employees:	535	Communications (\$K/Year):	1,347
Total Student Employees:	152	BOS Non-Payroll (\$K/Year):	18,100
Total Civilian Employees:	221	BOS Payroll (\$K/Year):	0
Mil Families Living On Base:	87.0%	Family Housing (\$K/Year):	4,376
Civilians Not Willing To Move:	10.0%	Area Cost Factor:	1.00
Officer Housing Units Avail:	0	CHAMPUS In-Pat (\$/Visit):	0
Enlisted Housing Units Avail:	0	CHAMPUS Out-Pat (\$/Visit):	0
Total Base Facilities(KSF):	2,542	CHAMPUS Shift to Medicare:	20.9%
Officer VHA (\$/Month):	0	Activity Code:	14
Enlisted VHA (\$/Month):	0		
Per Diem Rate (\$/Day):	66	Homeowner Assistance Program:	No
Freight Cost (\$/Ton/Mile):	0.10	Unique Activity Information:	No

Department : Air Force
 Option Package : Reese
 Scenario File : C:\COBRA95\AF\DOD\REESE.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

INPUT SCREEN FOUR - STATIC BASE INFORMATION

Name: LAUGHLIN, TX

Total Officer Employees:	350	RPMA Non-Payroll (\$K/Year):	3,403
Total Enlisted Employees:	519	Communications (\$K/Year):	636
Total Student Employees:	162	BOS Non-Payroll (\$K/Year):	16,624
Total Civilian Employees:	745	BOS Payroll (\$K/Year):	0
Mil Families Living On Base:	60.0%	Family Housing (\$K/Year):	3,001
Civilians Not Willing To Move:	10.0%	Area Cost Factor:	1.00
Officer Housing Units Avail:	0	CHAMPUS In-Pat (\$/Visit):	0
Enlisted Housing Units Avail:	0	CHAMPUS Out-Pat (\$/Visit):	0
Total Base Facilities(KSF):	2,286	CHAMPUS Shift to Medicare:	20.9%
Officer VHA (\$/Month):	0	Activity Code:	48
Enlisted VHA (\$/Month):	0	Homeowner Assistance Program:	Yes
Per Diem Rate (\$/Day):	66	Unique Activity Information:	No
Freight Cost (\$/Ton/Mile):	0.10		

Name: RANDOLPH, TX

Total Officer Employees:	1,851	RPMA Non-Payroll (\$K/Year):	4,514
Total Enlisted Employees:	2,472	Communications (\$K/Year):	677
Total Student Employees:	0	BOS Non-Payroll (\$K/Year):	12,065
Total Civilian Employees:	3,137	BOS Payroll (\$K/Year):	0
Mil Families Living On Base:	34.0%	Family Housing (\$K/Year):	3,864
Civilians Not Willing To Move:	10.0%	Area Cost Factor:	1.00
Officer Housing Units Avail:	0	CHAMPUS In-Pat (\$/Visit):	0
Enlisted Housing Units Avail:	0	CHAMPUS Out-Pat (\$/Visit):	0
Total Base Facilities(KSF):	5,154	CHAMPUS Shift to Medicare:	20.9%
Officer VHA (\$/Month):	106	Activity Code:	74
Enlisted VHA (\$/Month):	80	Homeowner Assistance Program:	No
Per Diem Rate (\$/Day):	97	Unique Activity Information:	No
Freight Cost (\$/Ton/Mile):	0.10		

Name: REESE, TX

Total Officer Employees:	349	RPMA Non-Payroll (\$K/Year):	1,684
Total Enlisted Employees:	411	Communications (\$K/Year):	1,277
Total Student Employees:	140	BOS Non-Payroll (\$K/Year):	16,527
Total Civilian Employees:	219	BOS Payroll (\$K/Year):	0
Mil Families Living On Base:	52.0%	Family Housing (\$K/Year):	1,541
Civilians Not Willing To Move:	10.0%	Area Cost Factor:	1.00
Officer Housing Units Avail:	0	CHAMPUS In-Pat (\$/Visit):	0
Enlisted Housing Units Avail:	0	CHAMPUS Out-Pat (\$/Visit):	0
Total Base Facilities(KSF):	1,960	CHAMPUS Shift to Medicare:	20.9%
Officer VHA (\$/Month):	73	Activity Code:	75
Enlisted VHA (\$/Month):	47	Homeowner Assistance Program:	Yes
Per Diem Rate (\$/Day):	86	Unique Activity Information:	No
Freight Cost (\$/Ton/Mile):	0.10		

Name: VANCE, OK

Total Officer Employees:	320	RPMA Non-Payroll (\$K/Year):	6,164
Total Enlisted Employees:	378	Communications (\$K/Year):	798
Total Student Employees:	149	BOS Non-Payroll (\$K/Year):	17,849
Total Civilian Employees:	95	BOS Payroll (\$K/Year):	0
Mil Families Living On Base:	34.0%	Family Housing (\$K/Year):	1,469
Civilians Not Willing To Move:	10.0%	Area Cost Factor:	1.00
Officer Housing Units Avail:	0	CHAMPUS In-Pat (\$/Visit):	0
Enlisted Housing Units Avail:	0	CHAMPUS Out-Pat (\$/Visit):	0
Total Base Facilities(KSF):	1,473	CHAMPUS Shift to Medicare:	20.9%
Officer VHA (\$/Month):	0	Activity Code:	88
Enlisted VHA (\$/Month):	0	Homeowner Assistance Program:	Yes
Per Diem Rate (\$/Day):	66	Unique Activity Information:	No
Freight Cost (\$/Ton/Mile):	0.10		

Department : Air Force
 Option Package : Reese
 Scenario File : C:\COBRA95\AF\DOD\REESE.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

INPUT SCREEN FOUR - STATIC BASE INFORMATION

Name: BASE X

Total Officer Employees:	729	RPMA Non-Payroll (\$K/Year):	3,655
Total Enlisted Employees:	1,111	Communications (\$K/Year):	947
Total Student Employees:	0	BOS Non-Payroll (\$K/Year):	9,813
Total Civilian Employees:	1,166	BOS Payroll (\$K/Year):	0
Mil Families Living On Base:	53.0%	Family Housing (\$K/Year):	2,870
Civilians Not Willing To Move:	10.0%	Area Cost Factor:	1.00
Officer Housing Units Avail:	0	CHAMPUS In-Pat (\$/Visit):	0
Enlisted Housing Units Avail:	0	CHAMPUS Out-Pat (\$/Visit):	0
Total Base Facilities(KSF):	5,683	CHAMPUS Shift to Medicare:	20.9%
Officer VHA (\$/Month):	36	Activity Code:	X
Enlisted VHA (\$/Month):	25		
Per Diem Rate (\$/Day):	76	Homeowner Assistance Program:	No
Freight Cost (\$/Ton/Mile):	0.10	Unique Activity Information:	No

Name: SHEPPARD, TX

Total Officer Employees:	684	RPMA Non-Payroll (\$K/Year):	2,444
Total Enlisted Employees:	2,827	Communications (\$K/Year):	843
Total Student Employees:	0	BOS Non-Payroll (\$K/Year):	24,888
Total Civilian Employees:	1,493	BOS Payroll (\$K/Year):	0
Mil Families Living On Base:	50.0%	Family Housing (\$K/Year):	5,536
Civilians Not Willing To Move:	10.0%	Area Cost Factor:	1.00
Officer Housing Units Avail:	0	CHAMPUS In-Pat (\$/Visit):	0
Enlisted Housing Units Avail:	0	CHAMPUS Out-Pat (\$/Visit):	0
Total Base Facilities(KSF):	7,381	CHAMPUS Shift to Medicare:	20.9%
Officer VHA (\$/Month):	49	Activity Code:	81
Enlisted VHA (\$/Month):	26		
Per Diem Rate (\$/Day):	72	Homeowner Assistance Program:	Yes
Freight Cost (\$/Ton/Mile):	0.10	Unique Activity Information:	No

INPUT SCREEN FIVE - DYNAMIC BASE INFORMATION

Name: COLUMBUS, MS

	1996	1997	1998	1999	2000	2001
1-Time Unique Cost (\$K):	0	0	0	0	0	0
1-Time Unique Save (\$K):	0	0	0	0	0	0
1-Time Moving Cost (\$K):	0	0	0	0	0	0
1-Time Moving Save (\$K):	0	0	0	0	0	0
Env Non-MilCon Reqd(\$K):	0	0	0	0	0	0
Activ Mission Cost (\$K):	0	0	0	0	0	0
Activ Mission Save (\$K):	0	0	0	0	0	0
Misc Recurring Cost(\$K):	0	0	0	0	0	0
Misc Recurring Save(\$K):	0	0	0	0	0	0
Land (+Buy/-Sales) (\$K):	0	0	0	0	0	0
Construction Schedule(%):	10%	90%	0%	0%	0%	0%
Shutdown Schedule (%):	100%	0%	0%	0%	0%	0%
MilCon Cost Avoidnc(\$K):	0	0	0	0	0	0
Fam Housing Avoidnc(\$K):	0	0	0	0	0	0
Procurement Avoidnc(\$K):	0	0	0	0	0	0
CHAMPUS In-Patients/Yr:	0	0	0	0	0	0
CHAMPUS Out-Patients/Yr:	0	0	0	0	0	0
Facil ShutDown(KSF):	0	Perc Family Housing ShutDown:				0.0%

Department : Air Force
 Option Package : Reese
 Scenario File : C:\COBRA95\AF\DOD\REESE.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

INPUT SCREEN FIVE - DYNAMIC BASE INFORMATION

Name: LAUGHLIN, TX

	1996	1997	1998	1999	2000	2001
1-Time Unique Cost (\$K):	0	0	0	0	0	0
1-Time Unique Save (\$K):	0	0	0	0	0	0
1-Time Moving Cost (\$K):	0	0	0	0	0	0
1-Time Moving Save (\$K):	0	0	0	0	0	0
Env Non-MilCon Reqcd(\$K):	0	0	0	0	0	0
Activ Mission Cost (\$K):	0	0	0	0	0	0
Activ Mission Save (\$K):	0	0	0	0	0	0
Misc Recurring Cost(\$K):	0	0	0	0	0	0
Misc Recurring Save(\$K):	0	0	0	0	0	0
Land (+Buy/-Sales) (\$K):	0	0	0	0	0	0
Construction Schedule(%):	10%	90%	0%	0%	0%	0%
Shutdown Schedule (%):	100%	0%	0%	0%	0%	0%
MilCon Cost Avoidnc(\$K):	0	0	0	0	0	0
Fam Housing Avoidnc(\$K):	0	0	0	0	0	0
Procurement Avoidnc(\$K):	0	0	0	0	0	0
CHAMPUS In-Patients/Yr:	0	0	0	0	0	0
CHAMPUS Out-Patients/Yr:	0	0	0	0	0	0
Facil ShutDown(KSF):	0	Perc Family Housing ShutDown:				0.0%

Name: RANDOLPH, TX

	1996	1997	1998	1999	2000	2001
1-Time Unique Cost (\$K):	0	0	0	0	0	0
1-Time Unique Save (\$K):	0	0	0	0	0	0
1-Time Moving Cost (\$K):	0	0	0	0	0	0
1-Time Moving Save (\$K):	0	0	0	0	0	0
Env Non-MilCon Reqcd(\$K):	0	0	0	0	0	0
Activ Mission Cost (\$K):	0	0	0	0	0	0
Activ Mission Save (\$K):	0	0	0	0	0	0
Misc Recurring Cost(\$K):	0	0	0	0	0	0
Misc Recurring Save(\$K):	0	0	0	0	0	0
Land (+Buy/-Sales) (\$K):	0	0	0	0	0	0
Construction Schedule(%):	10%	90%	0%	0%	0%	0%
Shutdown Schedule (%):	100%	0%	0%	0%	0%	0%
MilCon Cost Avoidnc(\$K):	0	0	0	0	0	0
Fam Housing Avoidnc(\$K):	0	0	0	0	0	0
Procurement Avoidnc(\$K):	0	0	0	0	0	0
CHAMPUS In-Patients/Yr:	0	0	0	0	0	0
CHAMPUS Out-Patients/Yr:	0	0	0	0	0	0
Facil ShutDown(KSF):	0	Perc Family Housing ShutDown:				0.0%

Name: REESE, TX

	1996	1997	1998	1999	2000	2001
1-Time Unique Cost (\$K):	7,000	15,000	0	0	0	0
1-Time Unique Save (\$K):	0	0	0	0	0	0
1-Time Moving Cost (\$K):	0	0	0	0	0	0
1-Time Moving Save (\$K):	0	0	0	0	0	0
Env Non-MilCon Reqcd(\$K):	0	0	0	0	0	0
Activ Mission Cost (\$K):	0	0	0	0	0	0
Activ Mission Save (\$K):	0	0	0	0	0	0
Misc Recurring Cost(\$K):	0	0	0	0	0	0
Misc Recurring Save(\$K):	0	0	1,500	1,500	1,500	1,500
Land (+Buy/-Sales) (\$K):	0	0	0	0	0	0
Construction Schedule(%):	100%	0%	0%	0%	0%	0%
Shutdown Schedule (%):	0%	100%	0%	0%	0%	0%
MilCon Cost Avoidnc(\$K):	1,200	0	0	0	0	0
Fam Housing Avoidnc(\$K):	0	0	0	0	0	0
Procurement Avoidnc(\$K):	0	0	0	0	0	0
CHAMPUS In-Patients/Yr:	0	0	0	0	0	0
CHAMPUS Out-Patients/Yr:	0	0	0	0	0	0
Facil ShutDown(KSF):	1,960	Perc Family Housing ShutDown:				100.0%

Department : Air Force
 Option Package : Reese
 Scenario File : C:\COBRA95\AF\DOD\REESE.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

INPUT SCREEN FIVE - DYNAMIC BASE INFORMATION

Name: VANCE, OK	1996	1997	1998	1999	2000	2001
1-Time Unique Cost (\$K):	0	0	0	0	0	0
1-Time Unique Save (\$K):	0	0	0	0	0	0
1-Time Moving Cost (\$K):	0	0	0	0	0	0
1-Time Moving Save (\$K):	0	0	0	0	0	0
Env Non-MilCon Reqd(\$K):	0	0	0	0	0	0
Activ Mission Cost (\$K):	0	0	0	0	0	0
Activ Mission Save (\$K):	0	0	0	0	0	0
Misc Recurring Cost(\$K):	0	0	0	0	0	0
Misc Recurring Save(\$K):	0	0	0	0	0	0
Land (+Buy/-Sales) (\$K):	0	0	0	0	0	0
Construction Schedule(%):	10%	90%	0%	0%	0%	0%
Shutdown Schedule (%):	100%	0%	0%	0%	0%	0%
MilCon Cost Avoidnc(\$K):	0	0	0	0	0	0
Fam Housing Avoidnc(\$K):	0	0	0	0	0	0
Procurement Avoidnc(\$K):	0	0	0	0	0	0
CHAMPUS In-Patients/Yr:	0	0	0	0	0	0
CHAMPUS Out-Patients/Yr:	0	0	0	0	0	0
Facil ShutDown(KSF):	0					0.0%
						Perc Family Housing ShutDown:

Name: BASE X	1996	1997	1998	1999	2000	2001
1-Time Unique Cost (\$K):	0	0	0	0	0	0
1-Time Unique Save (\$K):	0	0	0	0	0	0
1-Time Moving Cost (\$K):	0	0	0	0	0	0
1-Time Moving Save (\$K):	0	0	0	0	0	0
Env Non-MilCon Reqd(\$K):	0	0	0	0	0	0
Activ Mission Cost (\$K):	0	0	0	0	0	0
Activ Mission Save (\$K):	0	0	0	0	0	0
Misc Recurring Cost(\$K):	0	0	0	0	0	0
Misc Recurring Save(\$K):	0	0	0	0	0	0
Land (+Buy/-Sales) (\$K):	0	0	0	0	0	0
Construction Schedule(%):	10%	90%	0%	0%	0%	0%
Shutdown Schedule (%):	100%	0%	0%	0%	0%	0%
MilCon Cost Avoidnc(\$K):	0	0	0	0	0	0
Fam Housing Avoidnc(\$K):	0	0	0	0	0	0
Procurement Avoidnc(\$K):	0	0	0	0	0	0
CHAMPUS In-Patients/Yr:	0	0	0	0	0	0
CHAMPUS Out-Patients/Yr:	0	0	0	0	0	0
Facil ShutDown(KSF):	0					0.0%
						Perc Family Housing ShutDown:

Name: SHEPPARD, TX	1996	1997	1998	1999	2000	2001
1-Time Unique Cost (\$K):	0	0	0	0	0	0
1-Time Unique Save (\$K):	0	0	0	0	0	0
1-Time Moving Cost (\$K):	0	0	0	0	0	0
1-Time Moving Save (\$K):	0	0	0	0	0	0
Env Non-MilCon Reqd(\$K):	0	0	0	0	0	0
Activ Mission Cost (\$K):	0	0	0	0	0	0
Activ Mission Save (\$K):	0	0	0	0	0	0
Misc Recurring Cost(\$K):	0	0	0	0	0	0
Misc Recurring Save(\$K):	0	0	0	0	0	0
Land (+Buy/-Sales) (\$K):	0	0	0	0	0	0
Construction Schedule(%):	10%	90%	0%	0%	0%	0%
Shutdown Schedule (%):	100%	0%	0%	0%	0%	0%
MilCon Cost Avoidnc(\$K):	0	0	0	0	0	0
Fam Housing Avoidnc(\$K):	0	0	0	0	0	0
Procurement Avoidnc(\$K):	0	0	0	0	0	0
CHAMPUS In-Patients/Yr:	0	0	0	0	0	0
CHAMPUS Out-Patients/Yr:	0	0	0	0	0	0
Facil ShutDown(KSF):	0					0.0%
						Perc Family Housing ShutDown:

Department : Air Force
 Option Package : Reese
 Scenario File : C:\COBRA95\AF\DOD\REESE.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

INPUT SCREEN SIX - BASE PERSONNEL INFORMATION

Name: REESE, TX

	1996	1997	1998	1999	2000	2001
Off Force Struc Change:	0	0	0	0	0	0
Enl Force Struc Change:	0	0	0	0	0	0
Civ Force Struc Change:	0	0	0	0	0	0
Stu Force Struc Change:	0	0	0	0	0	0
Off Scenario Change:	0	-30	0	0	0	0
Enl Scenario Change:	0	-187	0	0	0	0
Civ Scenario Change:	0	26	0	0	0	0
Off Change(No Sal Save):	0	0	0	0	0	0
Enl Change(No Sal Save):	0	0	0	0	0	0
Civ Change(No Sal Save):	0	0	0	0	0	0
Caretakers - Military:	0	0	0	0	0	0
Caretakers - Civilian:	0	0	0	0	0	0

INPUT SCREEN SIX - BASE PERSONNEL INFORMATION

Name: SHEPPARD, TX

	1996	1997	1998	1999	2000	2001
Off Force Struc Change:	0	6	0	0	0	0
Enl Force Struc Change:	0	22	0	0	0	0
Civ Force Struc Change:	0	-106	0	0	0	0
Stu Force Struc Change:	0	0	0	0	0	0
Off Scenario Change:	0	0	0	0	0	0
Enl Scenario Change:	0	0	0	0	0	0
Civ Scenario Change:	0	0	0	0	0	0
Off Change(No Sal Save):	0	0	0	0	0	0
Enl Change(No Sal Save):	0	0	0	0	0	0
Civ Change(No Sal Save):	0	0	0	0	0	0
Caretakers - Military:	0	0	0	0	0	0
Caretakers - Civilian:	0	0	0	0	0	0

STANDARD FACTORS SCREEN ONE - PERSONNEL

Percent Officers Married:	76.80%	Civ Early Retire Pay Factor:	9.00%
Percent Enlisted Married:	66.90%	Priority Placement Service:	60.00%
Enlisted Housing MilCon:	80.00%	PPS Actions Involving PCS:	50.00%
Officer Salary(\$/Year):	78,668.00	Civilian PCS Costs (\$):	28,800.00
Off BAQ with Dependents(\$):	7,073.00	Civilian New Hire Cost(\$):	0.00
Enlisted Salary(\$/Year):	36,148.00	Nat Median Home Price(\$):	114,600.00
Enl BAQ with Dependents(\$):	5,162.00	Home Sale Reimburse Rate:	10.00%
Avg Unemploy Cost(\$/Week):	174.00	Max Home Sale Reimburs(\$):	22,385.00
Unemployment Eligibility(Weeks):	18	Home Purch Reimburse Rate:	5.00%
Civilian Salary(\$/Year):	46,642.00	Max Home Purch Reimburs(\$):	11,191.00
Civilian Turnover Rate:	15.00%	Civilian Homeowning Rate:	64.00%
Civilian Early Retire Rate:	10.00%	HAP Home Value Reimburse Rate:	22.90%
Civilian Regular Retire Rate:	5.00%	HAP Homeowner Receiving Rate:	5.00%
Civilian RIF Pay Factor:	39.00%	RSE Home Value Reimburse Rate:	0.00%
SF File Desc:	Final Factors	RSE Homeowner Receiving Rate:	0.00%

Department : Air Force
 Option Package : Reese
 Scenario File : C:\COBRA95\AF\DOD\REESE.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

STANDARD FACTORS SCREEN TWO - FACILITIES

RPMA Building SF Cost Index: 0.93	Rehab vs. New MilCon Cost: 0.00%
BOS Index (RPMA vs population): 0.54	Info Management Account: 0.00%
(Indices are used as exponents)	MilCon Design Rate: 0.00%
Program Management Factor: 10.00%	MilCon SIOH Rate: 0.00%
Caretaker Admin(SF/Care): 162.00	MilCon Contingency Plan Rate: 0.00%
Mothball Cost (\$/SF): 1.25	MilCon Site Preparation Rate: 0.00%
Avg Bachelor Quarters(SF): 256.00	Discount Rate for NPV.RPT/ROI: 2.75%
Avg Family Quarters(SF): 1,320.00	Inflation Rate for NPV.RPT/ROI: 0.00%
APPDET.RPT Inflation Rates:	
1996: 0.00% 1997: 2.90% 1998: 3.00%	1999: 3.00% 2000: 3.00% 2001: 3.00%

STANDARD FACTORS SCREEN THREE - TRANSPORTATION

Material/Assigned Person(Lb): 710	Equip Pack & Crate(\$/Ton): 284.00
HHG Per Off Family (Lb): 14,500.00	Mil Light Vehicle(\$/Mile): 0.43
HHG Per Enl Family (Lb): 9,000.00	Heavy/Spec Vehicle(\$/Mile): 1.40
HHG Per Mil Single (Lb): 6,400.00	POV Reimbursement(\$/Mile): 0.18
HHG Per Civilian (Lb): 18,000.00	Avg Mil Tour Length (Years): 4.10
Total HHG Cost (\$/100Lb): 35.00	Routine PCS(\$/Pers/Tour): 6,437.00
Air Transport (\$/Pass Mile): 0.20	One-Time Off PCS Cost(\$): 9,142.00
Misc Exp (\$/Direct Employ): 700.00	One-Time Enl PCS Cost(\$): 5,761.00

STANDARD FACTORS SCREEN FOUR - MILITARY CONSTRUCTION

Category	UM	\$/UM	Category	UM	\$/UM
-----	--	---	-----	--	---
Horizontal	(SY)	0	other	(SF)	0
Waterfront	(LF)	0	Optional Category B	()	0
Air Operations	(SF)	0	Optional Category C	()	0
Operational	(SF)	0	Optional Category D	()	0
Administrative	(SF)	0	Optional Category E	()	0
School Buildings	(SF)	0	Optional Category F	()	0
Maintenance Shops	(SF)	0	Optional Category G	()	0
Bachelor Quarters	(SF)	0	Optional Category H	()	0
Family Quarters	(EA)	0	Optional Category I	()	0
Covered Storage	(SF)	0	Optional Category J	()	0
Dining Facilities	(SF)	0	Optional Category K	()	0
Recreation Facilities	(SF)	0	Optional Category L	()	0
Communications Facil	(SF)	0	Optional Category M	()	0
Shipyard Maintenance	(SF)	0	Optional Category N	()	0
RDT & E Facilities	(SF)	0	Optional Category O	()	0
POL Storage	(BL)	0	Optional Category P	()	0
Ammunition Storage	(SF)	0	Optional Category Q	()	0
Medical Facilities	(SF)	0	Optional Category R	()	0
Environmental	()	0			


COBRA REALIGNMENT SUMMARY (COBRA v5.08) - Page 1/2
 Data As Of 12:45 02/20/1995, Report Created 16:38 03/03/1995

Department : AIR FORCE
 Option Package : BERGSTROM FOCUSED
 Scenario File : C:\COBRA95\AF\DOD\BERGSTRO.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

Starting Year : 1996
 Final Year : 1997
 ROI Year : Immediate

NPV in 2015(\$K): -291,383
 1-Time Cost(\$K): 13,345

Net Costs (\$K) Constant Dollars	1996						Total	Beyond
	1996	1997	1998	1999	2000	2001		
MilCon	-12,727	2,457	0	0	0	0	-10,270	0
Person	0	-5,517	-12,267	-12,267	-12,267	-12,267	-54,585	-12,267
Overhd	580	972	-8,610	-8,610	-8,610	-8,610	-32,890	-8,610
Moving	0	4,384	0	0	0	0	4,384	0
Missio	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0
TOTAL	-12,147	2,295	-20,877	-20,877	-20,877	-20,877	-93,361	-20,877

	1996	1997	1998	1999	2000	2001	Total
POSITIONS ELIMINATED							
Off	0	0	0	0	0	0	0
Enl	0	0	0	0	0	0	0
Civ	0	263	0	0	0	0	263
TOT	0	263	0	0	0	0	263

	1996	1997	1998	1999	2000	2001	Total
POSITIONS REALIGNED							
Off	0	0	0	0	0	0	0
Enl	0	0	0	0	0	0	0
Stu	0	0	0	0	0	0	0
Civ	0	94	0	0	0	0	94
TOT	0	94	0	0	0	0	94

Summary:

BERGSTROM CLOSURES, 10 AF TO CARSWELL, FORCE STRUCTURE NOT TAKEN AS BRAC SAVINGS

COBRA REALIGNMENT SUMMARY (COBRA v5.08) - Page 2/2
 Data As Of 12:45 02/20/1995, Report Created 16:38 03/03/1995

Department : AIR FORCE
 Option Package : BERGSTROM FOCUSED
 Scenario File : C:\COBRA95\AF\DOD\BERGSTRO.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

Costs (\$K) Constant Dollars	1996						Total	Beyond
	1996	1997	1998	1999	2000	2001		
MilCon	273	2,457	0	0	0	0	2,730	0
Person	0	616	0	0	0	0	616	0
Overhd	580	5,582	550	550	550	550	8,360	550
Moving	0	4,384	0	0	0	0	4,384	0
Missio	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0
TOTAL	853	13,039	550	550	550	550	16,090	550

Savings (\$K) Constant Dollars	1996						Total	Beyond
	1996	1997	1998	1999	2000	2001		
MilCon	13,000	0	0	0	0	0	13,000	0
Person	0	6,133	12,267	12,267	12,267	12,267	55,201	12,267
Overhd	0	4,610	9,160	9,160	9,160	9,160	41,250	9,160
Moving	0	0	0	0	0	0	0	0
Missio	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0
TOTAL	13,000	10,744	21,427	21,427	21,427	21,427	109,451	21,427

INPUT DATA REPORT (COBRA v5.08)
 Data As Of 12:45 02/20/1995, Report Created 17:30 04/12/1995

Department : AIR FORCE
 Option Package : BERGSTROM FOCUSED
 Scenario File : C:\COBRA95\AF\DOD\BERGSTRO.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

INPUT SCREEN ONE - GENERAL SCENARIO INFORMATION

Model Year One : FY 1996

Model does Time-Phasing of Construction/Shutdown: No

Base Name	Strategy:
-----	-----
CARSWELL, TX	Realignment
BERGSTROM, TX	Closes in FY 1997

Summary:

BERGSTROM CLOSING, 10 AF TO CARSWELL, FORCE STRUCTURE NOT TAKEN AS BRAC SAVINGS

INPUT SCREEN TWO - DISTANCE TABLE

From Base:	To Base:	Distance:
-----	-----	-----
CARSWELL, TX	BERGSTROM, TX	206 mi

INPUT SCREEN THREE - MOVEMENT TABLE

Transfers from BERGSTROM, TX to CARSWELL, TX

	1996	1997	1998	1999	2000	2001
	----	----	----	----	----	----
Officer Positions:	0	0	0	0	0	0
Enlisted Positions:	0	0	0	0	0	0
Civilian Positions:	0	94	0	0	0	0
Student Positions:	0	0	0	0	0	0
Missn Eqpt (tons):	0	500	0	0	0	0
Suppt Eqpt (tons):	0	200	0	0	0	0
Military Light Vehicles:	0	132	0	0	0	0
Heavy/Special Vehicles:	0	115	0	0	0	0

INPUT SCREEN FOUR - STATIC BASE INFORMATION

Name: CARSWELL, TX

Total Officer Employees:	0	RPMA Non-Payroll (\$K/Year):	506
Total Enlisted Employees:	0	Communications (\$K/Year):	1,027
Total Student Employees:	0	BOS Non-Payroll (\$K/Year):	3,820
Total Civilian Employees:	429	BOS Payroll (\$K/Year):	0
Mil Families Living On Base:	0.0%	Family Housing (\$K/Year):	0
Civilians Not Willing To Move:	6.0%	Area Cost Factor:	0.84
Officer Housing Units Avail:	0	CHAMPUS In-Pat (\$/Visit):	0
Enlisted Housing Units Avail:	0	CHAMPUS Out-Pat (\$/Visit):	0
Total Base Facilities(KSF):	4,114	CHAMPUS Shift to Medicare:	20.9%
Officer VHA (\$/Month):	0	Activity Code:	AF012
Enlisted VHA (\$/Month):	0		
Per Diem Rate (\$/Day):	105	Homeowner Assistance Program:	No
Freight Cost (\$/Ton/Mile):	0.07	Unique Activity Information:	No

Department : AIR FORCE
 Option Package : BERGSTROM FOCUSED
 Scenario File : C:\COBRA95\AF\DOD\BERGSTRO.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

INPUT SCREEN FOUR - STATIC BASE INFORMATION

Name: BERGSTROM, TX

Total Officer Employees:	0	RPMA Non-Payroll (\$K/Year):	2,438
Total Enlisted Employees:	0	Communications (\$K/Year):	925
Total Student Employees:	0	BOS Non-Payroll (\$K/Year):	5,797
Total Civilian Employees:	357	BOS Payroll (\$K/Year):	0
Mil Families Living On Base:	0.0%	Family Housing (\$K/Year):	0
Civilians Not Willing To Move:	6.0%	Area Cost Factor:	0.84
Officer Housing Units Avail:	0	CHAMPUS In-Pat (\$/Visit):	0
Enlisted Housing Units Avail:	0	CHAMPUS Out-Pat (\$/Visit):	0
Total Base Facilities(KSF):	3,680	CHAMPUS Shift to Medicare:	20.9%
Officer VHA (\$/Month):	0	Activity Code:	AFO06
Enlisted VHA (\$/Month):	0		
Per Diem Rate (\$/Day):	99	Homeowner Assistance Program:	No
Freight Cost (\$/Ton/Mile):	0.07	Unique Activity Information:	No

INPUT SCREEN FIVE - DYNAMIC BASE INFORMATION

Name: CARSWELL, TX

	1996	1997	1998	1999	2000	2001
1-Time Unique Cost (\$K):	0	0	0	0	0	0
1-Time Unique Save (\$K):	0	0	0	0	0	0
1-Time Moving Cost (\$K):	0	0	0	0	0	0
1-Time Moving Save (\$K):	0	0	0	0	0	0
Env Non-MilCon Reqd(\$K):	0	0	0	0	0	0
Activ Mission Cost (\$K):	0	0	0	0	0	0
Activ Mission Save (\$K):	0	0	0	0	0	0
Misc Recurring Cost(\$K):	0	0	0	0	0	0
Misc Recurring Save(\$K):	0	0	0	0	0	0
Land (+Buy/-Sales) (\$K):	0	0	0	0	0	0
Construction Schedule(%):	10%	90%	0%	0%	0%	0%
Shutdown Schedule (%):	100%	0%	0%	0%	0%	0%
MilCon Cost Avoidnc(\$K):	0	0	0	0	0	0
Fam Housing Avoidnc(\$K):	0	0	0	0	0	0
Procurement Avoidnc(\$K):	0	0	0	0	0	0
CHAMPUS In-Patients/Yr:	0	0	0	0	0	0
CHAMPUS Out-Patients/Yr:	0	0	0	0	0	0
Facil ShutDown(KSF):	0					
			Perc Family Housing ShutDown:			0.0%

Name: BERGSTROM, TX

	1996	1997	1998	1999	2000	2001
1-Time Unique Cost (\$K):	0	0	0	0	0	0
1-Time Unique Save (\$K):	0	0	0	0	0	0
1-Time Moving Cost (\$K):	0	0	0	0	0	0
1-Time Moving Save (\$K):	0	0	0	0	0	0
Env Non-MilCon Reqd(\$K):	0	0	0	0	0	0
Activ Mission Cost (\$K):	0	0	0	0	0	0
Activ Mission Save (\$K):	0	0	0	0	0	0
Misc Recurring Cost(\$K):	0	0	0	0	0	0
Misc Recurring Save(\$K):	0	0	0	0	0	0
Land (+Buy/-Sales) (\$K):	0	0	0	0	0	0
Construction Schedule(%):	100%	0%	0%	0%	0%	0%
Shutdown Schedule (%):	0%	100%	0%	0%	0%	0%
MilCon Cost Avoidnc(\$K):	13,000	0	0	0	0	0
Fam Housing Avoidnc(\$K):	0	0	0	0	0	0
Procurement Avoidnc(\$K):	0	0	0	0	0	0
CHAMPUS In-Patients/Yr:	0	0	0	0	0	0
CHAMPUS Out-Patients/Yr:	0	0	0	0	0	0
Facil ShutDown(KSF):	3,680					
			Perc Family Housing ShutDown:			0.0%

Department : AIR FORCE
 Option Package : BERGSTROM FOCUSED
 Scenario File : C:\COBRA95\AF\DOD\BERGSTRO.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

INPUT SCREEN SIX - BASE PERSONNEL INFORMATION

Name: BERGSTROM, TX

	1996	1997	1998	1999	2000	2001
	----	----	----	----	----	----
Off Force Struc Change:	0	0	0	0	0	0
Enl Force Struc Change:	0	0	0	0	0	0
Civ Force Struc Change:	0	0	0	0	0	0
Stu Force Struc Change:	0	0	0	0	0	0
Off Scenario Change:	0	0	0	0	0	0
Enl Scenario Change:	0	0	0	0	0	0
Civ Scenario Change:	0	-263	0	0	0	0
Off Change(No Sal Save):	0	0	0	0	0	0
Enl Change(No Sal Save):	0	0	0	0	0	0
Civ Change(No Sal Save):	0	0	0	0	0	0
Caretakers - Military:	0	0	0	0	0	0
Caretakers - Civilian:	0	0	0	0	0	0

INPUT SCREEN SEVEN - BASE MILITARY CONSTRUCTION INFORMATION

Name: CARSWELL, TX

Description	Categ	New MilCon	Rehab MilCon	Total Cost(\$K)
-----	-----	-----	-----	-----
10TH AF HEADQUARTERS	OTHER	20,000	0	2,500
10TH AF P & D	OTHER	0	0	230

STANDARD FACTORS SCREEN ONE - PERSONNEL

Percent Officers Married:	76.80%	Civ Early Retire Pay Factor:	9.00%
Percent Enlisted Married:	66.90%	Priority Placement Service:	60.00%
Enlisted Housing MilCon:	80.00%	PPS Actions Involving PCS:	50.00%
Officer Salary(\$/Year):	78,668.00	Civilian PCS Costs (\$):	28,800.00
Off BAQ with Dependents(\$):	7,073.00	Civilian New Hire Cost(\$):	0.00
Enlisted Salary(\$/Year):	36,148.00	Nat Median Home Price(\$):	114,600.00
Enl BAQ with Dependents(\$):	5,162.00	Home Sale Reimburse Rate:	10.00%
Avg Unemploy Cost(\$/Week):	174.00	Max Home Sale Reimburs(\$):	22,385.00
Unemployment Eligibility(Weeks):	18	Home Purch Reimburse Rate:	5.00%
Civilian Salary(\$/Year):	46,642.00	Max Home Purch Reimburs(\$):	11,191.00
Civilian Turnover Rate:	15.00%	Civilian Homeowning Rate:	64.00%
Civilian Early Retire Rate:	10.00%	HAP Home Value Reimburse Rate:	22.90%
Civilian Regular Retire Rate:	5.00%	HAP Homeowner Receiving Rate:	5.00%
Civilian RIF Pay Factor:	39.00%	RSE Home Value Reimburse Rate:	0.00%
SF File Desc: Final Factors		RSE Homeowner Receiving Rate:	0.00%

STANDARD FACTORS SCREEN TWO - FACILITIES

RPMA Building SF Cost Index:	0.93	Rehab vs. New MilCon Cost:	0.00%
BOS Index (RPMA vs population):	0.54	Info Management Account:	0.00%
(Indices are used as exponents)		MilCon Design Rate:	0.00%
Program Management Factor:	10.00%	MilCon SIOH Rate:	0.00%
Caretaker Admin(SF/Care):	162.00	MilCon Contingency Plan Rate:	0.00%
Mothball Cost (\$/SF):	1.25	MilCon Site Preparation Rate:	0.00%
Avg Bachelor Quarters(SF):	256.00	Discount Rate for NPV.RPT/ROI:	2.75%
Avg Family Quarters(SF):	1,320.00	Inflation Rate for NPV.RPT/ROI:	0.00%
APPDET.RPT Inflation Rates:			
1996: 0.00% 1997: 2.90% 1998: 3.00%		1999: 3.00% 2000: 3.00% 2001: 3.00%	

Department : AIR FORCE
 Option Package : BERGSTROM FOCUSED
 Scenario File : C:\COBRA95\AF\DOD\BERGSTRO.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

STANDARD FACTORS SCREEN THREE - TRANSPORTATION

Material/Assigned Person(Lb):	710	Equip Pack & Crate(\$/Ton):	284.00
HHG Per Off Family (Lb):	14,500.00	Mil Light Vehicle(\$/Mile):	0.43
HHG Per Enl Family (Lb):	9,000.00	Heavy/Spec Vehicle(\$/Mile):	1.40
HHG Per Mil Single (Lb):	6,400.00	POV Reimbursement(\$/Mile):	0.18
HHG Per Civilian (Lb):	18,000.00	Avg Mil Tour Length (Years):	4.10
Total HHG Cost (\$/100Lb):	35.00	Routine PCS(\$/Pers/Tour):	6,437.00
Air Transport (\$/Pass Mile):	0.20	One-Time Off PCS Cost(\$):	9,142.00
Misc Exp (\$/Direct Employ):	700.00	One-Time Enl PCS Cost(\$):	5,761.00

STANDARD FACTORS SCREEN FOUR - MILITARY CONSTRUCTION

Category	UM	\$/UM	Category	UM	\$/UM
-----	--	----	-----	--	----
Horizontal	(SY)	0	other	(SF)	0
Waterfront	(LF)	0	Optional Category B	()	0
Air Operations	(SF)	0	Optional Category C	()	0
Operational	(SF)	0	Optional Category D	()	0
Administrative	(SF)	0	Optional Category E	()	0
School Buildings	(SF)	0	Optional Category F	()	0
Maintenance Shops	(SF)	0	Optional Category G	()	0
Bachelor Quarters	(SF)	0	Optional Category H	()	0
Family Quarters	(EA)	0	Optional Category I	()	0
Covered Storage	(SF)	0	Optional Category J	()	0
Dining Facilities	(SF)	0	Optional Category K	()	0
Recreation Facilities	(SF)	0	Optional Category L	()	0
Communications Facil	(SF)	0	Optional Category M	()	0
Shipyards Maintenance	(SF)	0	Optional Category N	()	0
RDT & E Facilities	(SF)	0	Optional Category O	()	0
POL Storage	(BL)	0	Optional Category P	()	0
Ammunition Storage	(SF)	0	Optional Category Q	()	0
Medical Facilities	(SF)	0	Optional Category R	()	0
Environmental	()	0			


Department : Air Force
 Option Package : Cntn Kirtland
 Scenario File : C:\COBRA95\AF\DOD\KIRTLAND.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\DEPOT.SFF

Starting Year : 1996
 Final Year : 2001
 ROI Year : 2004 (3 Years)

NPV in 2015(\$K): -464,464
 1-Time Cost(\$K): 277,453

Net Costs (\$K)	Constant Dollars						Total	Beyond
	1996	1997	1998	1999	2000	2001		
MilCon	28,746	14,582	27,650	38,018	19,009	27,650	155,655	0
Person	-162	-711	-1,727	-4,902	-20,614	-40,046	-68,162	-52,181
Overhd	1,393	720	-133	-1,645	-4,212	-7,668	-11,545	-9,840
Moving	2,399	4,941	12,326	16,267	13,834	6,912	56,679	0
Missio	0	0	0	0	0	0	0	0
Other	1,270	2,547	6,373	7,864	6,588	1,519	26,161	0
TOTAL	33,647	22,079	44,489	55,601	14,605	-11,633	158,788	-62,021

	1996	1997	1998	1999	2000	2001	Total
POSITIONS ELIMINATED							
Off	0	0	0	16	16	17	49
Enl	0	0	0	282	282	292	856
Civ	0	0	0	155	155	160	470
TOT	0	0	0	453	453	469	1,375

