

USAF MAJOR INSTALLATIONS BASE FACT SHEETS

DEFENSE BASE CLOSURE AND REALIGNMENT COMMISSION
1700 NORTH MOORE STREET SUITE 1425
ARLINGTON, VA 22209
703-696-0504

Please refer to this number
when responding 9502141

February 13, 1995

Headquarters USAF/RT
1670 Air Force Pentagon
Washington D.C. 20330-1670

Dear General Blume:

To enhance the background knowledge of the Air Force Team members on the current Air Force infrastructure, we request Base Fact Sheets on individual major installations located within the U.S. be forwarded to the commission at your earliest convenience. These fact sheets are a standard product prepared by the Air Force's Bases and Units Division of the Directorate of Operations and are used by Air Force leaders and congressional representatives for information purposes. The fact sheets contain only current information pertaining to the bases, i.e., location, major units assigned, manpower authorizations, congressionally announced changes, and the most current MILCON programs as approved or submitted to Congress. The information will not be used as certified data in the analysis of the DOD closure and realignment recommendations to be submitted on March 1, 1995.

Thank you for your support in this request.

Sincerely,

Francis A. Cirillo, Jr.
Air Force Team Leader

FAC:sma

FOR OFFICIAL USE ONLY

USAF BASE FACT SHEET
ALTUS AIR FORCE BASE, OKLAHOMA

MAJCOM/LOCATION/SIZE: AETC base in Altus with 3,878 acres

MAJOR UNITS/FORCE STRUCTURE:

- 97th Air Mobility Wing
 - Provides formal airlift and tanker training
 - 6 C-5A, 12 C-141B, and 24 KC-135R

USAF MANPOWER AUTHORIZATIONS: (As of FY 95/2)

MILITARY--ACTIVE	2,683
CIVILIAN	<u>489</u>
TOTAL	3,172

ANNOUNCED ACTIONS:

- The 97th Air Mobility Wing will lose 1 C-141B aircraft in mid-1995. This results in a decrease of 35 full-time military and 3 civilian manpower authorizations.
- The Secretary of Defense announced that 40 C-17A aircraft will initially be built, with further procurement dependent on aircraft and McDonnell Douglas performance. The final production decision, whether to stop production at 40 or continue with our planned buy of 120 aircraft, is not expected until late 1995. During this interim period, the Air Force will station its C-17A aircraft at Charleston AFB, SC. A decision concerning the number of C-17A training aircraft at Altus AFB will be made after the final production decision. Ongoing construction of C-17A facilities at Altus AFB will continue as scheduled to support aircrew academics and simulator training.
- The Air Force will reduce approximately 11,700 civilian authorizations in fiscal year 1995. These reductions are a result of the Federal Workforce Restructuring Act of 1994, the National Performance Review, and depot workload reductions. This action helps bring Department of Defense civilian employment levels in line with overall force reductions and results in a decrease of 34 civilian manpower authorizations at Altus AFB.

Basing Manager: Maj Wall/XOOB/75967
Editor: Ms Wright/XOOBD/46675/16 Feb 95

FOR OFFICIAL USE ONLY

FOR OFFICIAL USE ONLY

ALTUS AIR FORCE BASE, OKLAHOMA (Cont'd)

MILITARY CONSTRUCTION PROGRAM (\$000):

FISCAL YEAR 94:

Alter Miscellaneous Facilities (Base Closure)*	1,500
C-17 Add to Aircraft Maintenance Facility [DBOF]	3,300
C-17 Add to Flight Simulator Training Facility [DBOF]	2,850
C-17 Fire Station [DBOF]	780
Drop Zone Land Acquisition (Congressional Insert)	<u>780</u>
TOTAL	9,210

FISCAL YEAR 95:

Student Officer's Quarters (Base Closure)*	9,500
Flying Training Facility (Base Closure)*	3,000
Add to Apron Hydrant System (Base Closure)*	7,900
Add/Alter Dormitory	3,750
Improve Family Housing (122 units) [MFH 713]	<u>6,600</u>
TOTAL	30,750

* Projects forecast for funding by the Base Closure Account. Associated with the 1991 Defense Base Closure and Realignment Commission recommendation to close Castle AFB, CA.

SIGNIFICANT INSTALLATION ISSUES/PROBLEMS: None

FOR OFFICIAL USE ONLY

**USAF BASE FACT SHEET
ANDERSEN AIR FORCE BASE, GUAM**

MAJCOM/LOCATION/SIZE: PACAF base fourteen miles northeast of Agana with 20,349 acres

MAJOR UNITS/FORCE STRUCTURE:

- Headquarters, 13th Air Force
- 36th Air Base Wing
- Andersen AFB maintains a manpower base, facilities, and equipment infrastructure that is ready and capable of supporting combat and airlift forces for peacetime, contingency, or wartime operations
- 254th Air Base Group (ANG)
- 44th Aerial Port Squadron (AFR)

USAF MANPOWER AUTHORIZATIONS: (As of FY 95/2)

MILITARY--ACTIVE	2,104
US CIVILIAN	567
RESERVE	140
GUARD	<u>170</u>
TOTAL	2,981

ANNOUNCED ACTIONS:

- The 1993 Base Closure and Realignment Law directed NAS Agana be closed; with aircraft, personnel, and associated equipment relocating to Andersen AFB. Housing is retained at NAS Agana to support Navy personnel who have relocated to Andersen AFB

Basing Manager: Mr Thomas/XOOB/53019
Editor: Ms Wright/XOOBD/46675/22 Feb 95

FOR OFFICIAL USE ONLY

FOR OFFICIAL USE ONLY

ANDERSEN AIR FORCE BASE, GUAM (Cont'd)

MILITARY CONSTRUCTION PROGRAM (\$000):

FISCAL YEAR 1994:

Improve Family Housing (81 Units) [MFH 713]	3,879
Base Supplies and Equipment Warehouse (ANG)	<u>400</u>
TOTAL	4,279

FISCAL YEAR 1995:

Improve Family Housing [MFH 713]	8,800
----------------------------------	-------

SIGNIFICANT INSTALLATION ISSUES/PROBLEMS:

- Urunao Beach, owned by the Artero family of Guam, is approximately 430 acres of undeveloped beach front adjacent to Andersen AFB's northwest field. Currently, the Air Force controls access to the beach. The Artero family wants unrestricted public access over military property to develop Urunao Beach. Congressional guidance directed a study of the situation in hopes of achieving an amiable solution. The USAF plans to maintain the status quo on real property interests until environmental considerations and questions of ownership have been resolved, and funding is provided.
- COMNAVMARIANAS and 13AF/CC have established a joint land use review panel which addressed military land use in Guam resulting in the Guam Land Use Master Plan.