POSITIONS REALIGNED							
Off	50	104	265	319	265	66	1,069
Enl	92	188	475	571	475	111	1,912
Stu	0	0	0	0	0	0	0
Civ	98	201	505	607	505	116	2,032
TOT	240	493	1,245	1,497	1,245	293	5,013

Summary:

 Cantone Philips Lab, civilianize through force structure changes (adjusted)
 Move SOF training to Holloman, move DNA to Nellis/Kelly
 Move most AF tenants to Kelly, AFOTEC to Eglin, AFOSP to Lackland
 Move all others to Base X (add and subtract all DoD tenants)

Department : Air Force
 Option Package : Cntn Kirtland
 Scenario File : C:\COBRA95\AF\DOD\KIRTLAND.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\DEPOT.SFF

Costs (\$K) Constant Dollars								
	1996	1997	1998	1999	2000	2001	Total	Beyond
	----	----	----	----	----	----	-----	-----
MilCon	39,746	20,737	27,650	38,018	19,009	27,650	172,810	0
Person	847	2,374	6,625	12,872	15,842	15,429	53,989	12,972
Overhd	1,393	2,069	3,391	5,168	6,443	6,958	25,423	6,444
Moving	2,622	5,399	13,488	17,664	14,996	7,190	61,360	0
Missio	0	0	0	0	0	0	0	0
Other	1,270	2,547	6,373	7,864	6,588	1,519	26,161	0
TOTAL	45,878	33,126	57,527	81,587	62,879	58,747	339,744	19,416

Savings (\$K) Constant Dollars								
	1996	1997	1998	1999	2000	2001	Total	Beyond
	----	----	----	----	----	----	-----	-----
MilCon	11,000	6,155	0	0	0	0	17,155	0
Person	1,008	3,085	8,352	17,775	36,456	55,475	122,152	65,153
Overhd	0	1,349	3,523	6,814	10,655	14,626	36,969	16,284
Moving	223	458	1,162	1,397	1,162	278	4,680	0
Missio	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0
TOTAL	12,231	11,048	13,037	25,986	48,274	70,380	180,956	81,437

INPUT DATA REPORT (COBRA v5.08)
 Data As Of 15:14 02/20/1995, Report Created 18:00 04/12/1995

Department : Air Force
 Option Package : Cntn Kirtland
 Scenario File : C:\COBRA95\AF\DOD\KIRTLAND.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\DEPOT.SFF

INPUT SCREEN ONE - GENERAL SCENARIO INFORMATION

Model Year One : FY 1996

Model does Time-Phasing of Construction/Shutdown: No

Base Name	Strategy:
-----	-----
KIRTLAND, NM	Realignment
OFFUTT, NB	Realignment
BASE X	Realignment
EGLIN, FL	Realignment
LACKLAND, TX	Realignment
NELLIS, NV	Realignment
KELLY, TX	Realignment
HOLLOMAN, NM	Realignment

Summary:

 Cantone Philips Lab, civilianize through force structure changes (adjusted)
 Move SOF training to Holloman, move DNA to Nellis/Kelly
 Move most AF tenants to Kelly, AFOTEC to Eglin, AFOSP to Lackland

Move all others to Base X (add and subtract all DoD tenants)

INPUT SCREEN TWO - DISTANCE TABLE

From Base:	To Base:	Distance:
-----	-----	-----
KIRTLAND, NM	BASE X	1,000 mi
KIRTLAND, NM	EGLIN, FL	1,356 mi
KIRTLAND, NM	LACKLAND, TX	740 mi
KIRTLAND, NM	NELLIS, NV	586 mi
KIRTLAND, NM	KELLY, TX	739 mi
KIRTLAND, NM	HOLLOMAN, NM	220 mi

INPUT SCREEN THREE - MOVEMENT TABLE

Transfers from KIRTLAND, NM to BASE X

	1996	1997	1998	1999	2000	2001
	----	----	----	----	----	----
Officer Positions:	13	26	66	80	66	16
Enlisted Positions:	22	44	112	134	112	24
Civilian Positions:	61	123	308	370	308	65
Student Positions:	0	0	0	0	0	0
Missn Eqpt (tons):	0	0	0	0	0	0
Suppt Eqpt (tons):	0	0	0	0	0	0
Military Light Vehicles:	0	0	0	0	0	0
Heavy/Special Vehicles:	0	0	0	0	0	0

Transfers from KIRTLAND, NM to EGLIN, FL

	1996	1997	1998	1999	2000	2001
	----	----	----	----	----	----
Officer Positions:	17	34	86	103	86	18
Enlisted Positions:	5	10	25	30	25	8
Civilian Positions:	11	22	55	66	55	12
Student Positions:	0	0	0	0	0	0
Missn Eqpt (tons):	0	0	0	0	0	2,000
Suppt Eqpt (tons):	0	0	0	0	0	1,000
Military Light Vehicles:	0	0	0	0	0	0
Heavy/Special Vehicles:	0	0	0	0	0	0

Department : Air Force
 Option Package : Cntn Kirtland
 Scenario File : C:\COBRA95\AF\DOD\KIRTLAND.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\DEPOT.SFF

INPUT SCREEN THREE - MOVEMENT TABLE

Transfers from KIRTLAND, NM to LACKLAND, TX

	1996	1997	1998	1999	2000	2001
Officer Positions:	0	1	4	4	4	3
Enlisted Positions:	1	3	7	9	7	4
Civilian Positions:	1	2	5	6	5	1
Student Positions:	0	0	0	0	0	0
Missn Eqpt (tons):	0	0	0	0	0	0
Suppt Eqpt (tons):	0	0	0	0	0	0
Military Light Vehicles:	0	0	0	0	0	0
Heavy/Special Vehicles:	0	0	0	0	0	0

Transfers from KIRTLAND, NM to NELLIS, NV

	1996	1997	1998	1999	2000	2001
Officer Positions:	1	3	7	9	7	3
Enlisted Positions:	1	3	7	9	7	3
Civilian Positions:	2	5	12	15	12	4
Student Positions:	0	0	0	0	0	0
Missn Eqpt (tons):	0	0	0	0	0	0
Suppt Eqpt (tons):	0	0	0	0	0	0
Military Light Vehicles:	0	0	0	0	0	0
Heavy/Special Vehicles:	0	0	0	0	0	0

Transfers from KIRTLAND, NM to KELLY, TX

	1996	1997	1998	1999	2000	2001
Officer Positions:	10	21	54	65	54	14
Enlisted Positions:	5	11	31	37	31	11
Civilian Positions:	14	30	76	91	76	21
Student Positions:	0	0	0	0	0	0
Missn Eqpt (tons):	0	0	0	0	0	500
Suppt Eqpt (tons):	0	0	0	0	0	1,000
Military Light Vehicles:	0	0	0	0	0	0
Heavy/Special Vehicles:	0	0	0	0	0	0

Transfers from KIRTLAND, NM to HOLLOMAN, NM

	1996	1997	1998	1999	2000	2001
Officer Positions:	9	19	48	58	48	12
Enlisted Positions:	58	117	293	352	293	61
Civilian Positions:	9	19	49	59	49	13
Student Positions:	0	0	0	0	0	0
Missn Eqpt (tons):	0	0	0	0	0	1,000
Suppt Eqpt (tons):	0	0	0	0	0	2,000
Military Light Vehicles:	0	0	0	0	0	0
Heavy/Special Vehicles:	0	0	0	0	0	0

(See final page for Explanatory Notes)

Department : Air Force
 Option Package : Cntn Kirtland
 Scenario File : C:\COBRA95\AF\DOD\KIRTLAND.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\DEPOT.SFF

INPUT SCREEN FOUR - STATIC BASE INFORMATION

Name: KIRTLAND, NM

Total Officer Employees:	1,416	RPMA Non-Payroll (\$K/Year):	67
Total Enlisted Employees:	2,962	Communications (\$K/Year):	883
Total Student Employees:	0	BOS Non-Payroll (\$K/Year):	26,346
Total Civilian Employees:	11,759	BOS Payroll (\$K/Year):	0
Mil Families Living On Base:	52.0%	Family Housing (\$K/Year):	10,788
Civilians Not Willing To Move:	6.0%	Area Cost Factor:	1.02
Officer Housing Units Avail:	0	CHAMPUS In-Pat (\$/Visit):	0
Enlisted Housing Units Avail:	0	CHAMPUS Out-Pat (\$/Visit):	0
Total Base Facilities(KSF):	9,762	CHAMPUS Shift to Medicare:	20.9%
Officer VHA (\$/Month):	147	Activity Code:	AF045
Enlisted VHA (\$/Month):	83		
Per Diem Rate (\$/Day):	94	Homeowner Assistance Program:	Yes
Freight Cost (\$/Ton/Mile):	0.07	Unique Activity Information:	No

Name: OFFUTT, NB

Total Officer Employees:	1,932	RPMA Non-Payroll (\$K/Year):	4,953
Total Enlisted Employees:	6,880	Communications (\$K/Year):	762
Total Student Employees:	0	BOS Non-Payroll (\$K/Year):	12,952
Total Civilian Employees:	1,382	BOS Payroll (\$K/Year):	0
Mil Families Living On Base:	33.0%	Family Housing (\$K/Year):	9,384
Civilians Not Willing To Move:	6.0%	Area Cost Factor:	0.98
Officer Housing Units Avail:	0	CHAMPUS In-Pat (\$/Visit):	0
Enlisted Housing Units Avail:	0	CHAMPUS Out-Pat (\$/Visit):	0
Total Base Facilities(KSF):	6,282	CHAMPUS Shift to Medicare:	20.9%
Officer VHA (\$/Month):	117	Activity Code:	AF068
Enlisted VHA (\$/Month):	86		
Per Diem Rate (\$/Day):	87	Homeowner Assistance Program:	Yes
Freight Cost (\$/Ton/Mile):	0.07	Unique Activity Information:	No

Name: BASE X

Total Officer Employees:	736	RPMA Non-Payroll (\$K/Year):	6,147
Total Enlisted Employees:	3,263	Communications (\$K/Year):	3,887
Total Student Employees:	0	BOS Non-Payroll (\$K/Year):	21,001
Total Civilian Employees:	11,455	BOS Payroll (\$K/Year):	0
Mil Families Living On Base:	54.0%	Family Housing (\$K/Year):	6,225
Civilians Not Willing To Move:	6.0%	Area Cost Factor:	1.00
Officer Housing Units Avail:	0	CHAMPUS In-Pat (\$/Visit):	0
Enlisted Housing Units Avail:	0	CHAMPUS Out-Pat (\$/Visit):	0
Total Base Facilities(KSF):	13,709	CHAMPUS Shift to Medicare:	20.9%
Officer VHA (\$/Month):	66	Activity Code:	00001
Enlisted VHA (\$/Month):	50		
Per Diem Rate (\$/Day):	69	Homeowner Assistance Program:	Yes
Freight Cost (\$/Ton/Mile):	0.07	Unique Activity Information:	No

Name: EGLIN, FL

Total Officer Employees:	1,428	RPMA Non-Payroll (\$K/Year):	19,708
Total Enlisted Employees:	6,087	Communications (\$K/Year):	323
Total Student Employees:	0	BOS Non-Payroll (\$K/Year):	48,998
Total Civilian Employees:	4,041	BOS Payroll (\$K/Year):	0
Mil Families Living On Base:	34.0%	Family Housing (\$K/Year):	8,792
Civilians Not Willing To Move:	6.0%	Area Cost Factor:	1.00
Officer Housing Units Avail:	0	CHAMPUS In-Pat (\$/Visit):	0
Enlisted Housing Units Avail:	0	CHAMPUS Out-Pat (\$/Visit):	0
Total Base Facilities(KSF):	9,932	CHAMPUS Shift to Medicare:	20.9%
Officer VHA (\$/Month):	84	Activity Code:	21
Enlisted VHA (\$/Month):	57		
Per Diem Rate (\$/Day):	91	Homeowner Assistance Program:	No
Freight Cost (\$/Ton/Mile):	0.07	Unique Activity Information:	No

Department : Air Force
 Option Package : Cntn Kirtland
 Scenario File : C:\COBRA95\AF\DOD\KIRTLAND.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\DEPOT.SFF

INPUT SCREEN FOUR - STATIC BASE INFORMATION

Name: LACKLAND, TX

Total Officer Employees:	1,787	RPMA Non-Payroll (\$K/Year):	6,730
Total Enlisted Employees:	4,738	Communications (\$K/Year):	663
Total Student Employees:	0	BOS Non-Payroll (\$K/Year):	24,111
Total Civilian Employees:	2,578	BOS Payroll (\$K/Year):	0
Mil Families Living On Base:	21.0%	Family Housing (\$K/Year):	3,991
Civilians Not Willing To Move:	6.0%	Area Cost Factor:	0.87
Officer Housing Units Avail:	0	CHAMPUS In-Pat (\$/Visit):	0
Enlisted Housing Units Avail:	0	CHAMPUS Out-Pat (\$/Visit):	0
Total Base Facilities(KSF):	10,008	CHAMPUS Shift to Medicare:	20.9%
Officer VHA (\$/Month):	106	Activity Code:	AF046
Enlisted VHA (\$/Month):	80		
Per Diem Rate (\$/Day):	97	Homeowner Assistance Program:	No
Freight Cost (\$/Ton/Mile):	0.07	Unique Activity Information:	No

Name: NELLIS, NV

Total Officer Employees:	891	RPMA Non-Payroll (\$K/Year):	4,123
Total Enlisted Employees:	6,317	Communications (\$K/Year):	1,458
Total Student Employees:	0	BOS Non-Payroll (\$K/Year):	14,439
Total Civilian Employees:	1,064	BOS Payroll (\$K/Year):	0
Mil Families Living On Base:	25.0%	Family Housing (\$K/Year):	7,569
Civilians Not Willing To Move:	10.0%	Area Cost Factor:	1.00
Officer Housing Units Avail:	0	CHAMPUS In-Pat (\$/Visit):	0
Enlisted Housing Units Avail:	0	CHAMPUS Out-Pat (\$/Visit):	0
Total Base Facilities(KSF):	6,201	CHAMPUS Shift to Medicare:	20.9%
Officer VHA (\$/Month):	303	Activity Code:	65
Enlisted VHA (\$/Month):	187		
Per Diem Rate (\$/Day):	107	Homeowner Assistance Program:	Yes
Freight Cost (\$/Ton/Mile):	0.10	Unique Activity Information:	No

Name: KELLY, TX

Total Officer Employees:	825	RPMA Non-Payroll (\$K/Year):	16,993
Total Enlisted Employees:	3,539	Communications (\$K/Year):	3,681
Total Student Employees:	0	BOS Non-Payroll (\$K/Year):	13,945
Total Civilian Employees:	14,036	BOS Payroll (\$K/Year):	0
Mil Families Living On Base:	14.0%	Family Housing (\$K/Year):	2,870
Civilians Not Willing To Move:	6.0%	Area Cost Factor:	1.00
Officer Housing Units Avail:	0	CHAMPUS In-Pat (\$/Visit):	0
Enlisted Housing Units Avail:	0	CHAMPUS Out-Pat (\$/Visit):	0
Total Base Facilities(KSF):	16,316	CHAMPUS Shift to Medicare:	20.9%
Officer VHA (\$/Month):	106	Activity Code:	43
Enlisted VHA (\$/Month):	80		
Per Diem Rate (\$/Day):	97	Homeowner Assistance Program:	Yes
Freight Cost (\$/Ton/Mile):	0.07	Unique Activity Information:	No

Name: HOLLOMAN, NM

Total Officer Employees:	534	RPMA Non-Payroll (\$K/Year):	2,534
Total Enlisted Employees:	4,008	Communications (\$K/Year):	1,488
Total Student Employees:	0	BOS Non-Payroll (\$K/Year):	9,358
Total Civilian Employees:	1,044	BOS Payroll (\$K/Year):	0
Mil Families Living On Base:	50.0%	Family Housing (\$K/Year):	11,540
Civilians Not Willing To Move:	6.0%	Area Cost Factor:	1.00
Officer Housing Units Avail:	0	CHAMPUS In-Pat (\$/Visit):	0
Enlisted Housing Units Avail:	0	CHAMPUS Out-Pat (\$/Visit):	0
Total Base Facilities(KSF):	6,614	CHAMPUS Shift to Medicare:	20.9%
Officer VHA (\$/Month):	0	Activity Code:	39
Enlisted VHA (\$/Month):	0		
Per Diem Rate (\$/Day):	66	Homeowner Assistance Program:	Yes
Freight Cost (\$/Ton/Mile):	0.07	Unique Activity Information:	No

Department : Air Force
 Option Package : Cntn Kirtland
 Scenario File : C:\COBRA95\AF\DOD\KIRTLAND.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\DEPOT.SFF

INPUT SCREEN FIVE - DYNAMIC BASE INFORMATION

Name: KIRTLAND, NM

	1996	1997	1998	1999	2000	2001
1-Time Unique Cost (\$K):	1,145	2,290	5,726	6,871	5,726	1,146
1-Time Unique Save (\$K):	0	0	0	0	0	0
1-Time Moving Cost (\$K):	175	350	875	1,050	875	175
1-Time Moving Save (\$K):	0	0	0	0	0	0
Env Non-MilCon Reqd(\$K):	0	0	0	0	0	0
Activ Mission Cost (\$K):	0	0	0	0	0	0
Activ Mission Save (\$K):	0	0	0	0	0	0
Misc Recurring Cost(\$K):	0	0	0	0	0	0
Misc Recurring Save(\$K):	0	0	0	0	0	0
Land (+Buy/-Sales) (\$K):	0	0	0	0	0	0
Construction Schedule(%):	23%	12%	22%	16%	11%	16%
Shutdown Schedule (%):	0%	23%	12%	22%	16%	27%
MilCon Cost Avoidnc(\$K):	0	0	0	0	0	0
Fam Housing Avoidnc(\$K):	11,000	6,155	0	0	0	0
Procurement Avoidnc(\$K):	0	0	0	0	0	0
CHAMPUS In-Patients/Yr:	0	0	0	0	0	0
CHAMPUS Out-Patients/Yr:	0	0	0	0	0	0
Facil ShutDown(KSF):	968					91.0%
						Perc Family Housing ShutDown:

Name: OFFUTT, NB

	1996	1997	1998	1999	2000	2001
1-Time Unique Cost (\$K):	0	0	0	0	0	0
1-Time Unique Save (\$K):	0	0	0	0	0	0
1-Time Moving Cost (\$K):	0	0	0	0	0	0
1-Time Moving Save (\$K):	0	0	0	0	0	0
Env Non-MilCon Reqd(\$K):	0	0	0	0	0	0
Activ Mission Cost (\$K):	0	0	0	0	0	0
Activ Mission Save (\$K):	0	0	0	0	0	0
Misc Recurring Cost(\$K):	0	0	0	0	0	0
Misc Recurring Save(\$K):	0	0	0	0	0	0
Land (+Buy/-Sales) (\$K):	0	0	0	0	0	0
Construction Schedule(%):	23%	12%	16%	22%	11%	16%
Shutdown Schedule (%):	0%	23%	12%	16%	22%	27%
MilCon Cost Avoidnc(\$K):	0	0	0	0	0	0
Fam Housing Avoidnc(\$K):	0	0	0	0	0	0
Procurement Avoidnc(\$K):	0	0	0	0	0	0
CHAMPUS In-Patients/Yr:	0	0	0	0	0	0
CHAMPUS Out-Patients/Yr:	0	0	0	0	0	0
Facil ShutDown(KSF):	0					0.0%
						Perc Family Housing ShutDown:

Name: BASE X

	1996	1997	1998	1999	2000	2001
1-Time Unique Cost (\$K):	0	0	0	0	0	0
1-Time Unique Save (\$K):	0	0	0	0	0	0
1-Time Moving Cost (\$K):	0	0	0	0	0	0
1-Time Moving Save (\$K):	0	0	0	0	0	0
Env Non-MilCon Reqd(\$K):	0	0	0	0	0	0
Activ Mission Cost (\$K):	0	0	0	0	0	0
Activ Mission Save (\$K):	0	0	0	0	0	0
Misc Recurring Cost(\$K):	0	0	0	0	0	0
Misc Recurring Save(\$K):	0	0	0	0	0	0
Land (+Buy/-Sales) (\$K):	0	0	0	0	0	0
Construction Schedule(%):	23%	12%	16%	22%	11%	16%
Shutdown Schedule (%):	0%	23%	12%	16%	22%	27%
MilCon Cost Avoidnc(\$K):	0	0	0	0	0	0
Fam Housing Avoidnc(\$K):	0	0	0	0	0	0
Procurement Avoidnc(\$K):	0	0	0	0	0	0
CHAMPUS In-Patients/Yr:	0	0	0	0	0	0
CHAMPUS Out-Patients/Yr:	0	0	0	0	0	0
Facil ShutDown(KSF):	0					0.0%
						Perc Family Housing ShutDown:

Department : Air Force
 Option Package : Cntrn Kirtland
 Scenario File : C:\COBRA95\AF\DOD\KIRTLAND.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\DEPOT.SFF

INPUT SCREEN FIVE - DYNAMIC BASE INFORMATION

Name: EGLIN, FL

	1996	1997	1998	1999	2000	2001
1-Time Unique Cost (\$K):	0	0	0	0	0	0
1-Time Unique Save (\$K):	0	0	0	0	0	0
1-Time Moving Cost (\$K):	0	0	0	0	0	0
1-Time Moving Save (\$K):	0	0	0	0	0	0
Env Non-MilCon Reqd(\$K):	0	0	0	0	0	0
Activ Mission Cost (\$K):	0	0	0	0	0	0
Activ Mission Save (\$K):	0	0	0	0	0	0
Misc Recurring Cost(\$K):	0	0	0	0	0	0
Misc Recurring Save(\$K):	0	0	0	0	0	0
Land (+Buy/-Sales) (\$K):	0	0	0	0	0	0
Construction Schedule(%):	23%	12%	16%	22%	11%	16%
Shutdown Schedule (%):	0%	23%	12%	16%	22%	27%
MilCon Cost Avoidnc(\$K):	0	0	0	0	0	0
Fam Housing Avoidnc(\$K):	0	0	0	0	0	0
Procurement Avoidnc(\$K):	0	0	0	0	0	0
CHAMPUS In-Patients/Yr:	0	0	0	0	0	0
CHAMPUS Out-Patients/Yr:	0	0	0	0	0	0
Facil ShutDown(KSF):	0					0.0%

Name: LACKLAND, TX

	1996	1997	1998	1999	2000	2001
1-Time Unique Cost (\$K):	0	0	0	0	0	0
1-Time Unique Save (\$K):	0	0	0	0	0	0
1-Time Moving Cost (\$K):	0	0	0	0	0	0
1-Time Moving Save (\$K):	0	0	0	0	0	0
Env Non-MilCon Reqd(\$K):	0	0	0	0	0	0
Activ Mission Cost (\$K):	0	0	0	0	0	0
Activ Mission Save (\$K):	0	0	0	0	0	0
Misc Recurring Cost(\$K):	0	0	0	0	0	0
Misc Recurring Save(\$K):	0	0	0	0	0	0
Land (+Buy/-Sales) (\$K):	0	0	0	0	0	0
Construction Schedule(%):	23%	12%	16%	22%	11%	16%
Shutdown Schedule (%):	0%	23%	12%	16%	22%	27%
MilCon Cost Avoidnc(\$K):	0	0	0	0	0	0
Fam Housing Avoidnc(\$K):	0	0	0	0	0	0
Procurement Avoidnc(\$K):	0	0	0	0	0	0
CHAMPUS In-Patients/Yr:	0	0	0	0	0	0
CHAMPUS Out-Patients/Yr:	0	0	0	0	0	0
Facil ShutDown(KSF):	0					0.0%

Name: NELLIS, NV

	1996	1997	1998	1999	2000	2001
1-Time Unique Cost (\$K):	0	0	0	0	0	0
1-Time Unique Save (\$K):	0	0	0	0	0	0
1-Time Moving Cost (\$K):	0	0	0	0	0	0
1-Time Moving Save (\$K):	0	0	0	0	0	0
Env Non-MilCon Reqd(\$K):	0	0	0	0	0	0
Activ Mission Cost (\$K):	0	0	0	0	0	0
Activ Mission Save (\$K):	0	0	0	0	0	0
Misc Recurring Cost(\$K):	0	0	0	0	0	0
Misc Recurring Save(\$K):	0	0	0	0	0	0
Land (+Buy/-Sales) (\$K):	0	0	0	0	0	0
Construction Schedule(%):	23%	12%	16%	22%	11%	16%
Shutdown Schedule (%):	0%	23%	12%	16%	22%	27%
MilCon Cost Avoidnc(\$K):	0	0	0	0	0	0
Fam Housing Avoidnc(\$K):	0	0	0	0	0	0
Procurement Avoidnc(\$K):	0	0	0	0	0	0
CHAMPUS In-Patients/Yr:	0	0	0	0	0	0
CHAMPUS Out-Patients/Yr:	0	0	0	0	0	0
Facil ShutDown(KSF):	0					0.0%

Department : Air Force
 Option Package : Cntn Kirtland
 Scenario File : C:\COBRA95\AF\DOD\KIRTLAND.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\DEPOT.SFF

INPUT SCREEN FIVE - DYNAMIC BASE INFORMATION

Name: KELLY, TX

	1996	1997	1998	1999	2000	2001
1-Time Unique Cost (\$K):	0	0	0	0	0	0
1-Time Unique Save (\$K):	0	0	0	0	0	0
1-Time Moving Cost (\$K):	0	0	0	0	0	0
1-Time Moving Save (\$K):	0	0	0	0	0	0
Env Non-MilCon Reqd(\$K):	0	0	0	0	0	0
Activ Mission Cost (\$K):	0	0	0	0	0	0
Activ Mission Save (\$K):	0	0	0	0	0	0
Misc Recurring Cost(\$K):	0	0	0	0	0	0
Misc Recurring Save(\$K):	0	0	0	0	0	0
Land (+Buy/-Sales) (\$K):	0	0	0	0	0	0
Construction Schedule(%):	23%	12%	16%	22%	11%	16%
Shutdown Schedule (%):	0%	23%	12%	16%	22%	27%
MilCon Cost Avoidnc(\$K):	0	0	0	0	0	0
Fam Housing Avoidnc(\$K):	0	0	0	0	0	0
Procurement Avoidnc(\$K):	0	0	0	0	0	0
CHAMPUS In-Patients/Yr:	0	0	0	0	0	0
CHAMPUS Out-Patients/Yr:	0	0	0	0	0	0
Facil ShutDown(KSF):	0					0.0%
						Perc Family Housing ShutDown:

Name: HOLLOWAN, NM

	1996	1997	1998	1999	2000	2001
1-Time Unique Cost (\$K):	0	0	0	0	0	0
1-Time Unique Save (\$K):	0	0	0	0	0	0
1-Time Moving Cost (\$K):	0	0	0	0	0	0
1-Time Moving Save (\$K):	0	0	0	0	0	0
Env Non-MilCon Reqd(\$K):	0	0	0	0	0	0
Activ Mission Cost (\$K):	0	0	0	0	0	0
Activ Mission Save (\$K):	0	0	0	0	0	0
Misc Recurring Cost(\$K):	0	0	0	0	0	0
Misc Recurring Save(\$K):	0	0	0	0	0	0
Land (+Buy/-Sales) (\$K):	0	0	0	0	0	0
Construction Schedule(%):	23%	12%	16%	22%	11%	16%
Shutdown Schedule (%):	0%	23%	12%	16%	22%	27%
MilCon Cost Avoidnc(\$K):	0	0	0	0	0	0
Fam Housing Avoidnc(\$K):	0	0	0	0	0	0
Procurement Avoidnc(\$K):	0	0	0	0	0	0
CHAMPUS In-Patients/Yr:	0	0	0	0	0	0
CHAMPUS Out-Patients/Yr:	0	0	0	0	0	0
Facil ShutDown(KSF):	0					0.0%
						Perc Family Housing ShutDown:

INPUT SCREEN SIX - BASE PERSONNEL INFORMATION

Name: KIRTLAND, NM

	1996	1997	1998	1999	2000	2001
Off Force Struc Change:	0	62	0	-314	0	0
Enl Force Struc Change:	0	195	0	-356	0	0
Civ Force Struc Change:	0	265	0	670	0	0
Stu Force Struc Change:	0	0	0	0	0	0
Off Scenario Change:	0	0	0	-16	-16	-17
Enl Scenario Change:	0	0	0	-282	-282	-292
Civ Scenario Change:	0	0	0	-155	-155	-160
Off Change(No Sal Save):	0	0	0	0	0	0
Enl Change(No Sal Save):	0	0	0	0	0	0
Civ Change(No Sal Save):	0	0	0	0	0	0
Caretakers - Military:	0	0	0	0	0	0
Caretakers - Civilian:	0	0	0	0	0	0

Department : Air Force
 Option Package : Cntn Kirtland
 Scenario File : C:\COBRA95\AF\DOD\KIRTLAND.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\DEPOT.SFF

INPUT SCREEN SEVEN - BASE MILITARY CONSTRUCTION INFORMATION

Name: OFFUTT, NB

Description	Categ	New MilCon	Rehab MilCon	Total Cost(\$K)
Includes AFIA, AF Safety Center CE Estimate 1/01/95				

Name: BASE X

Description	Categ	New MilCon	Rehab MilCon	Total Cost(\$K)
NCO Academy MILCON is for NCO Academy only -- Per MGen Blume --2/16/95	OTHER	51,400	0	2,000

Name: EGLIN, FL

Description	Categ	New MilCon	Rehab MilCon	Total Cost(\$K)
Mission Facilities CE Estimate 1/6/95	OTHER	82,200	0	8,145
MFH	OTHER	65	0	6,170
BOS	OTHER	0	0	815
Planning	OTHER	0	0	1,360

Name: LACKLAND, TX

Description	Categ	New MilCon	Rehab MilCon	Total Cost(\$K)
Mission Facilities	OTHER	8,400	0	1,090
BOS	OTHER	0	0	110
Planning	OTHER	0	0	110

Name: NELLIS, NV

Description	Categ	New MilCon	Rehab MilCon	Total Cost(\$K)
Mission Facilities CE estimate 1/31/95	OTHER	30,600	0	22,260
BOS	OTHER	0	0	2,230
Planning	OTHER	0	0	2,200

Name: KELLY, TX

Description	Categ	New MilCon	Rehab MilCon	Total Cost(\$K)
Mission Facilities CE Estimate, 2/3/95	OTHER	82,250	0	15,990
AFIA Mission Facilit CE Estimate 2/17/95	OTHER	0	0	1,540

Department : Air Force
 Option Package : Cntn Kirtland
 Scenario File : C:\COBRA95\AF\DOD\KIRTLAND.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\DEPOT.SFF

INPUT SCREEN SEVEN - BASE MILITARY CONSTRUCTION INFORMATION

Name: HOLLOWAN, NM

Description	Categ	New MilCon	Rehab MilCon	Total Cost(\$K)
Pavement	OTHER	100,480	0	13,740
Per CE Estimate 2/17/95				
Maintenance	MAINT	162,218	0	28,050
2/17/95				
POL	OTHER	10,000	0	420
Ops & Training	OPERA	66,600	0	13,230
Utilities	OTHER	0	0	2,500
Dorms/Dining Hall	BACHQ	29,200	0	4,040
MFH	FAMLQ	100	0	13,790
BOS	OTHER	0	0	11,220
Planning	OTHER	0	0	8,990
ATF	OTHER	13,000	0	2,200
Other	OTHER	57,500	0	10,610

STANDARD FACTORS SCREEN ONE - PERSONNEL

Percent Officers Married:	76.80%	Civ Early Retire Pay Factor:	9.00%
Percent Enlisted Married:	66.90%	Priority Placement Service:	60.00%
Enlisted Housing MilCon:	80.00%	PPS Actions Involving PCS:	50.00%
Officer Salary(\$/Year):	78,668.00	Civilian PCS Costs (\$):	28,800.00
Off BAQ with Dependents(\$):	7,073.00	Civilian New Hire Cost(\$):	4,000.00
Enlisted Salary(\$/Year):	36,148.00	Nat Median Home Price(\$):	114,600.00
Enl BAQ with Dependents(\$):	5,162.00	Home Sale Reimburse Rate:	10.00%
Avg Unemploy Cost(\$/Week):	174.00	Max Home Sale Reimburs(\$):	22,385.00
Unemployment Eligibility(Weeks):	18	Home Purch Reimburse Rate:	5.00%
Civilian Salary(\$/Year):	46,642.00	Max Home Purch Reimburs(\$):	11,191.00
Civilian Turnover Rate:	15.00%	Civilian Homeowning Rate:	64.00%
Civilian Early Retire Rate:	10.00%	HAP Home Value Reimburse Rate:	22.90%
Civilian Regular Retire Rate:	5.00%	HAP Homeowner Receiving Rate:	5.00%
Civilian RIF Pay Factor:	39.00%	RSE Home Value Reimburse Rate:	0.00%
SF File Desc:	Depot Factors	RSE Homeowner Receiving Rate:	0.00%

STANDARD FACTORS SCREEN TWO - FACILITIES

RPMA Building SF Cost Index:	0.93	Rehab vs. New MilCon Cost:	0.00%
BOS Index (RPMA vs population):	0.54	Info Management Account:	0.00%
(Indices are used as exponents)		MilCon Design Rate:	0.00%
Program Management Factor:	10.00%	MilCon SIOH Rate:	0.00%
Caretaker Admin(SF/Care):	162.00	MilCon Contingency Plan Rate:	0.00%
Mothball Cost (\$/SF):	1.25	MilCon Site Preparation Rate:	0.00%
Avg Bachelor Quarters(SF):	256.00	Discount Rate for NPV.RPT/ROI:	2.75%
Avg Family Quarters(SF):	1,320.00	Inflation Rate for NPV.RPT/ROI:	0.00%
APPDET.RPT Inflation Rates:			
1996: 0.00% 1997: 2.90% 1998: 3.00%		1999: 3.00% 2000: 3.00% 2001: 3.00%	

STANDARD FACTORS SCREEN THREE - TRANSPORTATION

Material/Assigned Person(Lb):	710	Equip Pack & Crate(\$/Ton):	284.00
HHG Per Off Family (Lb):	14,500.00	Mil Light Vehicle(\$/Mile):	0.43
HHG Per Enl Family (Lb):	9,000.00	Heavy/Spec Vehicle(\$/Mile):	1.40
HHG Per Mil Single (Lb):	6,400.00	POV Reimbursement(\$/Mile):	0.18
HHG Per Civilian (Lb):	18,000.00	Avg Mil Tour Length (Years):	4.10
Total HHG Cost (\$/100Lb):	35.00	Routine PCS(\$/Pers/Tour):	6,437.00
Air Transport (\$/Pass Mile):	0.20	One-Time Off PCS Cost(\$):	9,142.00
Misc Exp (\$/Direct Employ):	700.00	One-Time Enl PCS Cost(\$):	5,761.00

Department : Air Force
 Option Package : Cntn Kirtland
 Scenario File : C:\COBRA95\AF\DOD\KIRTLAND.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\DEPOT.SFF

STANDARD FACTORS SCREEN FOUR - MILITARY CONSTRUCTION

Category	UM	\$/UM	Category	UM	\$/UM
-----	--	----	-----	--	----
Horizontal	(SY)	0	OTHER	(SF)	0
Waterfront	(LF)	0	Optional Category B	()	0
Air Operations	(SF)	0	Optional Category C	()	0
Operational	(SF)	0	Optional Category D	()	0
Administrative	(SF)	0	Optional Category E	()	0
School Buildings	(SF)	0	Optional Category F	()	0
Maintenance Shops	(SF)	0	Optional Category G	()	0
Bachelor Quarters	(SF)	0	Optional Category H	()	0
Family Quarters	(EA)	0	Optional Category I	()	0
Covered Storage	(SF)	0	Optional Category J	()	0
Dining Facilities	(SF)	0	Optional Category K	()	0
Recreation Facilities	(SF)	0	Optional Category L	()	0
Communications Facil	(SF)	0	Optional Category M	()	0
Shipyards Maintenance	(SF)	0	Optional Category N	()	0
RDT & E Facilities	(SF)	0	Optional Category O	()	0
POL Storage	(BL)	0	Optional Category P	()	0
Ammunition Storage	(SF)	0	Optional Category Q	()	0
Medical Facilities	(SF)	0	Optional Category R	()	0
Environmental	()	0			

EXPLANATORY NOTES (INPUT SCREEN NINE)

Vehicle movement remains unchanged from LPF numbers


Department : AIR FORCE
 Option Package : GRIFFISS ANG OPS
 Scenario File : C:\COBRA95\AF\DOD\10-ID.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

Starting Year : 1996
 Final Year : 1998
 ROI Year : 2003 (5 Years)

NPV in 2015(\$K): -110,798
 1-Time Cost(\$K): 51,336

Net Costs (\$K)	Constant Dollars						Total	Beyond
	1996	1997	1998	1999	2000	2001		
MilCon	7,675	23,026	20,468	0	0	0	51,170	0
Person	0	0	-299	-700	-700	-700	-2,398	-700
Overhd	0	0	0	-12,000	-12,000	-12,000	-36,000	-12,000
Moving	0	0	115	0	0	0	115	0
Missio	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0
TOTAL	7,675	23,026	20,284	-12,700	-12,700	-12,700	12,887	-12,700

	1996	1997	1998	1999	2000	2001	Total
POSITIONS ELIMINATED							
Off	0	0	0	0	0	0	0
Enl	0	0	0	0	0	0	0
Civ	0	0	15	0	0	0	15
TOT	0	0	15	0	0	0	15
POSITIONS REALIGNED							
Off	0	0	0	0	0	0	0
Enl	0	0	0	0	0	0	0
Stu	0	0	0	0	0	0	0
Civ	0	0	0	0	0	0	0
TOT	0	0	0	0	0	0	0

Summary:

 MOVE SUPPORT OF 10TH MOUNTAIN DIVISION TO FT DRUM NY.

Department : AIR FORCE
 Option Package : GRIFFISS ANG OPS
 Scenario File : C:\COBRA95\AF\DOD\10-ID.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

Costs (\$K) Constant Dollars								
	1996	1997	1998	1999	2000	2001	Total	Beyond
	----	----	----	----	----	----	-----	-----
MilCon	7,675	23,026	20,468	0	0	0	51,170	0
Person	0	0	51	0	0	0	51	0
Overhd	0	0	0	0	0	0	0	0
Moving	0	0	115	0	0	0	115	0
Missio	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0
TOTAL	7,675	23,026	20,634	0	0	0	51,336	0

Savings (\$K) Constant Dollars								
	1996	1997	1998	1999	2000	2001	Total	Beyond
	----	----	----	----	----	----	-----	-----
MilCon	0	0	0	0	0	0	0	0
Person	0	0	350	700	700	700	2,449	700
Overhd	0	0	0	12,000	12,000	12,000	36,000	12,000
Moving	0	0	0	0	0	0	0	0
Missio	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0
TOTAL	0	0	350	12,700	12,700	12,700	38,449	12,700

INPUT DATA REPORT (COBRA v5.08)
 Data As Of 13:20 02/20/1995, Report Created 17:19 04/12/1995

Department : AIR FORCE
 Option Package : GRIFFISS ANG OPS
 Scenario File : C:\COBRA95\AF\DOD\10-ID.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

INPUT SCREEN ONE - GENERAL SCENARIO INFORMATION

Model Year One : FY 1996

Model does Time-Phasing of Construction/Shutdown: No

Base Name	Strategy:
-----	-----
GRIFFISS ANG OPS, NY	Closes in FY 1998
FT DRUM, NY	Realignment

Summary:

 MOVE SUPPORT OF 10TH MOUNTAIN DIVISION TO FT DRUM NY.

INPUT SCREEN TWO - DISTANCE TABLE

From Base:	To Base:	Distance:
-----	-----	-----
GRIFFISS ANG OPS, NY	FT DRUM, NY	80 mi

INPUT SCREEN THREE - MOVEMENT TABLE

INPUT SCREEN FOUR - STATIC BASE INFORMATION

Name: GRIFFISS ANG OPS, NY

Total Officer Employees:	0	RPMA Non-Payroll (\$K/Year):	0
Total Enlisted Employees:	0	Communications (\$K/Year):	0
Total Student Employees:	0	BOS Non-Payroll (\$K/Year):	0
Total Civilian Employees:	15	BOS Payroll (\$K/Year):	0
Mil Families Living On Base:	0.0%	Family Housing (\$K/Year):	0
Civilians Not Willing To Move:	10.0%	Area Cost Factor:	1.00
Officer Housing Units Avail:	0	CHAMPUS In-Pat (\$/Visit):	0
Enlisted Housing Units Avail:	0	CHAMPUS Out-Pat (\$/Visit):	0
Total Base Facilities(KSF):	0	CHAMPUS Shift to Medicare:	20.9%
Officer VHA (\$/Month):	0	Activity Code:	GRIF
Enlisted VHA (\$/Month):	0		
Per Diem Rate (\$/Day):	0	Homeowner Assistance Program:	No
Freight Cost (\$/Ton/Mile):	0.00	Unique Activity Information:	Yes

Name: FT DRUM, NY

Total Officer Employees:	0	RPMA Non-Payroll (\$K/Year):	0
Total Enlisted Employees:	0	Communications (\$K/Year):	0
Total Student Employees:	0	BOS Non-Payroll (\$K/Year):	0
Total Civilian Employees:	0	BOS Payroll (\$K/Year):	0
Mil Families Living On Base:	0.0%	Family Housing (\$K/Year):	0
Civilians Not Willing To Move:	0.0%	Area Cost Factor:	1.00
Officer Housing Units Avail:	0	CHAMPUS In-Pat (\$/Visit):	0
Enlisted Housing Units Avail:	0	CHAMPUS Out-Pat (\$/Visit):	0
Total Base Facilities(KSF):	0	CHAMPUS Shift to Medicare:	20.9%
Officer VHA (\$/Month):	0	Activity Code:	DRUM
Enlisted VHA (\$/Month):	0		
Per Diem Rate (\$/Day):	0	Homeowner Assistance Program:	No
Freight Cost (\$/Ton/Mile):	0.00	Unique Activity Information:	Yes

Department : AIR FORCE
 Option Package : GRIFFISS ANG OPS
 Scenario File : C:\COBRA95\AF\DOD\10-ID.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

INPUT SCREEN FIVE - DYNAMIC BASE INFORMATION

Name: GRIFFISS ANG OPS, NY

	1996	1997	1998	1999	2000	2001
1-Time Unique Cost (\$K):	0	0	0	0	0	0
1-Time Unique Save (\$K):	0	0	0	0	0	0
1-Time Moving Cost (\$K):	0	0	0	0	0	0
1-Time Moving Save (\$K):	0	0	0	0	0	0
Env Non-MilCon Reqd(\$K):	0	0	0	0	0	0
Activ Mission Cost (\$K):	0	0	0	0	0	0
Activ Mission Save (\$K):	0	0	0	0	0	0
Misc Recurring Cost(\$K):	0	0	0	0	0	0
Misc Recurring Save(\$K):	0	0	0	0	0	0
Land (+Buy/-Sales) (\$K):	0	0	0	0	0	0
Construction Schedule(%):	100%	0%	0%	0%	0%	0%
Shutdown Schedule (%):	0%	0%	100%	0%	0%	0%
MilCon Cost Avoidnc(\$K):	0	0	0	0	0	0
Fam Housing Avoidnc(\$K):	0	0	0	0	0	0
Procurement Avoidnc(\$K):	0	0	0	0	0	0
CHAMPUS In-Patients/Yr:	0	0	0	0	0	0
CHAMPUS Out-Patients/Yr:	0	0	0	0	0	0
Facil ShutDown(KSF):	0					0.0%
						Perc Family Housing ShutDown:

Name: FT DRUM, NY

	1996	1997	1998	1999	2000	2001
1-Time Unique Cost (\$K):	0	0	0	0	0	0
1-Time Unique Save (\$K):	0	0	0	0	0	0
1-Time Moving Cost (\$K):	0	0	0	0	0	0
1-Time Moving Save (\$K):	0	0	0	0	0	0
Env Non-MilCon Reqd(\$K):	0	0	0	0	0	0
Activ Mission Cost (\$K):	0	0	0	0	0	0
Activ Mission Save (\$K):	0	0	0	0	0	0
Misc Recurring Cost(\$K):	0	0	0	0	0	0
Misc Recurring Save(\$K):	0	0	0	0	0	0
Land (+Buy/-Sales) (\$K):	0	0	0	0	0	0
Construction Schedule(%):	15%	45%	40%	0%	0%	0%
Shutdown Schedule (%):	100%	0%	0%	0%	0%	0%
MilCon Cost Avoidnc(\$K):	0	0	0	0	0	0
Fam Housing Avoidnc(\$K):	0	0	0	0	0	0
Procurement Avoidnc(\$K):	0	0	0	0	0	0
CHAMPUS In-Patients/Yr:	0	0	0	0	0	0
CHAMPUS Out-Patients/Yr:	0	0	0	0	0	0
Facil ShutDown(KSF):	0					0.0%
						Perc Family Housing ShutDown:

INPUT SCREEN SIX - BASE PERSONNEL INFORMATION

Name: GRIFFISS ANG OPS, NY

	1996	1997	1998	1999	2000	2001
Off Force Struc Change:	0	0	0	0	0	0
Enl Force Struc Change:	0	0	0	0	0	0
Civ Force Struc Change:	0	0	0	0	0	0
Stu Force Struc Change:	0	0	0	0	0	0
Off Scenario Change:	0	0	0	0	0	0
Enl Scenario Change:	0	0	0	0	0	0
Civ Scenario Change:	0	0	-15	0	0	0
Off Change(No Sal Save):	0	0	0	0	0	0
Enl Change(No Sal Save):	0	0	0	0	0	0
Civ Change(No Sal Save):	0	0	0	0	0	0
Caretakers - Military:	0	0	0	0	0	0
Caretakers - Civilian:	0	0	0	0	0	0

Department : AIR FORCE
 Option Package : GRIFFISS ANG OPS
 Scenario File : C:\COBRA95\AF\DOD\10-ID.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

INPUT SCREEN SEVEN - BASE MILITARY CONSTRUCTION INFORMATION

Name: FT DRUM, NY

Description	Categ	New MilCon	Rehab MilCon	Total Cost(\$K)
MILCON	OTHER	0	0	51,170

INPUT SCREEN EIGHT - UNIQUE ACTIVITY INFORMATION

Name: GRIFFISS ANG OPS, NY

(\$K)	1996	1997	1998	1999	2000	2001
Program Planning Costs:	0	0	0	0	0	0
Unique Operating Costs:	0	0	0	0	0	0
Mothball/Shutdown Costs:	0	0	0	0	0	0
Caretaker Costs:	0	0	0	0	0	0
Unique Other Costs:	0	0	0	0	0	0
Unique Operating Saving:	0	0	0	12,000	12,000	12,000
Unique Other Savings:	0	0	0	0	0	0
Packing/Unpacking Costs:	0	0	0	0	0	0
Freight Costs:	0	0	0	0	0	0
Vehicle Moving Costs:	0	0	0	0	0	0
Vehicle Driving Costs:	0	0	0	0	0	0

Name: FT DRUM, NY

(\$K)	1996	1997	1998	1999	2000	2001
Program Planning Costs:	0	0	0	0	0	0
Unique Operating Costs:	0	0	0	0	0	0
Mothball/Shutdown Costs:	0	0	0	0	0	0
Caretaker Costs:	0	0	0	0	0	0
Unique Other Costs:	0	0	0	0	0	0
Unique Operating Saving:	0	0	0	0	0	0
Unique Other Savings:	0	0	0	0	0	0
Packing/Unpacking Costs:	0	0	0	0	0	0
Freight Costs:	0	0	0	0	0	0
Vehicle Moving Costs:	0	0	0	0	0	0
Vehicle Driving Costs:	0	0	0	0	0	0

STANDARD FACTORS SCREEN ONE - PERSONNEL

Percent Officers Married:	76.80%	Civ Early Retire Pay Factor:	9.00%
Percent Enlisted Married:	66.90%	Priority Placement Service:	60.00%
Enlisted Housing MilCon:	80.00%	PPS Actions Involving PCS:	50.00%
Officer Salary(\$/Year):	78,668.00	Civilian PCS Costs (\$):	28,800.00
Off BAQ with Dependents(\$):	7,073.00	Civilian New Hire Cost(\$):	0.00
Enlisted Salary(\$/Year):	36,148.00	Nat Median Home Price(\$):	114,600.00
Enl BAQ with Dependents(\$):	5,162.00	Home Sale Reimburse Rate:	10.00%
Avg Unemploy Cost(\$/Week):	174.00	Max Home Sale Reimburs(\$):	22,385.00
Unemployment Eligibility(Weeks):	18	Home Purch Reimburse Rate:	5.00%
Civilian Salary(\$/Year):	46,642.00	Max Home Purch Reimburs(\$):	11,191.00
Civilian Turnover Rate:	15.00%	Civilian Homeowning Rate:	64.00%
Civilian Early Retire Rate:	10.00%	HAP Home Value Reimburse Rate:	22.90%
Civilian Regular Retire Rate:	5.00%	HAP Homeowner Receiving Rate:	5.00%
Civilian RIF Pay Factor:	39.00%	RSE Home Value Reimburse Rate:	0.00%
SF File Desc:	Final Factors	RSE Homeowner Receiving Rate:	0.00%

Department : AIR FORCE
 Option Package : GRIFFISS ANG OPS
 Scenario File : C:\COBRA95\AF\DOD\10-ID.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

STANDARD FACTORS SCREEN TWO - FACILITIES

RPMA Building SF Cost Index: 0.93	Rehab vs. New MilCon Cost: 0.00%
BOS Index (RPMA vs population): 0.54	Info Management Account: 0.00%
(Indices are used as exponents)	MilCon Design Rate: 0.00%
Program Management Factor: 10.00%	MilCon SIOH Rate: 0.00%
Caretaker Admin(SF/Care): 162.00	MilCon Contingency Plan Rate: 0.00%
Mothball Cost (\$/SF): 1.25	MilCon Site Preparation Rate: 0.00%
Avg Bachelor Quarters(SF): 256.00	Discount Rate for NPV.RPT/ROI: 2.75%
Avg Family Quarters(SF): 1,320.00	Inflation Rate for NPV.RPT/ROI: 0.00%
APPDET.RPT Inflation Rates:	
1996: 0.00% 1997: 2.90% 1998: 3.00%	1999: 3.00% 2000: 3.00% 2001: 3.00%

STANDARD FACTORS SCREEN THREE - TRANSPORTATION

Material/Assigned Person(Lb): 710	Equip Pack & Crate(\$/Ton): 284.00
HHG Per Off Family (Lb): 14,500.00	Mil Light Vehicle(\$/Mile): 0.43
HHG Per Enl Family (Lb): 9,000.00	Heavy/Spec Vehicle(\$/Mile): 1.40
HHG Per Mil Single (Lb): 6,400.00	POV Reimbursement(\$/Mile): 0.18
HHG Per Civilian (Lb): 18,000.00	Avg Mil Tour Length (Years): 4.10
Total HHG Cost (\$/100Lb): 35.00	Routine PCS(\$/Pers/Tour): 6,437.00
Air Transport (\$/Pass Mile): 0.20	One-Time Off PCS Cost(\$): 9,142.00
Misc Exp (\$/Direct Employ): 700.00	One-Time Enl PCS Cost(\$): 5,761.00

STANDARD FACTORS SCREEN FOUR - MILITARY CONSTRUCTION

Category	UM	\$/UM	Category	UM	\$/UM
-----	--	----	-----	--	----
Horizontal	(SY)	0	other	(SF)	0
Waterfront	(LF)	0	Optional Category B	()	0
Air Operations	(SF)	0	Optional Category C	()	0
Operational	(SF)	0	Optional Category D	()	0
Administrative	(SF)	0	Optional Category E	()	0
School Buildings	(SF)	0	Optional Category F	()	0
Maintenance Shops	(SF)	0	Optional Category G	()	0
Bachelor Quarters	(SF)	0	Optional Category H	()	0
Family Quarters	(EA)	0	Optional Category I	()	0
Covered Storage	(SF)	0	Optional Category J	()	0
Dining Facilities	(SF)	0	Optional Category K	()	0
Recreation Facilities	(SF)	0	Optional Category L	()	0
Communications Facil	(SF)	0	Optional Category M	()	0
Shipyards Maintenance	(SF)	0	Optional Category N	()	0
RDT & E Facilities	(SF)	0	Optional Category O	()	0
POL Storage	(BL)	0	Optional Category P	()	0
Ammunition Storage	(SF)	0	Optional Category Q	()	0
Medical Facilities	(SF)	0	Optional Category R	()	0
Environmental	()	0			

COBRA REALIGNMENT SUMMARY (COBRA v5.08) - Page 1/2
 Data As Of 13:19 02/20/1995, Report Created 15:28 03/03/1995

Department : USAF
 Option Package : 485 EIG
 Scenario File : C:\COBRA95\AF\DOD\485-EIG.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

Starting Year : 1996
 Final Year : 1996
 ROI Year : Immediate

NPV in 2015(\$K): -53,570
 1-Time Cost(\$K): 451

Net Costs (\$K)	Constant Dollars						Total	Beyond
	1996	1997	1998	1999	2000	2001		
MilCon	-11,500	0	0	0	0	0	-11,500	0
Person	-975	-2,810	-2,810	-2,810	-2,810	-2,810	-15,026	-2,810
Overhd	-36	-43	-43	-43	-43	-43	-252	-43
Moving	0	0	0	0	0	0	0	0
Missio	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0
TOTAL	-12,511	-2,853	-2,853	-2,853	-2,853	-2,853	-26,778	-2,853
	1996	1997	1998	1999	2000	2001	Total	
POSITIONS ELIMINATED								
Off	0	0	0	0	0	0	0	
Enl	77	0	0	0	0	0	77	
Civ	0	0	0	0	0	0	0	
TOT	77	0	0	0	0	0	77	
POSITIONS REALIGNED								
Off	0	0	0	0	0	0	0	
Enl	0	0	0	0	0	0	0	
Stu	0	0	0	0	0	0	0	
Civ	0	0	0	0	0	0	0	
TOT	0	0	0	0	0	0	0	

Summary:

 MOVED 27/477/382 TO HILL TO BREAK OUT MOVE COSTS FOR 485 EIG. SCREEN 4
 FOR GRIFFISS USED. CURRENT SCREENS USED FOR OTHER BASES. AVOIDS \$11.5 M
 MILCON AT HILL

COBRA REALIGNMENT SUMMARY (COBRA v5.08) - Page 2/2
 Data As Of 13:19 02/20/1995, Report Created 15:28 03/03/1995

Department : USAF
 Option Package : 485 EIG
 Scenario File : C:\COBRA95\AF\DOD\485-EIG.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

Costs (\$K) Constant Dollars	1996						Total	Beyond
	1996	1997	1998	1999	2000	2001		
MilCon	0	0	0	0	0	0	0	0
Person	443	0	0	0	0	0	443	0
Overhd	7	0	0	0	0	0	7	0
Moving	0	0	0	0	0	0	0	0
Missio	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0
TOTAL	451	0	0	0	0	0	451	0

Savings (\$K) Constant Dollars	1996						Total	Beyond
	1996	1997	1998	1999	2000	2001		
MilCon	11,500	0	0	0	0	0	11,500	0
Person	1,418	2,810	2,810	2,810	2,810	2,810	15,469	2,810
Overhd	43	43	43	43	43	43	259	43
Moving	0	0	0	0	0	0	0	0
Missio	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0
TOTAL	12,962	2,853	2,853	2,853	2,853	2,853	27,229	2,853

INPUT DATA REPORT (COBRA v5.08)
 Data As Of 13:19 02/20/1995, Report Created 17:25 04/12/1995

Department : USAF
 Option Package : 485 EIG
 Scenario File : C:\COBRA95\AF\DOD\485-EIG.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

INPUT SCREEN ONE - GENERAL SCENARIO INFORMATION

Model Year One : FY 1996

Model does Time-Phasing of Construction/Shutdown: No

Base Name	Strategy:
-----	-----
Griffiss, NY	Realignment
HILL, UT	Realignment
KELLY, TX	Realignment
MCCLELLAN, CA	Realignment
TINKER, OK	Realignment

Summary:

 MOVED 27/477/382 TO HILL TO BREAK OUT MOVE COSTS FOR 485 EIG. SCREEN 4
 FOR GRIFFISS USED. CURRENT SCREENS USED FOR OTHER BASES. AVOIDS \$11.5 M
 MILCON AT HILL

(See final page for Explanatory Notes)

INPUT SCREEN TWO - DISTANCE TABLE

From Base:	To Base:	Distance:
-----	-----	-----
Griffiss, NY	HILL, UT	2,109 mi
Griffiss, NY	KELLY, TX	1,820 mi
Griffiss, NY	MCCLELLAN, CA	1,047 mi
Griffiss, NY	TINKER, OK	1,438 mi

INPUT SCREEN THREE - MOVEMENT TABLE

(See final page for Explanatory Notes)

INPUT SCREEN FOUR - STATIC BASE INFORMATION

Name: Griffiss, NY

Total Officer Employees:	595	RPMA Non-Payroll (\$K/Year):	13,600
Total Enlisted Employees:	3,165	Communications (\$K/Year):	400
Total Student Employees:	0	BOS Non-Payroll (\$K/Year):	5,900
Total Civilian Employees:	2,320	BOS Payroll (\$K/Year):	0
Mil Families Living On Base:	29.0%	Family Housing (\$K/Year):	4,900
Civilians Not Willing To Move:	10.0%	Area Cost Factor:	1.10
Officer Housing Units Avail:	0	CHAMPUS In-Pat (\$/Visit):	1,000
Enlisted Housing Units Avail:	0	CHAMPUS Out-Pat (\$/Visit):	0
Total Base Facilities(KSF):	4,377	CHAMPUS Shift to Medicare:	0.0%
Officer VHA (\$/Month):	59	Activity Code:	GRIF
Enlisted VHA (\$/Month):	29		
Per Diem Rate (\$/Day):	85	Homeowner Assistance Program:	No
Freight Cost (\$/Ton/Mile):	0.10	Unique Activity Information:	No

Department : USAF
 Option Package : 485 EIG
 Scenario File : C:\COBRA95\AF\DOD\485-EIG.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

INPUT SCREEN FOUR - STATIC BASE INFORMATION

Name: HILL, UT

Total Officer Employees:	624	RPMA Non-Payroll (\$K/Year):	6,020
Total Enlisted Employees:	3,959	Communications (\$K/Year):	2,402
Total Student Employees:	0	BOS Non-Payroll (\$K/Year):	16,024
Total Civilian Employees:	9,503	BOS Payroll (\$K/Year):	0
Mil Families Living On Base:	31.0%	Family Housing (\$K/Year):	9,588
Civilians Not Willing To Move:	10.0%	Area Cost Factor:	0.99
Officer Housing Units Avail:	0	CHAMPUS In-Pat (\$/Visit):	0
Enlisted Housing Units Avail:	0	CHAMPUS Out-Pat (\$/Visit):	0
Total Base Facilities(KSF):	13,772	CHAMPUS Shift to Medicare:	20.9%
Officer VHA (\$/Month):	0	Activity Code:	38
Enlisted VHA (\$/Month):	26	Homeowner Assistance Program:	No
Per Diem Rate (\$/Day):	98	Unique Activity Information:	No
Freight Cost (\$/Ton/Mile):	0.10		

Name: KELLY, TX

Total Officer Employees:	825	RPMA Non-Payroll (\$K/Year):	16,993
Total Enlisted Employees:	3,539	Communications (\$K/Year):	3,681
Total Student Employees:	0	BOS Non-Payroll (\$K/Year):	13,945
Total Civilian Employees:	14,036	BOS Payroll (\$K/Year):	0
Mil Families Living On Base:	14.0%	Family Housing (\$K/Year):	2,870
Civilians Not Willing To Move:	10.0%	Area Cost Factor:	0.87
Officer Housing Units Avail:	0	CHAMPUS In-Pat (\$/Visit):	0
Enlisted Housing Units Avail:	0	CHAMPUS Out-Pat (\$/Visit):	0
Total Base Facilities(KSF):	16,316	CHAMPUS Shift to Medicare:	20.9%
Officer VHA (\$/Month):	106	Activity Code:	43
Enlisted VHA (\$/Month):	80	Homeowner Assistance Program:	No
Per Diem Rate (\$/Day):	97	Unique Activity Information:	No
Freight Cost (\$/Ton/Mile):	0.10		

Name: MCCLELLAN, CA

Total Officer Employees:	454	RPMA Non-Payroll (\$K/Year):	5,663
Total Enlisted Employees:	2,324	Communications (\$K/Year):	2,978
Total Student Employees:	0	BOS Non-Payroll (\$K/Year):	21,097
Total Civilian Employees:	9,404	BOS Payroll (\$K/Year):	0
Mil Families Living On Base:	32.0%	Family Housing (\$K/Year):	6,330
Civilians Not Willing To Move:	10.0%	Area Cost Factor:	1.14
Officer Housing Units Avail:	0	CHAMPUS In-Pat (\$/Visit):	0
Enlisted Housing Units Avail:	0	CHAMPUS Out-Pat (\$/Visit):	0
Total Base Facilities(KSF):	11,516	CHAMPUS Shift to Medicare:	20.9%
Officer VHA (\$/Month):	200	Activity Code:	58
Enlisted VHA (\$/Month):	180	Homeowner Assistance Program:	Yes
Per Diem Rate (\$/Day):	101	Unique Activity Information:	No
Freight Cost (\$/Ton/Mile):	0.10		

Name: TINKER, OK

Total Officer Employees:	1,431	RPMA Non-Payroll (\$K/Year):	3,616
Total Enlisted Employees:	5,974	Communications (\$K/Year):	6,714
Total Student Employees:	0	BOS Non-Payroll (\$K/Year):	26,012
Total Civilian Employees:	12,125	BOS Payroll (\$K/Year):	0
Mil Families Living On Base:	7.5%	Family Housing (\$K/Year):	3,068
Civilians Not Willing To Move:	10.0%	Area Cost Factor:	0.90
Officer Housing Units Avail:	0	CHAMPUS In-Pat (\$/Visit):	0
Enlisted Housing Units Avail:	0	CHAMPUS Out-Pat (\$/Visit):	0
Total Base Facilities(KSF):	14,607	CHAMPUS Shift to Medicare:	20.9%
Officer VHA (\$/Month):	16	Activity Code:	83
Enlisted VHA (\$/Month):	19	Homeowner Assistance Program:	No
Per Diem Rate (\$/Day):	77	Unique Activity Information:	No
Freight Cost (\$/Ton/Mile):	0.10		

Department : USAF
 Option Package : 485 EIG
 Scenario File : C:\COBRA95\AF\DOD\485-EIG.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

INPUT SCREEN FIVE - DYNAMIC BASE INFORMATION

Name: Griffiss, NY

	1996	1997	1998	1999	2000	2001
1-Time Unique Cost (\$K):	0	0	0	0	0	0
1-Time Unique Save (\$K):	0	0	0	0	0	0
1-Time Moving Cost (\$K):	0	0	0	0	0	0
1-Time Moving Save (\$K):	0	0	0	0	0	0
Env Non-MilCon Reqd(\$K):	0	0	0	0	0	0
Activ Mission Cost (\$K):	0	0	0	0	0	0
Activ Mission Save (\$K):	0	0	0	0	0	0
Misc Recurring Cost(\$K):	0	0	0	0	0	0
Misc Recurring Save(\$K):	0	0	0	0	0	0
Land (+Buy/-Sales) (\$K):	0	0	0	0	0	0
Construction Schedule(%):	100%	0%	0%	0%	0%	0%
Shutdown Schedule (%):	100%	0%	0%	0%	0%	0%
MilCon Cost Avoidnc(\$K):	0	0	0	0	0	0
Fam Housing Avoidnc(\$K):	0	0	0	0	0	0
Procurement Avoidnc(\$K):	0	0	0	0	0	0
CHAMPUS In-Patients/Yr:	0	0	0	0	0	0
CHAMPUS Out-Patients/Yr:	0	0	0	0	0	0
Facil ShutDown(KSF):	0					0.0%
						Perc Family Housing ShutDown:

Name: HILL, UT

	1996	1997	1998	1999	2000	2001
1-Time Unique Cost (\$K):	0	0	0	0	0	0
1-Time Unique Save (\$K):	0	0	0	0	0	0
1-Time Moving Cost (\$K):	0	0	0	0	0	0
1-Time Moving Save (\$K):	0	0	0	0	0	0
Env Non-MilCon Reqd(\$K):	0	0	0	0	0	0
Activ Mission Cost (\$K):	0	0	0	0	0	0
Activ Mission Save (\$K):	0	0	0	0	0	0
Misc Recurring Cost(\$K):	0	0	0	0	0	0
Misc Recurring Save(\$K):	0	0	0	0	0	0
Land (+Buy/-Sales) (\$K):	0	0	0	0	0	0
Construction Schedule(%):	100%	0%	0%	0%	0%	0%
Shutdown Schedule (%):	100%	0%	0%	0%	0%	0%
MilCon Cost Avoidnc(\$K):	11,500	0	0	0	0	0
Fam Housing Avoidnc(\$K):	0	0	0	0	0	0
Procurement Avoidnc(\$K):	0	0	0	0	0	0
CHAMPUS In-Patients/Yr:	0	0	0	0	0	0
CHAMPUS Out-Patients/Yr:	0	0	0	0	0	0
Facil ShutDown(KSF):	0					0.0%
						Perc Family Housing ShutDown:

Name: KELLY, TX

	1996	1997	1998	1999	2000	2001
1-Time Unique Cost (\$K):	0	0	0	0	0	0
1-Time Unique Save (\$K):	0	0	0	0	0	0
1-Time Moving Cost (\$K):	0	0	0	0	0	0
1-Time Moving Save (\$K):	0	0	0	0	0	0
Env Non-MilCon Reqd(\$K):	0	0	0	0	0	0
Activ Mission Cost (\$K):	0	0	0	0	0	0
Activ Mission Save (\$K):	0	0	0	0	0	0
Misc Recurring Cost(\$K):	0	0	0	0	0	0
Misc Recurring Save(\$K):	0	0	0	0	0	0
Land (+Buy/-Sales) (\$K):	0	0	0	0	0	0
Construction Schedule(%):	100%	0%	0%	0%	0%	0%
Shutdown Schedule (%):	100%	0%	0%	0%	0%	0%
MilCon Cost Avoidnc(\$K):	0	0	0	0	0	0
Fam Housing Avoidnc(\$K):	0	0	0	0	0	0
Procurement Avoidnc(\$K):	0	0	0	0	0	0
CHAMPUS In-Patients/Yr:	0	0	0	0	0	0
CHAMPUS Out-Patients/Yr:	0	0	0	0	0	0
Facil ShutDown(KSF):	0					0.0%
						Perc Family Housing ShutDown:

Department : USAF
 Option Package : 485 EIG
 Scenario File : C:\COBRA95\AF\DOD\485-EIG.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

INPUT SCREEN FIVE - DYNAMIC BASE INFORMATION

Name: MCCLELLAN, CA

	1996	1997	1998	1999	2000	2001
1-Time Unique Cost (\$K):	0	0	0	0	0	0
1-Time Unique Save (\$K):	0	0	0	0	0	0
1-Time Moving Cost (\$K):	0	0	0	0	0	0
1-Time Moving Save (\$K):	0	0	0	0	0	0
Env Non-MilCon Reqd(\$K):	0	0	0	0	0	0
Activ Mission Cost (\$K):	0	0	0	0	0	0
Activ Mission Save (\$K):	0	0	0	0	0	0
Misc Recurring Cost(\$K):	0	0	0	0	0	0
Misc Recurring Save(\$K):	0	0	0	0	0	0
Land (+Buy/-Sales) (\$K):	0	0	0	0	0	0
Construction Schedule(%):	100%	0%	0%	0%	0%	0%
Shutdown Schedule (%):	100%	0%	0%	0%	0%	0%
MilCon Cost Avoidnc(\$K):	0	0	0	0	0	0
Fam Housing Avoidnc(\$K):	0	0	0	0	0	0
Procurement Avoidnc(\$K):	0	0	0	0	0	0
CHAMPUS In-Patients/Yr:	0	0	0	0	0	0
CHAMPUS Out-Patients/Yr:	0	0	0	0	0	0
Facil ShutDown(KSF):	0					0.0%
						Perc Family Housing ShutDown:

Name: TINKER, OK

	1996	1997	1998	1999	2000	2001
1-Time Unique Cost (\$K):	0	0	0	0	0	0
1-Time Unique Save (\$K):	0	0	0	0	0	0
1-Time Moving Cost (\$K):	0	0	0	0	0	0
1-Time Moving Save (\$K):	0	0	0	0	0	0
Env Non-MilCon Reqd(\$K):	0	0	0	0	0	0
Activ Mission Cost (\$K):	0	0	0	0	0	0
Activ Mission Save (\$K):	0	0	0	0	0	0
Misc Recurring Cost(\$K):	0	0	0	0	0	0
Misc Recurring Save(\$K):	0	0	0	0	0	0
Land (+Buy/-Sales) (\$K):	0	0	0	0	0	0
Construction Schedule(%):	100%	0%	0%	0%	0%	0%
Shutdown Schedule (%):	100%	0%	0%	0%	0%	0%
MilCon Cost Avoidnc(\$K):	0	0	0	0	0	0
Fam Housing Avoidnc(\$K):	0	0	0	0	0	0
Procurement Avoidnc(\$K):	0	0	0	0	0	0
CHAMPUS In-Patients/Yr:	0	0	0	0	0	0
CHAMPUS Out-Patients/Yr:	0	0	0	0	0	0
Facil ShutDown(KSF):	0					0.0%
						Perc Family Housing ShutDown:

INPUT SCREEN SIX - BASE PERSONNEL INFORMATION

Name: Griffiss, NY

	1996	1997	1998	1999	2000	2001
Off Force Struc Change:	0	0	0	0	0	0
Enl Force Struc Change:	0	0	0	0	0	0
Civ Force Struc Change:	0	0	0	0	0	0
Stu Force Struc Change:	0	0	0	0	0	0
Off Scenario Change:	0	0	0	0	0	0
Enl Scenario Change:	-77	0	0	0	0	0
Civ Scenario Change:	0	0	0	0	0	0
Off Change(No Sal Save):	0	0	0	0	0	0
Enl Change(No Sal Save):	0	0	0	0	0	0
Civ Change(No Sal Save):	0	0	0	0	0	0
Caretakers - Military:	0	0	0	0	0	0
Caretakers - Civilian:	0	0	0	0	0	0

Department : USAF
 Option Package : 485 EIG
 Scenario File : C:\COBRA95\AF\DOD\485-EIG.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

STANDARD FACTORS SCREEN ONE - PERSONNEL

Percent Officers Married:	76.80%	Civ Early Retire Pay Factor:	9.00%
Percent Enlisted Married:	66.90%	Priority Placement Service:	60.00%
Enlisted Housing MilCon:	80.00%	PPS Actions Involving PCS:	50.00%
Officer Salary(\$/Year):	78,668.00	Civilian PCS Costs (\$):	28,800.00
Off BAQ with Dependents(\$):	7,073.00	Civilian New Hire Cost(\$):	0.00
Enlisted Salary(\$/Year):	36,148.00	Nat Median Home Price(\$):	114,600.00
Enl BAQ with Dependents(\$):	5,162.00	Home Sale Reimburse Rate:	10.00%
Avg Unemploy Cost(\$/Week):	174.00	Max Home Sale Reimburs(\$):	22,385.00
Unemployment Eligibility(Weeks):	18	Home Purch Reimburse Rate:	5.00%
Civilian Salary(\$/Year):	46,642.00	Max Home Purch Reimburs(\$):	11,191.00
Civilian Turnover Rate:	15.00%	Civilian Homeowning Rate:	64.00%
Civilian Early Retire Rate:	10.00%	HAP Home Value Reimburse Rate:	22.90%
Civilian Regular Retire Rate:	5.00%	HAP Homeowner Receiving Rate:	5.00%
Civilian RIF Pay Factor:	39.00%	RSE Home Value Reimburse Rate:	0.00%
SF File Desc:	Final Factors	RSE Homeowner Receiving Rate:	0.00%

STANDARD FACTORS SCREEN TWO - FACILITIES

RPMA Building SF Cost Index:	0.93	Rehab vs. New MilCon Cost:	0.00%
BOS Index (RPMA vs population):	0.54	Info Management Account:	0.00%
(Indices are used as exponents)		MilCon Design Rate:	0.00%
Program Management Factor:	10.00%	MilCon SIOH Rate:	0.00%
Caretaker Admin(SF/Care):	162.00	MilCon Contingency Plan Rate:	0.00%
Mothball Cost (\$/SF):	1.25	MilCon Site Preparation Rate:	0.00%
Avg Bachelor Quarters(SF):	256.00	Discount Rate for NPV.RPT/ROI:	2.75%
Avg Family Quarters(SF):	1,320.00	Inflation Rate for NPV.RPT/ROI:	0.00%
APPDET.RPT Inflation Rates:			
1996: 0.00% 1997: 2.90% 1998: 3.00%		1999: 3.00% 2000: 3.00% 2001: 3.00%	

STANDARD FACTORS SCREEN THREE - TRANSPORTATION

Material/Assigned Person(Lb):	710	Equip Pack & Crate(\$/Ton):	284.00
HHG Per Off Family (Lb):	14,500.00	Mil Light Vehicle(\$/Mile):	0.43
HHG Per Enl Family (Lb):	9,000.00	Heavy/Spec Vehicle(\$/Mile):	1.40
HHG Per Mil Single (Lb):	6,400.00	POV Reimbursement(\$/Mile):	0.18
HHG Per Civilian (Lb):	18,000.00	Avg Mil Tour Length (Years):	4.10
Total HHG Cost (\$/100Lb):	35.00	Routine PCS(\$/Pers/Tour):	6,437.00
Air Transport (\$/Pass Mile):	0.20	One-Time Off PCS Cost(\$):	9,142.00
Misc Exp (\$/Direct Employ):	700.00	One-Time Enl PCS Cost(\$):	5,761.00

STANDARD FACTORS SCREEN FOUR - MILITARY CONSTRUCTION

Category	UM	\$/UM	Category	UM	\$/UM
-----	--	----	-----	--	----
Horizontal	(SY)	0	other	(SF)	0
Waterfront	(LF)	0	Optional Category B	()	0
Air Operations	(SF)	0	Optional Category C	()	0
Operational	(SF)	0	Optional Category D	()	0
Administrative	(SF)	0	Optional Category E	()	0
School Buildings	(SF)	0	Optional Category F	()	0
Maintenance Shops	(SF)	0	Optional Category G	()	0
Bachelor Quarters	(SF)	0	Optional Category H	()	0
Family Quarters	(EA)	0	Optional Category I	()	0
Covered Storage	(SF)	0	Optional Category J	()	0
Dining Facilities	(SF)	0	Optional Category K	()	0
Recreation Facilities	(SF)	0	Optional Category L	()	0
Communications Facil	(SF)	0	Optional Category M	()	0
Shipyard Maintenance	(SF)	0	Optional Category N	()	0
RDT & E Facilities	(SF)	0	Optional Category O	()	0
POL Storage	(BL)	0	Optional Category P	()	0
Ammunition Storage	(SF)	0	Optional Category Q	()	0
Medical Facilities	(SF)	0	Optional Category R	()	0
Environmental	()	0			

Department : USAF
Option Package : 485 EIG
Scenario File : C:\COBRA95\AF\DOD\485-EIG.CBR
Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

EXPLANATORY NOTES (INPUT SCREEN NINE)

Moves included in Griffiss closure

Griffiss - 8 B-52s to Minot, 4 to Bksdl; 14 KC-135s to G.F.

Minot - 16 KC-135s to Grand Forks

Grand Forks - 10 B-1s to Ellsworth

Ellsworth - 7 KC-135s to McConnell

Griffiss - 23 Aeromed Patient Sq

(AFR) to Plattsburgh

Griffiss 485 EIG to Tinker - combines w/McClellan unit

Changed closure year to 1995


COBRA REALIGNMENT SUMMARY (COBRA v5.08) - Page 1/2
 Data As Of 13:17 02/20/1995, Report Created 18:23 03/03/1995

Department : Air Force
 Option Package : Malmstrom Focused
 Scenario File : C:\COBRA95\AF\DOD\MALMSTRO.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

Starting Year : 1996
 Final Year : 1997
 ROI Year : 2001 (4 Years)

NPV in 2015(\$K): -54,288
 1-Time Cost(\$K): 17,441

Net Costs (\$K)	Constant Dollars						Total	Beyond
	1996	1997	1998	1999	2000	2001		
MilCon	1,041	7,427	0	0	0	0	8,468	0
Person	0	-324	-353	-353	-353	-353	-1,737	-353
Overhd	195	1,988	-4,760	-4,760	-4,760	-4,760	-16,856	-4,760
Moving	0	3,831	0	0	0	0	3,831	0
Missio	0	0	0	0	0	0	0	0
Other	0	1,100	0	0	0	0	1,100	0
TOTAL	1,236	14,022	-5,113	-5,113	-5,113	-5,113	-5,195	-5,113

	1996	1997	1998	1999	2000	2001	Total
POSITIONS ELIMINATED							
Off	0	0	0	0	0	0	0
Enl	0	0	0	0	0	0	0
Civ	0	0	0	0	0	0	0
TOT	0	0	0	0	0	0	0
POSITIONS REALIGNED							
Off	0	105	0	0	0	0	105
Enl	0	614	0	0	0	0	614
Stu	0	0	0	0	0	0	0
Civ	0	19	0	0	0	0	19
TOT	0	738	0	0	0	0	738

Summary:

 Realign Malmstrom AFB. 12 KC-135's to MACDILL AFB. Missile Wing remains

COBRA REALIGNMENT SUMMARY (COBRA v5.08) - Page 2/2
 Data As Of 13:17 02/20/1995, Report Created 18:23 03/03/1995

Department : Air Force
 Option Package : Malmstrom Focused
 Scenario File : C:\COBRA95\AF\DOD\MALMSTRO.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

Costs (\$K) Constant Dollars	1996						Total	Beyond
	1996	1997	1998	1999	2000	2001		
MilCon	1,041	9,369	0	0	0	0	10,410	0
Person	0	3,588	3,559	3,559	3,559	3,559	17,823	3,559
Overhd	195	2,096	1,371	1,371	1,371	1,371	7,775	1,371
Moving	0	4,960	0	0	0	0	4,960	0
Missio	0	0	0	0	0	0	0	0
Other	0	1,100	0	0	0	0	1,100	0
TOTAL	1,236	21,113	4,930	4,930	4,930	4,930	42,068	4,930

Savings (\$K) Constant Dollars	1996						Total	Beyond
	1996	1997	1998	1999	2000	2001		
MilCon	0	1,942	0	0	0	0	1,942	0
Person	0	3,912	3,912	3,912	3,912	3,912	19,561	3,912
Overhd	0	108	6,131	6,131	6,131	6,131	24,631	6,131
Moving	0	1,129	0	0	0	0	1,129	0
Missio	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0
TOTAL	0	7,091	10,043	10,043	10,043	10,043	47,263	10,043

INPUT DATA REPORT (COBRA v5.08)
 Data As Of 13:17 02/20/1995, Report Created 18:04 04/12/1995

Department : Air Force
 Option Package : Malmstrom Focused
 Scenario File : C:\COBRA95\AF\DOD\MALMSTRO.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

INPUT SCREEN ONE - GENERAL SCENARIO INFORMATION

Model Year One : FY 1996

Model does Time-Phasing of Construction/Shutdown: No

Base Name	Strategy:
-----	-----
MALMSTROM, MT	Realignment
BASE X	Realignment
MACDILL, FL	Realignment

Summary:

 Realign Malmstrom AFB. 12 KC-135's to MACDILL AFB. Missile Wing remains

INPUT SCREEN TWO - DISTANCE TABLE

From Base:	To Base:	Distance:
-----	-----	-----
MALMSTROM, MT	BASE X	1,000 mi
MALMSTROM, MT	MACDILL, FL	2,469 mi

INPUT SCREEN THREE - MOVEMENT TABLE

Transfers from MALMSTROM, MT to MACDILL, FL

	1996	1997	1998	1999	2000	2001
	----	----	----	----	----	----
Officer Positions:	0	105	0	0	0	0
Enlisted Positions:	0	614	0	0	0	0
Civilian Positions:	0	19	0	0	0	0
Student Positions:	0	0	0	0	0	0
Missn Eqpt (tons):	0	500	0	0	0	0
Suppt Eqpt (tons):	0	250	0	0	0	0
Military Light Vehicles:	0	0	0	0	0	0
Heavy/Special Vehicles:	0	0	0	0	0	0

INPUT SCREEN FOUR - STATIC BASE INFORMATION

Name: MALMSTROM, MT

Total Officer Employees:	613	RPMA Non-Payroll (\$K/Year):	2,157
Total Enlisted Employees:	3,578	Communications (\$K/Year):	796
Total Student Employees:	0	BOS Non-Payroll (\$K/Year):	12,192
Total Civilian Employees:	431	BOS Payroll (\$K/Year):	0
Mil Families Living On Base:	31.0%	Family Housing (\$K/Year):	6,700
Civilians Not Willing To Move:	6.0%	Area Cost Factor:	1.16
Officer Housing Units Avail:	0	CHAMPUS In-Pat (\$/Visit):	0
Enlisted Housing Units Avail:	0	CHAMPUS Out-Pat (\$/Visit):	0
Total Base Facilities(KSF):	4,481	CHAMPUS Shift to Medicare:	20.9%
Officer VHA (\$/Month):	0	Activity Code:	AF053
Enlisted VHA (\$/Month):	0		
Per Diem Rate (\$/Day):	77	Homeowner Assistance Program:	No
Freight Cost (\$/Ton/Mile):	0.07	Unique Activity Information:	No

(See final page for Explanatory Notes)

Department : Air Force
 Option Package : Malmstrom Focused
 Scenario File : C:\COBRA95\AF\DOD\MALMSTRO.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

INPUT SCREEN FOUR - STATIC BASE INFORMATION

Name: BASE X

Total Officer Employees:	736	RPMA Non-Payroll (\$K/Year):	6,147
Total Enlisted Employees:	3,263	Communications (\$K/Year):	3,887
Total Student Employees:	0	BOS Non-Payroll (\$K/Year):	21,001
Total Civilian Employees:	11,455	BOS Payroll (\$K/Year):	0
Mil Families Living On Base:	54.0%	Family Housing (\$K/Year):	6,225
Civilians Not Willing To Move:	6.0%	Area Cost Factor:	1.00
Officer Housing Units Avail:	0	CHAMPUS In-Pat (\$/Visit):	0
Enlisted Housing Units Avail:	0	CHAMPUS Out-Pat (\$/Visit):	0
Total Base Facilities(KSF):	13,709	CHAMPUS Shift to Medicare:	20.9%
Officer VHA (\$/Month):	66	Activity Code:	AFX
Enlisted VHA (\$/Month):	50	Homeowner Assistance Program:	Yes
Per Diem Rate (\$/Day):	69	Unique Activity Information:	No
Freight Cost (\$/Ton/Mile):	0.07		