USAF BASE FACT SHEET
ANDREWS AIR FORCE BASE, MARYLAND

MAJCOM/LOCATION/SIZE: AMC base eleven miles southeast of Washington, DC

MAJOR UNITS/FORCE STRUCTURE:

- The 89th Airlift Wing performs Presidential support and special air missions
-- 3 C-9C, 10 C-20B/C/H, 8 C 21A, 2 VC-25A, 6 C-137B/C, and 17 UH-1N
- 459th Airlift Wing (AFR)
-- 8 C-141B
- Air National Guard Readiness Center (FOA)
- Headquarters, District of Columbia ANG
- 113th Fighter Wing (ANG)
-- 15 F-16C/D
- 201st Airlift Squadron (ANG)
-- 4 C-21A and 3 C-22B
- Det A, 41st Marine Aircraft Group
-- F-18 aircraft
- Naval Air Facility Washington
-- C-20, CT-39, EA-6B, P-3C, and UC-12B aircraft
- Army Air Priority Air Transit Detachment
-- C-20, C-21, and VC-11 aircraft

USAF MANPOWER AUTHORIZATIONS: (As of FY 95/2)

MILITARY--ACTIVE	5,106
GUARD	1,453
RESERVE	1,634
CIVILIAN	<u>1,320</u>
TOTAL	9,513

ANNOUNCED ACTIONS:

- The Air Force will reduce approximately 11,700 civilian authorizations in fiscal year 1995. These reductions are a result of the Federal Workforce Restructuring Act of 1994, the National Performance Review, and depot workload reductions. This action helps bring Department of Defense civilian employment levels in line with overall force reductions and results in a decrease of 111 civilian manpower authorizations at Andrews AFB.

Basing Manager: Maj Pray/XOOB/77356
Editor: Ms Wright/XOOB/46675/16 Feb 95

FOR OFFICIAL USE ONLY

ANDREWS AIR FORCE BASE, MARYLAND (Cont'd)

MILITARY CONSTRUCTION PROGRAM(\$000):

FISCAL YEAR 94:

Air Freight Terminal [DBOF]	4,400
Fire Training Facility [DBOF]	1,000
Upgrade Composite Administration Facility [DBOF]	9,940
Upgrade Sanitary Sewer Systems	2,650
Add/Alter Avionics and ECM Pod Storage [ANG]	1,100
Replace Underground Fuel Storage Tanks [ANG]	890
Replace Aircraft Parking Apron [AFR]	13,373
Construct Aircraft Parking Apron [AFR]	<u>8,000</u>
TOTAL	41,353

FISCAL YEAR 95:

Dormitory	6,300
Improve Family Housing (130 Units) [MFH 713]	<u>9,810</u>
TOTAL	16,110

SIGNIFICANT INSTALLATION ISSUES/PROBLEMS: None

FOR OFFICIAL USE ONLY

**USAF BASE FACT SHEET
BARKSDALE AIR FORCE BASE, LOUISIANA**

MAJCOM/LOCATION/SIZE: ACC base in Bossier City with 22,361 acres

MAJOR UNITS/FORCE STRUCTURE:

- 8th Air Force
 - 608th Air Operations Group
- 2nd Bomb Wing
 - 40 B-52H, 5 T-38A
 - Performs B-52H initial qualification training
- 99th Electronic Combat Range Group
- 917th Wing (AFR)
 - 12 A-10A, 6 OA-10A and 8 B-52H

USAF MANPOWER AUTHORIZATIONS: (As of FY 95/2)

MILITARY--ACTIVE	5,770
RESERVE	1,792
CIVILIAN	<u>700</u>
TOTAL	8,262

ANNOUNCED ACTIONS:

- The Air Force will reduce approximately 11,700 civilian authorizations in fiscal year 1995. These reductions are a result of the Federal Workforce Restructuring Act of 1994, the National Performance Review, and depot workload reductions. This action helps bring Department of Defense civilian employment levels in line with overall force reductions and results in a decrease of 52 civilian manpower authorizations at Barksdale AFB.

Basing Manager: Maj Ridley/XOOB/42123
Editor: Ms Wright/XOOBD/46675/17 Feb 95

FOR OFFICIAL USE ONLY

BARKSDALE AIR FORCE BASE, LOUISIANA (Cont'd)

MILITARY CONSTRUCTION PROGRAM (\$000):

FISCAL YEAR 94:

Upgrade Bulk Storage Basins	1,600
Apron Lighting	1,300
Weapons Storage Area Security	960
Welding and Machine Shop [AFR]	600
Add/Alter Numbered Air Force Headquarters [P-341]	477
Family Housing (117 units) [MFH 711]	8,578
Replace Apron/Fueling Hydrants (Congress Insert)	10,000
Inert Support Equipment Storage Facilities (Base Closure)***	603
Munitions Assembly Facility (Base Closure)***	1,250
Alter Supply and Equipment Warehouse (Base Closure)***	840
Add/Alter General Purpose Aircraft Maintenance Facility (Base Closure)***	330
Add/Alter Target Intelligence Vault (Base Closure)***	291
Above Ground Storage Magazine (Base Closure)***	412
Conventional Maintenance Unit/Operations Facility (Base Closure)***	<u>1,750</u>
TOTAL	28,991

FISCAL YEAR 95:

Upgrade Storm Drainage Facilities	1,500
Replace Family Housing (82 units) [MFH 711]	8,236
Conventional Munitions Storage Facility (Phase I) (Congress Insert)	6,000
Replace Apron/Hydrant Fuel System (Phase III) (Congress Insert)	8,200
Add/Alter Facilities for Conversion [AFR]	5,000
B-52 Simulator Training Facility (Base Closure)*	6,318
Alter B-52 Simulator Training Facility (Base Closure)*	786
Alter Flight Training Facility (Base Closure)*	979
Student Officers Quarters (Base Closure)*	4,500
Add/Alter Academic Facility (Base Closure)*	1,582
Alter B-52 Training Facility (Base Closure)**	<u>430</u>
TOTAL	43,531

Note: * Projects forecast for funding by the Base Closure Account. Associated with the 1991 Defense Base Closure and Realignment Commission recommendation to close Castle AFB, CA (*) and realign Carswell AFB, TX (**), and the 1993 Defense Base Closure and Realignment Commission recommendation to close K I Sawyer AFB, MI (***).

SIGNIFICANT INSTALLATION ISSUES/PROBLEMS: None

FOR OFFICIAL USE ONLY

USAF BASE FACT SHEET
BEALE AIR FORCE BASE, CALIFORNIA

MAJCOM/LOCATION/SIZE: ACC base thirteen miles east of Marysville with 22,944 acres

MAJOR UNIT/FORCE STRUCTURE:

- 9th Reconnaissance Wing
 - U-2R/T (Number classified) and 10 T-38A

USAF MANPOWER AUTHORIZATIONS: (As of FY 95/2)

MILITARY--ACTIVE	3,160
CIVILIAN	<u>440</u>
TOTAL	3,600

ANNOUNCED ACTIONS:

- The Air Force will reduce approximately 11,700 civilian authorizations in fiscal year 1995. These reductions are a result of the Federal Workforce Restructuring Act of 1994, the National Performance Review, and depot workload reductions. This action helps bring Department of Defense civilian employment levels in line with overall force reductions and results in a decrease of 37 civilian manpower authorizations at Beale AFB.
- The previously announced relocation of the 940th Air Refueling Wing (AFR) from McClellan AFB, CA, to Beale AFB was amended--instead the unit is scheduled to relocate to Beale AFB with 9 KC-135E aircraft vice 10 aircraft in late 1994. The revised manpower impact results in an increase of 2 full-time military, 1,153 drill, and 238 civilian manpower authorizations.

NOTE: The 940th Air Refueling Wing will stay at McClellan AFB until facilities are complete at Beale AFB. The estimated completion time is FY 96/3.