Name: MACDILL, FL

Total Officer Employees:	516	RPMA Non-Payroll (\$K/Year):	2,778
Total Enlisted Employees:	1,911	Communications (\$K/Year):	1,198
Total Student Employees:	0	BOS Non-Payroll (\$K/Year):	10,408
Total Civilian Employees:	841	BOS Payroll (\$K/Year):	0
Mil Families Living On Base:	20.0%	Family Housing (\$K/Year):	6,132
Civilians Not Willing To Move:	6.0%	Area Cost Factor:	0.80
Officer Housing Units Avail:	0	CHAMPUS In-Pat (\$/Visit):	0
Enlisted Housing Units Avail:	0	CHAMPUS Out-Pat (\$/Visit):	0
Total Base Facilities(KSF):	4,658	CHAMPUS Shift to Medicare:	20.9%
Officer VHA (\$/Month):	194	Activity Code:	AF094
Enlisted VHA (\$/Month):	137	Homeowner Assistance Program:	No
Per Diem Rate (\$/Day):	83	Unique Activity Information:	No
Freight Cost (\$/Ton/Mile):	0.07		

(See final page for Explanatory Notes)

INPUT SCREEN FIVE - DYNAMIC BASE INFORMATION

Name: MALMSTROM, MT

	1996	1997	1998	1999	2000	2001
	----	----	----	----	----	----
1-Time Unique Cost (\$K):	0	1,100	0	0	0	0
1-Time Unique Save (\$K):	0	0	0	0	0	0
1-Time Moving Cost (\$K):	0	0	0	0	0	0
1-Time Moving Save (\$K):	0	0	0	0	0	0
Env Non-MilCon Reqd(\$K):	0	0	0	0	0	0
Activ Mission Cost (\$K):	0	0	0	0	0	0
Activ Mission Save (\$K):	0	0	0	0	0	0
Misc Recurring Cost(\$K):	0	0	0	0	0	0
Misc Recurring Save(\$K):	0	0	750	750	750	750
Land (+Buy/-Sales) (\$K):	0	0	0	0	0	0
Construction Schedule(%):	100%	0%	0%	0%	0%	0%
Shutdown Schedule (%):	0%	100%	0%	0%	0%	0%
MilCon Cost Avoidnc(\$K):	0	1,942	0	0	0	0
Fam Housing Avoidnc(\$K):	0	0	0	0	0	0
Procurement Avoidnc(\$K):	0	0	0	0	0	0
CHAMPUS In-Patients/Yr:	0	0	0	0	0	0
CHAMPUS Out-Patients/Yr:	0	0	0	0	0	0
Facil ShutDown(KSF):	481	Perc Family Housing ShutDown:				0.0%

(See final page for Explanatory Notes)

Department : Air Force
 Option Package : Malmstrom Focused
 Scenario File : C:\COBRA95\AF\DOD\MALMSTRO.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

INPUT SCREEN FIVE - DYNAMIC BASE INFORMATION

Name: BASE X

	1996	1997	1998	1999	2000	2001
1-Time Unique Cost (\$K):	0	0	0	0	0	0
1-Time Unique Save (\$K):	0	0	0	0	0	0
1-Time Moving Cost (\$K):	0	0	0	0	0	0
1-Time Moving Save (\$K):	0	0	0	0	0	0
Env Non-MilCon Reqd(\$K):	0	0	0	0	0	0
Activ Mission Cost (\$K):	0	0	0	0	0	0
Activ Mission Save (\$K):	0	0	0	0	0	0
Misc Recurring Cost(\$K):	0	0	0	0	0	0
Misc Recurring Save(\$K):	0	0	4,000	4,000	4,000	4,000
Land (+Buy/-Sales) (\$K):	0	0	0	0	0	0
Construction Schedule(%):	10%	90%	0%	0%	0%	0%
Shutdown Schedule (%):	100%	0%	0%	0%	0%	0%
MilCon Cost Avoidnc(\$K):	0	0	0	0	0	0
Fam Housing Avoidnc(\$K):	0	0	0	0	0	0
Procurement Avoidnc(\$K):	0	0	0	0	0	0
CHAMPUS In-Patients/Yr:	0	0	0	0	0	0
CHAMPUS Out-Patients/Yr:	0	0	0	0	0	0
Facil ShutDown(KSF):	0					0.0%
						Perc Family Housing ShutDown:

Name: MACDILL, FL

	1996	1997	1998	1999	2000	2001
1-Time Unique Cost (\$K):	0	0	0	0	0	0
1-Time Unique Save (\$K):	0	0	0	0	0	0
1-Time Moving Cost (\$K):	0	0	0	0	0	0
1-Time Moving Save (\$K):	0	0	0	0	0	0
Env Non-MilCon Reqd(\$K):	0	0	0	0	0	0
Activ Mission Cost (\$K):	0	0	0	0	0	0
Activ Mission Save (\$K):	0	0	0	0	0	0
Misc Recurring Cost(\$K):	0	0	0	0	0	0
Misc Recurring Save(\$K):	0	0	0	0	0	0
Land (+Buy/-Sales) (\$K):	0	0	0	0	0	0
Construction Schedule(%):	10%	90%	0%	0%	0%	0%
Shutdown Schedule (%):	100%	0%	0%	0%	0%	0%
MilCon Cost Avoidnc(\$K):	0	0	0	0	0	0
Fam Housing Avoidnc(\$K):	0	0	0	0	0	0
Procurement Avoidnc(\$K):	0	0	0	0	0	0
CHAMPUS In-Patients/Yr:	0	0	0	0	0	0
CHAMPUS Out-Patients/Yr:	0	0	0	0	0	0
Facil ShutDown(KSF):	0					0.0%
						Perc Family Housing ShutDown:

(See final page for Explanatory Notes)

INPUT SCREEN SIX - BASE PERSONNEL INFORMATION

Name: MALMSTROM, MT

	1996	1997	1998	1999	2000	2001
Off Force Struc Change:	0	-3	0	0	0	0
Enl Force Struc Change:	0	4	0	0	0	0
Civ Force Struc Change:	0	-21	0	0	0	0
Stu Force Struc Change:	0	0	0	0	0	0
Off Scenario Change:	0	0	0	0	0	0
Enl Scenario Change:	0	0	0	0	0	0
Civ Scenario Change:	0	0	0	0	0	0
Off Change(No Sal Save):	0	0	0	0	0	0
Enl Change(No Sal Save):	0	0	0	0	0	0
Civ Change(No Sal Save):	0	0	0	0	0	0
Caretakers - Military:	0	0	0	0	0	0
Caretakers - Civilian:	0	0	0	0	0	0

Department : Air Force
 Option Package : Malmstrom Focused
 Scenario File : C:\COBRA95\AF\DOD\MALMSTRO.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

INPUT SCREEN SEVEN - BASE MILITARY CONSTRUCTION INFORMATION

Name: MACDILL, FL

Description	Categ	New MilCon	Rehab MilCon	Total Cost(\$K)
Pavements	OTHER	0	0	1,550
Maint	OTHER	23,400	0	4,000
Flt Sim	OTHER	16,500	0	3,130
Bos	OTHER	0	0	870
P&D	OTHER	0	0	860

STANDARD FACTORS SCREEN ONE - PERSONNEL

Percent Officers Married:	76.80%	Civ Early Retire Pay Factor:	9.00%
Percent Enlisted Married:	66.90%	Priority Placement Service:	60.00%
Enlisted Housing MilCon:	80.00%	PPS Actions Involving PCS:	50.00%
Officer Salary(\$/Year):	78,668.00	Civilian PCS Costs (\$):	28,800.00
Off BAQ with Dependents(\$):	7,073.00	Civilian New Hire Cost(\$):	0.00
Enlisted Salary(\$/Year):	36,148.00	Nat Median Home Price(\$):	114,600.00
Enl BAQ with Dependents(\$):	5,162.00	Home Sale Reimburse Rate:	10.00%
Avg Unemploy Cost(\$/Week):	174.00	Max Home Sale Reimburs(\$):	22,385.00
Unemployment Eligibility(Weeks):	18	Home Purch Reimburse Rate:	5.00%
Civilian Salary(\$/Year):	46,642.00	Max Home Purch Reimburs(\$):	11,191.00
Civilian Turnover Rate:	15.00%	Civilian Homeowning Rate:	64.00%
Civilian Early Retire Rate:	10.00%	HAP Home Value Reimburse Rate:	22.90%
Civilian Regular Retire Rate:	5.00%	HAP Homeowner Receiving Rate:	5.00%
Civilian RIF Pay Factor:	39.00%	RSE Home Value Reimburse Rate:	0.00%
SF File Desc:	Final Factors	RSE Homeowner Receiving Rate:	0.00%

STANDARD FACTORS SCREEN TWO - FACILITIES

RPMA Building SF Cost Index:	0.93	Rehab vs. New MilCon Cost:	0.00%
BOS Index (RPMA vs population):	0.54	Info Management Account:	0.00%
(Indices are used as exponents)		MilCon Design Rate:	0.00%
Program Management Factor:	10.00%	MilCon SIOH Rate:	0.00%
Caretaker Admin(SF/Care):	162.00	MilCon Contingency Plan Rate:	0.00%
Mothball Cost (\$/SF):	1.25	MilCon Site Preparation Rate:	0.00%
Avg Bachelor Quarters(SF):	256.00	Discount Rate for NPV.RPT/ROI:	2.75%
Avg Family Quarters(SF):	1,320.00	Inflation Rate for NPV.RPT/ROI:	0.00%
APPDET.RPT Inflation Rates:			
1996: 0.00% 1997: 2.90% 1998: 3.00%		1999: 3.00% 2000: 3.00% 2001: 3.00%	

STANDARD FACTORS SCREEN THREE - TRANSPORTATION

Material/Assigned Person(Lb):	710	Equip Pack & Crate(\$/Ton):	284.00
HHG Per Off Family (Lb):	14,500.00	Mil Light Vehicle(\$/Mile):	0.43
HHG Per Enl Family (Lb):	9,000.00	Heavy/Spec Vehicle(\$/Mile):	1.40
HHG Per Mil Single (Lb):	6,400.00	POV Reimbursement(\$/Mile):	0.18
HHG Per Civilian (Lb):	18,000.00	Avg Mil Tour Length (Years):	4.10
Total HHG Cost (\$/100Lb):	35.00	Routine PCS(\$/Pers/Tour):	6,437.00
Air Transport (\$/Pass Mile):	0.20	One-Time Off PCS Cost(\$):	9,142.00
Misc Exp (\$/Direct Employ):	700.00	One-Time Enl PCS Cost(\$):	5,761.00

Department : Air Force
 Option Package : Malmstrom Focused
 Scenario File : C:\COBRA95\AF\DOD\MALMSTRO.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

STANDARD FACTORS SCREEN FOUR - MILITARY CONSTRUCTION

Category	UM	\$/UM	Category	UM	\$/UM
-----	--	----	-----	--	----
Horizontal	(SY)	0	other	(SF)	0
Waterfront	(LF)	0	Optional Category B	()	0
Air Operations	(SF)	0	Optional Category C	()	0
Operational	(SF)	0	Optional Category D	()	0
Administrative	(SF)	0	Optional Category E	()	0
School Buildings	(SF)	0	Optional Category F	()	0
Maintenance Shops	(SF)	0	Optional Category G	()	0
Bachelor Quarters	(SF)	0	Optional Category H	()	0
Family Quarters	(EA)	0	Optional Category I	()	0
Covered Storage	(SF)	0	Optional Category J	()	0
Dining Facilities	(SF)	0	Optional Category K	()	0
Recreation Facilities	(SF)	0	Optional Category L	()	0
Communications Facil	(SF)	0	Optional Category M	()	0
Shipyards Maintenance	(SF)	0	Optional Category N	()	0
RDT & E Facilities	(SF)	0	Optional Category O	()	0
POL Storage	(BL)	0	Optional Category P	()	0
Ammunition Storage	(SF)	0	Optional Category Q	()	0
Medical Facilities	(SF)	0	Optional Category R	()	0
Environmental	()	0			

EXPLANATORY NOTES (INPUT SCREEN NINE)

4. No tenants moved. Assume they stay at Malmstrom.
5. \$1 m for runway maintenance and 750 k for snow removal taken as recurring savings as of FY97


Department : Air Force
 Option Package : PITTSBURGH FOCUSED
 Scenario File : C:\COBRA95\AF\DOD\GR-PITTS.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

Starting Year : 1996
 Final Year : 1997
 ROI Year : 1999 (2 Years)

NPV in 2015(\$K): -161,097
 1-Time Cost(\$K): 22,272

Net Costs (\$K) Constant Dollars	1996						Total	Beyond
	1996	1997	1998	1999	2000	2001		
MilCon	100	900	0	0	0	0	1,000	0
Person	0	-4,776	-11,287	-11,287	-11,287	-11,287	-49,925	-11,287
Overhd	199	160	-1,798	-1,798	-1,798	-1,798	-6,832	-1,798
Moving	0	4,453	0	0	0	0	4,453	0
Missio	0	0	0	0	0	0	0	0
Other	0	15,000	0	0	0	0	15,000	0
TOTAL	299	15,737	-13,085	-13,085	-13,085	-13,085	-36,305	-13,085

	1996	1997	1998	1999	2000	2001	Total
POSITIONS ELIMINATED							
Off	0	0	0	0	0	0	0
Enl	0	0	0	0	0	0	0
Civ	0	242	0	0	0	0	242
TOT	0	242	0	0	0	0	242

	1996	1997	1998	1999	2000	2001	Total
POSITIONS REALIGNED							
Off	0	0	0	0	0	0	0
Enl	0	0	0	0	0	0	0
Stu	0	0	0	0	0	0	0
Civ	0	105	0	0	0	0	105
TOT	0	105	0	0	0	0	105

Summary:

 Close Reserve C-130 Mission GREATER PITTSBURGH

Department : Air Force
 Option Package : PITTSBURGH FOCUSED
 Scenario File : C:\COBRA95\AF\DOD\GR-PITTS.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

Costs (\$K) Constant Dollars	1996						Total	Beyond
	1996	1997	1998	1999	2000	2001		
MilCon	100	900	0	0	0	0	1,000	0
Person	0	868	0	0	0	0	868	0
Overhd	199	1,285	567	567	567	567	3,753	567
Moving	0	4,453	0	0	0	0	4,453	0
Missio	0	0	0	0	0	0	0	0
Other	0	15,000	0	0	0	0	15,000	0
TOTAL	299	22,505	567	567	567	567	25,073	567

Savings (\$K) Constant Dollars	1996						Total	Beyond
	1996	1997	1998	1999	2000	2001		
MilCon	0	0	0	0	0	0	0	0
Person	0	5,644	11,287	11,287	11,287	11,287	50,793	11,287
Overhd	0	1,125	2,365	2,365	2,365	2,365	10,585	2,365
Moving	0	0	0	0	0	0	0	0
Missio	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0
TOTAL	0	6,768	13,652	13,652	13,652	13,652	61,378	13,652


COBRA REALIGNMENT SUMMARY (COBRA v5.08) - Page 1/2
 Data As Of 13:00 02/20/1995, Report Created 19:19 03/03/1995

Department : Air Force
 Option Package : Ontario Focused
 Scenario File : C:\COBRA95\AF\DOD\ONTARIO.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

Starting Year : 1996
 Final Year : 1997
 ROI Year : 2005 (8 Years)

NPV in 2015(\$K): -891
 1-Time Cost(\$K): 780

Net Costs (\$K) Constant Dollars	1996						Total	Beyond
	1996	1997	1998	1999	2000	2001		
MilCon	50	450	0	0	0	0	500	0
Person	0	-7	-31	-31	-31	-31	-129	-31
Overhd	3	75	-90	-90	-90	-90	-281	-90
Moving	0	6	0	0	0	0	6	0
Missio	0	0	0	0	0	0	0	0
Other	0	187	0	0	0	0	187	0
TOTAL	53	711	-121	-121	-121	-121	282	-121

	1996	1997	1998	1999	2000	2001	Total
POSITIONS ELIMINATED							
Off	0	0	0	0	0	0	0
Enl	0	1	0	0	0	0	1
Civ	0	0	0	0	0	0	0
TOT	0	1	0	0	0	0	1
POSITIONS REALIGNED							
Off	0	0	0	0	0	0	0
Enl	0	3	0	0	0	0	3
Stu	0	0	0	0	0	0	0
Civ	0	22	0	0	0	0	22
TOT	0	25	0	0	0	0	25

Summary:

 Close Ontario

COBRA REALIGNMENT SUMMARY (COBRA v5.08) - Page 2/2
 Data As Of 13:00 02/20/1995, Report Created 19:19 03/03/1995

Department : Air Force
 Option Package : Ontario Focused
 Scenario File : C:\COBRA95\AF\DOD\ONTARIO.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

Costs (\$K) Constant Dollars	1996						Total	Beyond
	1996	1997	1998	1999	2000	2001		
MilCon	50	450	0	0	0	0	500	0
Person	0	21	16	16	16	16	85	16
Overhd	3	125	48	48	48	48	321	48
Moving	0	6	0	0	0	0	6	0
Missio	0	0	0	0	0	0	0	0
Other	0	187	0	0	0	0	187	0
TOTAL	53	790	64	64	64	64	1,099	64

Savings (\$K) Constant Dollars	1996						Total	Beyond
	1996	1997	1998	1999	2000	2001		
MilCon	0	0	0	0	0	0	0	0
Person	0	28	46	46	46	46	214	46
Overhd	0	50	138	138	138	138	602	138
Moving	0	0	0	0	0	0	0	0
Missio	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0
TOTAL	0	79	184	184	184	184	817	184

INPUT DATA REPORT (COBRA v5.08)
 Data As Of 13:00 02/20/1995, Report Created 18:12 04/12/1995

Department : Air Force
 Option Package : Ontario Focused
 Scenario File : C:\COBRA95\AF\DOD\ONTARIO.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

INPUT SCREEN ONE - GENERAL SCENARIO INFORMATION

Model Year One : FY 1996

Model does Time-Phasing of Construction/Shutdown: No

Base Name Strategy:

 ONTARIO, CA Closes in FY 1997
 MARCH, CA Realignment

Summary:

 Close Ontario

INPUT SCREEN TWO - DISTANCE TABLE

From Base:	To Base:	Distance:
-----	-----	-----
ONTARIO, CA	MARCH, CA	35 mi

INPUT SCREEN THREE - MOVEMENT TABLE

Transfers from ONTARIO, CA to MARCH, CA

	1996	1997	1998	1999	2000	2001
	----	----	----	----	----	----
Officer Positions:	0	0	0	0	0	0
Enlisted Positions:	0	3	0	0	0	0
Civilian Positions:	0	22	0	0	0	0
Student Positions:	0	0	0	0	0	0
Missn Eqpt (tons):	0	0	0	0	0	0
Suppt Eqpt (tons):	0	0	0	0	0	0
Military Light Vehicles:	0	0	0	0	0	0
Heavy/Special Vehicles:	0	0	0	0	0	0

INPUT SCREEN FOUR - STATIC BASE INFORMATION

Name: ONTARIO, CA

Total Officer Employees:	0	RPMA Non-Payroll (\$K/Year):	105
Total Enlisted Employees:	4	Communications (\$K/Year):	0
Total Student Employees:	0	BOS Non-Payroll (\$K/Year):	33
Total Civilian Employees:	22	BOS Payroll (\$K/Year):	0
Mil Families Living On Base:	0.0%	Family Housing (\$K/Year):	0
Civilians Not Willing To Move:	10.0%	Area Cost Factor:	1.00
Officer Housing Units Avail:	0	CHAMPUS In-Pat (\$/Visit):	0
Enlisted Housing Units Avail:	0	CHAMPUS Out-Pat (\$/Visit):	0
Total Base Facilities(KSF):	60	CHAMPUS Shift to Medicare:	20.9%
Officer VHA (\$/Month):	0	Activity Code:	ONT
Enlisted VHA (\$/Month):	0		
Per Diem Rate (\$/Day):	94	Homeowner Assistance Program:	No
Freight Cost (\$/Ton/Mile):	0.10	Unique Activity Information:	No

Department : Air Force
 Option Package : Ontario Focused
 Scenario File : C:\COBRA95\AF\DOD\ONTARIO.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

INPUT SCREEN FOUR - STATIC BASE INFORMATION

Name: MARCH, CA

Total Officer Employees:	528	RPMA Non-Payroll (\$K/Year):	222
Total Enlisted Employees:	3,075	Communications (\$K/Year):	984
Total Student Employees:	0	BOS Non-Payroll (\$K/Year):	17,134
Total Civilian Employees:	1,482	BOS Payroll (\$K/Year):	0
Mil Families Living On Base:	61.0%	Family Housing (\$K/Year):	7,314
Civilians Not Willing To Move:	10.0%	Area Cost Factor:	1.00
Officer Housing Units Avail:	0	CHAMPUS In-Pat (\$/Visit):	0
Enlisted Housing Units Avail:	0	CHAMPUS Out-Pat (\$/Visit):	0
Total Base Facilities(KSF):	4,066	CHAMPUS Shift to Medicare:	20.9%
Officer VHA (\$/Month):	199	Activity Code:	54
Enlisted VHA (\$/Month):	229	Homeowner Assistance Program:	Yes
Per Diem Rate (\$/Day):	94	Unique Activity Information:	No
Freight Cost (\$/Ton/Mile):	0.10		

INPUT SCREEN FIVE - DYNAMIC BASE INFORMATION

Name: ONTARIO, CA

	1996	1997	1998	1999	2000	2001
1-Time Unique Cost (\$K):	0	187	0	0	0	0
1-Time Unique Save (\$K):	0	0	0	0	0	0
1-Time Moving Cost (\$K):	0	0	0	0	0	0
1-Time Moving Save (\$K):	0	0	0	0	0	0
Env Non-MilCon Reqd(\$K):	0	0	0	0	0	0
Activ Mission Cost (\$K):	0	0	0	0	0	0
Activ Mission Save (\$K):	0	0	0	0	0	0
Misc Recurring Cost(\$K):	0	0	0	0	0	0
Misc Recurring Save(\$K):	0	0	0	0	0	0
Land (+Buy/-Sales) (\$K):	0	0	0	0	0	0
Construction Schedule(%):	100%	0%	0%	0%	0%	0%
Shutdown Schedule (%):	0%	100%	0%	0%	0%	0%
MilCon Cost Avoidnc(\$K):	0	0	0	0	0	0
Fam Housing Avoidnc(\$K):	0	0	0	0	0	0
Procurement Avoidnc(\$K):	0	0	0	0	0	0
CHAMPUS In-Patients/Yr:	0	0	0	0	0	0
CHAMPUS Out-Patients/Yr:	0	0	0	0	0	0
Facil ShutDown(KSF):	60					0.0%
						Perc Family Housing ShutDown:

Name: MARCH, CA

	1996	1997	1998	1999	2000	2001
1-Time Unique Cost (\$K):	0	0	0	0	0	0
1-Time Unique Save (\$K):	0	0	0	0	0	0
1-Time Moving Cost (\$K):	0	0	0	0	0	0
1-Time Moving Save (\$K):	0	0	0	0	0	0
Env Non-MilCon Reqd(\$K):	0	0	0	0	0	0
Activ Mission Cost (\$K):	0	0	0	0	0	0
Activ Mission Save (\$K):	0	0	0	0	0	0
Misc Recurring Cost(\$K):	0	0	0	0	0	0
Misc Recurring Save(\$K):	0	0	0	0	0	0
Land (+Buy/-Sales) (\$K):	0	0	0	0	0	0
Construction Schedule(%):	10%	90%	0%	0%	0%	0%
Shutdown Schedule (%):	100%	0%	0%	0%	0%	0%
MilCon Cost Avoidnc(\$K):	0	0	0	0	0	0
Fam Housing Avoidnc(\$K):	0	0	0	0	0	0
Procurement Avoidnc(\$K):	0	0	0	0	0	0
CHAMPUS In-Patients/Yr:	0	0	0	0	0	0
CHAMPUS Out-Patients/Yr:	0	0	0	0	0	0
Facil ShutDown(KSF):	0					0.0%
						Perc Family Housing ShutDown:

Department : Air Force
 Option Package : Ontario Focused
 Scenario File : C:\COBRA95\AF\DOD\ONTARIO.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

INPUT SCREEN SIX - BASE PERSONNEL INFORMATION

Name: ONTARIO, CA

	1996	1997	1998	1999	2000	2001
	----	----	----	----	----	----
Off Force Struc Change:	0	0	0	0	0	0
Enl Force Struc Change:	0	0	0	0	0	0
Civ Force Struc Change:	0	0	0	0	0	0
Stu Force Struc Change:	0	0	0	0	0	0
Off Scenario Change:	0	0	0	0	0	0
Enl Scenario Change:	0	-1	0	0	0	0
Civ Scenario Change:	0	0	0	0	0	0
Off Change(No Sal Save):	0	0	0	0	0	0
Enl Change(No Sal Save):	0	0	0	0	0	0
Civ Change(No Sal Save):	0	0	0	0	0	0
Caretakers - Military:	0	0	0	0	0	0
Caretakers - Civilian:	0	0	0	0	0	0

INPUT SCREEN SEVEN - BASE MILITARY CONSTRUCTION INFORMATION

Name: MARCH, CA

Description	Categ	New MilCon	Rehab MilCon	Total Cost(\$K)
-----		-----	-----	-----
Milcon	OTHER	0	0	500

STANDARD FACTORS SCREEN ONE - PERSONNEL

Percent Officers Married:	76.80%	Civ Early Retire Pay Factor:	9.00%
Percent Enlisted Married:	66.90%	Priority Placement Service:	60.00%
Enlisted Housing MilCon:	80.00%	PPS Actions Involving PCS:	50.00%
Officer Salary(\$/Year):	78,668.00	Civilian PCS Costs (\$):	28,800.00
Off BAQ with Dependents(\$):	7,073.00	Civilian New Hire Cost(\$):	0.00
Enlisted Salary(\$/Year):	36,148.00	Nat Median Home Price(\$):	114,600.00
Enl BAQ with Dependents(\$):	5,162.00	Home Sale Reimburse Rate:	10.00%
Avg Unemploy Cost(\$/Week):	174.00	Max Home Sale Reimburs(\$):	22,385.00
Unemployment Eligibility(Weeks):	18	Home Purch Reimburse Rate:	5.00%
Civilian Salary(\$/Year):	46,642.00	Max Home Purch Reimburs(\$):	11,191.00
Civilian Turnover Rate:	15.00%	Civilian Homeowning Rate:	64.00%
Civilian Early Retire Rate:	10.00%	HAP Home Value Reimburse Rate:	22.90%
Civilian Regular Retire Rate:	5.00%	HAP Homeowner Receiving Rate:	5.00%
Civilian RIF Pay Factor:	39.00%	RSE Home Value Reimburse Rate:	0.00%
SF File Desc:	Final Factors	RSE Homeowner Receiving Rate:	0.00%

STANDARD FACTORS SCREEN TWO - FACILITIES

RPMA Building SF Cost Index:	0.93	Rehab vs. New MilCon Cost:	0.00%
BOS Index (RPMA vs population):	0.54	Info Management Account:	0.00%
(Indices are used as exponents)		MilCon Design Rate:	0.00%
Program Management Factor:	10.00%	MilCon SIOH Rate:	0.00%
Caretaker Admin(SF/Care):	162.00	MilCon Contingency Plan Rate:	0.00%
Mothball Cost (\$/SF):	1.25	MilCon Site Preparation Rate:	0.00%
Avg Bachelor Quarters(SF):	256.00	Discount Rate for NPV.RPT/ROI:	2.75%
Avg Family Quarters(SF):	1,320.00	Inflation Rate for NPV.RPT/ROI:	0.00%
APPDET.RPT Inflation Rates:			
1996: 0.00%	1997: 2.90%	1998: 3.00%	1999: 3.00%
		2000: 3.00%	2001: 3.00%

Department : Air Force
 Option Package : Ontario Focused
 Scenario File : C:\COBRA95\AF\DOD\ONTARIO.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

STANDARD FACTORS SCREEN THREE - TRANSPORTATION

Material/Assigned Person(Lb):	710	Equip Pack & Crate(\$/Ton):	284.00
HHG Per Off Family (Lb):	14,500.00	Mil Light Vehicle(\$/Mile):	0.43
HHG Per Enl Family (Lb):	9,000.00	Heavy/Spec Vehicle(\$/Mile):	1.40
HHG Per Mil Single (Lb):	6,400.00	POV Reimbursement(\$/Mile):	0.18
HHG Per Civilian (Lb):	18,000.00	Avg Mil Tour Length (Years):	4.10
Total HHG Cost (\$/100Lb):	35.00	Routine PCS(\$/Pers/Tour):	6,437.00
Air Transport (\$/Pass Mile):	0.20	One-Time Off PCS Cost(\$):	9,142.00
Misc Exp (\$/Direct Employ):	700.00	One-Time Enl PCS Cost(\$):	5,761.00

STANDARD FACTORS SCREEN FOUR - MILITARY CONSTRUCTION

Category	UM	\$/UM	Category	UM	\$/UM
-----	--	----	-----	--	----
Horizontal	(SY)	0	other	(SF)	0
Waterfront	(LF)	0	Optional Category B	()	0
Air Operations	(SF)	0	Optional Category C	()	0
Operational	(SF)	0	Optional Category D	()	0
Administrative	(SF)	0	Optional Category E	()	0
School Buildings	(SF)	0	Optional Category F	()	0
Maintenance Shops	(SF)	0	Optional Category G	()	0
Bachelor Quarters	(SF)	0	Optional Category H	()	0
Family Quarters	(EA)	0	Optional Category I	()	0
Covered Storage	(SF)	0	Optional Category J	()	0
Dining Facilities	(SF)	0	Optional Category K	()	0
Recreation Facilities	(SF)	0	Optional Category L	()	0
Communications Facil	(SF)	0	Optional Category M	()	0
Shipyards Maintenance	(SF)	0	Optional Category N	()	0
RDT & E Facilities	(SF)	0	Optional Category O	()	0
POL Storage	(BL)	0	Optional Category P	()	0
Ammunition Storage	(SF)	0	Optional Category Q	()	0
Medical Facilities	(SF)	0	Optional Category R	()	0
Environmental	()	0			


Department : AIR FORCE
 Option Package : ROSLYN
 Scenario File : C:\COBRA95\AF\DOD\ROSLYN.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

Starting Year : 1996
 Final Year : 1997
 ROI Year : 2001 (4 Years)

NPV in 2015(\$K): -7,645
 1-Time Cost(\$K): 2,414

Net Costs (\$K)	Constant Dollars						Total	Beyond
	1996	1997	1998	1999	2000	2001		
MilCon	100	900	0	0	0	0	1,000	0
Person	0	10	-160	-160	-160	-160	-631	-160
Overhd	21	68	-562	-562	-562	-562	-2,160	-562
Moving	0	831	0	0	0	0	831	0
Missio	0	0	0	0	0	0	0	0
Other	0	258	0	0	0	0	258	0
TOTAL	121	2,068	-723	-723	-723	-723	-702	-723

	1996	1997	1998	1999	2000	2001	Total
POSITIONS ELIMINATED							
Off	0	0	0	0	0	0	0
Enl	0	2	0	0	0	0	2
Civ	0	2	0	0	0	0	2
TOT	0	4	0	0	0	0	4

	1996	1997	1998	1999	2000	2001	Total
POSITIONS REALIGNED							
Off	0	1	0	0	0	0	1
Enl	0	4	0	0	0	0	4
Stu	0	0	0	0	0	0	0
Civ	0	33	0	0	0	0	33
TOT	0	38	0	0	0	0	38

Summary:

 CLOSE ROSLYN

Department : AIR FORCE
 Option Package : ROSLYN
 Scenario File : C:\COBRA95\AF\DOD\ROSLYN.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

Costs (\$K) Constant Dollars	1996						Total	Beyond
	1996	1997	1998	1999	2000	2001		
MilCon	100	900	0	0	0	0	1,000	0
Person	0	111	22	22	22	22	201	22
Overhd	21	281	73	73	73	73	592	73
Moving	0	839	0	0	0	0	839	0
Missio	0	0	0	0	0	0	0	0
Other	0	258	0	0	0	0	258	0
TOTAL	121	2,388	95	95	95	95	2,890	95

Savings (\$K) Constant Dollars	1996						Total	Beyond
	1996	1997	1998	1999	2000	2001		
MilCon	0	0	0	0	0	0	0	0
Person	0	100	183	183	183	183	832	183
Overhd	0	212	635	635	635	635	2,752	635
Moving	0	8	0	0	0	0	8	0
Missio	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0
TOTAL	0	320	818	818	818	818	3,592	818

INPUT DATA REPORT (COBRA v5.08)
 Data As Of 13:09 02/20/1995, Report Created 18:17 04/12/1995

Department : AIR FORCE
 Option Package : ROSLYN
 Scenario File : C:\COBRA95\AF\DOD\ROSLYN.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

INPUT SCREEN ONE - GENERAL SCENARIO INFORMATION

Model Year One : FY 1996

Model does Time-Phasing of Construction/Shutdown: No

Base Name : ROSLYN, NY
 Strategy: Closes in FY 1997
 Realignment
 STEWART, NY

Summary:

CLOSE ROSLYN

INPUT SCREEN TWO - DISTANCE TABLE

From Base:	To Base:	Distance:
-----	-----	-----
ROSLYN, NY	STEWART, NY	130 mi

INPUT SCREEN THREE - MOVEMENT TABLE

Transfers from ROSLYN, NY to STEWART, NY

	1996	1997	1998	1999	2000	2001
	----	----	----	----	----	----
Officer Positions:	0	1	0	0	0	0
Enlisted Positions:	0	4	0	0	0	0
Civilian Positions:	0	33	0	0	0	0
Student Positions:	0	0	0	0	0	0
Missn Eqpt (tons):	0	500	0	0	0	0
Suppt Eqpt (tons):	0	250	0	0	0	0
Military Light Vehicles:	0	0	0	0	0	0
Heavy/Special Vehicles:	0	0	0	0	0	0

INPUT SCREEN FOUR - STATIC BASE INFORMATION

Name: ROSLYN, NY

Total Officer Employees:	1	RPMA Non-Payroll (\$K/Year):	424
Total Enlisted Employees:	6	Communications (\$K/Year):	0
Total Student Employees:	0	BOS Non-Payroll (\$K/Year):	211
Total Civilian Employees:	35	BOS Payroll (\$K/Year):	0
Mil Families Living On Base:	0.0%	Family Housing (\$K/Year):	0
Civilians Not Willing To Move:	10.0%	Area Cost Factor:	1.00
Officer Housing Units Avail:	0	CHAMPUS In-Pat (\$/Visit):	0
Enlisted Housing Units Avail:	0	CHAMPUS Out-Pat (\$/Visit):	0
Total Base Facilities(KSF):	154	CHAMPUS Shift to Medicare:	20.9%
Officer VHA (\$/Month):	0	Activity Code:	SUF
Enlisted VHA (\$/Month):	0		
Per Diem Rate (\$/Day):	180	Homeowner Assistance Program:	No
Freight Cost (\$/Ton/Mile):	0.10	Unique Activity Information:	No

Department : AIR FORCE
 Option Package : ROSLYN
 Scenario File : C:\COBRA95\AF\DOD\ROSLYN.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

INPUT SCREEN SIX - BASE PERSONNEL INFORMATION

Name: ROSLYN, NY

	1996	1997	1998	1999	2000	2001
Off Force Struc Change:	0	0	0	0	0	0
Enl Force Struc Change:	0	0	0	0	0	0
Civ Force Struc Change:	0	0	0	0	0	0
Stu Force Struc Change:	0	0	0	0	0	0
Off Scenario Change:	0	0	0	0	0	0
Enl Scenario Change:	0	-2	0	0	0	0
Civ Scenario Change:	0	-2	0	0	0	0
Off Change(No Sal Save):	0	0	0	0	0	0
Enl Change(No Sal Save):	0	0	0	0	0	0
Civ Change(No Sal Save):	0	0	0	0	0	0
Caretakers - Military:	0	0	0	0	0	0
Caretakers - Civilian:	0	0	0	0	0	0

INPUT SCREEN SEVEN - BASE MILITARY CONSTRUCTION INFORMATION

Name: STEWART, NY

Description	Categ	New MilCon	Rehab MilCon	Total Cost(\$K)
MILCON	OTHER	0	0	1,000

STANDARD FACTORS SCREEN ONE - PERSONNEL

Percent Officers Married:	76.80%	Civ Early Retire Pay Factor:	9.00%
Percent Enlisted Married:	66.90%	Priority Placement Service:	60.00%
Enlisted Housing MilCon:	80.00%	PPS Actions Involving PCS:	50.00%
Officer Salary(\$/Year):	78,668.00	Civilian PCS Costs (\$):	28,800.00
Off BAQ with Dependents(\$):	7,073.00	Civilian New Hire Cost(\$):	0.00
Enlisted Salary(\$/Year):	36,148.00	Nat Median Home Price(\$):	114,600.00
Enl BAQ with Dependents(\$):	5,162.00	Home Sale Reimburse Rate:	10.00%
Avg Unemploy Cost(\$/Week):	174.00	Max Home Sale Reimburs(\$):	22,385.00
Unemployment Eligibility(Weeks):	18	Home Purch Reimburse Rate:	5.00%
Civilian Salary(\$/Year):	46,642.00	Max Home Purch Reimburs(\$):	11,191.00
Civilian Turnover Rate:	15.00%	Civilian Homeowning Rate:	64.00%
Civilian Early Retire Rate:	10.00%	HAP Home Value Reimburse Rate:	22.90%
Civilian Regular Retire Rate:	5.00%	HAP Homeowner Receiving Rate:	5.00%
Civilian RIF Pay Factor:	39.00%	RSE Home Value Reimburse Rate:	0.00%
SF File Desc: Final Factors		RSE Homeowner Receiving Rate:	0.00%

STANDARD FACTORS SCREEN TWO - FACILITIES

RPMA Building SF Cost Index:	0.93	Rehab vs. New MilCon Cost:	0.00%
BOS Index (RPMA vs population):	0.54	Info Management Account:	0.00%
(Indices are used as exponents)		MilCon Design Rate:	0.00%
Program Management Factor:	10.00%	MilCon SIOH Rate:	0.00%
Caretaker Admin(SF/Care):	162.00	MilCon Contingency Plan Rate:	0.00%
Mothball Cost (\$/SF):	1.25	MilCon Site Preparation Rate:	0.00%
Avg Bachelor Quarters(SF):	256.00	Discount Rate for NPV.RPT/ROI:	2.75%
Avg Family Quarters(SF):	1,320.00	Inflation Rate for NPV.RPT/ROI:	0.00%
APPDET.RPT Inflation Rates:			
1996: 0.00%	1997: 2.90%	1998: 3.00%	1999: 3.00%
			2000: 3.00%
			2001: 3.00%

Department : AIR FORCE
 Option Package : ROSLYN
 Scenario File : C:\COBRA95\AF\DOD\ROSLYN.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

STANDARD FACTORS SCREEN THREE - TRANSPORTATION

Material/Assigned Person(Lb):	710	Equip Pack & Crate(\$/Ton):	284.00
HHG Per Off Family (Lb):	14,500.00	Mil Light Vehicle(\$/Mile):	0.43
HHG Per Enl Family (Lb):	9,000.00	Heavy/Spec Vehicle(\$/Mile):	1.40
HHG Per Mil Single (Lb):	6,400.00	POV Reimbursement(\$/Mile):	0.18
HHG Per Civilian (Lb):	18,000.00	Avg Mil Tour Length (Years):	4.10
Total HHG Cost (\$/100Lb):	35.00	Routine PCS(\$/Pers/Tour):	6,437.00
Air Transport (\$/Pass Mile):	0.20	One-Time Off PCS Cost(\$):	9,142.00
Misc Exp (\$/Direct Employ):	700.00	One-Time Enl PCS Cost(\$):	5,761.00

STANDARD FACTORS SCREEN FOUR - MILITARY CONSTRUCTION

Category	UM	\$/UM	Category	UM	\$/UM
-----	--	----	-----	--	----
Horizontal	(SY)	0	other	(SF)	0
Waterfront	(LF)	0	Optional Category B	()	0
Air Operations	(SF)	0	Optional Category C	()	0
Operational	(SF)	0	Optional Category D	()	0
Administrative	(SF)	0	Optional Category E	()	0
School Buildings	(SF)	0	Optional Category F	()	0
Maintenance Shops	(SF)	0	Optional Category G	()	0
Bachelor Quarters	(SF)	0	Optional Category H	()	0
Family Quarters	(EA)	0	Optional Category I	()	0
Covered Storage	(SF)	0	Optional Category J	()	0
Dining Facilities	(SF)	0	Optional Category K	()	0
Recreation Facilities	(SF)	0	Optional Category L	()	0
Communications Facil	(SF)	0	Optional Category M	()	0
Shipyards Maintenance	(SF)	0	Optional Category N	()	0
RDT & E Facilities	(SF)	0	Optional Category O	()	0
POL Storage	(BL)	0	Optional Category P	()	0
Ammunition Storage	(SF)	0	Optional Category Q	()	0
Medical Facilities	(SF)	0	Optional Category R	()	0
Environmental	()	0			


COBRA REALIGNMENT SUMMARY (COBRA v5.08) - Page 1/2
 Data As Of 13:11 02/20/1995, Report Created 19:55 03/03/1995

Department : AIR FORCE
 Option Package : SPRINGFIELD FOCUSED
 Scenario File : C:\COBRA95\AF\DOD\SPRINGFI.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

Starting Year : 1996
 Final Year : 1997
 ROI Year : 2003 (6 Years)

NPV in 2015(\$K): -35,122
 1-Time Cost(\$K): 23,378

Net Costs (\$K)	Constant Dollars						Total	Beyond
	1996	1997	1998	1999	2000	2001		
MilCon	2,123	19,107	0	0	0	0	21,230	0
Person	0	-455	-1,160	-1,160	-1,160	-1,160	-5,095	-1,160
Overhd	261	176	-3,048	-3,048	-3,048	-3,048	-11,757	-3,048
Moving	0	491	0	0	0	0	491	0
Missio	0	0	0	0	0	0	0	0
Other	0	772	0	0	0	0	772	0
TOTAL	2,384	20,090	-4,208	-4,208	-4,208	-4,208	5,641	-4,208
	1996	1997	1998	1999	2000	2001	Total	
POSITIONS ELIMINATED								
Off	0	0	0	0	0	0	0	
Enl	0	5	0	0	0	0	5	
Civ	0	22	0	0	0	0	22	
TOT	0	27	0	0	0	0	27	
POSITIONS REALIGNED								
Off	0	7	0	0	0	0	7	
Enl	0	49	0	0	0	0	49	
Stu	0	0	0	0	0	0	0	
Civ	0	233	0	0	0	0	233	
TOT	0	289	0	0	0	0	289	

Summary:

 CLOSE SPRINGFIELD ANG BASE AND RELOCATE FORCE STRUCTURE TO WRIGHT PATT

COBRA REALIGNMENT SUMMARY (COBRA v5.08) - Page 2/2
 Data As Of 13:11 02/20/1995, Report Created 19:55 03/03/1995

Department : AIR FORCE
 Option Package : SPRINGFIELD FOCUSED
 Scenario File : C:\COBRA95\AF\DOD\SPRINGFI.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

Costs (\$K)	Constant Dollars						Total	Beyond
	1996	1997	1998	1999	2000	2001		
MilCon	2,123	19,107	0	0	0	0	21,230	0
Person	0	343	242	242	242	242	1,313	242
Overhd	261	566	121	121	121	121	1,313	121
Moving	0	491	0	0	0	0	491	0
Missio	0	0	0	0	0	0	0	0
Other	0	772	0	0	0	0	772	0
TOTAL	2,384	21,279	364	364	364	364	25,118	364

Savings (\$K)	Constant Dollars						Total	Beyond
	1996	1997	1998	1999	2000	2001		
MilCon	0	0	0	0	0	0	0	0
Person	0	799	1,402	1,402	1,402	1,402	6,408	1,402
Overhd	0	390	3,170	3,170	3,170	3,170	13,070	3,170
Moving	0	0	0	0	0	0	0	0
Missio	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0
TOTAL	0	1,189	4,572	4,572	4,572	4,572	19,477	4,572

INPUT DATA REPORT (COBRA v5.08)
 Data As Of 13:11 02/20/1995, Report Created 18:19 04/12/1995

Department : AIR FORCE
 Option Package : SPRINGFIELD FOCUSED
 Scenario File : C:\COBRA95\AF\DOD\SPRINGFI.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

INPUT SCREEN ONE - GENERAL SCENARIO INFORMATION

Model Year One : FY 1996

Model does Time-Phasing of Construction/Shutdown: No

Base Name	Strategy:
-----	-----
SPRINGFIELD, OH	Closes in FY 1997
WRIGHT-PATTERSON, OH	Realignment

Summary:

 CLOSE SPRINGFIELD ANG BASE AND RELOCATE FORCE STRUCTURE TO WRIGHT PATT

(See final page for Explanatory Notes)

INPUT SCREEN TWO - DISTANCE TABLE

From Base:	To Base:	Distance:
-----	-----	-----
SPRINGFIELD, OH	WRIGHT-PATTERSON, OH	28 mi

INPUT SCREEN THREE - MOVEMENT TABLE

Transfers from SPRINGFIELD, OH to WRIGHT-PATTERSON, OH

	1996	1997	1998	1999	2000	2001
	----	----	----	----	----	----
Officer Positions:	0	7	0	0	0	0
Enlisted Positions:	0	49	0	0	0	0
Civilian Positions:	0	233	0	0	0	0
Student Positions:	0	0	0	0	0	0
Missn Eqpt (tons):	0	500	0	0	0	0
Suppt Eqpt (tons):	0	250	0	0	0	0
Military Light Vehicles:	0	48	0	0	0	0
Heavy/Special Vehicles:	0	50	0	0	0	0

INPUT SCREEN FOUR - STATIC BASE INFORMATION

Name: SPRINGFIELD, OH

Total Officer Employees:	7	RPMA Non-Payroll (\$K/Year):	562
Total Enlisted Employees:	56	Communications (\$K/Year):	0
Total Student Employees:	0	BOS Non-Payroll (\$K/Year):	2,740
Total Civilian Employees:	269	BOS Payroll (\$K/Year):	0
Mil Families Living On Base:	0.0%	Family Housing (\$K/Year):	0
Civilians Not Willing To Move:	10.0%	Area Cost Factor:	0.89
Officer Housing Units Avail:	0	CHAMPUS In-Pat (\$/Visit):	0
Enlisted Housing Units Avail:	0	CHAMPUS Out-Pat (\$/Visit):	0
Total Base Facilities(KSF):	262	CHAMPUS Shift to Medicare:	20.9%
Officer VHA (\$/Month):	0	Activity Code:	SPRING
Enlisted VHA (\$/Month):	0		
Per Diem Rate (\$/Day):	78	Homeowner Assistance Program:	No
Freight Cost (\$/Ton/Mile):	0.10	Unique Activity Information:	No

Department : AIR FORCE
 Option Package : SPRINGFIELD FOCUSED
 Scenario File : C:\COBRA95\AF\DOD\SPRINGFI.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

INPUT SCREEN FOUR - STATIC BASE INFORMATION

Name: WRIGHT-PATTERSON, OH

Total Officer Employees:	3,709	RPMA Non-Payroll (\$K/Year):	11,009
Total Enlisted Employees:	2,993	Communications (\$K/Year):	5,714
Total Student Employees:	0	BOS Non-Payroll (\$K/Year):	0
Total Civilian Employees:	14,109	BOS Payroll (\$K/Year):	57,011
Mil Families Living On Base:	34.0%	Family Housing (\$K/Year):	11,777
Civilians Not Willing To Move:	6.0%	Area Cost Factor:	0.89
Officer Housing Units Avail:	0	CHAMPUS In-Pat (\$/Visit):	0
Enlisted Housing Units Avail:	0	CHAMPUS Out-Pat (\$/Visit):	0
Total Base Facilities(KSF):	18,046	CHAMPUS Shift to Medicare:	20.9%
Officer VHA (\$/Month):	116	Activity Code:	AF092
Enlisted VHA (\$/Month):	75	Homeowner Assistance Program:	Yes
Per Diem Rate (\$/Day):	93	Unique Activity Information:	No
Freight Cost (\$/Ton/Mile):	0.07		

INPUT SCREEN FIVE - DYNAMIC BASE INFORMATION

Name: SPRINGFIELD, OH

	1996	1997	1998	1999	2000	2001
	----	----	----	----	----	----
1-Time Unique Cost (\$K):	0	772	0	0	0	0
1-Time Unique Save (\$K):	0	0	0	0	0	0
1-Time Moving Cost (\$K):	0	0	0	0	0	0
1-Time Moving Save (\$K):	0	0	0	0	0	0
Env Non-MilCon Reqd(\$K):	0	0	0	0	0	0
Activ Mission Cost (\$K):	0	0	0	0	0	0
Activ Mission Save (\$K):	0	0	0	0	0	0
Misc Recurring Cost(\$K):	0	0	0	0	0	0
Misc Recurring Save(\$K):	0	0	0	0	0	0
Land (+Buy/-Sales) (\$K):	0	0	0	0	0	0
Construction Schedule(%):	100%	0%	0%	0%	0%	0%
Shutdown Schedule (%):	0%	100%	0%	0%	0%	0%
MilCon Cost Avoidnc(\$K):	0	0	0	0	0	0
Fam Housing Avoidnc(\$K):	0	0	0	0	0	0
Procurement Avoidnc(\$K):	0	0	0	0	0	0
CHAMPUS In-Patients/Yr:	0	0	0	0	0	0
CHAMPUS Out-Patients/Yr:	0	0	0	0	0	0
Facil ShutDown(KSF):	262					
		Perc Family Housing ShutDown:				0.0%

Name: WRIGHT-PATTERSON, OH

	1996	1997	1998	1999	2000	2001
	----	----	----	----	----	----
1-Time Unique Cost (\$K):	0	0	0	0	0	0
1-Time Unique Save (\$K):	0	0	0	0	0	0
1-Time Moving Cost (\$K):	0	0	0	0	0	0
1-Time Moving Save (\$K):	0	0	0	0	0	0
Env Non-MilCon Reqd(\$K):	0	0	0	0	0	0
Activ Mission Cost (\$K):	0	0	0	0	0	0
Activ Mission Save (\$K):	0	0	0	0	0	0
Misc Recurring Cost(\$K):	0	0	0	0	0	0
Misc Recurring Save(\$K):	0	0	0	0	0	0
Land (+Buy/-Sales) (\$K):	0	0	0	0	0	0
Construction Schedule(%):	10%	90%	0%	0%	0%	0%
Shutdown Schedule (%):	100%	0%	0%	0%	0%	0%
MilCon Cost Avoidnc(\$K):	0	0	0	0	0	0
Fam Housing Avoidnc(\$K):	0	0	0	0	0	0
Procurement Avoidnc(\$K):	0	0	0	0	0	0
CHAMPUS In-Patients/Yr:	0	0	0	0	0	0
CHAMPUS Out-Patients/Yr:	0	0	0	0	0	0
Facil ShutDown(KSF):	0					
		Perc Family Housing ShutDown:				0.0%

(See final page for Explanatory Notes)

Department : AIR FORCE
 Option Package : SPRINGFIELD FOCUSED
 Scenario File : C:\COBRA95\AF\DOD\SPRINGFI.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

INPUT SCREEN SIX - BASE PERSONNEL INFORMATION

Name: SPRINGFIELD, OH

	1996	1997	1998	1999	2000	2001
Off Force Struc Change:	0	0	0	0	0	0
Enl Force Struc Change:	0	-2	0	0	0	0
Civ Force Struc Change:	0	-14	0	0	0	0
Stu Force Struc Change:	0	0	0	0	0	0
Off Scenario Change:	0	0	0	0	0	0
Enl Scenario Change:	0	-5	0	0	0	0
Civ Scenario Change:	0	-22	0	0	0	0
Off Change(No Sal Save):	0	0	0	0	0	0
Enl Change(No Sal Save):	0	0	0	0	0	0
Civ Change(No Sal Save):	0	0	0	0	0	0
Caretakers - Military:	0	0	0	0	0	0
Caretakers - Civilian:	0	0	0	0	0	0

INPUT SCREEN SEVEN - BASE MILITARY CONSTRUCTION INFORMATION

Name: WRIGHT-PATTERSON, OH

Description	Categ	New MilCon	Rehab MilCon	Total Cost(\$K)
Maintenance	OTHER	47,500	0	4,570
Munitions	OTHER	29,500	0	3,800
POL	OTHER	1,500	0	310
Ops and Training	OTHER	5,000	0	790
Other	OTHER	30,650	0	4,320
BOS	OTHER	0	0	1,380
P&D	OTHER	0	0	1,370
Com Other	OTHER	24,900	0	3,830
Com BOS	OTHER	0	0	430
Com P&D	OTHER	0	0	430

STANDARD FACTORS SCREEN ONE - PERSONNEL

Percent Officers Married:	76.80%	Civ Early Retire Pay Factor:	9.00%
Percent Enlisted Married:	66.90%	Priority Placement Service:	60.00%
Enlisted Housing MilCon:	80.00%	PPS Actions Involving PCS:	50.00%
Officer Salary(\$/Year):	78,668.00	Civilian PCS Costs (\$):	28,800.00
Off BAQ with Dependents(\$):	7,073.00	Civilian New Hire Cost(\$):	0.00
Enlisted Salary(\$/Year):	36,148.00	Nat Median Home Price(\$):	114,600.00
Enl BAQ with Dependents(\$):	5,162.00	Home Sale Reimburse Rate:	10.00%
Avg Unemploy Cost(\$/Week):	174.00	Max Home Sale Reimburs(\$):	22,385.00
Unemployment Eligibility(Weeks):	18	Home Purch Reimburse Rate:	5.00%
Civilian Salary(\$/Year):	46,642.00	Max Home Purch Reimburs(\$):	11,191.00
Civilian Turnover Rate:	15.00%	Civilian Homeowning Rate:	64.00%
Civilian Early Retire Rate:	10.00%	HAP Home Value Reimburse Rate:	22.90%
Civilian Regular Retire Rate:	5.00%	HAP Homeowner Receiving Rate:	5.00%
Civilian RIF Pay Factor:	39.00%	RSE Home Value Reimburse Rate:	0.00%
SF File Desc:	Final Factors	RSE Homeowner Receiving Rate:	0.00%

STANDARD FACTORS SCREEN TWO - FACILITIES

RPMA Building SF Cost Index:	0.93	Rehab vs. New MilCon Cost:	0.00%
BOS Index (RPMA vs population):	0.54	Info Management Account:	0.00%
(Indices are used as exponents)		MilCon Design Rate:	0.00%
Program Management Factor:	10.00%	MilCon SIOH Rate:	0.00%
Caretaker Admin(SF/Care):	162.00	MilCon Contingency Plan Rate:	0.00%
Mothball Cost (\$/SF):	1.25	MilCon Site Preparation Rate:	0.00%
Avg Bachelor Quarters(SF):	256.00	Discount Rate for NPV.RPT/ROI:	2.75%
Avg Family Quarters(SF):	1,320.00	Inflation Rate for NPV.RPT/ROI:	0.00%
APPDET.RPT Inflation Rates:			
1996: 0.00%	1997: 2.90%	1998: 3.00%	1999: 3.00%
			2000: 3.00%
			2001: 3.00%

Department : AIR FORCE
 Option Package : SPRINGFIELD FOCUSED
 Scenario File : C:\COBRA95\AF\DOD\SPRINGFI.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

STANDARD FACTORS SCREEN THREE - TRANSPORTATION

Material/Assigned Person(Lb):	710	Equip Pack & Crate(\$/Ton):	284.00
HHG Per Off Family (Lb):	14,500.00	Mil Light Vehicle(\$/Mile):	0.43
HHG Per Enl Family (Lb):	9,000.00	Heavy/Spec Vehicle(\$/Mile):	1.40
HHG Per Mil Single (Lb):	6,400.00	POV Reimbursement(\$/Mile):	0.18
HHG Per Civilian (Lb):	18,000.00	Avg Mil Tour Length (Years):	4.10
Total HHG Cost (\$/100Lb):	35.00	Routine PCS(\$/Pers/Tour):	6,437.00
Air Transport (\$/Pass Mile):	0.20	One-Time Off PCS Cost(\$):	9,142.00
Misc Exp (\$/Direct Employ):	700.00	One-Time Enl PCS Cost(\$):	5,761.00

STANDARD FACTORS SCREEN FOUR - MILITARY CONSTRUCTION

Category	UM	\$/UM	Category	UM	\$/UM
-----	--	----	-----	--	----
Horizontal	(SY)	0	other	(SF)	0
Waterfront	(LF)	0	Optional Category B	()	0
Air Operations	(SF)	0	Optional Category C	()	0
Operational	(SF)	0	Optional Category D	()	0
Administrative	(SF)	0	Optional Category E	()	0
School Buildings	(SF)	0	Optional Category F	()	0
Maintenance Shops	(SF)	0	Optional Category G	()	0
Bachelor Quarters	(SF)	0	Optional Category H	()	0
Family Quarters	(EA)	0	Optional Category I	()	0
Covered Storage	(SF)	0	Optional Category J	()	0
Dining Facilities	(SF)	0	Optional Category K	()	0
Recreation Facilities	(SF)	0	Optional Category L	()	0
Communications Facil	(SF)	0	Optional Category M	()	0
Shipyards Maintenance	(SF)	0	Optional Category N	()	0
RDT & E Facilities	(SF)	0	Optional Category O	()	0
POL Storage	(BL)	0	Optional Category P	()	0
Ammunition Storage	(SF)	0	Optional Category Q	()	0
Medical Facilities	(SF)	0	Optional Category R	()	0
Environmental	()	0			

EXPLANATORY NOTES (INPUT SCREEN NINE)

NOTE \$1.2 M MILCON AVOIDANCE RESULTS FROM NOT MOVING

ANG FROM RICKENBACKER AND MOVING SPRINGFIELD TO

WRIGHT PATTERSON

COBRA REALIGNMENT SUMMARY (COBRA v5.08) - Page 1/2
 Data As Of 12:57 02/20/1995, Report Created 18:40 03/03/1995

Department : Air Force
 Option Package : North Highlands
 Scenario File : C:\COBRA95\AF\DOD\NO-HIGHL.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

Starting Year : 1996
 Final Year : 1997
 ROI Year : 2005 (8 Years)

NPV in 2015(\$K): -1,514
 1-Time Cost(\$K): 1,343

Net Costs (\$K)	Constant Dollars		1998	1999	2000	2001	Total	Beyond
	1996	1997						
MilCon	92	828	0	0	0	0	920	0
Person	0	-8	-31	-31	-31	-31	-134	-31
Overhd	4	10	-172	-172	-172	-172	-675	-172
Moving	0	223	0	0	0	0	223	0
Missio	0	0	0	0	0	0	0	0
Other	0	137	0	0	0	0	137	0
TOTAL	95	1,191	-204	-204	-204	-204	470	-204
	1996	1997	1998	1999	2000	2001	Total	
POSITIONS ELIMINATED								
Off	0	0	0	0	0	0	0	
Enl	0	1	0	0	0	0	1	
Civ	0	0	0	0	0	0	0	
TOT	0	1	0	0	0	0	1	
POSITIONS REALIGNED								
Off	0	1	0	0	0	0	1	
Enl	0	2	0	0	0	0	2	
Stu	0	0	0	0	0	0	0	
Civ	0	36	0	0	0	0	36	
TOT	0	39	0	0	0	0	39	

Summary:

 Close North Highlands

COBRA REALIGNMENT SUMMARY (COBRA v5.08) - Page 2/2
 Data As Of 12:57 02/20/1995, Report Created 18:40 03/03/1995

Department : Air Force
 Option Package : North Highlands
 Scenario File : C:\COBRA95\AF\DOD\NO-HIGHL.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

Costs (\$K) Constant Dollars								
	1996	1997	1998	1999	2000	2001	Total	Beyond
	----	----	----	----	----	----	----	----
MilCon	92	828	0	0	0	0	920	0
Person	0	22	17	17	17	17	90	17
Overhd	4	95	41	41	41	41	265	41
Moving	0	223	0	0	0	0	223	0
Missio	0	0	0	0	0	0	0	0
Other	0	137	0	0	0	0	137	0
TOTAL	95	1,306	58	58	58	58	1,635	58

Savings (\$K) Constant Dollars								
	1996	1997	1998	1999	2000	2001	Total	Beyond
	----	----	----	----	----	----	----	----
MilCon	0	0	0	0	0	0	0	0
Person	0	30	48	48	48	48	224	48
Overhd	0	85	214	214	214	214	941	214
Moving	0	0	0	0	0	0	0	0
Missio	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0
TOTAL	0	115	262	262	262	262	1,165	262

INPUT DATA REPORT (COBRA v5.08)
 Data As Of 12:57 02/20/1995, Report Created 18:08 04/12/1995

Department : Air Force
 Option Package : North Highlands
 Scenario File : C:\COBRA95\AF\DOD\NO-HIGHL.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

INPUT SCREEN ONE - GENERAL SCENARIO INFORMATION

Model Year One : FY 1996

Model does Time-Phasing of Construction/Shutdown: No

Base Name	Strategy:
-----	-----
MCCLELLAN, CA	Realignment
NORTH HIGHLANDS, CA	Closes in FY 1997

Summary:

 Close North Highlands

INPUT SCREEN TWO - DISTANCE TABLE

From Base:	To Base:	Distance:
-----	-----	-----
MCCLELLAN, CA	NORTH HIGHLANDS, CA	10 mi

INPUT SCREEN THREE - MOVEMENT TABLE

Transfers from NORTH HIGHLANDS, CA to MCCLELLAN, CA

	1996	1997	1998	1999	2000	2001
	----	----	----	----	----	----
Officer Positions:	0	1	0	0	0	0
Enlisted Positions:	0	2	0	0	0	0
Civilian Positions:	0	36	0	0	0	0
Student Positions:	0	0	0	0	0	0
Missn Eqpt (tons):	0	500	0	0	0	0
Suppt Eqpt (tons):	0	250	0	0	0	0
Military Light Vehicles:	0	0	0	0	0	0
Heavy/Special Vehicles:	0	0	0	0	0	0

INPUT SCREEN FOUR - STATIC BASE INFORMATION

Name: MCCLELLAN, CA

Total Officer Employees:	454	RPMA Non-Payroll (\$K/Year):	5,663
Total Enlisted Employees:	2,324	Communications (\$K/Year):	2,978
Total Student Employees:	0	BOS Non-Payroll (\$K/Year):	21,097
Total Civilian Employees:	9,404	BOS Payroll (\$K/Year):	0
Mil Families Living On Base:	32.0%	Family Housing (\$K/Year):	6,330
Civilians Not Willing To Move:	6.0%	Area Cost Factor:	1.14
Officer Housing Units Avail:	0	CHAMPUS In-Pat (\$/Visit):	0
Enlisted Housing Units Avail:	0	CHAMPUS Out-Pat (\$/Visit):	0
Total Base Facilities(KSF):	11,516	CHAMPUS Shift to Medicare:	20.9%
Officer VHA (\$/Month):	200	Activity Code:	AF058
Enlisted VHA (\$/Month):	180		
Per Diem Rate (\$/Day):	101	Homeowner Assistance Program:	Yes
Freight Cost (\$/Ton/Mile):	0.07	Unique Activity Information:	No

Department : Air Force
 Option Package : North Highlands
 Scenario File : C:\COBRA95\AF\DOD\NO-HIGHL.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

INPUT SCREEN FOUR - STATIC BASE INFORMATION

Name: NORTH HIGHLANDS, CA

Total Officer Employees:	1	RPMA Non-Payroll (\$K/Year):	178
Total Enlisted Employees:	3	Communications (\$K/Year):	0
Total Student Employees:	0	BOS Non-Payroll (\$K/Year):	36
Total Civilian Employees:	36	BOS Payroll (\$K/Year):	0
Mil Families Living On Base:	0.0%	Family Housing (\$K/Year):	0
Civilians Not Willing To Move:	10.0%	Area Cost Factor:	1.00
Officer Housing Units Avail:	0	CHAMPUS In-Pat (\$/Visit):	0
Enlisted Housing Units Avail:	0	CHAMPUS Out-Pat (\$/Visit):	0
Total Base Facilities(KSF):	41	CHAMPUS Shift to Medicare:	20.9%
Officer VHA (\$/Month):	0	Activity Code:	NOR
Enlisted VHA (\$/Month):	0		
Per Diem Rate (\$/Day):	101	Homeowner Assistance Program:	No
Freight Cost (\$/Ton/Mile):	0.10	Unique Activity Information:	No

INPUT SCREEN FIVE - DYNAMIC BASE INFORMATION

Name: MCCLELLAN, CA

	1996	1997	1998	1999	2000	2001
1-Time Unique Cost (\$K):	0	0	0	0	0	0
1-Time Unique Save (\$K):	0	0	0	0	0	0
1-Time Moving Cost (\$K):	0	0	0	0	0	0
1-Time Moving Save (\$K):	0	0	0	0	0	0
Env Non-MilCon Reqd(\$K):	0	0	0	0	0	0
Activ Mission Cost (\$K):	0	0	0	0	0	0
Activ Mission Save (\$K):	0	0	0	0	0	0
Misc Recurring Cost(\$K):	0	0	0	0	0	0
Misc Recurring Save(\$K):	0	0	0	0	0	0
Land (+Buy/-Sales) (\$K):	0	0	0	0	0	0
Construction Schedule(%):	10%	90%	0%	0%	0%	0%
Shutdown Schedule (%):	100%	0%	0%	0%	0%	0%
MilCon Cost Avoidnc(\$K):	0	0	0	0	0	0
Fam Housing Avoidnc(\$K):	0	0	0	0	0	0
Procurement Avoidnc(\$K):	0	0	0	0	0	0
CHAMPUS In-Patients/Yr:	0	0	0	0	0	0
CHAMPUS Out-Patients/Yr:	0	0	0	0	0	0
Facil ShutDown(KSF):	0					0.0%
						Perc Family Housing ShutDown:

Name: NORTH HIGHLANDS, CA

	1996	1997	1998	1999	2000	2001
1-Time Unique Cost (\$K):	0	137	0	0	0	0
1-Time Unique Save (\$K):	0	0	0	0	0	0
1-Time Moving Cost (\$K):	0	0	0	0	0	0
1-Time Moving Save (\$K):	0	0	0	0	0	0
Env Non-MilCon Reqd(\$K):	0	0	0	0	0	0
Activ Mission Cost (\$K):	0	0	0	0	0	0
Activ Mission Save (\$K):	0	0	0	0	0	0
Misc Recurring Cost(\$K):	0	0	0	0	0	0
Misc Recurring Save(\$K):	0	0	0	0	0	0
Land (+Buy/-Sales) (\$K):	0	0	0	0	0	0
Construction Schedule(%):	100%	0%	0%	0%	0%	0%
Shutdown Schedule (%):	0%	100%	0%	0%	0%	0%
MilCon Cost Avoidnc(\$K):	0	0	0	0	0	0
Fam Housing Avoidnc(\$K):	0	0	0	0	0	0
Procurement Avoidnc(\$K):	0	0	0	0	0	0
CHAMPUS In-Patients/Yr:	0	0	0	0	0	0
CHAMPUS Out-Patients/Yr:	0	0	0	0	0	0
Facil ShutDown(KSF):	41					0.0%
						Perc Family Housing ShutDown:

Department : Air Force
 Option Package : North Highlands
 Scenario File : C:\COBRA95\AF\DOD\NO-HIGHL.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

INPUT SCREEN SIX - BASE PERSONNEL INFORMATION

Name: NORTH HIGHLANDS, CA

	1996	1997	1998	1999	2000	2001
Off Force Struc Change:	0	0	0	0	0	0
Enl Force Struc Change:	0	0	0	0	0	0
Civ Force Struc Change:	0	0	0	0	0	0
Stu Force Struc Change:	0	0	0	0	0	0
Off Scenario Change:	0	0	0	0	0	0
Enl Scenario Change:	0	-1	0	0	0	0
Civ Scenario Change:	0	0	0	0	0	0
Off Change(No Sal Save):	0	0	0	0	0	0
Enl Change(No Sal Save):	0	0	0	0	0	0
Civ Change(No Sal Save):	0	0	0	0	0	0
Caretakers - Military:	0	0	0	0	0	0
Caretakers - Civilian:	0	0	0	0	0	0

INPUT SCREEN SEVEN - BASE MILITARY CONSTRUCTION INFORMATION

Name: MCCLELLAN, CA

Description	Categ	New MilCon	Rehab MilCon	Total Cost(\$K)
Other	OTHER	0	0	650
Utils	OTHER	0	0	150
Bos	OTHER	0	0	40
P&D	OTHER	0	0	80

STANDARD FACTORS SCREEN ONE - PERSONNEL

Percent Officers Married:	76.80%	Civ Early Retire Pay Factor:	9.00%
Percent Enlisted Married:	66.90%	Priority Placement Service:	60.00%
Enlisted Housing MilCon:	80.00%	PPS Actions Involving PCS:	50.00%
Officer Salary(\$/Year):	78,668.00	Civilian PCS Costs (\$):	28,800.00
Off BAQ with Dependents(\$):	7,073.00	Civilian New Hire Cost(\$):	0.00
Enlisted Salary(\$/Year):	36,148.00	Nat Median Home Price(\$):	114,600.00
Enl BAQ with Dependents(\$):	5,162.00	Home Sale Reimburse Rate:	10.00%
Avg Unemploy Cost(\$/Week):	174.00	Max Home Sale Reimburs(\$):	22,385.00
Unemployment Eligibility(Weeks):	18	Home Purch Reimburse Rate:	5.00%
Civilian Salary(\$/Year):	46,642.00	Max Home Purch Reimburs(\$):	11,191.00
Civilian Turnover Rate:	15.00%	Civilian Homeowning Rate:	64.00%
Civilian Early Retire Rate:	10.00%	HAP Home Value Reimburse Rate:	22.90%
Civilian Regular Retire Rate:	5.00%	HAP Homeowner Receiving Rate:	5.00%
Civilian RIF Pay Factor:	39.00%	RSE Home Value Reimburse Rate:	0.00%
SF File Desc:	Final Factors	RSE Homeowner Receiving Rate:	0.00%

STANDARD FACTORS SCREEN TWO - FACILITIES

RPMA Building SF Cost Index:	0.93	Rehab vs. New MilCon Cost:	0.00%
BOS Index (RPMA vs population):	0.54	Info Management Account:	0.00%
(Indices are used as exponents)		MilCon Design Rate:	0.00%
Program Management Factor:	10.00%	MilCon SIOH Rate:	0.00%
Caretaker Admin(\$F/Care):	162.00	MilCon Contingency Plan Rate:	0.00%
Mothball Cost (\$/SF):	1.25	MilCon Site Preparation Rate:	0.00%
Avg Bachelor Quarters(SF):	256.00	Discount Rate for NPV.RPT/ROI:	2.75%
Avg Family Quarters(SF):	1,320.00	Inflation Rate for NPV.RPT/ROI:	0.00%
APPDET.RPT Inflation Rates:			
1996: 0.00%	1997: 2.90%	1998: 3.00%	1999: 3.00%
			2000: 3.00%
			2001: 3.00%

Department : Air Force
 Option Package : North Highlands
 Scenario File : C:\COBRA95\AF\DOD\NO-HIGHL.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

STANDARD FACTORS SCREEN THREE - TRANSPORTATION

Material/Assigned Person(Lb):	710	Equip Pack & Crate(\$/Ton):	284.00
HHG Per Off Family (Lb):	14,500.00	Mil Light Vehicle(\$/Mile):	0.43
HHG Per Enl Family (Lb):	9,000.00	Heavy/Spec Vehicle(\$/Mile):	1.40
HHG Per Mil Single (Lb):	6,400.00	POV Reimbursement(\$/Mile):	0.18
HHG Per Civilian (Lb):	18,000.00	Avg Mil Tour Length (Years):	4.10
Total HHG Cost (\$/100Lb):	35.00	Routine PCS(\$/Pers/Tour):	6,437.00
Air Transport (\$/Pass Mile):	0.20	One-Time Off PCS Cost(\$):	9,142.00
Misc Exp (\$/Direct Employ):	700.00	One-Time Enl PCS Cost(\$):	5,761.00

STANDARD FACTORS SCREEN FOUR - MILITARY CONSTRUCTION

Category	UM	\$/UM	Category	UM	\$/UM
-----	--	----	-----	--	----
Horizontal	(SY)	0	other	(SF)	0
Waterfront	(LF)	0	Optional Category B	()	0
Air Operations	(SF)	0	Optional Category C	()	0
Operational	(SF)	0	Optional Category D	()	0
Administrative	(SF)	0	Optional Category E	()	0
School Buildings	(SF)	0	Optional Category F	()	0
Maintenance Shops	(SF)	0	Optional Category G	()	0
Bachelor Quarters	(SF)	0	Optional Category H	()	0
Family Quarters	(EA)	0	Optional Category I	()	0
Covered Storage	(SF)	0	Optional Category J	()	0
Dining Facilities	(SF)	0	Optional Category K	()	0
Recreation Facilities	(SF)	0	Optional Category L	()	0
Communications Facil	(SF)	0	Optional Category M	()	0
Shipyards Maintenance	(SF)	0	Optional Category N	()	0
RDT & E Facilities	(SF)	0	Optional Category O	()	0
POL Storage	(BL)	0	Optional Category P	()	0
Ammunition Storage	(SF)	0	Optional Category Q	()	0
Medical Facilities	(SF)	0	Optional Category R	()	0
Environmental	()	0			

COBRA REALIGNMENT SUMMARY (COBRA v5.08) - Page 1/2
 Data As Of 12:56 02/20/1995, Report Created 18:29 03/03/1995

Department : Air Force
 Option Package : Moffett
 Scenario File : C:\COBRA95\AF\DOD\MOFFETT.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

Starting Year : 1996
 Final Year : 1997
 ROI Year : 2001 (4 Years)

NPV in 2015(\$K): -50,051
 1-Time Cost(\$K): 15,160

Net Costs (\$K)	Constant Dollars						Total	Beyond
	1996	1997	1998	1999	2000	2001		
MilCon	761	6,849	0	0	0	0	7,610	0
Person	0	151	-690	-690	-690	-690	-2,611	-690
Overhd	371	369	-4,064	-4,064	-4,064	-4,064	-15,515	-4,064
Moving	0	5,154	0	0	0	0	5,154	0
Missio	0	0	0	0	0	0	0	0
Other	0	975	0	0	0	0	975	0
TOTAL	1,132	13,498	-4,754	-4,754	-4,754	-4,754	-4,387	-4,754

	1996	1997	1998	1999	2000	2001	Total
POSITIONS ELIMINATED							
Off	0	0	0	0	0	0	0
Enl	0	6	0	0	0	0	6
Civ	0	13	0	0	0	0	13
TOT	0	19	0	0	0	0	19

	1996	1997	1998	1999	2000	2001	Total
POSITIONS REALIGNED							
Off	0	8	0	0	0	0	8
Enl	0	74	0	0	0	0	74
Stu	0	0	0	0	0	0	0
Civ	0	217	0	0	0	0	217
TOT	0	299	0	0	0	0	299

Summary:

 Close Moffett

COBRA REALIGNMENT SUMMARY (COBRA v5.08) - Page 2/2
 Data As Of 12:56 02/20/1995, Report Created 18:29 03/03/1995

Department : Air Force
 Option Package : Moffett
 Scenario File : C:\COBRA95\AF\DOD\MOFFETT.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

Costs (\$K) Constant Dollars	1996						Total	Beyond
	1996	1997	1998	1999	2000	2001		
MilCon	761	6,849	0	0	0	0	7,610	0
Person	0	852	423	423	423	423	2,544	423
Overhd	371	808	317	317	317	317	2,449	317
Moving	0	5,283	0	0	0	0	5,283	0
Missio	0	0	0	0	0	0	0	0
Other	0	975	0	0	0	0	975	0
TOTAL	1,132	14,768	740	740	740	740	18,861	740

Savings (\$K) Constant Dollars	1996						Total	Beyond
	1996	1997	1998	1999	2000	2001		
MilCon	0	0	0	0	0	0	0	0
Person	0	702	1,113	1,113	1,113	1,113	5,156	1,113
Overhd	0	439	4,381	4,381	4,381	4,381	17,963	4,381
Moving	0	129	0	0	0	0	129	0
Missio	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0
TOTAL	0	1,270	5,494	5,494	5,494	5,494	23,248	5,494

INPUT DATA REPORT (COBRA v5.08)
 Data As Of 12:56 02/20/1995, Report Created 18:06 04/12/1995

Department : Air Force
 Option Package : Moffett
 Scenario File : C:\COBRA95\AF\DOD\MOFFETT.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

INPUT SCREEN ONE - GENERAL SCENARIO INFORMATION

Model Year One : FY 1996

Model does Time-Phasing of Construction/Shutdown: No

Base Name	Strategy:
-----	-----
MOFFETT, CA	Closes in FY 1997
MCCELLELLAN, CA	Realignment

Summary:

 Close Moffett

INPUT SCREEN TWO - DISTANCE TABLE

From Base:	To Base:	Distance:
-----	-----	-----
MOFFETT, CA	MCCELLELLAN, CA	141 mi

INPUT SCREEN THREE - MOVEMENT TABLE

Transfers from MOFFETT, CA to MCCELLELLAN, CA

	1996	1997	1998	1999	2000	2001
	----	----	----	----	----	----
Officer Positions:	0	8	0	0	0	0
Enlisted Positions:	0	74	0	0	0	0
Civilian Positions:	0	217	0	0	0	0
Student Positions:	0	0	0	0	0	0
Missn Eqpt (tons):	0	2,000	0	0	0	0
Suppt Eqpt (tons):	0	1,000	0	0	0	0
Military Light Vehicles:	0	0	0	0	0	0
Heavy/Special Vehicles:	0	0	0	0	0	0

INPUT SCREEN FOUR - STATIC BASE INFORMATION

Name: MOFFETT, CA

Total Officer Employees:	8	RPMA Non-Payroll (\$K/Year):	669
Total Enlisted Employees:	80	Communications (\$K/Year):	0
Total Student Employees:	0	BOS Non-Payroll (\$K/Year):	3,712
Total Civilian Employees:	230	BOS Payroll (\$K/Year):	0
Mil Families Living On Base:	0.0%	Family Housing (\$K/Year):	0
Civilians Not Willing To Move:	6.0%	Area Cost Factor:	1.00
Officer Housing Units Avail:	0	CHAMPUS In-Pat (\$/Visit):	0
Enlisted Housing Units Avail:	0	CHAMPUS Out-Pat (\$/Visit):	0
Total Base Facilities(KSF):	170	CHAMPUS Shift to Medicare:	20.9%
Officer VHA (\$/Month):	0	Activity Code:	MOF
Enlisted VHA (\$/Month):	0		
Per Diem Rate (\$/Day):	116	Homeowner Assistance Program:	No
Freight Cost (\$/Ton/Mile):	0.07	Unique Activity Information:	No

Department : Air Force
 Option Package : Moffett
 Scenario File : C:\COBRA95\AF\DOD\MOFFETT.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

INPUT SCREEN FOUR - STATIC BASE INFORMATION

Name: MCCLELLAN, CA

Total Officer Employees:	454	RPMA Non-Payroll (\$K/Year):	5,663
Total Enlisted Employees:	2,324	Communications (\$K/Year):	2,978
Total Student Employees:	0	BOS Non-Payroll (\$K/Year):	21,097
Total Civilian Employees:	9,404	BOS Payroll (\$K/Year):	0
Mil Families Living On Base:	32.0%	Family Housing (\$K/Year):	6,330
Civilians Not Willing To Move:	6.0%	Area Cost Factor:	1.14
Officer Housing Units Avail:	0	CHAMPUS In-Pat (\$/Visit):	0
Enlisted Housing Units Avail:	0	CHAMPUS Out-Pat (\$/Visit):	0
Total Base Facilities(KSF):	11,516	CHAMPUS Shift to Medicare:	20.9%
Officer VHA (\$/Month):	200	Activity Code:	AF058
Enlisted VHA (\$/Month):	180		
Per Diem Rate (\$/Day):	101	Homeowner Assistance Program:	Yes
Freight Cost (\$/Ton/Mile):	0.07	Unique Activity Information:	No

INPUT SCREEN FIVE - DYNAMIC BASE INFORMATION

Name: MOFFETT, CA

	1996	1997	1998	1999	2000	2001
	----	----	----	----	----	----
1-Time Unique Cost (\$K):	0	975	0	0	0	0
1-Time Unique Save (\$K):	0	0	0	0	0	0
1-Time Moving Cost (\$K):	0	0	0	0	0	0
1-Time Moving Save (\$K):	0	0	0	0	0	0
Env Non-MilCon Reqd(\$K):	0	0	0	0	0	0
Activ Mission Cost (\$K):	0	0	0	0	0	0
Activ Mission Save (\$K):	0	0	0	0	0	0
Misc Recurring Cost(\$K):	0	0	0	0	0	0
Misc Recurring Save(\$K):	0	0	0	0	0	0
Land (+Buy/-Sales) (\$K):	0	0	0	0	0	0
Construction Schedule(%):	100%	0%	0%	0%	0%	0%
Shutdown Schedule (%):	0%	100%	0%	0%	0%	0%
MilCon Cost Avoidnc(\$K):	0	0	0	0	0	0
Fam Housing Avoidnc(\$K):	0	0	0	0	0	0
Procurement Avoidnc(\$K):	0	0	0	0	0	0
CHAMPUS In-Patients/Yr:	0	0	0	0	0	0
CHAMPUS Out-Patients/Yr:	0	0	0	0	0	0
Facil ShutDown(KSF):	170					
		Perc Family Housing ShutDown:				0.0%

Name: MCCLELLAN, CA

	1996	1997	1998	1999	2000	2001
	----	----	----	----	----	----
1-Time Unique Cost (\$K):	0	0	0	0	0	0
1-Time Unique Save (\$K):	0	0	0	0	0	0
1-Time Moving Cost (\$K):	0	0	0	0	0	0
1-Time Moving Save (\$K):	0	0	0	0	0	0
Env Non-MilCon Reqd(\$K):	0	0	0	0	0	0
Activ Mission Cost (\$K):	0	0	0	0	0	0
Activ Mission Save (\$K):	0	0	0	0	0	0
Misc Recurring Cost(\$K):	0	0	0	0	0	0
Misc Recurring Save(\$K):	0	0	0	0	0	0
Land (+Buy/-Sales) (\$K):	0	0	0	0	0	0
Construction Schedule(%):	10%	90%	0%	0%	0%	0%
Shutdown Schedule (%):	100%	0%	0%	0%	0%	0%
MilCon Cost Avoidnc(\$K):	0	0	0	0	0	0
Fam Housing Avoidnc(\$K):	0	0	0	0	0	0
Procurement Avoidnc(\$K):	0	0	0	0	0	0
CHAMPUS In-Patients/Yr:	0	0	0	0	0	0
CHAMPUS Out-Patients/Yr:	0	0	0	0	0	0
Facil ShutDown(KSF):	0					
		Perc Family Housing ShutDown:				0.0%