Basing Manager: Maj Ridley/XOOB/42123
Editor: Ms Wright/XOOBD/46675/8 Feb 95

FOR OFFICIAL USE ONLY

BEALE AIR FORCE BASE, CALIFORNIA (Cont'd)

MILITARY CONSTRUCTION PROGRAM (\$000):

FISCAL YEAR 94:

Education Center/Library (Congress Insert) 3,100

FISCAL YEAR 95:

Add/Alter Group Headquarters [AFR] (Base Closure)* 4,550

Add to Security Police Facility [AFR] (Base Closure)* 900

Add/Alter Support Facilities [AFR] (Base Closure)* 300

Add to Medical Training Facility [AFR] (Base Closure)* 400

Upgrade Storm Drainage Facilities (76 Units) 1,450

Replace Military Family Housing [MFH 711] 8,842

Consolidated Support Center (Congress Insert) 10,400

TOTAL 26,842

Note: *Projects forecast for funding by the Base Closure Account. Associated with the 1991 Defense Base Closure and Realignment Commission recommendation to close Mather AFB, CA, and the 1993 Defense Base Closure and Realignment Commission recommendation to realign the unit to Beale AFB instead of McClellan AFB.

SIGNIFICANT INSTALLATION ISSUES/PROBLEMS: None

FOR OFFICIAL USE ONLY

USAF BASE FACT SHEET
BERGSTROM AIR RESERVE BASE, TEXAS

MAJCOM/LOCATION/SIZE: AFR station seven miles southeast of Austin with 4,073 acres

MAJOR UNITS/FORCE STRUCTURE:

- 10th Air Force
- 924th Fighter Wing
-- 15 F-16C/D

USAF MANPOWER AUTHORIZATIONS: (As of FY 95/3)

MILITARY--ACTIVE	13
RESERVE	1,189
CIVILIAN	<u>334</u>
TOTAL	1,536

ANNOUNCED ACTIONS:

- The 1993 Defense Base Closure and Realignment Commission directed that 924th Fighter Wing and its F-16 aircraft to remain at Bergstrom ARB until at least the end of 1996.
- The DoD has recommended to the 1995 Defense Base Closure and Realignment Commission that Bergstrom Air Reserve Base close. The 924th Fighter Wing will inactivate, and its F-16 aircraft will be redistributed or retired. Tenth Air Force, will relocate to Naval Air Station Fort Worth, Joint Reserve Base, TX. The base is tentatively planned to close by 1997, with 16 full-time military, 794 drill, and 581 civilian manpower authorizations being affected

MILITARY CONSTRUCTION PROGRAM (\$000):

FISCAL YEAR 95:

Munitions Complex* [Base Closure]	2,100
Alter Base Operations * [Base Closure]	<u>580</u>
TOTAL	2,680

FISCAL YEAR 96:

Enlisted Dormitory* [Base Closure]	4,000
------------------------------------	-------

* Projects forecast for funding by the Base Closure Account. Associated with the 1991 Defense Base Closure and Realignment Commission recommendation to realign Bergstrom AFB.

SIGNIFICANT INSTALLATION ISSUES/PROBLEMS: None

Basing Manager: Mr DiCamillo/XOOB/53019
Editor: Ms Wright/XOOBD/46675/1 Mar 95

FOR OFFICIAL USE ONLY

USAF BASE FACT SHEET
BERGSTROM AIR RESERVE STATION, TEXAS

MAJCOM/LOCATION/SIZE: AFR station seven miles southeast of Austin with 4,073 acres

MAJOR UNITS/FORCE STRUCTURE:

- 10th Air Force
- 924th Fighter Wing
-- 15 F-16C/D

USAF MANPOWER AUTHORIZATIONS: (As of FY 95/2)

MILITARY--ACTIVE	13
RESERVE	1,189
CIVILIAN	<u>334</u>
TOTAL	1,536

ANNOUNCED ACTIONS:

- The 1993 Defense Base Closure and Realignment Commission directed that 924th Fighter Wing and its F-16 aircraft to remain at Bergstrom ARS until at least the end of 1996.

MILITARY CONSTRUCTION PROGRAM (\$000):

FISCAL YEAR 94:

Alter Administrative Facility for Cantonment (Base Closure)*	800
Alter Liquid Oxygen/Paint Booth (Base Closure)*	<u>550</u>
TOTAL	1,350

FISCAL YEAR 95:

Munitions Complex (Base Closure)*	2,100
Alter Base Operations (Base Closure)*	580
Add/Alter Base Engineering Complex (Base Closure)*	2,000
Add/Alter Maintenance Shops (Base Closure)*	<u>2,900</u>
TOTAL	7,580

* Projects forecast for funding by the Base Closure Account. Associated with the 1991 Defense Base Closure and Realignment Commission recommendation to realign Bergstrom AFB.

SIGNIFICANT INSTALLATION ISSUES/PROBLEMS: None

Basing Manager: Mr DiCamillo/XOOB/53019

Editor: Ms Wright/XOOBD/46675/1 Mar 95

FOR OFFICIAL USE ONLY

**USAF BASE FACT SHEET
BROOKS AIR FORCE BASE, TEXAS**

MAJCOM/LOCATION/SIZE: AFMC base in southeastern San Antonio with 1,310 acres

MAJOR UNITS/FORCE STRUCTURE:

- Human Systems Center
 - Armstrong Laboratory
 - USAF School of Aerospace Medicine
- 70th Air Base Group
- Air Force Center for Environmental Excellence (FOA)
- Air Force Medical Support Agency (FOA)
- 68th Intelligence Squadron (AIA)
- 710th Intelligence Flight (AFR)

USAF MANPOWER AUTHORIZATIONS: (As of FY 95/2)

MILITARY--ACTIVE	1,678
RESERVE	38
CIVILIAN	<u>1,631</u>
TOTAL	<u>3,347</u>

ANNOUNCED ACTIONS:

- The Air Force will reduce approximately 11,700 civilian authorizations in fiscal year 1995. These reductions are a result of the Federal Workforce Restructuring Act of 1994, the National Performance Review, and depot workload reductions. This action helps bring Department of Defense civilian employment levels in line with overall force reductions and results in a decrease of 62 civilian manpower authorizations at Brooks AFB.

Basing Manager: Maj Brackett/XOOB/77357
Editor: Ms Wright/XOOBD/46675/16 Feb 95

FOR OFFICIAL USE ONLY

BROOKS AIR FORCE BASE, TEXAS (Cont'd)

MILITARY CONSTRUCTION PROGRAM (\$000):

FISCAL YEAR 94:

Center for Environmental Compliance (Congress Insert) 8,400

FISCAL YEAR 95:

Directed Energy Facility (Congress Insert) 6,500

SIGNIFICANT INSTALLATION ISSUES/PROBLEMS: None

FOR OFFICIAL USE ONLY

USAF BASE FACT SHEET
CANNON AIR FORCE BASE, NEW MEXICO

MAJCOM/LOCATION/SIZE: ACC base seven miles southwest of Clovis with 4,536 acres

MAJOR UNIT/FORCE STRUCTURE:

- 27th Fighter Wing
-- 25 EF-111A and 74 F-111E/F

USAF MANPOWER AUTHORIZATIONS: (As of FY 95/2)

MILITARY--ACTIVE	5,080
CIVILIAN	<u>525</u>
TOTAL	5,605

ANNOUNCED ACTIONS:

- The Air Force will reduce approximately 11,700 civilian authorizations in fiscal year 1995. These reductions are a result of the Federal Workforce Restructuring Act of 1994, the National Performance Review, and depot workload reductions. This action helps bring Department of Defense civilian employment levels in line with overall force reductions and results in a decrease of 48 civilian manpower authorizations at Cannon AFB.

MILITARY CONSTRUCTION PROGRAMS (\$000):

FISCAL YEAR 94:

Add/Alter Dormitory (Congress Insert)	3,100
Base Engineering Complex	6,150
Fire Training Facility	1,000
Sound Suppressor Support Pad	665
Underground Fuel Storage Tanks	1,100
Add/Alter Life Safety/Seismic Upgrade [DMFO]	<u>13,600</u>
TOTAL	25,615

Basing Manager: Maj Ridley/XOOB/42123
Editor: Ms Wright/XOOBD/46675/16 Feb 95

FOR OFFICIAL USE ONLY

CANNON AIR FORCE BASE, NEW MEXICO (Cont'd)

FISCAL YEAR 95:

Replace General Officer Housing (1 Unit) [MFH 711]	230
Improve Family Housing (86 Units) [MFH 713]	6,109
Commissary (Base Closure)*	<u>600</u>
TOTAL	6,939

* Project forecast for funding by Base Closure Account. Associated with the 1988 Defense Base Closure and Realignment Commission recommendation to close George AFB, CA.

SIGNIFICANT INSTALLATION ISSUES/PROBLEMS: None

FOR OFFICIAL USE ONLY

USAF BASE FACT SHEET
CARSWELL AIR RESERVE BASE, TEXAS

MAJCOM/LOCATION/SIZE: AFR base seven miles west-northwest of Fort Worth with 2,767 acres

MAJOR UNIT/FORCE STRUCTURE:

- 301st Fighter Wing
-- 15 F-16C/D

USAF MANPOWER AUTHORIZATIONS: (As of FY 95/3)

MILITARY--ACTIVE	6
RESERVE	1,310
CIVILIAN	<u>202</u>
TOTAL	1,518

ANNOUNCED ACTIONS:

- The 1993 Defense Base Closure and Realignment Commission directed the closure of NAS Dallas, TX. As a result, NAS Dallas aircraft and associated personnel, equipment, and support units will realign to Carswell ARB. Carswell ARB will become a Navy-operated joint reserve center to receive and accommodate the reserve units currently at Carswell ARB and NAS Dallas. The 136th Airlift Wing (ANG) and its 8 C-130Hs are included in the units that will realign from NAS Dallas. The 136th Airlift Wing action will result in an increase of 49 full-time military, 910 drill, and 182 civilian manpower authorizations.
- The DoD has recommended to the 1995 Defense Base Closure and Realignment Commission that 10th Air Force, (AFR) is tentatively planned to relocate from Bergstrom Air Reserve Base, TX, to Naval Air Station Fort Worth, Joint Reserve Base. This action results in an increase of 78 drill and 94 civilian manpower authorizations.

MILITARY CONSTRUCTION PROGRAM (\$000):

FISCAL YEAR 95: None

FISCAL YEAR 96: None

SIGNIFICANT INSTALLATION ISSUES/PROBLEMS:

The transfer of the installation to Navy in progress, anticipate completion by late 1995. It will become Naval Air Station Fort Worth, Joint Reserve Base.

Basing Manager: Mr DiCamillo/XOOB/53019
Editor: Ms Wright/XOOBD/46675/24 Mar 95

FOR OFFICIAL USE ONLY

FOR OFFICIAL USE ONLY

USAF BASE FACT SHEET
CARSWELL AIR RESERVE BASE, TEXAS

MAJCOM/LOCATION/SIZE: AFR base seven miles west-northwest of Fort Worth with 2,767 acres

MAJOR UNIT/FORCE STRUCTURE:

- 301st Fighter Wing
-- 18 F-16C/D

USAF MANPOWER AUTHORIZATIONS: (As of FY 95/2)

MILITARY--ACTIVE	6
RESERVE	1,310
CIVILIAN	<u>197</u>
TOTAL	1,513

ANNOUNCED ACTIONS:

- The 1993 Defense Base Closure and Realignment Commission directed the closure of NAS Dallas, TX. As a result, NAS Dallas aircraft and associated personnel, equipment, and support units will realign to Carswell ARB. Carswell ARB will become a Navy-operated joint reserve center to receive and accommodate the reserve units currently at Carswell ARB and NAS Dallas. The 136th Airlift Wing (ANG) and its 8 C-130Hs are included in the units that will realign from NAS Dallas.
- The 301st Fighter Wing lost 6 F-16C/Ds in mid-1994 and will lose 3 more in mid-1995. This results in a decrease of 175 drill and 53 civilian manpower authorizations.

MILITARY CONSTRUCTION PROGRAM (\$000):

FISCAL YEAR 94:

Alter Facility for Cantonment (Base Closure)* 610

FISCAL YEAR 95: None

Note: * Project forecast for funding by the Base Closure Account. Associated with the 1991 Defense Base Closure and Realignment Commission recommendation to realign Carswell AFB.

SIGNIFICANT INSTALLATION ISSUES/PROBLEMS:

- The transfer of the installation to Navy in progress, anticipate completion by late 1995.

Basing Manager: Mr DiCamillo/XOOB/53019
Editor: Ms Wright/XOOBD/46675/1 Mar 95

FOR OFFICIAL USE ONLY

FOR OFFICIAL USE ONLY

USAF BASE SHEET
CASTLE AIR FORCE BASE, CALIFORNIA

MAJCOM/LOCATION/SIZE: ACC base eight miles northwest of Merced with 3,049 acres

MAJOR UNITS/FORCE STRUCTURE:

- 93rd Wing
- 398th Operations Group (AETC)

USAF MANPOWER AUTHORIZATIONS: (As of FY 95/2)

MILITARY--ACTIVE	2,480
CIVILIAN	<u>353</u>
TOTAL	2,833

ANNOUNCED ACTIONS:

- The 1993 Defense Base Closure and Realignment Commission recommended the 30 Sep 95 closure of Castle AFB and the realignment of the B-52 and KC-135 Combat Crew Training Mission to Barksdale AFB, LA, and Altus AFB, OK, respectively.

MILITARY CONSTRUCTION PROGRAM (\$000): None

IAW Air Force policy, MILCON projects at closure bases will be deferred unless necessary to meet retained operations, legal, health, environmental, safety, or compelling infrastructure renovation requirements.

SIGNIFICANT INSTALLATION ISSUES/PROBLEMS: None

Basing Manager: Maj Ridley/XOOB/42123
Editor: Ms Wright/XOOBD/46675/16 Feb 95

FOR OFFICIAL USE ONLY

USAF BASE FACT SHEET
CHARLESTON AIR FORCE BASE, SOUTH CAROLINA

MAJCOM/LOCATION/SIZE: AMC base in North Charleston with 3,733 acres

MAJOR UNITS/FORCE STRUCTURE:

- 437th Airlift Wing
 - 13 C-17A and 32 C-141B
- USAF Mobility Center
- 315th Airlift Wing (AFR)
 - C-17A and C-141B Associate
- Det 1, 158th Fighter Group (ANG) (Burlington IAP, VT)
 - F-16A/B air defense alert
- Charleston AFB is a joint use airfield.