Department : Air Force
 Option Package : Moffett
 Scenario File : C:\COBRA95\AF\DOD\MOFFETT.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

INPUT SCREEN SIX - BASE PERSONNEL INFORMATION

Name: MOFFETT, CA

	1996	1997	1998	1999	2000	2001
Off Force Struc Change:	0	0	0	0	0	0
Enl Force Struc Change:	0	0	0	0	0	0
Civ Force Struc Change:	0	0	0	0	0	0
Stu Force Struc Change:	0	0	0	0	0	0
Off Scenario Change:	0	0	0	0	0	0
Enl Scenario Change:	0	-6	0	0	0	0
Civ Scenario Change:	0	-13	0	0	0	0
Off Change(No Sal Save):	0	0	0	0	0	0
Enl Change(No Sal Save):	0	0	0	0	0	0
Civ Change(No Sal Save):	0	0	0	0	0	0
Caretakers - Military:	0	0	0	0	0	0
Caretakers - Civilian:	0	0	0	0	0	0

INPUT SCREEN SEVEN - BASE MILITARY CONSTRUCTION INFORMATION

Name: MCCLELLAN, CA

Description	Categ	New MilCon	Rehab MilCon	Total Cost(\$K)
Pavement	OTHER	0	0	500
Maint	OTHER	0	0	3,410
Ops and Training	OTHER	0	0	600
Other	OTHER	0	0	2,140
BOS	OTHER	0	0	330
Dsgn	OTHER	0	0	630

STANDARD FACTORS SCREEN ONE - PERSONNEL

Percent Officers Married:	76.80%	Civ Early Retire Pay Factor:	9.00%
Percent Enlisted Married:	66.90%	Priority Placement Service:	60.00%
Enlisted Housing MilCon:	80.00%	PPS Actions Involving PCS:	50.00%
Officer Salary(\$/Year):	78,668.00	Civilian PCS Costs (\$):	28,800.00
Off BAQ with Dependents(\$):	7,073.00	Civilian New Hire Cost(\$):	0.00
Enlisted Salary(\$/Year):	36,148.00	Nat Median Home Price(\$):	114,600.00
Enl BAQ with Dependents(\$):	5,162.00	Home Sale Reimburse Rate:	10.00%
Avg Unemploy Cost(\$/Week):	174.00	Max Home Sale Reimburs(\$):	22,385.00
Unemployment Eligibility(Weeks):	18	Home Purch Reimburse Rate:	5.00%
Civilian Salary(\$/Year):	46,642.00	Max Home Purch Reimburs(\$):	11,191.00
Civilian Turnover Rate:	15.00%	Civilian Homeowning Rate:	64.00%
Civilian Early Retire Rate:	10.00%	HAP Home Value Reimburse Rate:	22.90%
Civilian Regular Retire Rate:	5.00%	HAP Homeowner Receiving Rate:	5.00%
Civilian RIF Pay Factor:	39.00%	RSE Home Value Reimburse Rate:	0.00%
SF File Desc:	Final Factors	RSE Homeowner Receiving Rate:	0.00%

STANDARD FACTORS SCREEN TWO - FACILITIES

RPMA Building SF Cost Index:	0.93	Rehab vs. New MilCon Cost:	0.00%
BOS Index (RPMA vs population):	0.54	Info Management Account:	0.00%
(Indices are used as exponents)		MilCon Design Rate:	0.00%
Program Management Factor:	10.00%	MilCon SIOH Rate:	0.00%
Caretaker Admin(SF/Care):	162.00	MilCon Contingency Plan Rate:	0.00%
Mothball Cost (\$/SF):	1.25	MilCon Site Preparation Rate:	0.00%
Avg Bachelor Quarters(SF):	256.00	Discount Rate for NPV.RPT/ROI:	2.75%
Avg Family Quarters(SF):	1,320.00	Inflation Rate for NPV.RPT/ROI:	0.00%
APPDET.RPT Inflation Rates:			
1996: 0.00%	1997: 2.90%	1998: 3.00%	1999: 3.00%
			2000: 3.00%
			2001: 3.00%

Department : Air Force
 Option Package : Moffett
 Scenario File : C:\COBRA95\AF\DOD\MOFFETT.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

STANDARD FACTORS SCREEN THREE - TRANSPORTATION

Material/Assigned Person(Lb):	710	Equip Pack & Crate(\$/Ton):	284.00
HHG Per Off Family (Lb):	14,500.00	Mil Light Vehicle(\$/Mile):	0.43
HHG Per Enl Family (Lb):	9,000.00	Heavy/Spec Vehicle(\$/Mile):	1.40
HHG Per Mil Single (Lb):	6,400.00	POV Reimbursement(\$/Mile):	0.18
HHG Per Civilian (Lb):	18,000.00	Avg Mil Tour Length (Years):	4.10
Total HHG Cost (\$/100Lb):	35.00	Routine PCS(\$/Pers/Tour):	6,437.00
Air Transport (\$/Pass Mile):	0.20	One-Time Off PCS Cost(\$):	9,142.00
Misc Exp (\$/Direct Employ):	700.00	One-Time Enl PCS Cost(\$):	5,761.00

STANDARD FACTORS SCREEN FOUR - MILITARY CONSTRUCTION

Category	UM	\$/UM	Category	UM	\$/UM
-----	--	----	-----	--	----
Horizontal	(SY)	0	other	(SF)	0
Waterfront	(LF)	0	Optional Category B	()	0
Air Operations	(SF)	0	Optional Category C	()	0
Operational	(SF)	0	Optional Category D	()	0
Administrative	(SF)	0	Optional Category E	()	0
School Buildings	(SF)	0	Optional Category F	()	0
Maintenance Shops	(SF)	0	Optional Category G	()	0
Bachelor Quarters	(SF)	0	Optional Category H	()	0
Family Quarters	(EA)	0	Optional Category I	()	0
Covered Storage	(SF)	0	Optional Category J	()	0
Dining Facilities	(SF)	0	Optional Category K	()	0
Recreation Facilities	(SF)	0	Optional Category L	()	0
Communications Facil	(SF)	0	Optional Category M	()	0
Shipyards Maintenance	(SF)	0	Optional Category N	()	0
RDT & E Facilities	(SF)	0	Optional Category O	()	0
POL Storage	(BL)	0	Optional Category P	()	0
Ammunition Storage	(SF)	0	Optional Category Q	()	0
Medical Facilities	(SF)	0	Optional Category R	()	0
Environmental	()	0			


Department : Air Force
 Option Package : Grand Forks Comm
 Scenario File : A:\GRA09601.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

Starting Year : 1996
 Final Year : 1998
 ROI Year : 1999 (1 Year)

NPV in 2015(\$K):-1,088,655
 1-Time Cost(\$K): 81,397

Net Costs (\$K)	Constant Dollars						Total	Beyond
	1996	1997	1998	1999	2000	2001		
MilCon	-5,232	20,455	0	0	0	0	15,223	0
Person	0	6,615	-18,292	-62,501	-62,501	-62,501	-199,180	-62,501
Overhd	1,733	863	-19,359	-25,084	-25,084	-25,084	-92,014	-25,084
Moving	0	15,710	1,008	0	0	0	16,718	0
Missio	0	0	0	0	0	0	0	0
Other	2,000	2,626	2,344	0	0	0	6,971	0
TOTAL	-1,499	46,269	-34,299	-87,585	-87,585	-87,585	-252,283	-87,585

	1996	1997	1998	1999	2000	2001	Total
POSITIONS ELIMINATED							
Off	0	0	128	0	0	0	128
Enl	0	0	1,469	0	0	0	1,469
Civ	0	0	116	0	0	0	116
TOT	0	0	1,713	0	0	0	1,713

	1996	1997	1998	1999	2000	2001	Total
POSITIONS REALIGNED							
Off	0	388	0	0	0	0	388
Enl	0	1,966	0	0	0	0	1,966
Stu	0	0	0	0	0	0	0
Civ	0	309	0	0	0	0	309
TOT	0	2,663	0	0	0	0	2,663

Summary:

THIS COBRA RUN WAS REQUESTED BY THE DEFENSE BASE CLOSURE AND REALIGNMENT COMMISSION. IT DOES NOT REFLECT AIR FORCE POSITION Close Grand Forks AFB. In addition to BOS savings, this COBRA takes a savings for missile Wing/Group overhead and missile security like the Air Force recommendation COBRA for Grand Forks AFB. All costs and savings associated with the Air Force operating MacDill AFB remain as the original Air Force Malmstrom AFB recommendation. Vehicles split between Malmstrom and MacDill

Sends KC-135s to MacDill & Malmstrom

COBRA REALIGNMENT SUMMARY (COBRA v5.08) - Page 2/2
 Data As Of 10:11 04/06/1995, Report Created 17:45 04/17/1995

Department : Air Force
 Option Package : Grand Forks Comm
 Scenario File : A:\GRA09601.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

Costs (\$K) Constant Dollars	1996						Total	Beyond
	1996	1997	1998	1999	2000	2001		
MilCon	3,268	29,412	0	0	0	0	32,680	0
Person	0	10,984	20,367	10,449	10,449	10,449	62,697	10,449
Overhd	3,851	7,236	7,187	3,735	3,735	3,735	29,480	3,735
Moving	0	19,406	1,008	0	0	0	20,414	0
Missio	0	0	0	0	0	0	0	0
Other	2,000	2,626	2,344	0	0	0	6,971	0
TOTAL	9,119	69,664	30,907	14,184	14,184	14,184	152,242	14,184

Savings (\$K) Constant Dollars	1996						Total	Beyond
	1996	1997	1998	1999	2000	2001		
MilCon	8,500	8,957	0	0	0	0	17,457	0
Person	0	4,368	38,659	72,950	72,950	72,950	261,877	72,950
Overhd	2,118	6,374	26,546	28,819	28,819	28,819	121,494	28,819
Moving	0	3,696	0	0	0	0	3,696	0
Missio	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0
TOTAL	10,618	23,395	65,205	101,769	101,769	101,769	404,524	101,769

Department : Air Force
 Option Package : Grand Forks Comm
 Scenario File : A:\GRA09601.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

INPUT SCREEN ONE - GENERAL SCENARIO INFORMATION

Model Year One : FY 1996

Model does Time-Phasing of Construction/Shutdown: No

Base Name	Strategy:
-----	-----
MALMSTROM, MT	Realignment
BASE X	Realignment
MACDILL, FL	Realignment
GRAND FORKS, ND	Closes in FY 1998

Summary:

 THIS COBRA RUN WAS REQUESTED BY THE DEFENSE BASE CLOSURE AND REALIGNMENT COMMISSION. IT DOES NOT REFLECT AIR FORCE POSITION
 Close Grand Forks AFB. In addition to BOS savings, this COBRA takes a savings for missile Wing/Group overhead and missile security like the Air Force recommendation COBRA for Grand Forks AFB. All costs and savings associated with the Air Force operating MacDill AFB remain as the original Air Force Malmstrom AFB recommendation. Vehicles split between Malmstrom and MacDill

(See final page for Explanatory Notes)

INPUT SCREEN TWO - DISTANCE TABLE

From Base:	To Base:	Distance:
-----	-----	-----
MALMSTROM, MT	GRAND FORKS, ND	745 mi
BASE X	GRAND FORKS, ND	1,000 mi
MACDILL, FL	GRAND FORKS, ND	1,868 mi

INPUT SCREEN THREE - MOVEMENT TABLE

Transfers from GRAND FORKS, ND to MALMSTROM, MT

	1996	1997	1998	1999	2000	2001
	----	----	----	----	----	----
Officer Positions:	0	109	0	0	0	0
Enlisted Positions:	0	508	0	0	0	0
Civilian Positions:	0	14	0	0	0	0
Student Positions:	0	0	0	0	0	0
Missn Eqpt (tons):	0	1,000	0	0	0	0
Suppt Eqpt (tons):	0	500	0	0	0	0
Military Light Vehicles:	0	233	0	0	0	0
Heavy/Special Vehicles:	0	204	0	0	0	0

Transfers from GRAND FORKS, ND to BASE X

	1996	1997	1998	1999	2000	2001
	----	----	----	----	----	----
Officer Positions:	0	111	0	0	0	0
Enlisted Positions:	0	598	0	0	0	0
Civilian Positions:	0	267	0	0	0	0
Student Positions:	0	0	0	0	0	0
Missn Eqpt (tons):	0	0	0	0	0	0
Suppt Eqpt (tons):	0	0	0	0	0	0
Military Light Vehicles:	0	0	0	0	0	0
Heavy/Special Vehicles:	0	0	0	0	0	0

Department : Air Force
 Option Package : Grand Forks Comm
 Scenario File : A:\GRA09601.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

INPUT SCREEN THREE - MOVEMENT TABLE .

Transfers from GRAND FORKS, ND to MACDILL, FL

	1996	1997	1998	1999	2000	2001
	----	----	----	----	----	----
Officer Positions:	0	168	0	0	0	0
Enlisted Positions:	0	860	0	0	0	0
Civilian Positions:	0	28	0	0	0	0
Student Positions:	0	0	0	0	0	0
Missn Eqpt (tons):	0	1,000	0	0	0	0
Suppt Eqpt (tons):	0	500	0	0	0	0
Military Light Vehicles:	0	233	0	0	0	0
Heavy/Special Vehicles:	0	205	0	0	0	0

INPUT SCREEN FOUR - STATIC BASE INFORMATION

Name: MALMSTROM, MT

Total Officer Employees:	613	RPMA Non-Payroll (\$K/Year):	2,157
Total Enlisted Employees:	3,578	Communications (\$K/Year):	796
Total Student Employees:	0	BOS Non-Payroll (\$K/Year):	12,192
Total Civilian Employees:	431	BOS Payroll (\$K/Year):	0
Mil Families Living On Base:	31.0%	Family Housing (\$K/Year):	6,700
Civilians Not Willing To Move:	6.0%	Area Cost Factor:	1.16
Officer Housing Units Avail:	0	CHAMPUS In-Pat (\$/Visit):	0
Enlisted Housing Units Avail:	0	CHAMPUS Out-Pat (\$/Visit):	0
Total Base Facilities(KSF):	4,481	CHAMPUS Shift to Medicare:	20.9%
Officer VHA (\$/Month):	0	Activity Code:	AF053
Enlisted VHA (\$/Month):	0		
Per Diem Rate (\$/Day):	77	Homeowner Assistance Program:	No
Freight Cost (\$/Ton/Mile):	0.07	Unique Activity Information:	No

Name: BASE X

Total Officer Employees:	736	RPMA Non-Payroll (\$K/Year):	6,147
Total Enlisted Employees:	3,263	Communications (\$K/Year):	3,887
Total Student Employees:	0	BOS Non-Payroll (\$K/Year):	21,001
Total Civilian Employees:	11,455	BOS Payroll (\$K/Year):	0
Mil Families Living On Base:	54.0%	Family Housing (\$K/Year):	6,225
Civilians Not Willing To Move:	6.0%	Area Cost Factor:	1.00
Officer Housing Units Avail:	0	CHAMPUS In-Pat (\$/Visit):	0
Enlisted Housing Units Avail:	0	CHAMPUS Out-Pat (\$/Visit):	0
Total Base Facilities(KSF):	13,709	CHAMPUS Shift to Medicare:	20.9%
Officer VHA (\$/Month):	66	Activity Code:	AFX
Enlisted VHA (\$/Month):	50		
Per Diem Rate (\$/Day):	69	Homeowner Assistance Program:	Yes
Freight Cost (\$/Ton/Mile):	0.07	Unique Activity Information:	No

Name: MACDILL, FL

Total Officer Employees:	516	RPMA Non-Payroll (\$K/Year):	2,778
Total Enlisted Employees:	1,911	Communications (\$K/Year):	1,198
Total Student Employees:	0	BOS Non-Payroll (\$K/Year):	10,408
Total Civilian Employees:	841	BOS Payroll (\$K/Year):	0
Mil Families Living On Base:	20.0%	Family Housing (\$K/Year):	6,132
Civilians Not Willing To Move:	6.0%	Area Cost Factor:	0.80
Officer Housing Units Avail:	0	CHAMPUS In-Pat (\$/Visit):	0
Enlisted Housing Units Avail:	0	CHAMPUS Out-Pat (\$/Visit):	0
Total Base Facilities(KSF):	4,658	CHAMPUS Shift to Medicare:	20.9%
Officer VHA (\$/Month):	194	Activity Code:	AF094
Enlisted VHA (\$/Month):	137		
Per Diem Rate (\$/Day):	83	Homeowner Assistance Program:	No
Freight Cost (\$/Ton/Mile):	0.07	Unique Activity Information:	No

(See final page for Explanatory Notes)

Department : Air Force
 Option Package : Grand Forks Comm
 Scenario File : A:\GRA09601.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

INPUT SCREEN FOUR - STATIC BASE INFORMATION

Name: GRAND FORKS, ND

Total Officer Employees:	718	RPMA Non-Payroll (\$K/Year):	2,699
Total Enlisted Employees:	3,886	Communications (\$K/Year):	907
Total Student Employees:	0	BOS Non-Payroll (\$K/Year):	12,768
Total Civilian Employees:	464	BOS Payroll (\$K/Year):	0
Mil Families Living On Base:	72.0%	Family Housing (\$K/Year):	10,312
Civilians Not Willing To Move:	6.0%	Area Cost Factor:	0.98
Officer Housing Units Avail:	0	CHAMPUS In-Pat (\$/Visit):	0
Enlisted Housing Units Avail:	0	CHAMPUS Out-Pat (\$/Visit):	0
Total Base Facilities(KSF):	6,664	CHAMPUS Shift to Medicare:	20.9%
Officer VHA (\$/Month):	0	Activity Code:	AF031
Enlisted VHA (\$/Month):	0		
Per Diem Rate (\$/Day):	72	Homeowner Assistance Program:	Yes
Freight Cost (\$/Ton/Mile):	0.07	Unique Activity Information:	No

(See final page for Explanatory Notes)

INPUT SCREEN FIVE - DYNAMIC BASE INFORMATION

Name: MALMSTROM, MT

	1996	1997	1998	1999	2000	2001
1-Time Unique Cost (\$K):	0	0	0	0	0	0
1-Time Unique Save (\$K):	0	0	0	0	0	0
1-Time Moving Cost (\$K):	0	0	0	0	0	0
1-Time Moving Save (\$K):	0	0	0	0	0	0
Env Non-MilCon Reqd(\$K):	0	0	0	0	0	0
Activ Mission Cost (\$K):	0	0	0	0	0	0
Activ Mission Save (\$K):	0	0	0	0	0	0
Misc Recurring Cost(\$K):	0	0	0	0	0	0
Misc Recurring Save(\$K):	0	0	0	0	0	0
Land (+Buy/-Sales) (\$K):	0	0	0	0	0	0
Construction Schedule(%):	10%	90%	0%	0%	0%	0%
Shutdown Schedule (%):	100%	0%	0%	0%	0%	0%
MilCon Cost Avoidnc(\$K):	0	0	0	0	0	0
Fam Housing Avoidnc(\$K):	0	0	0	0	0	0
Procurement Avoidnc(\$K):	0	0	0	0	0	0
CHAMPUS In-Patients/Yr:	0	0	0	0	0	0
CHAMPUS Out-Patients/Yr:	0	0	0	0	0	0
Facil ShutDown(KSF):	0					0.0%
		Perc Family Housing ShutDown:				

Name: BASE X

	1996	1997	1998	1999	2000	2001
1-Time Unique Cost (\$K):	0	0	0	0	0	0
1-Time Unique Save (\$K):	0	0	0	0	0	0
1-Time Moving Cost (\$K):	0	0	0	0	0	0
1-Time Moving Save (\$K):	0	0	0	0	0	0
Env Non-MilCon Reqd(\$K):	0	0	0	0	0	0
Activ Mission Cost (\$K):	0	0	0	0	0	0
Activ Mission Save (\$K):	0	0	0	0	0	0
Misc Recurring Cost(\$K):	0	0	0	0	0	0
Misc Recurring Save(\$K):	0	0	0	0	0	0
Land (+Buy/-Sales) (\$K):	0	0	0	0	0	0
Construction Schedule(%):	10%	90%	0%	0%	0%	0%
Shutdown Schedule (%):	100%	0%	0%	0%	0%	0%
MilCon Cost Avoidnc(\$K):	0	0	0	0	0	0
Fam Housing Avoidnc(\$K):	0	0	0	0	0	0
Procurement Avoidnc(\$K):	0	0	0	0	0	0
CHAMPUS In-Patients/Yr:	0	0	0	0	0	0
CHAMPUS Out-Patients/Yr:	0	0	0	0	0	0
Facil ShutDown(KSF):	0					0.0%
		Perc Family Housing ShutDown:				

(See final page for Explanatory Notes)

Department : Air Force
 Option Package : Grand Forks Comm
 Scenario File : A:\GRA09601.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

INPUT SCREEN FIVE - DYNAMIC BASE INFORMATION

Name: MACDILL, FL	1996	1997	1998	1999	2000	2001
	----	----	----	----	----	----
1-Time Unique Cost (\$K):	0	0	0	0	0	0
1-Time Unique Save (\$K):	0	0	0	0	0	0
1-Time Moving Cost (\$K):	0	0	0	0	0	0
1-Time Moving Save (\$K):	0	0	0	0	0	0
Env Non-MilCon Reqd(\$K):	0	0	0	0	0	0
Activ Mission Cost (\$K):	0	0	0	0	0	0
Activ Mission Save (\$K):	0	0	0	0	0	0
Misc Recurring Cost(\$K):	0	0	0	0	0	0
Misc Recurring Save(\$K):	0	0	4,000	4,000	4,000	4,000
Land (+Buy/-Sales) (\$K):	0	0	0	0	0	0
Construction Schedule(%):	10%	90%	0%	0%	0%	0%
Shutdown Schedule (%):	100%	0%	0%	0%	0%	0%
MilCon Cost Avoidnc(\$K):	0	0	0	0	0	0
Fam Housing Avoidnc(\$K):	0	0	0	0	0	0
Procurement Avoidnc(\$K):	0	0	0	0	0	0
CHAMPUS In-Patients/Yr:	0	0	0	0	0	0
CHAMPUS Out-Patients/Yr:	0	0	0	0	0	0
Facil ShutDown(KSF):	0					0.0%
						Perc Family Housing ShutDown:

Name: GRAND FORKS, ND	1996	1997	1998	1999	2000	2001
	----	----	----	----	----	----
1-Time Unique Cost (\$K):	2,000	2,000	2,000	0	0	0
1-Time Unique Save (\$K):	0	0	0	0	0	0
1-Time Moving Cost (\$K):	0	0	0	0	0	0
1-Time Moving Save (\$K):	0	0	0	0	0	0
Env Non-MilCon Reqd(\$K):	0	0	0	0	0	0
Activ Mission Cost (\$K):	0	0	0	0	0	0
Activ Mission Save (\$K):	0	0	0	0	0	0
Misc Recurring Cost(\$K):	0	0	0	0	0	0
Misc Recurring Save(\$K):	0	0	0	0	0	0
Land (+Buy/-Sales) (\$K):	0	0	0	0	0	0
Construction Schedule(%):	100%	0%	0%	0%	0%	0%
Shutdown Schedule (%):	33%	33%	34%	0%	0%	0%
MilCon Cost Avoidnc(\$K):	8,500	0	0	0	0	0
Fam Housing Avoidnc(\$K):	0	8,957	0	0	0	0
Procurement Avoidnc(\$K):	0	0	0	0	0	0
CHAMPUS In-Patients/Yr:	0	0	0	0	0	0
CHAMPUS Out-Patients/Yr:	0	0	0	0	0	0
Facil ShutDown(KSF):	6,664					100.0%
						Perc Family Housing ShutDown:

(See final page for Explanatory Notes)

INPUT SCREEN SIX - BASE PERSONNEL INFORMATION

Name: GRAND FORKS, .ND	1996	1997	1998	1999	2000	2001
	----	----	----	----	----	----
Off Force Struc Change:	-67	-68	-67	0	0	0
Enl Force Struc Change:	-165	-119	-167	0	0	0
Civ Force Struc Change:	87	-120	-6	0	0	0
Stu Force Struc Change:	0	0	0	0	0	0
Off Scenario Change:	0	0	-128	0	0	0
Enl Scenario Change:	0	0	-1,469	0	0	0
Civ Scenario Change:	0	0	-116	0	0	0
Off Change(No Sal Save):	0	0	0	0	0	0
Enl Change(No Sal Save):	0	0	0	0	0	0
Civ Change(No Sal Save):	0	0	0	0	0	0
Caretakers - Military:	0	0	0	0	0	0
Caretakers - Civilian:	0	0	0	0	0	0

Department : Air Force
 Option Package : Grand Forks Comm
 Scenario File : A:\GRA09601.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

INPUT SCREEN SEVEN - BASE MILITARY CONSTRUCTION INFORMATION

Name: MALMSTROM, MT

Description	Categ	New MilCon	Rehab MilCon	Total Cost(\$K)
Pavements	OTHER	0	0	2,000
Maintenance	OTHER	37,600	0	5,550
Ops and Training	OTHER	16,500	0	3,750
Dorms	BACHQ	11,800	0	2,040
Bos	OTHER	0	0	1,330
Planning	OTHER	0	0	1,320

Name: MACDILL, FL

Description	Categ	New MilCon	Rehab MilCon	Total Cost(\$K)
Pavements	OTHER	0	0	1,620
Maint	OTHER	23,400	0	4,000
Ops and Training	OTHER	23,300	0	3,960
Dorms	BACHQ	26,800	0	2,820
Dining Hall	OTHER	7,800	0	1,520
Bos	OTHER	0	0	1,390
P&D	OTHER	0	0	1,380

STANDARD FACTORS SCREEN ONE - PERSONNEL

Percent Officers Married:	76.80%	Civ Early Retire Pay Factor:	9.00%
Percent Enlisted Married:	66.90%	Priority Placement Service:	60.00%
Enlisted Housing MilCon:	80.00%	PPS Actions Involving PCS:	50.00%
Officer Salary(\$/Year):	78,668.00	Civilian PCS Costs (\$):	28,800.00
Off BAQ with Dependents(\$):	7,073.00	Civilian New Hire Cost(\$):	0.00
Enlisted Salary(\$/Year):	36,148.00	Nat Median Home Price(\$):	114,600.00
Enl BAQ with Dependents(\$):	5,162.00	Home Sale Reimburse Rate:	10.00%
Avg Unemploy Cost(\$/Week):	174.00	Max Home Sale Reimburs(\$):	22,385.00
Unemployment Eligibility(Weeks):	18	Home Purch Reimburse Rate:	5.00%
Civilian Salary(\$/Year):	46,642.00	Max Home Purch Reimburs(\$):	11,191.00
Civilian Turnover Rate:	15.00%	Civilian Homeowning Rate:	64.00%
Civilian Early Retire Rate:	10.00%	HAP Home Value Reimburse Rate:	22.90%
Civilian Regular Retire Rate:	5.00%	HAP Homeowner Receiving Rate:	5.00%
Civilian RIF Pay Factor:	39.00%	RSE Home Value Reimburse Rate:	0.00%
SF File Desc:	Final Factors	RSE Homeowner Receiving Rate:	0.00%

STANDARD FACTORS SCREEN TWO - FACILITIES

RPMA Building SF Cost Index:	0.93	Rehab vs. New MilCon Cost:	0.00%
BOS Index (RPMA vs population):	0.54	Info Management Account:	0.00%
(Indices are used as exponents)		MilCon Design Rate:	0.00%
Program Management Factor:	10.00%	MilCon SIOH Rate:	0.00%
Caretaker Admin(SF/Care):	162.00	MilCon Contingency Plan Rate:	0.00%
Mothball Cost (\$/SF):	1.25	MilCon Site Preparation Rate:	0.00%
Avg Bachelor Quarters(SF):	256.00	Discount Rate for NPV.RPT/ROI:	2.75%
Avg Family Quarters(SF):	1,320.00	Inflation Rate for NPV.RPT/ROI:	0.00%
APPDET.RPT Inflation Rates:			
1996: 0.00% 1997: 2.90% 1998: 3.00%		1999: 3.00% 2000: 3.00% 2001: 3.00%	

STANDARD FACTORS SCREEN THREE - TRANSPORTATION

Material/Assigned Person(Lb):	710	Equip Pack & Crate(\$/Ton):	284.00
HHG Per Off Family (Lb):	14,500.00	Mil Light Vehicle(\$/Mile):	0.43
HHG Per Enl Family (Lb):	9,000.00	Heavy/Spec Vehicle(\$/Mile):	1.40
HHG Per Mil Single (Lb):	6,400.00	POV Reimbursement(\$/Mile):	0.18
HHG Per Civilian (Lb):	18,000.00	Avg Mil Tour Length (Years):	4.10
Total HHG Cost (\$/100Lb):	35.00	Routine PCS(\$/Pers/Tour):	6,437.00
Air Transport (\$/Pass Mile):	0.20	One-Time Off PCS Cost(\$):	9,142.00
Misc Exp (\$/Direct Employ):	700.00	One-Time Enl PCS Cost(\$):	5,761.00

Department : Air Force
 Option Package : Grand Forks Comm
 Scenario File : A:\GRA09601.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

STANDARD FACTORS SCREEN FOUR - MILITARY CONSTRUCTION

Category	UM	\$/UM	Category	UM	\$/UM
-----	--	----	-----	--	----
Horizontal	(SY)	0	other	(SF)	0
Waterfront	(LF)	0	Optional Category B	()	0
Air Operations	(SF)	0	Optional Category C	()	0
Operational	(SF)	0	Optional Category D	()	0
Administrative	(SF)	0	Optional Category E	()	0
School Buildings	(SF)	0	Optional Category F	()	0
Maintenance Shops	(SF)	0	Optional Category G	()	0
Bachelor Quarters	(SF)	0	Optional Category H	()	0
Family Quarters	(EA)	0	Optional Category I	()	0
Covered Storage	(SF)	0	Optional Category J	()	0
Dining Facilities	(SF)	0	Optional Category K	()	0
Recreation Facilities	(SF)	0	Optional Category L	()	0
Communications Facil	(SF)	0	Optional Category M	()	0
Shipyards Maintenance	(SF)	0	Optional Category N	()	0
RDT & E Facilities	(SF)	0	Optional Category O	()	0
POL Storage	(BL)	0	Optional Category P	()	0
Ammunition Storage	(SF)	0	Optional Category Q	()	0
Medical Facilities	(SF)	0	Optional Category R	()	0
Environmental	()	0			

COBRA REALIGNMENT SUMMARY (COBRA v5.08) - Page 1/2
 Data As Of 13:15 02/20/1995, Report Created 17:33 03/03/1995

Department : Air Force
 Option Package : Grand Forks Focused
 Scenario File : C:\COBRA95\AF\DOD\GRANDFOR.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

Starting Year : 1996
 Final Year : 1998
 ROI Year : Immediate

NPV in 2015(\$K): -447,041
 1-Time Cost(\$K): 11,911

Net Costs (\$K) Constant Dollars	1996						Total	Beyond
	1996	1997	1998	1999	2000	2001		
MilCon	0	0	0	0	0	0	0	0
Person	0	0	-11,987	-33,897	-33,897	-33,897	-113,679	-33,897
Overhd	207	155	-1,140	-1,257	-1,257	-1,257	-4,549	-1,257
Moving	0	0	317	0	0	0	317	0
Missio	0	0	0	0	0	0	0	0
Other	2,000	2,000	2,154	0	0	0	6,154	0
TOTAL	2,207	2,155	-10,657	-35,154	-35,154	-35,154	-111,757	-35,154

	1996	1997	1998	1999	2000	2001	Total
POSITIONS ELIMINATED							
Off	0	0	77	0	0	0	77
Enl	0	0	725	0	0	0	725
Civ	0	0	35	0	0	0	35
TOT	0	0	837	0	0	0	837

	1996	1997	1998	1999	2000	2001	Total
POSITIONS REALIGNED							
Off	0	0	0	0	0	0	0
Enl	0	0	0	0	0	0	0
Stu	0	0	0	0	0	0	0
Civ	0	0	0	0	0	0	0
TOT	0	0	0	0	0	0	0

Summary:

 Take BOS savings from drawdown of Grand Forks missile field. Silo destruction not a BRAC move; however, missile movement rivet add is included.
 Security Police and Wing overhead associated with missile wing taken as savings

COBRA REALIGNMENT SUMMARY (COBRA v5.08) - Page 2/2
 Data As Of 13:15 02/20/1995, Report Created 17:33 03/03/1995

Department : Air Force
 Option Package : Grand Forks Focused
 Scenario File : C:\COBRA95\AF\DOD\GRANDFOR.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

Costs (\$K) Constant Dollars	1996						Total	Beyond
	1996	1997	1998	1999	2000	2001		
MilCon	0	0	0	0	0	0	0	0
Person	0	0	4,961	0	0	0	4,961	0
Overhd	207	155	116	0	0	0	478	0
Moving	0	0	317	0	0	0	317	0
Missio	0	0	0	0	0	0	0	0
Other	2,000	2,000	2,154	0	0	0	6,154	0
TOTAL	2,207	2,155	7,549	0	0	0	11,911	0

Savings (\$K) Constant Dollars	1996						Total	Beyond
	1996	1997	1998	1999	2000	2001		
MilCon	0	0	0	0	0	0	0	0
Person	0	0	16,949	33,897	33,897	33,897	118,640	33,897
Overhd	0	0	1,257	1,257	1,257	1,257	5,028	1,257
Moving	0	0	0	0	0	0	0	0
Missio	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0
TOTAL	0	0	18,205	35,154	35,154	35,154	123,668	35,154

INPUT DATA REPORT (COBRA v5.08)
 Data As Of 13:15 02/20/1995, Report Created 17:56 04/12/1995

Department : Air Force
 Option Package : Grand Forks Focused
 Scenario File : C:\COBRA95\AF\DOD\GRANDFOR.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

INPUT SCREEN ONE - GENERAL SCENARIO INFORMATION

Model Year One : FY 1996

Model does Time-Phasing of Construction/Shutdown: No

Base Name	Strategy:
-----	-----
GRAND FORKS, ND	Realignment

Summary:

 Take BOS savings from drawdown of Grand Forks missile field. Silo destruction not a BRAC move; however, missile movement rivet add is included.
 Security Police and Wing overhead associated with missile wing taken as savings

INPUT SCREEN FOUR - STATIC BASE INFORMATION

Name: GRAND FORKS, ND

Total Officer Employees:	719	RPMA Non-Payroll (\$K/Year):	2,699
Total Enlisted Employees:	3,888	Communications (\$K/Year):	907
Total Student Employees:	0	BOS Non-Payroll (\$K/Year):	12,768
Total Civilian Employees:	557	BOS Payroll (\$K/Year):	0
Mil Families Living On Base:	72.0%	Family Housing (\$K/Year):	10,312
Civilians Not Willing To Move:	6.0%	Area Cost Factor:	0.98
Officer Housing Units Avail:	0	CHAMPUS In-Pat (\$/Visit):	0
Enlisted Housing Units Avail:	0	CHAMPUS Out-Pat (\$/Visit):	0
Total Base Facilities(KSF):	6,664	CHAMPUS Shift to Medicare:	20.9%
Officer VHA (\$/Month):	0	Activity Code:	AF031
Enlisted VHA (\$/Month):	0		
Per Diem Rate (\$/Day):	72	Homeowner Assistance Program:	Yes
Freight Cost (\$/Ton/Mile):	0.07	Unique Activity Information:	No

(See final page for Explanatory Notes)

INPUT SCREEN FIVE - DYNAMIC BASE INFORMATION

Name: GRAND FORKS, ND

	1996	1997	1998	1999	2000	2001
	----	----	----	----	----	----
1-Time Unique Cost (\$K):	2,000	2,000	2,000	0	0	0
1-Time Unique Save (\$K):	0	0	0	0	0	0
1-Time Moving Cost (\$K):	0	0	0	0	0	0
1-Time Moving Save (\$K):	0	0	0	0	0	0
Env Non-MilCon Reqd(\$K):	0	0	0	0	0	0
Activ Mission Cost (\$K):	0	0	0	0	0	0
Activ Mission Save (\$K):	0	0	0	0	0	0
Misc Recurring Cost(\$K):	0	0	0	0	0	0
Misc Recurring Save(\$K):	0	0	0	0	0	0
Land (+Buy/-Sales) (\$K):	0	0	0	0	0	0
Construction Schedule(%):	100%	0%	0%	0%	0%	0%
Shutdown Schedule (%):	33%	33%	34%	0%	0%	0%
MilCon Cost Avoidnc(\$K):	0	0	0	0	0	0
Fam Housing Avoidnc(\$K):	0	0	0	0	0	0
Procurement Avoidnc(\$K):	0	0	0	0	0	0
CHAMPUS In-Patients/Yr:	0	0	0	0	0	0
CHAMPUS Out-Patients/Yr:	0	0	0	0	0	0
Facil ShutDown(KSF):	0	Perc Family Housing ShutDown:			0.0%	

(See final page for Explanatory Notes)

Department : Air Force
 Option Package : Grand Forks Focused
 Scenario File : C:\COBRA95\AF\DOD\GRANDFOR.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

INPUT SCREEN SIX - BASE PERSONNEL INFORMATION

Name: GRAND FORKS, ND

	1996	1997	1998	1999	2000	2001
	----	----	----	----	----	----
Off Force Struc Change:	-68	-74	-67	0	0	0
Enl Force Struc Change:	-167	-303	-167	0	0	0
Civ Force Struc Change:	-6	-60	6	0	0	0
Stu Force Struc Change:	0	0	0	0	0	0
Off Scenario Change:	0	0	-77	0	0	0
Enl Scenario Change:	0	0	-725	0	0	0
Civ Scenario Change:	0	0	-35	0	0	0
Off Change(No Sal Save):	0	0	0	0	0	0
Enl Change(No Sal Save):	0	0	0	0	0	0
Civ Change(No Sal Save):	0	0	0	0	0	0
Caretakers - Military:	0	0	0	0	0	0
Caretakers - Civilian:	0	0	0	0	0	0

STANDARD FACTORS SCREEN ONE - PERSONNEL

Percent Officers Married:	76.80%	Civ Early Retire Pay Factor:	9.00%
Percent Enlisted Married:	66.90%	Priority Placement Service:	60.00%
Enlisted Housing MilCon:	80.00%	PPS Actions Involving PCS:	50.00%
Officer Salary(\$/Year):	78,668.00	Civilian PCS Costs (\$):	28,800.00
Off BAQ with Dependents(\$):	7,073.00	Civilian New Hire Cost(\$):	0.00
Enlisted Salary(\$/Year):	36,148.00	Nat Median Home Price(\$):	114,600.00
Enl BAQ with Dependents(\$):	5,162.00	Home Sale Reimburse Rate:	10.00%
Avg Unemploy Cost(\$/Week):	174.00	Max Home Sale Reimburs(\$):	22,385.00
Unemployment Eligibility(Weeks):	18	Home Purch Reimburse Rate:	5.00%
Civilian Salary(\$/Year):	46,642.00	Max Home Purch Reimburs(\$):	11,191.00
Civilian Turnover Rate:	15.00%	Civilian Homeowning Rate:	64.00%
Civilian Early Retire Rate:	10.00%	HAP Home Value Reimburse Rate:	22.90%
Civilian Regular Retire Rate:	5.00%	HAP Homeowner Receiving Rate:	5.00%
Civilian RIF Pay Factor:	39.00%	RSE Home Value Reimburse Rate:	0.00%
SF File Desc:	Final Factors	RSE Homeowner Receiving Rate:	0.00%

STANDARD FACTORS SCREEN TWO - FACILITIES

RPMA Building SF Cost Index:	0.93	Rehab vs. New MilCon Cost:	0.00%
BOS Index (RPMA vs population):	0.54	Info Management Account:	0.00%
(Indices are used as exponents)		MilCon Design Rate:	0.00%
Program Management Factor:	10.00%	MilCon SIOH Rate:	0.00%
Caretaker Admin(SF/Care):	162.00	MilCon Contingency Plan Rate:	0.00%
Mothball Cost (\$/SF):	1.25	MilCon Site Preparation Rate:	0.00%
Avg Bachelor Quarters(SF):	256.00	Discount Rate for NPV.RPT/ROI:	2.75%
Avg Family Quarters(SF):	1,320.00	Inflation Rate for NPV.RPT/ROI:	0.00%
APPDET.RPT Inflation Rates:			
1996: 0.00%	1997: 2.90%	1998: 3.00%	1999: 3.00%
			2000: 3.00%
			2001: 3.00%

STANDARD FACTORS SCREEN THREE - TRANSPORTATION

Material/Assigned Person(Lb):	710	Equip Pack & Crate(\$/Ton):	284.00
HHG Per Off Family (Lb):	14,500.00	Mil Light Vehicle(\$/Mile):	0.43
HHG Per Enl Family (Lb):	9,000.00	Heavy/Spec Vehicle(\$/Mile):	1.40
HHG Per Mil Single (Lb):	6,400.00	POV Reimbursement(\$/Mile):	0.18
HHG Per Civilian (Lb):	18,000.00	Avg Mil Tour Length (Years):	4.10
Total HHG Cost (\$/100Lb):	35.00	Routine PCS(\$/Pers/Tour):	6,437.00
Air Transport (\$/Pass Mile):	0.20	One-Time Off PCS Cost(\$):	9,142.00
Misc Exp (\$/Direct Employ):	700.00	One-Time Enl PCS Cost(\$):	5,761.00