USAF MANPOWER AUTHORIZATIONS: (As of FY 95/2)

MILITARY--ACTIVE	4,282
RESERVE	2,709
CIVILIAN	<u>740</u>
TOTAL	7,731

ANNOUNCED ACTIONS:

- The 437th Airlift Wing will equip a second airlift squadron with C-17A aircraft. The aircraft for the second squadron will give the wing a total of 24 C-17A aircraft. The final production decision, expected in late 1995, will determine the final number of aircraft stationed at Charleston AFB. This results in an increase of 516 full-time military and 33 civilian manpower authorizations.
- The Air Force will reduce approximately 11,700 civilian authorizations in fiscal year 1995. These reductions are a result of the Federal Workforce Restructuring Act of 1994, the National Performance Review, and depot workload reductions. This action helps bring Department of Defense civilian employment levels in line with overall force reductions and results in a decrease of 50 civilian manpower authorizations at Charleston AFB.

Basing Manager: Maj Pray/XOOB/77358
Editor: Ms Wright/XOOB/46675/16 Feb 94

FOR OFFICIAL USE ONLY

FOR OFFICIAL USE ONLY

CHARLESTON AIR FORCE BASE, SOUTH CAROLINA (Cont'd)

MILITARY CONSTRUCTION PROGRAM (\$000):

FISCAL YEAR 94:

Fire Training Facility [DBOF]	1,100
Community Improvements [MFH 713]	<u>3,500</u>
TOTAL	4,600

FISCAL YEAR 95:

Alter Dormitories	9,900
Upgrade Hazardous Waste Storage Facilities	1,500
Widen Hill Boulevard [P-341]	1,450
Improve Capehart Housing (88 Units) [MFH 713]	4,871
Improve General Officer Quarters [MFH 713]	<u>100</u>
TOTAL	17,821

SIGNIFICANT INSTALLATION ISSUES/PROBLEMS: None

FOR OFFICIAL USE ONLY

USAF BASE FACT SHEET
COLUMBUS AIR FORCE BASE, MISSISSIPPI

MAJCOM/LOCATION/SIZE: AETC base ten miles north-northwest of Columbus with 4,935 acres

MAJOR UNIT/FORCE STRUCTURE:

- 14th Flying Training Wing
 - Provides undergraduate pilot and basic fighter training
 - 45 T-37B, 57 T-38A, and 21 AT-38B

USAF MANPOWER AUTHORIZATIONS: (As of FY 95/2)

MILITARY--ACTIVE	1,116
CIVILIAN	<u>338</u>
TOTAL	1,454

ANNOUNCED ACTIONS: None

MILITARY CONSTRUCTION PROGRAM (\$000):

FISCAL YEAR 94:

Upgrade Airfield Lighting	2,900
---------------------------	-------

FISCAL YEAR 95:

Bachelor Enlisted Quarters (Congress Insert)	10,000
T-1A Maintenance Support Facility (Congress Insert)	<u>3,200</u>
TOTAL	13,200

SIGNIFICANT INSTALLATION ISSUES/PROBLEMS: None

Basing Manager: Maj Wall/XOOB/75967
Editor: Ms Wright/XOOB/46675/16 Feb 95

FOR OFFICIAL USE ONLY

USAF BASE FACT SHEET
DAVIS-MONTHAN AIR FORCE BASE, ARIZONA

MAJCOM/ LOCATION/ SIZE: ACC base in the city limits of Tucson with 10,614 acres

MAJOR UNITS/ FORCE STRUCTURE:

- 12th Air Force
- 355th Wing
- -- 42 A-10A, 30 OA-10A, and 16 EC-130E/H
- Aerospace Maintenance and Regeneration Center (AFMC)
- 305th Rescue Squadron (AFR)
- -- 5 HH-60G
- Det 1, 120th Fighter Group (ANG) (Great Falls IAP, MT)
- -- F-16A/B, air defense alert
- US Customs flying organization
- Federal Law Enforcement Training Center

USAF MANPOWER AUTHORIZATIONS: (As of FY 95/2)

MILITARY--ACTIVE	5,778
RESERVE	302
CIVILIAN	<u>1,364</u>
TOTAL	7,444

ANNOUNCED ACTIONS:

- The Air Force will reduce approximately 11,700 civilian authorizations in fiscal year 1995. These reductions are a result of the Federal Workforce Restructuring Act of 1994, the National Performance Review, and depot workload reductions. This action helps bring Department of Defense civilian employment levels in line with overall force reductions and results in a decrease of 51 civilian manpower authorizations at Davis-Monthan AFB.

Basing Manager: Maj Ridley/XOOB/42123
Editor: Ms Wright/XOOBD/46675/8 Feb 95

FOR OFFICIAL USE ONLY

DAVIS-MONTHAN AIR FORCE BASE, ARIZONA (Cont'd)

MILITARY CONSTRUCTION PROGRAM (\$000):

FISCAL YEAR 94:

Underground Fuel Storage Tanks	650
Vehicle Maintenance (Congress Insert)	5,500
Improve Senior Officer Housing [MFH 713]	<u>289</u>
TOTAL	6,439

FISCAL YEAR 95:

Replace Family Housing (60 units) [MFH 711]	10,029
---	--------

SIGNIFICANT INSTALLATION ISSUES/PROBLEMS: None

FOR OFFICIAL USE ONLY

USAF BASE FACT SHEET
DOBBINS AIR RESERVE BASE, GEORGIA

MAJCOM/LOCATION/SIZE: AFR base two miles south of Marietta with 1,903 acres

MAJOR UNITS/FORCE STRUCTURE:

- 22nd Air Force
- 94th Airlift Wing
 - 8 C-130H
- 622nd Regional Support Group
- 116th Fighter Wing (ANG)
 - 15 F-15A/B and 1 C-26B
- Air Force Plant 6 is also located at Dobbins ARB

USAF MANPOWER AUTHORIZATIONS: (As of FY 95/2)

MILITARY--ACTIVE	12
GUARD	1,058
RESERVE	1,495
CIVILIAN	<u>378</u>
TOTAL	2,943

ANNOUNCED ACTIONS:

- Beginning in mid-1995, the 116th Fighter Wing will relocate to Robins AFB, GA, and convert from 15 F-15A/B to 8 B-1B aircraft. This gradual conversion/relocation results in a decrease of 1058 guard manpower authorizations.

MILITARY CONSTRUCTION PROGRAM (\$000):

FISCAL YEAR 94:

Flight Simulation Center (Congress Insert)	6,000
Firing Range (Congress Insert)	<u>1,900</u>
TOTAL	7,900

FISCAL YEAR 95:

Fire Fighter Development Center	1,100
---------------------------------	-------

SIGNIFICANT INSTALLATION ISSUES/PROBLEMS: None

Basing Manager: Mr DiCamillo/XOOB/53019

Editor: Ms Wright/XOOBD/46675/1 Mar 95

FOR OFFICIAL USE ONLY

USAF BASE FACT SHEET
DOVER AIR FORCE BASE, DELAWARE

MAJCOM/LOCATION/SIZE: AMC base three miles southeast of Dover with 3,658 acres

MAJOR UNITS/FORCE STRUCTURE:

- 436th Airlift Wing (AW)
 - 32 C-5A/B
- 512th Airlift Wing (AFR)
 - C-5A/B Associate
- Dover AFB is a joint use airfield.

USAF MANPOWER AUTHORIZATIONS: (As of FY 95/2)

MILITARY--ACTIVE	4,167
RESERVE	2,135
CIVILIAN	<u>916</u>
TOTAL	7,218

ANNOUNCED ACTIONS:

- As part of an Air Force Management Engineering Agency consolidation, the Logistics Management Engineering Team will inactivate and its functions will relocate to Randolph AFB, Texas, beginning in mid-1995. This results in a decrease of 10 full time military and 9 civilian manpower authorizations.
- The Air Force will reduce approximately 11,700 civilian authorizations in fiscal year 1995. These reductions are a result of the Federal Workforce Restructuring Act of 1994, the National Performance Review, and depot workload reductions. This action helps bring Department of Defense civilian employment levels in line with overall force reductions and results in a decrease of 61 civilian manpower authorizations at Dover AFB.

Basing Manager: Maj Pray/XOOB/77356
Editor: Ms Wright/XOOB/77356/16 Feb 95

FOR OFFICIAL USE ONLY

FOR OFFICIAL USE ONLY

DOVER AIR FORCE BASE, DELAWARE (Cont'd)

MILITARY CONSTRUCTION PROGRAM (\$000):

FISCAL YEAR 94:

Add/Alter Dining Facility [DBOF]	2,500
Dormitory [DBOF]	4,400
Install Emission Control Devices	<u>860</u>
TOTAL	7,760

FISCAL YEAR 95:

Dormitory	4,600
Passenger Processing Terminal (Congress Insert)	<u>5,900</u>
TOTAL	10,500

SIGNIFICANT INSTALLATION ISSUES/PROBLEM:

- The Delaware Transportation Authority (DTA) requested a revision of the joint use agreement. The three major changes are: increase the number of operations authorized for civil aircraft, allow use by single engine aircraft, and include the addition of a taxiway to be constructed by DTA. The revised document is in final coordination at the Air Staff.

FOR OFFICIAL USE ONLY

**USAF BASE FACT SHEET
DYESS AIR FORCE BASE, TEXAS**

MAJCOM/LOCATION/SIZE: ACC base west-southwest of Abilene with 6,367 acres

MAJOR UNIT/FORCE STRUCTURE:

- 7th Wing
 - 32 B-1B, 24 C-130H and 4 T-38A
 - Performs B-1B initial qualification training

USAF MANPOWER AUTHORIZATIONS: (As of FY 95/2)

MILITARY--ACTIVE	4,700
CIVILIAN	<u>413</u>
TOTAL	5,113

ANNOUNCED ACTIONS:

- The Air Force will reduce approximately 11,700 civilian authorizations in fiscal year 1995. These reductions are a result of the Federal Workforce Restructuring Act of 1994, the National Performance Review, and depot workload reductions. This action helps bring Department of Defense civilian employment levels in line with overall force reductions and results in a decrease of 42 civilian manpower authorizations at Dyess AFB.

MILITARY CONSTRUCTION PROGRAM (\$000):

FISCAL YEAR 94:

Add/Alter Dormitories (Congress Insert)	8,400
Upgrade Hydrant Fueling System (Ph II)	9,500
Weapons Storage Area Security	890
Housing Maintenance Facility [MFH 711]	<u>281</u>
TOTAL	19,071

Basing Manager: Maj Ridley/XOOB/42123
Editor: Ms Wright/XOOBD/46675/16 Feb 95

FOR OFFICIAL USE ONLY

DYESS AIR FORCE BASE, TEXAS (Cont'd)

FISCAL YEAR 95:

Replace Family Housing (59 Units) [MFH 711]	7,077
Munitions Maintenance Facility [P-341]	<u>1,413</u>
TOTAL	8,490

SIGNIFICANT INSTALLATION ISSUES/PROBLEMS: None

FOR OFFICIAL USE ONLY

USAF BASE FACT SHEET
EDWARDS AIR FORCE BASE, CALIFORNIA

MAJCOM/LOCATION/SIZE: AFMC base twenty miles east of Rosamond with 300,723 acres

MAJOR UNITS/FORCE STRUCTURE:

- Air Force Flight Test Center
 - 412th Test Wing
 - B-1B, B-2A, B-52H, C-17A, C-23A, C-135A/C/E, F-15A/B/D/E, F-16A/B/C/D, F-117A, T-38A, T-39B, AC-130U, CT-39A, EC-18B/D, EC-135E, NA-37B, NC-141A, NT-39A, OA-37B, UH-1N, YF-15B and NKC-135A/E
 - Air Force Test Pilot School
 - 95th Air Base Wing
- Astronautics Directorate (Phillips Laboratory)
- 31st Test and Evaluation Squadron (ACC)
- Other activities include: US Army Aviation Engineering Flight Activity, NASA Ames Dryden Flight Research Facility, and Jet Propulsion Laboratory's test facility

USAF MANPOWER AUTHORIZATIONS: (As of FY 95/2)

MILITARY--ACTIVE	4,500
CIVILIAN	<u>3,691</u>
TOTAL	8,191

ANNOUNCED ACTIONS:

- The Air Force will reduce approximately 11,700 civilian authorizations in fiscal year 1995. These reductions are a result of the Federal Workforce Restructuring Act of 1994, the National Performance Review, and depot workload reductions. This action helps bring Department of Defense civilian employment levels in line with overall force reductions and results in a decrease of 467 civilian manpower authorizations at Edwards AFB.

Basing Manager: Maj Brackett/XOOB/77357
Editor: Ms Wright/XOOBD/46675/22 Feb 95

FOR OFFICIAL USE ONLY

EDWARDS AIR FORCE BASE, CALIFORNIA (Cont'd)

MILITARY CONSTRUCTION PROGRAM (\$000):

FISCAL YEAR 94:

Child Development Center	5,900
Underground Fuel Storage Tanks	5,400
Life Safety Upgrade [DMFO]	1,700
Improve Family Housing [MFH 713]	<u>5,261</u>
TOTAL	18,261

FISCAL YEAR 95:

Upgrade Hydrant Fueling System	2,500
F-22A Alter Engineering Test Facility	4,550
Replace Family Housing (34 Units) [MFH 711]	<u>4,629</u>
TOTAL	11,679

SIGNIFICANT INSTALLATION ISSUES/PROBLEMS: None

FOR OFFICIAL USE ONLY

USAF BASE FACT SHEET
EGLIN AIR FORCE BASE, FLORIDA

MAJCOM/LOCATION/SIZE: AFMC base two miles southwest of Niceville and Valparaiso with 454,215 acres

MAJOR UNITS/FORCE STRUCTURE:

- Air Force Development Test Center
 - 46th Test Wing
 - 2 A-10A, 4 F-15A/B, 2 F-C/D, 2 F-15E, 4 F-16A/B, 6 F-16C/D, 2 EF-111A, 2 F-111F, 2 AT-38B, 1 NC-130A, and 2 UH-1N
 - 96th Air Base Wing
- USAF Air Warfare Center (ACC)
 - 2 F-15A, 4 F-15C, 1 F-15E, 1 F-16B, and 10 F-16C/D
- 33rd Fighter Wing (ACC)
 - 54 F-15C/D
- 9th Special Operations Squadron (AFSOC), geographically separated unit of the 16th Special Operations Wing at Hurlburt Field, FL
 - 11 HC-130N/P
- The Navy's Explosive Ordnance Disposal School and a Federal Bureau of Prisons minimum security facility
- Eglin AFB is a joint use airfield

USAF MANPOWER AUTHORIZATIONS: (As of FY 95/2)

MILITARY--ACTIVE	7,476
CIVILIAN	3,808
TOTAL	11,284

ANNOUNCED ACTIONS:

- The 9th Special Operations Squadron will lose 3 HC-130N/P aircraft beginning in mid-1995. These aircraft will be assigned to Duke Field's 919th Special Operations Wing (AFR), as they transition from AC-130A to HC-130N/P aircraft. This action results in a loss of 120 full-time military manpower authorizations.