Department : Air Force
 Option Package : Grand Forks Focused
 Scenario File : C:\COBRA95\AF\DOD\GRANDFOR.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

STANDARD FACTORS SCREEN FOUR - MILITARY CONSTRUCTION

Category	UM	\$/UM	Category	UM	\$/UM
-----	--	----	-----	--	----
Horizontal	(SY)	0	other	(SF)	0
Waterfront	(LF)	0	Optional Category B	()	0
Air Operations	(SF)	0	Optional Category C	()	0
Operational	(SF)	0	Optional Category D	()	0
Administrative	(SF)	0	Optional Category E	()	0
School Buildings	(SF)	0	Optional Category F	()	0
Maintenance Shops	(SF)	0	Optional Category G	()	0
Bachelor Quarters	(SF)	0	Optional Category H	()	0
Family Quarters	(EA)	0	Optional Category I	()	0
Covered Storage	(SF)	0	Optional Category J	()	0
Dining Facilities	(SF)	0	Optional Category K	()	0
Recreation Facilities	(SF)	0	Optional Category L	()	0
Communications Facil	(SF)	0	Optional Category M	()	0
Shipyards Maintenance	(SF)	0	Optional Category N	()	0
RDT & E Facilities	(SF)	0	Optional Category O	()	0
POL Storage	(BL)	0	Optional Category P	()	0
Ammunition Storage	(SF)	0	Optional Category Q	()	0
Medical Facilities	(SF)	0	Optional Category R	()	0
Environmental	()	0			

EXPLANATORY NOTES (INPUT SCREEN NINE)

5. 700 K represents cost to move 2 KC-135 Simulators, 2,000 K represent costs for AFBCA

4. Grand Forks baseline 718/3886/464, tenants added 1/2/93, Screen 4
 719/3888/557


INPUT DATA REPORT (COBRA v5.08)
 Data As Of 06:38 02/16/1995, Report Created 18:05 04/12/1995

Department : Air Force
 Option Package : Missile Wing Level
 Scenario File : C:\COBRA95\AF\DOD\MIN04601.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

INPUT SCREEN ONE - GENERAL SCENARIO INFORMATION

Model Year One : FY 1996

Model does Time-Phasing of Construction/Shutdown: No

Base Name : Strategy:

 MINOT, ND : Realignment

Summary:

 Take BOS savings from drawdown of Minot missile field. Silo
 destruction no a BRAC cost; however, missile movement is included

INPUT SCREEN FOUR - STATIC BASE INFORMATION

Name: MINOT, ND

Total Officer Employees:	653	RPMA Non-Payroll (\$K/Year):	2,305
Total Enlisted Employees:	3,942	Communications (\$K/Year):	805
Total Student Employees:	0	BOS Non-Payroll (\$K/Year):	10,712
Total Civilian Employees:	525	BOS Payroll (\$K/Year):	0
Mil Families Living On Base:	87.0%	Family Housing (\$K/Year):	12,840
Civilians Not Willing To Move:	6.0%	Area Cost Factor:	1.10
Officer Housing Units Avail:	0	CHAMPUS In-Pat (\$/Visit):	0
Enlisted Housing Units Avail:	0	CHAMPUS Out-Pat (\$/Visit):	0
Total Base Facilities(KSF):	7,715	CHAMPUS Shift to Medicare:	20.9%
Officer VHA (\$/Month):	0	Activity Code:	AF061
Enlisted VHA (\$/Month):	0		
Per Diem Rate (\$/Day):	71	Homeowner Assistance Program:	Yes
Freight Cost (\$/Ton/Mile):	0.07	Unique Activity Information:	No

INPUT SCREEN FIVE - DYNAMIC BASE INFORMATION

Name: MINOT, ND

	1996	1997	1998	1999	2000	2001
	----	----	----	----	----	----
1-Time Unique Cost (\$K):	2,000	2,000	2,000	0	0	0
1-Time Unique Save (\$K):	0	0	0	0	0	0
1-Time Moving Cost (\$K):	0	0	0	0	0	0
1-Time Moving Save (\$K):	0	0	0	0	0	0
Env Non-MilCon Reqd(\$K):	0	0	0	0	0	0
Activ Mission Cost (\$K):	0	0	0	0	0	0
Activ Mission Save (\$K):	0	0	0	0	0	0
Misc Recurring Cost(\$K):	0	0	0	0	0	0
Misc Recurring Save(\$K):	0	0	0	0	0	0
Land (+Buy/-Sales) (\$K):	0	0	0	0	0	0
Construction Schedule(%):	100%	0%	0%	0%	0%	0%
Shutdown Schedule (%):	33%	33%	34%	0%	0%	0%
MilCon Cost Avoidnc(\$K):	0	0	0	0	0	0
Fam Housing Avoidnc(\$K):	0	0	0	0	0	0
Procurement Avoidnc(\$K):	0	0	0	0	0	0
CHAMPUS In-Patients/Yr:	0	0	0	0	0	0
CHAMPUS Out-Patients/Yr:	0	0	0	0	0	0
Facil ShutDown(KSF):	0	Perc Family Housing ShutDown:			0.0%	

Department : Air Force
 Option Package : Missile Wing Level
 Scenario File : C:\COBRA95\AF\DOD\MIN04601.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

INPUT SCREEN SIX - BASE PERSONNEL INFORMATION

Name: MINOT, ND

	1996	1997	1998	1999	2000	2001
Off Force Struc Change:	-68	-91	-68	0	0	0
Enl Force Struc Change:	-171	-274	-172	0	0	0
Civ Force Struc Change:	-31	-124	-31	0	0	0
Stu Force Struc Change:	0	0	0	0	0	0
Off Scenario Change:	0	0	-84	0	0	0
Enl Scenario Change:	0	0	-725	0	0	0
Civ Scenario Change:	0	0	-46	0	0	0
Off Change(No Sal Save):	0	0	0	0	0	0
Enl Change(No Sal Save):	0	0	0	0	0	0
Civ Change(No Sal Save):	0	0	0	0	0	0
Caretakers - Military:	0	0	0	0	0	0
Caretakers - Civilian:	0	0	0	0	0	0

STANDARD FACTORS SCREEN ONE - PERSONNEL

Percent Officers Married:	76.80%	Civ Early Retire Pay Factor:	9.00%
Percent Enlisted Married:	66.90%	Priority Placement Service:	60.00%
Enlisted Housing MilCon:	80.00%	PPS Actions Involving PCS:	50.00%
Officer Salary(\$/Year):	78,668.00	Civilian PCS Costs (\$):	28,800.00
Off BAQ with Dependents(\$):	7,073.00	Civilian New Hire Cost(\$):	0.00
Enlisted Salary(\$/Year):	36,148.00	Nat Median Home Price(\$):	114,600.00
Enl BAQ with Dependents(\$):	5,162.00	Home Sale Reimburse Rate:	10.00%
Avg Unemploy Cost(\$/Week):	174.00	Max Home Sale Reimburs(\$):	22,385.00
Unemployment Eligibility(Weeks):	18	Home Purch Reimburs Rate:	5.00%
Civilian Salary(\$/Year):	46,642.00	Max Home Purch Reimburs(\$):	11,191.00
Civilian Turnover Rate:	15.00%	Civilian Homeowning Rate:	64.00%
Civilian Early Retire Rate:	10.00%	HAP Home Value Reimburs Rate:	22.90%
Civilian Regular Retire Rate:	5.00%	HAP Homeowner Receiving Rate:	5.00%
Civilian RIF Pay Factor:	39.00%	RSE Home Value Reimburs Rate:	0.00%
SF File Desc: Final Factors		RSE Homeowner Receiving Rate:	0.00%

STANDARD FACTORS SCREEN TWO - FACILITIES

RPMA Building SF Cost Index:	0.93	Rehab vs. New MilCon Cost:	0.00%
BOS Index (RPMA vs population):	0.54	Info Management Account:	0.00%
(Indices are used as exponents)		MilCon Design Rate:	0.00%
Program Management Factor:	10.00%	MilCon SIOH Rate:	0.00%
Caretaker Admin(SF/Care):	162.00	MilCon Contingency Plan Rate:	0.00%
Mothball Cost (\$/SF):	1.25	MilCon Site Preparation Rate:	0.00%
Avg Bachelor Quarters(SF):	256.00	Discount Rate for NPV.RPT/ROI:	2.75%
Avg Family Quarters(SF):	1,320.00	Inflation Rate for NPV.RPT/ROI:	0.00%
APPDET.RPT Inflation Rates:			
1996: 0.00% 1997: 2.90% 1998: 3.00%		1999: 3.00% 2000: 3.00% 2001: 3.00%	

STANDARD FACTORS SCREEN THREE - TRANSPORTATION

Material/Assigned Person(Lb):	710	Equip Pack & Crate(\$/Ton):	284.00
HHG Per Off Family (Lb):	14,500.00	Mil Light Vehicle(\$/Mile):	0.43
HHG Per Enl Family (Lb):	9,000.00	Heavy/Spec Vehicle(\$/Mile):	1.40
HHG Per Mil Single (Lb):	6,400.00	POV Reimbursement(\$/Mile):	0.18
HHG Per Civilian (Lb):	18,000.00	Avg Mil Tour Length (Years):	4.10
Total HHG Cost (\$/100Lb):	35.00	Routine PCS(\$/Pers/Tour):	6,437.00
Air Transport (\$/Pass Mile):	0.20	One-Time Off PCS Cost(\$):	9,142.00
Misc Exp (\$/Direct Employ):	700.00	One-Time Enl PCS Cost(\$):	5,761.00

Department : Air Force
 Option Package : Missile Wing Level
 Scenario File : C:\COBRA95\AF\DOD\MIN04601.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

STANDARD FACTORS SCREEN FOUR - MILITARY CONSTRUCTION

Category	UM	\$/UM	Category	UM	\$/UM
-----	--	----	-----	--	----
Horizontal	(SY)	0	other	(SF)	0
Waterfront	(LF)	0	Optional Category B	()	0
Air Operations	(SF)	0	Optional Category C	()	0
Operational	(SF)	0	Optional Category D	()	0
Administrative	(SF)	0	Optional Category E	()	0
School Buildings	(SF)	0	Optional Category F	()	0
Maintenance Shops	(SF)	0	Optional Category G	()	0
Bachelor Quarters	(SF)	0	Optional Category H	()	0
Family Quarters	(EA)	0	Optional Category I	()	0
Covered Storage	(SF)	0	Optional Category J	()	0
Dining Facilities	(SF)	0	Optional Category K	()	0
Recreation Facilities	(SF)	0	Optional Category L	()	0
Communications Facil	(SF)	0	Optional Category M	()	0
Shipyards Maintenance	(SF)	0	Optional Category N	()	0
RD & E Facilities	(SF)	0	Optional Category O	()	0
POL Storage	(BL)	0	Optional Category P	()	0
Ammunition Storage	(SF)	0	Optional Category Q	()	0
Medical Facilities	(SF)	0	Optional Category R	()	0
Environmental	()	0			


Department : Air Force
 Option Package : Malmstrom Alt 1
 Scenario File : C:\COBRA95\AF\DBCRC\MALMS01.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

Starting Year : 1996
 Final Year : 1998
 ROI Year : 1999 (1 Year)

NPV in 2015(\$K):-1,368,064
 1-Time Cost(\$K): 126,370

Net Costs (\$K) Constant Dollars	1996						1997		1998		1999		2000		2001		Total	Beyond
	1996	1996	1996	1996	1996	1996	1997	1997	1998	1998	1999	1999	2000	2000	2001	2001		
MilCon	1,041	7,427	0	0	0	0	0	0	0	0	0	0	0	0	0	0	8,468	0
Person	0	-324	-33,425	-95,429	-95,429	-95,429	-320,034	-95,429	-320,034	-95,429	-320,034	-95,429	-320,034	-95,429	-320,034	-320,034	-320,034	-95,429
Overhd	1,393	-396	-13,614	-21,457	-21,457	-21,457	-76,989	-21,457	-76,989	-21,457	-76,989	-21,457	-76,989	-21,457	-76,989	-76,989	-76,989	-21,457
Moving	2,925	5,956	7,906	0	0	0	16,787	0	16,787	0	16,787	0	16,787	0	16,787	16,787	16,787	0
Missio	2,000	2,000	3,000	3,000	3,000	3,000	16,000	3,000	16,000	3,000	16,000	3,000	16,000	3,000	16,000	16,000	16,000	3,000
Other	60,900	0	15,000	0	0	0	75,900	0	75,900	0	75,900	0	75,900	0	75,900	75,900	75,900	0
TOTAL	68,259	14,663	-21,133	-113,885	-113,885	-113,885	-279,868	-113,885	-279,868	-113,885	-279,868	-113,885	-279,868	-113,885	-279,868	-279,868	-113,885	-113,885

	1996	1997	1998	1999	2000	2001	Total
POSITIONS ELIMINATED							
Off	0	0	161	0	0	0	161
Enl	0	0	1,971	0	0	0	1,971
Civ	0	0	277	0	0	0	277
TOT	0	0	2,409	0	0	0	2,409

	1996	1997	1998	1999	2000	2001	Total
POSITIONS REALIGNED							
Off	0	105	72	0	0	0	177
Enl	0	614	344	0	0	0	958
Stu	0	0	0	0	0	0	0
Civ	0	19	163	0	0	0	182
TOT	0	738	579	0	0	0	1,317

Summary:

 THIS COBRA RUN WAS REQUESTED BY THE DEFENSE BASE CLOSURE AND REALIGNMENT COMMISSION. IT DOES NOT REFLECT AIR FORCE POSITION.
 Close Malmstrom AFB. In addition to BOS savings, this COBRA takes a savings for missile Wing/Group overhead and missile security like the Air Force recommendation COBRA for Grand Forks AFB. All costs and savings associated with the Air Force operating MacDill AFB remain as the original Air Force Malmstrom AFB focus recommendation. Vehicles moved to Base X.

Department : Air Force
 Option Package : Malmstrom Alt 1
 Scenario File : C:\COBRA95\AF\DBCRC\MALMS01.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

Costs (\$K) Constant Dollars	Constant Dollars						Total	Beyond
	1996	1997	1998	1999	2000	2001		
MilCon	1,041	9,369	0	0	0	0	10,410	0
Person	0	3,588	18,904	5,316	5,316	5,316	38,442	5,316
Overhd	2,831	3,934	4,327	1,870	1,870	1,870	16,704	1,870
Moving	2,925	7,085	8,559	0	0	0	18,569	0
Missio	2,000	2,000	3,000	3,000	3,000	3,000	16,000	3,000
Other	60,900	0	15,000	0	0	0	75,900	0
TOTAL	69,697	25,977	49,790	10,187	10,187	10,187	176,025	10,187

Savings (\$K) Constant Dollars	Constant Dollars						Total	Beyond
	1996	1997	1998	1999	2000	2001		
MilCon	0	1,942	0	0	0	0	1,942	0
Person	0	3,912	52,329	100,745	100,745	100,745	358,476	100,745
Overhd	1,438	4,331	17,942	23,327	23,327	23,327	93,693	23,327
Moving	0	1,129	653	0	0	0	1,782	0
Missio	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0
TOTAL	1,438	11,314	70,924	124,072	124,072	124,072	455,893	124,072

INPUT DATA REPORT (COBRA v5.08)
 Data As Of 13:17 02/20/1995, Report Created 13:49 04/13/1995

Department : Air Force
 Option Package : Malmstrom Alt 1
 Scenario File : C:\COBRA95\AF\DBCRC\MALMS01.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

INPUT SCREEN ONE - GENERAL SCENARIO INFORMATION

Model Year One : FY 1996

Model does Time-Phasing of Construction/Shutdown: No

Base Name	Strategy:
-----	-----
MALMSTROM, MT	Closes in FY 1998
BASE X	Realignment
MACDILL, FL	Realignment

Summary:

 THIS COBRA RUN WAS REQUESTED BY THE DEFENSE BASE CLOSURE AND REALIGNMENT COMMISSION. IT DOES NOT REFLECT AIR FORCE POSITION. Close Malmstrom AFB. In addition to BOS savings, this COBRA takes a savings for missile Wing/Group overhead and missile security like the Air Force recommendation COBRA for Grand Forks AFB. All costs and savings associated with the Air Force operating MacDill AFB remain as the original Air Force Malmstrom AFB focus recommendation. Vehicles moved to Base X.

INPUT SCREEN TWO - DISTANCE TABLE

From Base:	To Base:	Distance:
-----	-----	-----
MALMSTROM, MT	BASE X	1,000 mi
MALMSTROM, MT	MACDILL, FL	2,469 mi

INPUT SCREEN THREE - MOVEMENT TABLE

Transfers from MALMSTROM, MT to BASE X

	1996	1997	1998	1999	2000	2001
	----	----	----	----	----	----
Officer Positions:	0	0	72	0	0	0
Enlisted Positions:	0	0	344	0	0	0
Civilian Positions:	0	0	163	0	0	0
Student Positions:	0	0	0	0	0	0
Missn Eqpt (tons):	0	0	0	0	0	0
Suppt Eqpt (tons):	0	0	0	0	0	0
Military Light Vehicles:	0	0	456	0	0	0
Heavy/Special Vehicles:	0	0	431	0	0	0

Transfers from MALMSTROM, MT to MACDILL, FL

	1996	1997	1998	1999	2000	2001
	----	----	----	----	----	----
Officer Positions:	0	105	0	0	0	0
Enlisted Positions:	0	614	0	0	0	0
Civilian Positions:	0	19	0	0	0	0
Student Positions:	0	0	0	0	0	0
Missn Eqpt (tons):	0	500	0	0	0	0
Suppt Eqpt (tons):	0	250	0	0	0	0
Military Light Vehicles:	0	0	0	0	0	0
Heavy/Special Vehicles:	0	0	0	0	0	0

Department : Air Force
 Option Package : Malmstrom Alt 1
 Scenario File : C:\COBRA95\AF\DBCRC\MALMS01.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

INPUT SCREEN FOUR - STATIC BASE INFORMATION

Name: MALMSTROM, MT

Total Officer Employees:	613	RPMA Non-Payroll (\$K/Year):	2,157
Total Enlisted Employees:	3,578	Communications (\$K/Year):	796
Total Student Employees:	0	BOS Non-Payroll (\$K/Year):	12,192
Total Civilian Employees:	431	BOS Payroll (\$K/Year):	0
Mil Families Living On Base:	31.0%	Family Housing (\$K/Year):	6,700
Civilians Not Willing To Move:	6.0%	Area Cost Factor:	1.16
Officer Housing Units Avail:	0	CHAMPUS In-Pat (\$/Visit):	0
Enlisted Housing Units Avail:	0	CHAMPUS Out-Pat (\$/Visit):	0
Total Base Facilities(KSF):	4,481	CHAMPUS Shift to Medicare:	20.9%
Officer VHA (\$/Month):	0	Activity Code:	AF053
Enlisted VHA (\$/Month):	0	Homeowner Assistance Program:	No
Per Diem Rate (\$/Day):	77	Unique Activity Information:	No
Freight Cost (\$/Ton/Mile):	0.07		

Name: BASE X

Total Officer Employees:	736	RPMA Non-Payroll (\$K/Year):	6,147
Total Enlisted Employees:	3,263	Communications (\$K/Year):	3,887
Total Student Employees:	0	BOS Non-Payroll (\$K/Year):	21,001
Total Civilian Employees:	11,455	BOS Payroll (\$K/Year):	0
Mil Families Living On Base:	54.0%	Family Housing (\$K/Year):	6,225
Civilians Not Willing To Move:	6.0%	Area Cost Factor:	1.00
Officer Housing Units Avail:	0	CHAMPUS In-Pat (\$/Visit):	0
Enlisted Housing Units Avail:	0	CHAMPUS Out-Pat (\$/Visit):	0
Total Base Facilities(KSF):	13,709	CHAMPUS Shift to Medicare:	20.9%
Officer VHA (\$/Month):	66	Activity Code:	AFX
Enlisted VHA (\$/Month):	50	Homeowner Assistance Program:	Yes
Per Diem Rate (\$/Day):	69	Unique Activity Information:	No
Freight Cost (\$/Ton/Mile):	0.07		

Name: MACDILL, FL

Total Officer Employees:	516	RPMA Non-Payroll (\$K/Year):	2,778
Total Enlisted Employees:	1,911	Communications (\$K/Year):	1,198
Total Student Employees:	0	BOS Non-Payroll (\$K/Year):	10,408
Total Civilian Employees:	841	BOS Payroll (\$K/Year):	0
Mil Families Living On Base:	20.0%	Family Housing (\$K/Year):	6,132
Civilians Not Willing To Move:	6.0%	Area Cost Factor:	0.80
Officer Housing Units Avail:	0	CHAMPUS In-Pat (\$/Visit):	0
Enlisted Housing Units Avail:	0	CHAMPUS Out-Pat (\$/Visit):	0
Total Base Facilities(KSF):	4,658	CHAMPUS Shift to Medicare:	20.9%
Officer VHA (\$/Month):	194	Activity Code:	AF094
Enlisted VHA (\$/Month):	137	Homeowner Assistance Program:	No
Per Diem Rate (\$/Day):	83	Unique Activity Information:	No
Freight Cost (\$/Ton/Mile):	0.07		

(See final page for Explanatory Notes)

Department : Air Force
 Option Package : Malmstrom Alt 1
 Scenario File : C:\COBRA95\AF\DBCRC\MALMS01.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

INPUT SCREEN FIVE - DYNAMIC BASE INFORMATION

Name: MALMSTROM, MT	1996	1997	1998	1999	2000	2001
1-Time Unique Cost (\$K):	60,900	0	15,000	0	0	0
1-Time Unique Save (\$K):	0	0	0	0	0	0
1-Time Moving Cost (\$K):	2,925	2,125	0	0	0	0
1-Time Moving Save (\$K):	0	0	0	0	0	0
Env Non-MilCon Reqcd(\$K):	0	0	0	0	0	0
Activ Mission Cost (\$K):	2,000	2,000	3,000	3,000	3,000	3,000
Activ Mission Save (\$K):	0	0	0	0	0	0
Misc Recurring Cost(\$K):	0	0	0	0	0	0
Misc Recurring Save(\$K):	0	0	0	0	0	0
Land (+Buy/-Sales) (\$K):	0	0	0	0	0	0
Construction Schedule(%):	100%	0%	0%	0%	0%	0%
Shutdown Schedule (%):	33%	33%	34%	0%	0%	0%
MilCon Cost Avoidnc(\$K):	0	1,942	0	0	0	0
Fam Housing Avoidnc(\$K):	0	0	0	0	0	0
Procurement Avoidnc(\$K):	0	0	0	0	0	0
CHAMPUS In-Patients/Yr:	0	0	0	0	0	0
CHAMPUS Out-Patients/Yr:	0	0	0	0	0	0
Facil ShutDown(KSF):	4,481					
Perc Family Housing ShutDown:						100.0%

Name: BASE X	1996	1997	1998	1999	2000	2001
1-Time Unique Cost (\$K):	0	0	0	0	0	0
1-Time Unique Save (\$K):	0	0	0	0	0	0
1-Time Moving Cost (\$K):	0	0	0	0	0	0
1-Time Moving Save (\$K):	0	0	0	0	0	0
Env Non-MilCon Reqcd(\$K):	0	0	0	0	0	0
Activ Mission Cost (\$K):	0	0	0	0	0	0
Activ Mission Save (\$K):	0	0	0	0	0	0
Misc Recurring Cost(\$K):	0	0	0	0	0	0
Misc Recurring Save(\$K):	0	0	0	0	0	0
Land (+Buy/-Sales) (\$K):	0	0	0	0	0	0
Construction Schedule(%):	10%	90%	0%	0%	0%	0%
Shutdown Schedule (%):	100%	0%	0%	0%	0%	0%
MilCon Cost Avoidnc(\$K):	0	0	0	0	0	0
Fam Housing Avoidnc(\$K):	0	0	0	0	0	0
Procurement Avoidnc(\$K):	0	0	0	0	0	0
CHAMPUS In-Patients/Yr:	0	0	0	0	0	0
CHAMPUS Out-Patients/Yr:	0	0	0	0	0	0
Facil ShutDown(KSF):	0					
Perc Family Housing ShutDown:						0.0%

Name: MACDILL, FL	1996	1997	1998	1999	2000	2001
1-Time Unique Cost (\$K):	0	0	0	0	0	0
1-Time Unique Save (\$K):	0	0	0	0	0	0
1-Time Moving Cost (\$K):	0	0	0	0	0	0
1-Time Moving Save (\$K):	0	0	0	0	0	0
Env Non-MilCon Reqcd(\$K):	0	0	0	0	0	0
Activ Mission Cost (\$K):	0	0	0	0	0	0
Activ Mission Save (\$K):	0	0	0	0	0	0
Misc Recurring Cost(\$K):	0	0	0	0	0	0
Misc Recurring Save(\$K):	0	0	4,000	4,000	4,000	4,000
Land (+Buy/-Sales) (\$K):	0	0	0	0	0	0
Construction Schedule(%):	10%	90%	0%	0%	0%	0%
Shutdown Schedule (%):	100%	0%	0%	0%	0%	0%
MilCon Cost Avoidnc(\$K):	0	0	0	0	0	0
Fam Housing Avoidnc(\$K):	0	0	0	0	0	0
Procurement Avoidnc(\$K):	0	0	0	0	0	0
CHAMPUS In-Patients/Yr:	0	0	0	0	0	0
CHAMPUS Out-Patients/Yr:	0	0	0	0	0	0
Facil ShutDown(KSF):	0					
Perc Family Housing ShutDown:						0.0%

(See final page for Explanatory Notes)

Department : Air Force
 Option Package : Malmstrom Alt 1
 Scenario File : C:\COBRA95\AF\DBCRC\MALMS01.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

INPUT SCREEN SIX - BASE PERSONNEL INFORMATION

Name: MALMSTROM, MT

	1996	1997	1998	1999	2000	2001
Off Force Struc Change:	-90	-94	-91	0	0	0
Enl Force Struc Change:	-204	-221	-224	0	0	0
Civ Force Struc Change:	62	-28	-6	0	0	0
Stu Force Struc Change:	0	0	0	0	0	0
Off Scenario Change:	0	0	-161	0	0	0
Enl Scenario Change:	0	0	-1,971	0	0	0
Civ Scenario Change:	0	0	-277	0	0	0
Off Change(No Sal Save):	0	0	0	0	0	0
Enl Change(No Sal Save):	0	0	0	0	0	0
Civ Change(No Sal Save):	0	0	0	0	0	0
Caretakers - Military:	0	0	0	0	0	0
Caretakers - Civilian:	0	0	0	0	0	0

INPUT SCREEN SEVEN - BASE MILITARY CONSTRUCTION INFORMATION

Name: MACDILL, FL

Description	Categ	New MilCon	Rehab MilCon	Total Cost(\$K)
Pavements	OTHER	0	0	1,550
Maint	OTHER	23,400	0	4,000
Flt Sim	OTHER	16,500	0	3,130
Bos	OTHER	0	0	870
P&D	OTHER	0	0	860

STANDARD FACTORS SCREEN ONE - PERSONNEL

Percent Officers Married:	76.80%	Civ Early Retire Pay Factor:	9.00%
Percent Enlisted Married:	66.90%	Priority Placement Service:	60.00%
Enlisted Housing MilCon:	80.00%	PPS Actions Involving PCS:	50.00%
Officer Salary(\$/Year):	78,668.00	Civilian PCS Costs (\$):	28,800.00
Off BAQ with Dependents(\$):	7,073.00	Civilian New Hire Cost(\$):	0.00
Enlisted Salary(\$/Year):	36,148.00	Nat Median Home Price(\$):	114,600.00
Enl BAQ with Dependents(\$):	5,162.00	Home Sale Reimburse Rate:	10.00%
Avg Unemploy Cost(\$/Week):	174.00	Max Home Sale Reimburs(\$):	22,385.00
Unemployment Eligibility(Weeks):	18	Home Purch Reimburse Rate:	5.00%
Civilian Salary(\$/Year):	46,642.00	Max Home Purch Reimburs(\$):	11,191.00
Civilian Turnover Rate:	15.00%	Civilian Homeowning Rate:	64.00%
Civilian Early Retire Rate:	10.00%	HAP Home Value Reimburse Rate:	22.90%
Civilian Regular Retire Rate:	5.00%	HAP Homeowner Receiving Rate:	5.00%
Civilian RIF Pay Factor:	39.00%	RSE Home Value Reimburse Rate:	0.00%
SF File Desc:	Final Factors	RSE Homeowner Receiving Rate:	0.00%

STANDARD FACTORS SCREEN TWO - FACILITIES

RPMA Building SF Cost Index:	0.93	Rehab vs. New MilCon Cost:	0.00%
BOS Index (RPMA vs population):	0.54	Info Management Account:	0.00%
(Indices are used as exponents)		MilCon Design Rate:	0.00%
Program Management Factor:	10.00%	MilCon SIOH Rate:	0.00%
Caretaker Admin(SF/Care):	162.00	MilCon Contingency Plan Rate:	0.00%
Mothball Cost (\$/SF):	1.25	MilCon Site Preparation Rate:	0.00%
Avg Bachelor Quarters(SF):	256.00	Discount Rate for NPV.RPT/ROI:	2.75%
Avg Family Quarters(SF):	1,320.00	Inflation Rate for NPV.RPT/ROI:	0.00%
APPDET.RPT Inflation Rates:			
1996: 0.00%	1997: 2.90%	1998: 3.00%	1999: 3.00%
		2000: 3.00%	2001: 3.00%

Department : Air Force
 Option Package : Malmstrom Alt 1
 Scenario File : C:\COBRA95\AF\DBCRC\MALMS01.CBR
 Std Fctrs File : C:\COBRA95\AF\DDO\FINAL.SFF

STANDARD FACTORS SCREEN THREE - TRANSPORTATION

Material/Assigned Person(Lb):	710	Equip Pack & Crate(\$/Ton):	284.00
HHG Per Off Family (Lb):	14,500.00	Mil Light Vehicle(\$/Mile):	0.43
HHG Per Enl Family (Lb):	9,000.00	Heavy/Spec Vehicle(\$/Mile):	1.40
HHG Per Mil Single (Lb):	6,400.00	POV Reimbursement(\$/Mile):	0.18
HHG Per Civilian (Lb):	18,000.00	Avg Mil Tour Length (Years):	4.10
Total HHG Cost (\$/100Lb):	35.00	Routine PCS(\$/Pers/Tour):	6,437.00
Air Transport (\$/Pass Mile):	0.20	One-Time Off PCS Cost(\$):	9,142.00
Misc Exp (\$/Direct Employ):	700.00	One-Time Enl PCS Cost(\$):	5,761.00

STANDARD FACTORS SCREEN FOUR - MILITARY CONSTRUCTION

Category	UM	\$/UM	Category	UM	\$/UM
-----	--	----	-----	--	----
Horizontal	(SY)	0	other	(SF)	0
Waterfront	(LF)	0	Optional Category B	()	0
Air Operations	(SF)	0	Optional Category C	()	0
Operational	(SF)	0	Optional Category D	()	0
Administrative	(SF)	0	Optional Category E	()	0
School Buildings	(SF)	0	Optional Category F	()	0
Maintenance Shops	(SF)	0	Optional Category G	()	0
Bachelor Quarters	(SF)	0	Optional Category H	()	0
Family Quarters	(EA)	0	Optional Category I	()	0
Covered Storage	(SF)	0	Optional Category J	()	0
Dining Facilities	(SF)	0	Optional Category K	()	0
Recreation Facilities	(SF)	0	Optional Category L	()	0
Communications Facil	(SF)	0	Optional Category M	()	0
Shipyards Maintenance	(SF)	0	Optional Category N	()	0
RDT & E Facilities	(SF)	0	Optional Category O	()	0
POL Storage	(BL)	0	Optional Category P	()	0
Ammunition Storage	(SF)	0	Optional Category Q	()	0
Medical Facilities	(SF)	0	Optional Category R	()	0
Environmental	()	0			

EXPLANATORY NOTES (INPUT SCREEN NINE)

1. Assumes Malmstrom closing and Grand Forks retained.
2. Base Closes FY 96-98
3. Closure determines force structure--450 Minuteman IIIs at three bases (150,150,150)
4. If Malmstrom closes and NMD is deployed in Minuteman silos at Grand Forks, the force would go below 450.
5. Movement of 80 missiles from Malmstrom.
6. Minuteman Squadrons Program Element costs included fuel storage tanks, diesel generators, missile move, and REACT. Silo destruction would be in the START program element.

Department : Air Force
 Option Package : Malmstrom Commission
 Scenario File : C:\COBRA\REPORT95\COM-AUDT\MAL08801.CBR
 Std Fctrs File : C:\COBRA\REPORT95\RECOMEND\FINAL.SFF

Starting Year : 1996
 Final Year : 1998
 ROI Year : 1999 (1 Year)

NPV in 2015(\$K):-1,427,256
 1-Time Cost(\$K): 66,370

	Net Costs (\$K) Constant Dollars						Total	Beyond
	1996	1997	1998	1999	2000	2001		
MilCon	1,041	7,427	0	0	0	0	8,468	0
Person	0	-324	-33,425	-95,429	-95,429	-95,429	-320,034	-95,429
Overhd	1,393	-396	-13,614	-21,457	-21,457	-21,457	-76,989	-21,457
Moving	2,925	5,956	7,906	0	0	0	16,787	0
Missio	2,000	2,000	3,000	3,000	3,000	3,000	16,000	3,000
Other	900	0	15,000	0	0	0	15,900	0
TOTAL	8,259	14,663	-21,133	-113,885	-113,885	-113,885	-339,868	-113,885

	1996	1997	1998	1999	2000	2001	Total
POSITIONS ELIMINATED							
Off	0	0	161	0	0	0	161
Enl	0	0	1,971	0	0	0	1,971
Civ	0	0	277	0	0	0	277
TOT	0	0	2,409	0	0	0	2,409

	1996	1997	1998	1999	2000	2001	Total
POSITIONS REALIGNED							
Off	0	105	72	0	0	0	177
Enl	0	614	344	0	0	0	958
Stu	0	0	0	0	0	0	0
Civ	0	19	163	0	0	0	182
TOT	0	738	579	0	0	0	1,317

Summary:

 THIS COBRA RUN WAS REQUESTED BY THE DEFENSE BASE CLOSURE AND REALIGNMENT COMMISSION. IT DOES NOT REFLECT AIR FORCE POSITION Close Malmstrom AFB. In addition to BOS savings, this COBRA takes a savings for missile Wing/Group overhead and missile security like the Air Force recommendation COBRA for C and Forks AFB. All costs and savings associated with the Air Force operating MacDill AFB remain as the original Air Force Malmstrom AFB recommendation. Vehicles moved to Base X

Department : Air Force
 Option Package : Malmstrom Commission
 Scenario File : C:\COBRA\REPORT95\COM-AUDT\MAL08801.CBR
 Std Fctrs File : C:\COBRA\REPORT95\RECOMEND\FINAL.SFF

Costs (\$K) Constant Dollars								
	1996	1997	1998	1999	2000	2001	Total	Beyond
	----	----	----	----	----	----	----	-----
MilCon	1,041	9,369	0	0	0	0	10,410	0
Person	0	3,588	18,904	5,316	5,316	5,316	38,442	5,316
Overhd	2,831	3,934	4,327	1,870	1,870	1,870	16,704	1,870
Moving	2,925	7,085	8,559	0	0	0	18,569	0
Missio	2,000	2,000	3,000	3,000	3,000	3,000	16,000	3,000
Other	900	0	15,000	0	0	0	15,900	0
TOTAL	9,697	25,977	49,790	10,187	10,187	10,187	116,025	10,187

Savings (\$K) Constant Dollars								
	1996	1997	1998	1999	2000	2001	Total	Beyond
	----	----	----	----	----	----	----	-----
MilCon	0	1,942	0	0	0	0	1,942	0
Person	0	3,912	52,329	100,745	100,745	100,745	358,476	100,745
Overhd	1,438	4,331	17,942	23,327	23,327	23,327	93,693	23,327
Moving	0	1,129	653	0	0	0	1,782	0
Missio	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0
TOTAL	1,438	11,314	70,924	124,072	124,072	124,072	455,893	124,072


COBRA REALIGNMENT SUMMARY (COBRA v5.08) - Page 1/2
 Data As Of 13:26 02/20/1995, Report Created 20:08 03/03/1995

Department : Air Force
 Option Package : Mesa Remains in Plac
 Scenario File : C:\COBRA95\AF\DOD\WILLIAMS.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

Starting Year : 1996
 Final Year : 1996
 ROI Year : Immediate

NPV in 2015(\$K): -21,040
 1-Time Cost(\$K): 0

Net Costs (\$K) Constant Dollars	1996						Total	Beyond
	1996	1997	1998	1999	2000	2001		
MilCon	-13,620	0	0	0	0	0	-13,620	0
Person	0	0	0	0	0	0	0	0
Overhd	-300	-300	-300	-300	-300	-300	-1,800	-300
Moving	-3,000	0	0	0	0	0	-3,000	0
Missio	0	0	0	0	0	0	0	0
Other	-14	0	0	0	0	0	-14	0
TOTAL	-16,934	-300	-300	-300	-300	-300	-18,434	-300

	1996	1997	1998	1999	2000	2001	Total
POSITIONS ELIMINATED							
Off	0	0	0	0	0	0	0
Enl	0	0	0	0	0	0	0
Civ	0	0	0	0	0	0	0
TOT	0	0	0	0	0	0	0
POSITIONS REALIGNED							
Off	0	0	0	0	0	0	0
Enl	0	0	0	0	0	0	0
Stu	0	0	0	0	0	0	0
Civ	0	0	0	0	0	0	0
TOT	0	0	0	0	0	0	0

Summary:

 Unique/recurring costs (Orlando) taken as unique/recurring savings instead
 No personnel eliminations taken
 Freight charges reduced to 0 (i.e. we're not moving anybody anywhere) -- use
 one mile as distance for purpose of generating a run
 CE MILCON at Orlando taken as MILCON avoidance
 Any one-time costs should be disregarded

COBRA REALIGNMENT SUMMARY (COBRA v5.08) - Page 2/2
 Data As Of 13:26 02/20/1995, Report Created 20:08 03/03/1995

Department : Air Force
 Option Package : Mesa Remains in Plac
 Scenario File : C:\COBRA95\AF\DOD\WILLIAMS.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

Costs (\$K) Constant Dollars	1996						Total	Beyond
	1996	1997	1998	1999	2000	2001		
MilCon	0	0	0	0	0	0	0	0
Person	0	0	0	0	0	0	0	0
Overhd	0	0	0	0	0	0	0	0
Moving	0	0	0	0	0	0	0	0
Missio	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0
TOTAL	0	0	0	0	0	0	0	0

Savings (\$K) Constant Dollars	1996						Total	Beyond
	1996	1997	1998	1999	2000	2001		
MilCon	13,620	0	0	0	0	0	13,620	0
Person	0	0	0	0	0	0	0	0
Overhd	300	300	300	300	300	300	1,800	300
Moving	3,000	0	0	0	0	0	3,000	0
Missio	0	0	0	0	0	0	0	0
Other	14	0	0	0	0	0	14	0
TOTAL	16,934	300	300	300	300	300	18,434	300

INPUT DATA REPORT (COBRA v5.08)
 Data As Of 13:26 02/20/1995, Report Created 18:24 04/12/1995

Department : Air Force
 Option Package : Mesa Remains in Plac
 Scenario File : C:\COBRA95\AF\DOD\WILLIAMS.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

INPUT SCREEN ONE - GENERAL SCENARIO INFORMATION

Model Year One : FY 1996

Model does Time-Phasing of Construction/Shutdown: No

Base Name	Strategy:
-----	-----
WILLIAMS-MESA, TX	Realignment
WILLIAMS, TX	Realignment

Summary:

Unique/recurring costs (Orlando) taken as unique/recurring savings instead
 No personnel eliminations taken
 Freight charges reduced to 0 (i.e. we're not moving anybody anywhere) -- use
 one mile as distance for purpose of generating a run
 CE MILCON at Orlando taken as MILCON avoidance
 Any one-time costs should be disregarded

INPUT SCREEN TWO - DISTANCE TABLE

From Base:	To Base:	Distance:
-----	-----	-----
WILLIAMS-MESA, TX	WILLIAMS, TX	1 mi

INPUT SCREEN THREE - MOVEMENT TABLE

INPUT SCREEN FOUR - STATIC BASE INFORMATION

Name: WILLIAMS-MESA, TX

Total Officer Employees:	5	RPMA Non-Payroll (\$K/Year):	157
Total Enlisted Employees:	10	Communications (\$K/Year):	2
Total Student Employees:	0	BOS Non-Payroll (\$K/Year):	103
Total Civilian Employees:	24	BOS Payroll (\$K/Year):	0
Mil Families Living On Base:	0.0%	Family Housing (\$K/Year):	1,205
Civilians Not Willing To Move:	6.0%	Area Cost Factor:	1.00
Officer Housing Units Avail:	0	CHAMPUS In-Pat (\$/Visit):	0
Enlisted Housing Units Avail:	0	CHAMPUS Out-Pat (\$/Visit):	0
Total Base Facilities(KSF):	80	CHAMPUS Shift to Medicare:	20.9%
Officer VHA (\$/Month):	106	Activity Code:	9
Enlisted VHA (\$/Month):	80		
Per Diem Rate (\$/Day):	97	Homeowner Assistance Program:	Yes
Freight Cost (\$/Ton/Mile):	0.00	Unique Activity Information:	No