Basing Manager: Maj Brackett/XOOB/77357
Editor: Ms Wright/XOOBD/46675/22 Feb 95

FOR OFFICIAL USE ONLY

EGLIN AIR FORCE BASE, FLORIDA (Cont'd)

- The Air Force will reduce approximately 11,700 civilian authorizations in fiscal year 1995. These reductions are a result of the Federal Workforce Restructuring Act of 1994, the National Performance Review, and depot workload reductions. This action helps bring Department of Defense civilian employment levels in line with overall force reductions and results in a decrease of 499 civilian manpower authorizations at Eglin AFB.

MILITARY CONSTRUCTION PROGRAM (\$000):

FISCAL YEAR 94:

Aircraft Engine Test Facility	1,600
Renovate Climatic Test Chamber (Ph II)*	37,000
Replace POL Pipeline	3,300
Upgrade Hydrant Fueling System	4,550
Vehicle Maintenance/Warehouse Facilities	<u>2,600</u>
TOTAL	49,050

FISCAL YEAR 95:

Renovate Climatic Test Chamber (Ph II)	20,000
--	--------

* FY 94 President's Budget request was for \$57M; however, the conference only allowed \$37M. The additional \$20M for Phase II was included in the FY 95 President's Budget.

SIGNIFICANT INSTALLATION ISSUES/PROBLEMS: None

FOR OFFICIAL USE ONLY

**USAF BASE FACT SHEET
EIELSON AIR FORCE BASE, ALASKA**

MAJCOM/LOCATION/SIZE: PACAF base twenty-six miles southeast of Fairbanks

MAJOR UNITS/FORCE STRUCTURE:

- 354th Fighter Wing (FW)
 - 18 F-16C/D and 12 A/OA-10
 - 353rd Combat Training Squadron (Cope Thunder)
- Det 1, 336th Training Group (AETC)--Arctic Survival Training
- 168th Air Refueling Group (ANG)
 - 8 KC-135E and 1 C-26B

USAF MANPOWER AUTHORIZATIONS: (As of FY 95/2)

MILITARY--ACTIVE	2,921
GUARD	713
CIVILIAN	<u>363</u>
TOTAL	3,997

ANNOUNCED ACTIONS:

- The 168th Air Refueling Group (ANG) will modernize by converting from 8 KC-135E to 8 KC-135R in mid-1995. This results in a decrease of 69 full-time military, 8 drill and 2 civilian manpower authorizations.

MILITARY CONSTRUCTION PROGRAM (\$000):

FISCAL YEAR 1994:

Child Development Center	5,400
Fire Training Facility	2,400
Upgrade Water Treatment Plant (Congress Insert)	3,750
Upgrade Waste Water Plant (Congress Insert)	1,750
Fuel System Maintenance Hangar [ANG] (Congress Insert)	<u>8,900</u>
TOTAL	22,200

Basing Manager: Mr Thomas/XOOB/77356
Editor: Ms Wright/XOOBD/46675/22 Feb 95

FOR OFFICIAL USE ONLY

EIELSON AIR FORCE BASE, ALASKA (Cont'd)

FISCAL YEAR 1995:

Add to and Alter Squadron Operations Facility [P-341]	1,068
Ready Munitions Facility [P-341]	<u>1,100</u>
TOTAL	2,168

SIGNIFICANT INSTALLATION ISSUES/PROBLEMS: None

FOR OFFICIAL USE ONLY

**USAF BASE FACT SHEET
ELLSWORTH AIR FORCE BASE, SOUTH DAKOTA**

MAJCOM/LOCATION/ SIZE: ACC base eleven miles east-northeast of Rapid City with 5,868 acres

MAJOR UNITS/ FORCE STRUCTURE:

- 28th Bomb Wing
 - 12 B-1B and 5 T-38A
- 99th Wing
 - Responsible for bomber crew combat situation training
- 34th Bomb Squadron--geographically separated unit of 366th Wing, Mt Home AFB, ID
 - 6 B-1B

USAF MANPOWER AUTHORIZATIONS: (As of FY 95/2)

MILITARY--ACTIVE	4,361
CIVILIAN	<u>498</u>
TOTAL	4,859

ANNOUNCED ACTIONS:

- The 34th Bomb Squadron, temporarily located at Ellsworth AFB, will eventually relocate to Mt Home AFB. The timing for the squadron's relocation has not been finalized.
- The 28th Bomb Wing will convert 12 B-1B aircraft from primary assigned to reconstitution reserve status in early 1995. This action is a result of fiscal constraints and complies with the Fiscal Year 1995 National Defense Authorization Act. This change in status results in a decrease of 428 full-time military manpower authorizations.
- The Air Force will reduce approximately 11,700 civilian authorizations in fiscal year 1995. These reductions are a result of the Federal Workforce Restructuring Act of 1994, the National Performance Review, and depot workload reductions. This action helps bring Department of Defense civilian employment levels in line with overall force reductions and results in a decrease of 38 civilian manpower authorizations at Ellsworth AFB.

Basing Manager: Maj Ridley/XOOB/42123
Editor: Ms Wright/XOOBD/46675/16 Feb 95

FOR OFFICIAL USE ONLY

FOR OFFICIAL USE ONLY

ELLSWORTH AIR FORCE BASE, SOUTH DAKOTA (Cont'd)

MILITARY CONSTRUCTION PROGRAM (\$000):

FISCAL YEAR 94:

Consolidated Administration Support Complex Ph I (Congress Insert)	6,200
Alter Aircraft Maintenance Dock	630
Life Safety Upgrade [DMFO]	<u>1,400</u>
TOTAL	8,230

FISCAL YEAR 95:

Consolidated Administration Support Complex Ph II (Congress Insert)	4,500
Upgrade Storm Drainage System	<u>1,450</u>
TOTAL	5,950

SIGNIFICANT INSTALLATION ISSUES/PROBLEMS: None

FOR OFFICIAL USE ONLY

ELMENDORF AIR FORCE BASE, ALASKA (Cont'd)

MILITARY CONSTRUCTION PROGRAM (\$000):

FISCAL YEAR 1994:

Joint Mobility Center*	5,500
Improve Family Housing (74 units) [MFH 713]	8,621
Add Sanitary Sewer System	5,100
Child Development Center	5,070
Corrosion Control Facility	5,975
Dining Facility	6,800
Hazardous Waste Storage	3,900
Munitions Maintenance Facility	2,100
Munitions Storage Area Upgrade	1,860
New Hospital, Phase II [DMFO]	37,000
Runway Repair (Congress Insert)	<u>2,500</u>
TOTAL	84,426

FISCAL YEAR 1995:

Improve Family Housing (64 Units) [MFH 713]	6,200
New Hospital, Phase III [DMFO]**	66,000
Upgrade Utilities (Congress Insert)	1,000
Upgrade Ramp (Congress Insert)***	<u>4,000</u>
TOTAL	77,200

* Project split funded -- US Army \$10.0M, USAF \$5.5M

** Appropriation only; authorized in prior year

*** Project provides 225K square feet addition to existing ramp to support C-5 and C-17 operations at the Joint Mobility Center.