Name: WILLIAMS, TX

Total Officer Employees:	5	RPMA Non-Payroll (\$K/Year):	157
Total Enlisted Employees:	10	Communications (\$K/Year):	2
Total Student Employees:	0	BOS Non-Payroll (\$K/Year):	103
Total Civilian Employees:	24	BOS Payroll (\$K/Year):	0
Mil Families Living On Base:	0.0%	Family Housing (\$K/Year):	1,205
Civilians Not Willing To Move:	10.0%	Area Cost Factor:	1.00
Officer Housing Units Avail:	0	CHAMPUS In-Pat (\$/Visit):	0
Enlisted Housing Units Avail:	0	CHAMPUS Out-Pat (\$/Visit):	0
Total Base Facilities(KSF):	80	CHAMPUS Shift to Medicare:	20.9%
Officer VHA (\$/Month):	106	Activity Code:	9
Enlisted VHA (\$/Month):	80		
Per Diem Rate (\$/Day):	97	Homeowner Assistance Program:	Yes
Freight Cost (\$/Ton/Mile):	0.00	Unique Activity Information:	No

Department : Air Force
 Option Package : Mesa Remains in Plac
 Scenario File : C:\COBRA95\AF\DOD\WILLIAMS.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

INPUT SCREEN FIVE - DYNAMIC BASE INFORMATION

Name: WILLIAMS-MESA, TX

	1996	1997	1998	1999	2000	2001
1-Time Unique Cost (\$K):	0	0	0	0	0	0
1-Time Unique Save (\$K):	14	0	0	0	0	0
1-Time Moving Cost (\$K):	0	0	0	0	0	0
1-Time Moving Save (\$K):	3,000	0	0	0	0	0
Env Non-MilCon Reqd(\$K):	0	0	0	0	0	0
Activ Mission Cost (\$K):	0	0	0	0	0	0
Activ Mission Save (\$K):	0	0	0	0	0	0
Misc Recurring Cost(\$K):	0	0	0	0	0	0
Misc Recurring Save(\$K):	300	300	300	300	300	300
Land (+Buy/-Sales) (\$K):	0	0	0	0	0	0
Construction Schedule(%):	23%	12%	16%	22%	11%	16%
Shutdown Schedule (%):	0%	23%	12%	16%	22%	27%
MilCon Cost Avoidnc(\$K):	13,620	0	0	0	0	0
Fam Housing Avoidnc(\$K):	0	0	0	0	0	0
Procurement Avoidnc(\$K):	0	0	0	0	0	0
CHAMPUS In-Patients/Yr:	0	0	0	0	0	0
CHAMPUS Out-Patients/Yr:	0	0	0	0	0	0
Facil ShutDown(KSF):	0					
		Perc Family Housing ShutDown:				0.0%

Name: WILLIAMS, TX

	1996	1997	1998	1999	2000	2001
1-Time Unique Cost (\$K):	0	0	0	0	0	0
1-Time Unique Save (\$K):	0	0	0	0	0	0
1-Time Moving Cost (\$K):	0	0	0	0	0	0
1-Time Moving Save (\$K):	0	0	0	0	0	0
Env Non-MilCon Reqd(\$K):	0	0	0	0	0	0
Activ Mission Cost (\$K):	0	0	0	0	0	0
Activ Mission Save (\$K):	0	0	0	0	0	0
Misc Recurring Cost(\$K):	0	0	0	0	0	0
Misc Recurring Save(\$K):	0	0	0	0	0	0
Land (+Buy/-Sales) (\$K):	0	0	0	0	0	0
Construction Schedule(%):	23%	12%	16%	22%	11%	16%
Shutdown Schedule (%):	0%	23%	12%	16%	22%	27%
MilCon Cost Avoidnc(\$K):	0	0	0	0	0	0
Fam Housing Avoidnc(\$K):	0	0	0	0	0	0
Procurement Avoidnc(\$K):	0	0	0	0	0	0
CHAMPUS In-Patients/Yr:	0	0	0	0	0	0
CHAMPUS Out-Patients/Yr:	0	0	0	0	0	0
Facil ShutDown(KSF):	0					
		Perc Family Housing ShutDown:				0.0%

STANDARD FACTORS SCREEN ONE - PERSONNEL

Percent Officers Married:	76.80%	Civ Early Retire Pay Factor:	9.00%
Percent Enlisted Married:	66.90%	Priority Placement Service:	60.00%
Enlisted Housing MilCon:	80.00%	PPS Actions Involving PCS:	50.00%
Officer Salary(\$/Year):	78,668.00	Civilian PCS Costs (\$):	28,800.00
Off BAQ with Dependents(\$):	7,073.00	Civilian New Hire Cost(\$):	0.00
Enlisted Salary(\$/Year):	36,148.00	Nat Median Home Price(\$):	114,600.00
Enl BAQ with Dependents(\$):	5,162.00	Home Sale Reimburse Rate:	10.00%
Avg Unemploy Cost(\$/Week):	174.00	Max Home Sale Reimburs(\$):	22,385.00
Unemployment Eligibility(Weeks):	18	Home Purch Reimburse Rate:	5.00%
Civilian Salary(\$/Year):	46,642.00	Max Home Purch Reimburs(\$):	11,191.00
Civilian Turnover Rate:	15.00%	Civilian Homeowning Rate:	64.00%
Civilian Early Retire Rate:	10.00%	HAP Home Value Reimburse Rate:	22.90%
Civilian Regular Retire Rate:	5.00%	HAP Homeowner Receiving Rate:	5.00%
Civilian RIF Pay Factor:	39.00%	RSE Home Value Reimburse Rate:	0.00%
SF File Desc:	Final Factors	RSE Homeowner Receiving Rate:	0.00%

Department : Air Force
 Option Package : Mesa Remains in Plac
 Scenario File : C:\COBRA95\AF\DOD\WILLIAMS.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

STANDARD FACTORS SCREEN TWO - FACILITIES

RPMA Building SF Cost Index: 0.93	Rehab vs. New MilCon Cost: 0.00%
BOS Index (RPMA vs population): 0.54	Info Management Account: 0.00%
(Indices are used as exponents)	MilCon Design Rate: 0.00%
Program Management Factor: 10.00%	MilCon SIOH Rate: 0.00%
Caretaker Admin(SF/Care): 162.00	MilCon Contingency Plan Rate: 0.00%
Mothball Cost (\$/SF): 1.25	MilCon Site Preparation Rate: 0.00%
Avg Bachelor Quarters(SF): 256.00	Discount Rate for NPV.RPT/ROI: 2.75%
Avg Family Quarters(SF): 1,320.00	Inflation Rate for NPV.RPT/ROI: 0.00%
APPDET.RPT Inflation Rates:	
1996: 0.00% 1997: 2.90% 1998: 3.00%	1999: 3.00% 2000: 3.00% 2001: 3.00%

STANDARD FACTORS SCREEN THREE - TRANSPORTATION

Material/Assigned Person(Lb): 710	Equip Pack & Crate(\$/Ton): 284.00
HHG Per Off Family (Lb): 14,500.00	Mil Light Vehicle(\$/Mile): 0.43
HHG Per Enl Family (Lb): 9,000.00	Heavy/Spec Vehicle(\$/Mile): 1.40
HHG Per Mil Single (Lb): 6,400.00	POV Reimbursement(\$/Mile): 0.18
HHG Per Civilian (Lb): 18,000.00	Avg Mil Tour Length (Years): 4.10
Total HHG Cost (\$/100Lb): 35.00	Routine PCS(\$/Pers/Tour): 6,437.00
Air Transport (\$/Pass Mile): 0.20	One-Time Off PCS Cost(\$): 9,142.00
Misc Exp (\$/Direct Employ): 700.00	One-Time Enl PCS Cost(\$): 5,761.00

STANDARD FACTORS SCREEN FOUR - MILITARY CONSTRUCTION

Category	UM	\$/UM	Category	UM	\$/UM
-----	--	----	-----	--	----
Horizontal	(SY)	0	other	(SF)	0
Waterfront	(LF)	0	Optional Category B	()	0
Air Operations	(SF)	0	Optional Category C	()	0
Operational	(SF)	0	Optional Category D	()	0
Administrative	(SF)	0	Optional Category E	()	0
School Buildings	(SF)	0	Optional Category F	()	0
Maintenance Shops	(SF)	0	Optional Category G	()	0
Bachelor Quarters	(SF)	0	Optional Category H	()	0
Family Quarters	(EA)	0	Optional Category I	()	0
Covered Storage	(SF)	0	Optional Category J	()	0
Dining Facilities	(SF)	0	Optional Category K	()	0
Recreation Facilities	(SF)	0	Optional Category L	()	0
Communications Facil	(SF)	0	Optional Category M	()	0
Shipyard Maintenance	(SF)	0	Optional Category N	()	0
RDT & E Facilities	(SF)	0	Optional Category O	()	0
POL Storage	(BL)	0	Optional Category P	()	0
Ammunition Storage	(SF)	0	Optional Category Q	()	0
Medical Facilities	(SF)	0	Optional Category R	()	0
Environmental	()	0			


Department : Air Force
 Option Package : Onizuka Focused
 Scenario File : C:\COBRA95\AF\DOD\ONIZUKA.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

Starting Year : 1996
 Final Year : 1998
 ROI Year : 2006 (8 Years)

NPV in 2015(\$K): -181,574
 1-Time Cost(\$K): 124,198

Net Costs (\$K)	Constant Dollars						Total	Beyond
	1996	1997	1998	1999	2000	2001		
MilCon	0	7,520	67,680	0	0	0	75,200	0
Person	0	0	-5,618	-17,071	-17,071	-17,071	-56,833	-17,071
Overhd	605	454	-4,155	22,291	57,811	-13,228	63,778	-13,228
Moving	0	0	17,032	0	0	0	17,032	0
Missio	0	0	0	0	0	0	0	0
Other	0	23,300	3,200	0	0	0	26,500	0
TOTAL	605	31,274	78,138	5,220	40,740	-30,300	125,677	-30,300
	1996	1997	1998	1999	2000	2001	Total	
POSITIONS ELIMINATED								
Off	0	0	63	0	0	0	63	
Enl	0	0	323	0	0	0	323	
Civ	0	0	12	0	0	0	12	
TOT	0	0	398	0	0	0	398	
POSITIONS REALIGNED								
Off	0	0	72	0	0	0	72	
Enl	0	0	215	0	0	0	215	
Stu	0	0	0	0	0	0	0	
Civ	0	0	234	0	0	0	234	
TOT	0	0	521	0	0	0	521	

Summary:

 Realign Onizuka

COBRA REALIGNMENT SUMMARY (COBRA v5.08) - Page 2/2
 Data As Of 13:18 02/20/1995, Report Created 18:47 03/03/1995

Department : Air Force
 Option Package : Onizuka Focused
 Scenario File : C:\COBRA95\AF\DOD\ONIZUKA.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

Costs (\$K) Constant Dollars	1996						Total	Beyond
	1996	1997	1998	1999	2000	2001		
MilCon	0	7,520	67,680	0	0	0	75,200	0
Person	0	0	4,131	1,274	1,274	1,274	7,953	1,274
Overhd	605	454	2,072	36,493	72,013	973	112,610	973
Moving	0	0	17,483	0	0	0	17,483	0
Missio	0	0	0	0	0	0	0	0
Other	0	23,300	3,200	0	0	0	26,500	0
TOTAL	605	31,274	94,566	37,767	73,287	2,247	239,745	2,247

Savings (\$K) Constant Dollars	1996						Total	Beyond
	1996	1997	1998	1999	2000	2001		
MilCon	0	0	0	0	0	0	0	0
Person	0	0	9,750	18,345	18,345	18,345	64,786	18,345
Overhd	0	0	6,227	14,201	14,201	14,201	48,832	14,201
Moving	0	0	450	0	0	0	450	0
Missio	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0
TOTAL	0	0	16,428	32,547	32,547	32,547	114,068	32,547

INPUT DATA REPORT (COBRA v5.08)
 Data As Of 13:18 02/20/1995, Report Created 18:10 04/12/1995

Department : Air Force
 Option Package : Onizuka Focused
 Scenario File : C:\COBRA95\AF\DOD\ONIZUKA.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

INPUT SCREEN ONE - GENERAL SCENARIO INFORMATION

Model Year One : FY 1996

Model does Time-Phasing of Construction/Shutdown: No

Base Name	Strategy:
-----	-----
FALCON, CO	Realignment
ONIZUKA, CA	Realignment

Summary:

 Realign Onizuka

INPUT SCREEN TWO - DISTANCE TABLE

From Base:	To Base:	Distance:
-----	-----	-----
FALCON, CO	ONIZUKA, CA	1,358 mi

INPUT SCREEN THREE - MOVEMENT TABLE

Transfers from ONIZUKA, CA to FALCON, CO

	1996	1997	1998	1999	2000	2001
	----	----	----	----	----	----
Officer Positions:	0	0	72	0	0	0
Enlisted Positions:	0	0	215	0	0	0
Civilian Positions:	0	0	234	0	0	0
Student Positions:	0	0	0	0	0	0
Missn Eqpt (tons):	0	0	2,000	0	0	0
Suppt Eqpt (tons):	0	0	1,000	0	0	0
Military Light Vehicles:	0	0	0	0	0	0
Heavy/Special Vehicles:	0	0	2	0	0	0

INPUT SCREEN FOUR - STATIC BASE INFORMATION

Name: FALCON, CO

Total Officer Employees:	844	RPMA Non-Payroll (\$K/Year):	3,404
Total Enlisted Employees:	1,453	Communications (\$K/Year):	1,386
Total Student Employees:	0	BOS Non-Payroll (\$K/Year):	5,554
Total Civilian Employees:	418	BOS Payroll (\$K/Year):	0
Mil Families Living On Base:	0.0%	Family Housing (\$K/Year):	0
Civilians Not Willing To Move:	6.0%	Area Cost Factor:	1.11
Officer Housing Units Avail:	0	CHAMPUS In-Pat (\$/Visit):	0
Enlisted Housing Units Avail:	0	CHAMPUS Out-Pat (\$/Visit):	0
Total Base Facilities(KSF):	1,196	CHAMPUS Shift to Medicare:	20.9%
Officer VHA (\$/Month):	73	Activity Code:	AF026
Enlisted VHA (\$/Month):	54		
Per Diem Rate (\$/Day):	73	Homeowner Assistance Program:	No
Freight Cost (\$/Ton/Mile):	0.07	Unique Activity Information:	No

Department : Air Force
 Option Package : Onizuka Focused
 Scenario File : C:\COBRA95\AF\DOD\ONIZUKA.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

INPUT SCREEN FOUR - STATIC BASE INFORMATION

Name: ONIZUKA, CA

Total Officer Employees:	220	RPMA Non-Payroll (\$K/Year):	6,881
Total Enlisted Employees:	538	Communications (\$K/Year):	0
Total Student Employees:	0	BOS Non-Payroll (\$K/Year):	7,204
Total Civilian Employees:	336	BOS Payroll (\$K/Year):	0
Mil Families Living On Base:	62.0%	Family Housing (\$K/Year):	2,794
Civilians Not Willing To Move:	6.0%	Area Cost Factor:	1.37
Officer Housing Units Avail:	0	CHAMPUS In-Pat (\$/Visit):	0
Enlisted Housing Units Avail:	0	CHAMPUS Out-Pat (\$/Visit):	0
Total Base Facilities(KSF):	607	CHAMPUS Shift to Medicare:	20.9%
Officer VHA (\$/Month):	547	Activity Code:	AF099
Enlisted VHA (\$/Month):	442		
Per Diem Rate (\$/Day):	108	Homeowner Assistance Program:	No
Freight Cost (\$/Ton/Mile):	0.07	Unique Activity Information:	No

INPUT SCREEN FIVE - DYNAMIC BASE INFORMATION

Name: FALCON, CO

	1996	1997	1998	1999	2000	2001
1-Time Unique Cost (\$K):	0	0	0	0	0	0
1-Time Unique Save (\$K):	0	0	0	0	0	0
1-Time Moving Cost (\$K):	0	0	0	0	0	0
1-Time Moving Save (\$K):	0	0	0	0	0	0
Env Non-MilCon Reqd(\$K):	0	0	0	0	0	0
Activ Mission Cost (\$K):	0	0	0	0	0	0
Activ Mission Save (\$K):	0	0	0	0	0	0
Misc Recurring Cost(\$K):	0	0	0	0	0	0
Misc Recurring Save(\$K):	0	0	0	0	0	0
Land (+Buy/-Sales) (\$K):	0	0	0	0	0	0
Construction Schedule(%):	0%	10%	90%	0%	0%	0%
Shutdown Schedule (%):	100%	0%	0%	0%	0%	0%
MilCon Cost Avoidnc(\$K):	0	0	0	0	0	0
Fam Housing Avoidnc(\$K):	0	0	0	0	0	0
Procurement Avoidnc(\$K):	0	0	0	0	0	0
CHAMPUS In-Patients/Yr:	0	0	0	0	0	0
CHAMPUS Out-Patients/Yr:	0	0	0	0	0	0
Facil ShutDown(KSF):	0					0.0%
						Perc Family Housing ShutDown:

Name: ONIZUKA, CA

	1996	1997	1998	1999	2000	2001
1-Time Unique Cost (\$K):	0	23,300	3,200	0	0	0
1-Time Unique Save (\$K):	0	0	0	0	0	0
1-Time Moving Cost (\$K):	0	0	9,800	0	0	0
1-Time Moving Save (\$K):	0	0	0	0	0	0
Env Non-MilCon Reqd(\$K):	0	0	0	0	0	0
Activ Mission Cost (\$K):	0	0	0	0	0	0
Activ Mission Save (\$K):	0	0	0	0	0	0
Misc Recurring Cost(\$K):	0	0	0	35,520	71,040	0
Misc Recurring Save(\$K):	0	0	0	0	0	0
Land (+Buy/-Sales) (\$K):	0	0	0	0	0	0
Construction Schedule(%):	100%	0%	0%	0%	0%	0%
Shutdown Schedule (%):	0%	0%	100%	0%	0%	0%
MilCon Cost Avoidnc(\$K):	0	0	0	0	0	0
Fam Housing Avoidnc(\$K):	0	0	0	0	0	0
Procurement Avoidnc(\$K):	0	0	0	0	0	0
CHAMPUS In-Patients/Yr:	0	0	0	0	0	0
CHAMPUS Out-Patients/Yr:	0	0	0	0	0	0
Facil ShutDown(KSF):	607					100.0%
						Perc Family Housing ShutDown:

(See final page for Explanatory Notes)

Department : Air Force
 Option Package : Onizuka Focused
 Scenario File : C:\COBRA95\AF\DOD\ONIZUKA.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

INPUT SCREEN SIX - BASE PERSONNEL INFORMATION

Name: FALCON, CO

	1996	1997	1998	1999	2000	2001
Off Force Struc Change:	0	-131	0	0	0	0
Enl Force Struc Change:	0	216	0	0	0	0
Civ Force Struc Change:	0	-12	0	0	0	0
Stu Force Struc Change:	0	0	0	0	0	0
Off Scenario Change:	0	0	0	0	0	0
Enl Scenario Change:	0	0	0	0	0	0
Civ Scenario Change:	0	0	0	0	0	0
Off Change(No Sal Save):	0	0	0	0	0	0
Enl Change(No Sal Save):	0	0	0	0	0	0
Civ Change(No Sal Save):	0	0	0	0	0	0
Caretakers - Military:	0	0	0	0	0	0
Caretakers - Civilian:	0	0	0	0	0	0

INPUT SCREEN SIX - BASE PERSONNEL INFORMATION

Name: ONIZUKA, CA

	1996	1997	1998	1999	2000	2001
Off Force Struc Change:	0	0	0	0	0	0
Enl Force Struc Change:	0	0	0	0	0	0
Civ Force Struc Change:	0	0	0	0	0	0
Stu Force Struc Change:	0	0	0	0	0	0
Off Scenario Change:	0	0	-63	0	0	0
Enl Scenario Change:	0	0	-323	0	0	0
Civ Scenario Change:	0	0	-12	0	0	0
Off Change(No Sal Save):	0	0	0	0	0	0
Enl Change(No Sal Save):	0	0	0	0	0	0
Civ Change(No Sal Save):	0	0	0	0	0	0
Caretakers - Military:	0	0	0	0	0	0
Caretakers - Civilian:	0	0	0	0	0	0

INPUT SCREEN SEVEN - BASE MILITARY CONSTRUCTION INFORMATION

Name: FALCON, CO

Description	Categ	New MilCon	Rehab MilCon	Total Cost(\$K)
Reconfigure	OTHER	0	0	3,200
	OTHER	106,900	0	72,000

(See final page for Explanatory Notes)

STANDARD FACTORS SCREEN ONE - PERSONNEL

Percent Officers Married:	76.80%	Civ Early Retire Pay Factor:	9.00%
Percent Enlisted Married:	66.90%	Priority Placement Service:	60.00%
Enlisted Housing MilCon:	80.00%	PPS Actions Involving PCS:	50.00%
Officer Salary(\$/Year):	78,668.00	Civilian PCS Costs (\$):	28,800.00
Off BAQ with Dependents(\$):	7,073.00	Civilian New Hire Cost(\$):	0.00
Enlisted Salary(\$/Year):	36,148.00	Nat Median Home Price(\$):	114,600.00
Enl BAQ with Dependents(\$):	5,162.00	Home Sale Reimburse Rate:	10.00%
Avg Unemploy Cost(\$/Week):	174.00	Max Home Sale Reimburs(\$):	22,385.00
Unemployment Eligibility(Weeks):	18	Home Purch Reimburse Rate:	5.00%
Civilian Salary(\$/Year):	46,642.00	Max Home Purch Reimburs(\$):	11,191.00
Civilian Turnover Rate:	15.00%	Civilian Homeowning Rate:	64.00%
Civilian Early Retire Rate:	10.00%	HAP Home Value Reimburse Rate:	22.90%
Civilian Regular Retire Rate:	5.00%	HAP Homeowner Receiving Rate:	5.00%
Civilian RIF Pay Factor:	39.00%	RSE Home Value Reimburse Rate:	0.00%
SF File Desc:	Final Factors	RSE Homeowner Receiving Rate:	0.00%

Department : Air Force
 Option Package : Onizuka Focused
 Scenario File : C:\COBRA95\AF\DOD\ONIZUKA.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\FINAL.SFF

STANDARD FACTORS SCREEN TWO - FACILITIES

RPMA Building SF Cost Index: 0.93	Rehab vs. New MilCon Cost: 0.00%
BOS Index (RPMA vs population): 0.54	Info Management Account: 0.00%
(Indices are used as exponents)	MilCon Design Rate: 0.00%
Program Management Factor: 10.00%	MilCon SIOH Rate: 0.00%
Caretaker Admin(SF/Care): 162.00	MilCon Contingency Plan Rate: 0.00%
Mothball Cost (\$/SF): 1.25	MilCon Site Preparation Rate: 0.00%
Avg Bachelor Quarters(SF): 256.00	Discount Rate for NPV.RPT/ROI: 2.75%
Avg Family Quarters(SF): 1,320.00	Inflation Rate for NPV.RPT/ROI: 0.00%
APPDET.RPT Inflation Rates:	
1996: 0.00% 1997: 2.90% 1998: 3.00%	1999: 3.00% 2000: 3.00% 2001: 3.00%

STANDARD FACTORS SCREEN THREE - TRANSPORTATION

Material/Assigned Person(Lb): 710	Equip Pack & Crate(\$/Ton): 284.00
HHG Per Off Family (Lb): 14,500.00	Mil Light Vehicle(\$/Mile): 0.43
HHG Per Enl Family (Lb): 9,000.00	Heavy/Spec Vehicle(\$/Mile): 1.40
HHG Per Mil Single (Lb): 6,400.00	POV Reimbursement(\$/Mile): 0.18
HHG Per Civilian (Lb): 18,000.00	Avg Mil Tour Length (Years): 4.10
Total HHG Cost (\$/100Lb): 35.00	Routine PCS(\$/Pers/Tour): 6,437.00
Air Transport (\$/Pass Mile): 0.20	One-Time Off PCS Cost(\$): 9,142.00
Misc Exp (\$/Direct Employ): 700.00	One-Time Enl PCS Cost(\$): 5,761.00

STANDARD FACTORS SCREEN FOUR - MILITARY CONSTRUCTION

Category	UM	\$/UM	Category	UM	\$/UM
-----	--	----	-----	--	----
Horizontal	(SY)	0	other	(SF)	0
Waterfront	(LF)	0	Optional Category B	()	0
Air Operations	(SF)	0	Optional Category C	()	0
Operational	(SF)	0	Optional Category D	()	0
Administrative	(SF)	0	Optional Category E	()	0
School Buildings	(SF)	0	Optional Category F	()	0
Maintenance Shops	(SF)	0	Optional Category G	()	0
Bachelor Quarters	(SF)	0	Optional Category H	()	0
Family Quarters	(EA)	0	Optional Category I	()	0
Covered Storage	(SF)	0	Optional Category J	()	0
Dining Facilities	(SF)	0	Optional Category K	()	0
Recreation Facilities	(SF)	0	Optional Category L	()	0
Communications Facil	(SF)	0	Optional Category M	()	0
Shipyards Maintenance	(SF)	0	Optional Category N	()	0
RDT & E Facilities	(SF)	0	Optional Category O	()	0
POL Storage	(BL)	0	Optional Category P	()	0
Ammunition Storage	(SF)	0	Optional Category Q	()	0
Medical Facilities	(SF)	0	Optional Category R	()	0
Environmental	()	0			

EXPLANATORY NOTES (INPUT SCREEN NINE)

5,7 For closing Onizuka: 30 Million added to one-time cost and 1 million to Milcon at Falcon to reflect 31 Million cost at Falcon with 18,022 SF.
 160 Million added to one-time cost and 9 million to Milcon at base X to reflect 169 million cost at base X for 106,900 SF facility.


COBRA REALIGNMENT SUMMARY (COBRA v5.08) - Page 1/2
 Data As Of 13:23 02/20/1995, Report Created 18:04 03/03/1995

Department : Air Force
 Option Package : Det 1 SSG to Peterso
 Scenario File : C:\COBRA95\AF\DOD\LOWRY.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\DEPOT.SFF

Starting Year : 1996
 Final Year : 1997
 ROI Year : 1998 (1 Year)

NPV in 2015(\$K): -39,023
 1-Time Cost(\$K): 1,725

Net Costs (\$K)	Constant Dollars						Total	Beyond
	1996	1997	1998	1999	2000	2001		
MilCon	0	0	0	0	0	0	0	0
Person	-605	-2,425	-3,907	-3,907	-3,907	-3,907	-18,659	-3,907
Overhd	-36	-299	-586	-695	-695	-695	-3,006	-695
Moving	392	541	0	0	0	0	933	0
Missio	1,635	1,635	1,635	1,635	1,635	1,635	9,810	1,635
Other	24	36	0	0	0	0	60	0
TOTAL	1,410	-512	-2,858	-2,967	-2,967	-2,967	-10,862	-2,967

	1996	1997	1998	1999	2000	2001	Total
POSITIONS ELIMINATED							
Off	13	20	0	0	0	0	33
Enl	14	21	0	0	0	0	35
Civ	1	0	0	0	0	0	1
TOT	28	41	0	0	0	0	69
POSITIONS REALIGNED							
Off	2	5	0	0	0	0	7
Enl	1	2	0	0	0	0	3
Stu	0	0	0	0	0	0	0
Civ	4	6	0	0	0	0	10
TOT	7	13	0	0	0	0	20

Summary:

 Move Det 1, Space Support Group, out of Lowry to Peterson
 Assume Screen 4 data similar to Peterson
 Use Peterson VHA, etc local rates

COBRA REALIGNMENT SUMMARY (COBRA v5.08) - Page 2/2
 Data As Of 13:23 02/20/1995, Report Created 18:04 03/03/1995

Department : Air Force
 Option Package : Det 1 SSG to Peterso
 Scenario File : C:\COBRA95\AF\DOD\LOWRY.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\DEPOT.SFF

Costs (\$K) Constant Dollars	1996						Total	Beyond
	1996	1997	1998	1999	2000	2001		
MilCon	0	0	0	0	0	0	0	0
Person	225	375	59	59	59	59	838	59
Overhd	85	149	151	80	80	80	625	80
Moving	397	552	0	0	0	0	949	0
Missio	2,500	2,500	2,500	2,500	2,500	2,500	15,000	2,500
Other	24	36	0	0	0	0	60	0
TOTAL	3,231	3,612	2,710	2,639	2,639	2,639	17,471	2,639

Savings (\$K) Constant Dollars	1996						Total	Beyond
	1996	1997	1998	1999	2000	2001		
MilCon	0	0	0	0	0	0	0	0
Person	830	2,800	3,967	3,967	3,967	3,967	19,497	3,967
Overhd	122	447	737	775	775	775	3,631	775
Moving	5	11	0	0	0	0	16	0
Missio	865	865	865	865	865	865	5,190	865
Other	0	0	0	0	0	0	0	0
TOTAL	1,821	4,124	5,569	5,607	5,607	5,607	28,334	5,607

INPUT DATA REPORT (COBRA v5.08)
 Data As Of 13:23 02/20/1995, Report Created 18:02 04/12/1995

Department : Air Force
 Option Package : Det 1 SSG to Peterso
 Scenario File : C:\COBRA95\AF\DOD\LOWRY.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\DEPOT.SFF

INPUT SCREEN ONE - GENERAL SCENARIO INFORMATION

Model Year One : FY 1996

Model does Time-Phasing of Construction/Shutdown: No

Base Name	Strategy:
-----	-----
LOWRY, CO	Closes in FY 1997
PETERSON, CO	Realignment

Summary:

 Move Det 1, Space Support Group, out of Lowry to Peterson
 Assume Screen 4 data similar to Peterson
 Use Peterson VHA, etc local rates

INPUT SCREEN TWO - DISTANCE TABLE

From Base:	To Base:	Distance:
-----	-----	-----
LOWRY, CO	PETERSON, CO	73 mi

INPUT SCREEN THREE - MOVEMENT TABLE

Transfers from LOWRY, CO to PETERSON, CO

	1996	1997	1998	1999	2000	2001
	----	----	----	----	----	----
Officer Positions:	2	5	0	0	0	0
Enlisted Positions:	1	2	0	0	0	0
Civilian Positions:	4	6	0	0	0	0
Student Positions:	0	0	0	0	0	0
Missn Eqpt (tons):	0	0	0	0	0	0
Suppt Eqpt (tons):	0	0	0	0	0	0
Military Light Vehicles:	0	0	0	0	0	0
Heavy/Special Vehicles:	0	0	0	0	0	0

INPUT SCREEN FOUR - STATIC BASE INFORMATION

Name: LOWRY, CO

Total Officer Employees:	40	RPMA Non-Payroll (\$K/Year):	116
Total Enlisted Employees:	38	Communications (\$K/Year):	87
Total Student Employees:	0	BOS Non-Payroll (\$K/Year):	572
Total Civilian Employees:	11	BOS Payroll (\$K/Year):	0
Mil Families Living On Base:	10.0%	Family Housing (\$K/Year):	2,380
Civilians Not Willing To Move:	6.0%	Area Cost Factor:	1.06
Officer Housing Units Avail:	0	CHAMPUS In-Pat (\$/Visit):	0
Enlisted Housing Units Avail:	0	CHAMPUS Out-Pat (\$/Visit):	0
Total Base Facilities(KSF):	52	CHAMPUS Shift to Medicare:	20.9%
Officer VHA (\$/Month):	73	Activity Code:	LOW001
Enlisted VHA (\$/Month):	54		
Per Diem Rate (\$/Day):	73	Homeowner Assistance Program:	Yes
Freight Cost (\$/Ton/Mile):	0.07	Unique Activity Information:	No

Department : Air Force
 Option Package : Det 1 SSG to Peterso
 Scenario File : C:\COBRA95\AF\DOD\LOWRY.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\DEPOT.SFF

INPUT SCREEN FOUR - STATIC BASE INFORMATION

Name: PETERSON, CO

Total Officer Employees:	1,187	RPMA Non-Payroll (\$K/Year):	6,286
Total Enlisted Employees:	1,956	Communications (\$K/Year):	4,715
Total Student Employees:	0	BOS Non-Payroll (\$K/Year):	30,893
Total Civilian Employees:	1,661	BOS Payroll (\$K/Year):	0
Mil Families Living On Base:	10.0%	Family Housing (\$K/Year):	2,380
Civilians Not Willing To Move:	6.0%	Area Cost Factor:	1.06
Officer Housing Units Avail:	0	CHAMPUS In-Pat (\$/Visit):	0
Enlisted Housing Units Avail:	0	CHAMPUS Out-Pat (\$/Visit):	0
Total Base Facilities(KSF):	2,927	CHAMPUS Shift to Medicare:	20.9%
Officer VHA (\$/Month):	73	Activity Code:	AF071
Enlisted VHA (\$/Month):	54		
Per Diem Rate (\$/Day):	73	Homeowner Assistance Program:	No
Freight Cost (\$/Ton/Mile):	0.07	Unique Activity Information:	No

INPUT SCREEN FIVE - DYNAMIC BASE INFORMATION

Name: LOWRY, CO

	1996	1997	1998	1999	2000	2001
1-Time Unique Cost (\$K):	2	3	0	0	0	0
1-Time Unique Save (\$K):	0	0	0	0	0	0
1-Time Moving Cost (\$K):	274	411	0	0	0	0
1-Time Moving Save (\$K):	0	0	0	0	0	0
Env Non-MilCon Reqcd(\$K):	0	0	0	0	0	0
Activ Mission Cost (\$K):	0	0	0	0	0	0
Activ Mission Save (\$K):	865	865	865	865	865	865
Misc Recurring Cost(\$K):	0	0	0	0	0	0
Misc Recurring Save(\$K):	0	0	0	0	0	0
Land (+Buy/-Sales) (\$K):	0	0	0	0	0	0
Construction Schedule(%):	40%	60%	0%	0%	0%	0%
Shutdown Schedule (%):	0%	40%	60%	0%	0%	0%
MilCon Cost Avoidnc(\$K):	0	0	0	0	0	0
Fam Housing Avoidnc(\$K):	0	0	0	0	0	0
Procurement Avoidnc(\$K):	0	0	0	0	0	0
CHAMPUS In-Patients/Yr:	0	0	0	0	0	0
CHAMPUS Out-Patients/Yr:	0	0	0	0	0	0
Facil ShutDown(KSF):	52					
						Perc Family Housing ShutDown: 0.0%

Name: PETERSON, CO

	1996	1997	1998	1999	2000	2001
1-Time Unique Cost (\$K):	0	0	0	0	0	0
1-Time Unique Save (\$K):	0	0	0	0	0	0
1-Time Moving Cost (\$K):	0	0	0	0	0	0
1-Time Moving Save (\$K):	0	0	0	0	0	0
Env Non-MilCon Reqcd(\$K):	0	0	0	0	0	0
Activ Mission Cost (\$K):	2,500	2,500	2,500	2,500	2,500	2,500
Activ Mission Save (\$K):	0	0	0	0	0	0
Misc Recurring Cost(\$K):	0	0	0	0	0	0
Misc Recurring Save(\$K):	0	0	0	0	0	0
Land (+Buy/-Sales) (\$K):	0	0	0	0	0	0
Construction Schedule(%):	40%	60%	0%	0%	0%	0%
Shutdown Schedule (%):	0%	40%	60%	0%	0%	0%
MilCon Cost Avoidnc(\$K):	0	0	0	0	0	0
Fam Housing Avoidnc(\$K):	0	0	0	0	0	0
Procurement Avoidnc(\$K):	0	0	0	0	0	0
CHAMPUS In-Patients/Yr:	0	0	0	0	0	0
CHAMPUS Out-Patients/Yr:	0	0	0	0	0	0
Facil ShutDown(KSF):	0					
						Perc Family Housing ShutDown: 0.0%

Department : Air Force
 Option Package : Det 1 SSG to Peterso
 Scenario File : C:\COBRA95\AF\DOD\LOWRY.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\DEPOT.SFF

INPUT SCREEN SIX - BASE PERSONNEL INFORMATION

Name: LOWRY, CO

	1996	1997	1998	1999	2000	2001
	----	----	----	----	----	----
Off Force Struc Change:	0	0	0	0	0	0
Enl Force Struc Change:	0	0	0	0	0	0
Civ Force Struc Change:	0	0	0	0	0	0
Stu Force Struc Change:	0	0	0	0	0	0
Off Scenario Change:	-13	-20	0	0	0	0
Enl Scenario Change:	-14	-21	0	0	0	0
Civ Scenario Change:	-1	0	0	0	0	0
Off Change(No Sal Save):	0	0	0	0	0	0
Enl Change(No Sal Save):	0	0	0	0	0	0
Civ Change(No Sal Save):	0	0	0	0	0	0
Caretakers - Military:	0	0	0	0	0	0
Caretakers - Civilian:	0	0	0	0	0	0

STANDARD FACTORS SCREEN ONE - PERSONNEL

Percent Officers Married:	76.80%	Civ Early Retire Pay Factor:	9.00%
Percent Enlisted Married:	66.90%	Priority Placement Service:	60.00%
Enlisted Housing MilCon:	80.00%	PPS Actions Involving PCS:	50.00%
Officer Salary(\$/Year):	78,668.00	Civilian PCS Costs (\$):	28,800.00
Off BAQ with Dependents(\$):	7,073.00	Civilian New Hire Cost(\$):	4,000.00
Enlisted Salary(\$/Year):	36,148.00	Nat Median Home Price(\$):	114,600.00
Enl BAQ with Dependents(\$):	5,162.00	Home Sale Reimburse Rate:	10.00%
Avg Unemploy Cost(\$/Week):	174.00	Max Home Sale Reimburs(\$):	22,385.00
Unemployment Eligibility(Weeks):	18	Home Purch Reimburse Rate:	5.00%
Civilian Salary(\$/Year):	46,642.00	Max Home Purch Reimburs(\$):	11,191.00
Civilian Turnover Rate:	15.00%	Civilian Homeowning Rate:	64.00%
Civilian Early Retire Rate:	10.00%	HAP Home Value Reimburse Rate:	22.90%
Civilian Regular Retire Rate:	5.00%	HAP Homeowner Receiving Rate:	5.00%
Civilian RIF Pay Factor:	39.00%	RSE Home Value Reimburse Rate:	0.00%
SF File Desc:	Depot Factors	RSE Homeowner Receiving Rate:	0.00%

STANDARD FACTORS SCREEN TWO - FACILITIES

RPMA Building SF Cost Index:	0.93	Rehab vs. New MilCon Cost:	0.00%
BOS Index (RPMA vs population):	0.54	Info Management Account:	0.00%
(Indices are used as exponents)		MilCon Design Rate:	0.00%
Program Management Factor:	10.00%	MilCon SIOH Rate:	0.00%
Caretaker Admin(SF/Care):	162.00	MilCon Contingency Plan Rate:	0.00%
Mothball Cost (\$/SF):	1.25	MilCon Site Preparation Rate:	0.00%
Avg Bachelor Quarters(SF):	256.00	Discount Rate for NPV.RPT/ROI:	2.75%
Avg Family Quarters(SF):	1,320.00	Inflation Rate for NPV.RPT/ROI:	0.00%
APPDET.RPT Inflation Rates:			
1996: 0.00% 1997: 2.90% 1998: 3.00%		1999: 3.00% 2000: 3.00% 2001: 3.00%	

STANDARD FACTORS SCREEN THREE - TRANSPORTATION

Material/Assigned Person(Lb):	710	Equip Pack & Crate(\$/Ton):	284.00
HHG Per Off Family (Lb):	14,500.00	Mil Light Vehicle(\$/Mile):	0.43
HHG Per Enl Family (Lb):	9,000.00	Heavy/Spec Vehicle(\$/Mile):	1.40
HHG Per Mil Single (Lb):	6,400.00	POV Reimbursement(\$/Mile):	0.18
HHG Per Civilian (Lb):	18,000.00	Avg Mil Tour Length (Years):	4.10
Total HHG Cost (\$/100Lb):	35.00	Routine PCS(\$/Pers/Tour):	6,437.00
Air Transport (\$/Pass Mile):	0.20	One-Time Off PCS Cost(\$):	9,142.00
Misc Exp (\$/Direct Employ):	700.00	One-Time Enl PCS Cost(\$):	5,761.00

Department : Air Force
 Option Package : Det 1 SSG to Peterse
 Scenario File : C:\COBRA95\AF\DOD\LOWRY.CBR
 Std Fctrs File : C:\COBRA95\AF\DOD\DEPOT.SFF

STANDARD FACTORS SCREEN FOUR - MILITARY CONSTRUCTION

Category	UM	\$/UM	Category	UM	\$/UM
-----	--	----	-----	--	----
Horizontal	(SY)	0	OTHER	(SF)	0
Waterfront	(LF)	0	Optional Category B	()	0
Air Operations	(SF)	0	Optional Category C	()	0
Operational	(SF)	0	Optional Category D	()	0
Administrative	(SF)	0	Optional Category E	()	0
School Buildings	(SF)	0	Optional Category F	()	0
Maintenance Shops	(SF)	0	Optional Category G	()	0
Bachelor Quarters	(SF)	0	Optional Category H	()	0
Family Quarters	(EA)	0	Optional Category I	()	0
Covered Storage	(SF)	0	Optional Category J	()	0
Dining Facilities	(SF)	0	Optional Category K	()	0
Recreation Facilities	(SF)	0	Optional Category L	()	0
Communications Facil	(SF)	0	Optional Category M	()	0
Shipyards Maintenance	(SF)	0	Optional Category N	()	0
RDT & E Facilities	(SF)	0	Optional Category O	()	0
POL Storage	(BL)	0	Optional Category P	()	0
Ammunition Storage	(SF)	0	Optional Category Q	()	0
Medical Facilities	(SF)	0	Optional Category R	()	0
Environmental	()	0			