SIGNIFICANT INSTALLATION ISSUES/PROBLEMS: None

FOR OFFICIAL USE ONLY

**USAF BASE FACT SHEET
ELMENDORF AIR FORCE BASE, ALASKA**

MAJCOM/LOCATION/SIZE: PACAF base adjacent to Anchorage with 13,035 acres

MAJOR UNITS/FORCE STRUCTURE:

- 11th Air Force
- 3rd Wing
 - 2 E-3B, 36 F-15C/D, 18 F-15E, 10 C-130H and 4 C-12F
- Headquarters, Alaska NORAD Region (Joint Command)
- Headquarters, Alaska Command (Joint Command)

USAF MANPOWER AUTHORIZATIONS: (As of FY 95/2)

MILITARY--ACTIVE	6,827
CIVILIAN	<u>1,032</u>
TOTAL	7,859

ANNOUNCED ACTIONS:

- The Air Force will reduce approximately 11,700 civilian authorizations in fiscal year 1995. These reductions are a result of the Federal Workforce Restructuring Act of 1994, the National Performance Review, and depot workload reductions. This action helps bring Department of Defense civilian employment levels in line with overall force reductions and results in a decrease of 149 civilian manpower authorizations at Elmendorf AFB.

Basing Manager: Mr. Thomas/XOOB/53019
Editor: Ms Wright/XOOBD/46675/22 Feb 95

FOR OFFICIAL USE ONLY

**USAF BASE FACT SHEET
FAIRCHILD AIR FORCE BASE, WASHINGTON**

MAJCOM/LOCATION/SIZE: AMC base twelve miles west-southwest of Spokane with 5,691 acres

MAJOR UNITS/FORCE STRUCTURE:

- 92nd Air Refueling Wing
 - 60 KC-135Q/R/T, and 6 C-12F
- 336th Crew Training Group which conducts survival training (AETC)
 - 3 UH-1N
- 141st Air Refueling Wing (ANG)
 - 10 KC-135E and 1 C-26B
- 12th Contingency Hospital (AFR)

USAF MANPOWER AUTHORIZATIONS: (As of FY 95/2)

MILITARY--ACTIVE	3,943
GUARD	950
RESERVE	75
CIVILIAN	<u>520</u>
TOTAL	5,488

ANNOUNCED ACTIONS:

- The Air Force will reduce approximately 11,700 civilian authorizations in fiscal year 1995. These reductions are a result of the Federal Workforce Restructuring Act of 1994, the National Performance Review, and depot workload reductions. This action helps bring Department of Defense civilian employment levels in line with overall force reductions and results in a decrease of 55 civilian manpower authorizations at Fairchild AFB.
- The 141st Air Refueling Wing will lose 1 KC-135E aircraft in mid-1995. This results in a decrease of 2 full-time military, 26 drill, and 2 civilian manpower authorizations.

Basing Manager: Maj Pray/XOOBB/77356
Editor: Ms Wright/XOOBD/46675/8 Feb 95

FOR OFFICIAL USE ONLY

FOR OFFICIAL USE ONLY

FAIRCHILD AIR FORCE BASE, WASHINGTON (Cont'd)

FISCAL YEAR 94:

Intelligence Technical Training Facility	3,500
Utility/Life Safety Upgrade [DMFO]	8,250
Family Housing (1 unit) [MFH 711]	<u>184</u>
TOTAL	11,934

FISCAL YEAR 95:

Hazardous Material Storage Facility	1,400
Flight Simulator (Congress Insert)	4,000
Squadron Operations/Avionics Maintenance Facility (Congress Insert)	6,300
Survival School Training Facility (Congress Insert)	3,750
Add/Alter Squadron Operations Facility [ANG] (Congress Insert)	1,250
Upgrade Storm Drainage Facilities	2,450
Replace Senior Officer Housing (6 Units) [MFH 711]	<u>1,035</u>
TOTAL	20,185

SIGNIFICANT INSTALLATION ISSUES/PROBLEMS: None

FOR OFFICIAL USE ONLY

**USAF BASE FACT SHEET
GENERAL MITCHELL INTERNATIONAL AIRPORT
AIR RESERVE STATION, WISCONSIN**

MAJCOM/LOCATION/SIZE: AFR station on the airport three miles south of Milwaukee with 214 acres

MAJOR UNITS/FORCE STRUCTURE:

- 440th Airlift Wing
 - 8 C-130H
- 128th Air Refueling Group (ANG)
 - 10 KC-135R

USAF MANPOWER AUTHORIZATIONS: (As of FY 95/3)

MILITARY--ACTIVE	1
GUARD	951
RESERVE	1,202
CIVILIAN	<u>250</u>
TOTAL	2,404

ANNOUNCED ACTIONS:

- The 128th Air Refueling Group will lose 1 KC-135R in mid-1995. This results in a decrease of 2 full-time military, 25 drill, and 2 civilian manpower authorizations.
- The Defense Base Closure and Realignment Commission added General Mitchell International Airport ARS to the list of bases it is reviewing for realignment or closure.

MILITARY CONSTRUCTION PROGRAM (\$000):

FISCAL YEAR 95:	
Replace Central Heat Plant [ANG]	800
Fire Fighter Training Facility	1,450
Install Air Emission Control Device	<u>750</u>
TOTAL	3,000

FISCAL YEAR 96: None

SIGNIFICANT INSTALLATION ISSUES/PROBLEMS: None

Basing Manager: Mr DiCamillo/XOOB/53019
Editor: Ms Wright/XOOBD/46675/12 May 95

FOR OFFICIAL USE ONLY

FOR OFFICIAL USE ONLY

**USAF BASE FACT SHEET
GENERAL MITCHELL INTERNATIONAL AIRPORT
AIR RESERVE STATION, WISCONSIN**

MAJCOM/LOCATION/SIZE: AFR station on the airport three miles south of Milwaukee with 214 acres

MAJOR UNITS/FORCE STRUCTURE:

- 440th Airlift Wing
 - 8 C-130H
- 128th Air Refueling Group (ANG)
 - 10 KC-135R

USAF MANPOWER AUTHORIZATIONS: (As of FY 95/3)

MILITARY--ACTIVE	1
GUARD	951
RESERVE	1,202
CIVILIAN	<u>250</u>
TOTAL	2,404

ANNOUNCED ACTIONS:

- The 128th Air Refueling Group will lose 1 KC-135R in mid-1995. This results in a decrease of 2 full-time military, 25 drill, and 2 civilian manpower authorizations.

MILITARY CONSTRUCTION PROGRAM (\$000):

FISCAL YEAR 95:

Replace Central Heat Plant [ANG]	800
Firefighter Training Facility	1,450
Install Air Emission Control Device	<u>750</u>
TOTAL	3,000

FISCAL YEAR 96: None

SIGNIFICANT INSTALLATION ISSUES/PROBLEMS: None

Basing Manager: Mr DiCamillo/XOOB/53019
Editor: Ms Wright/XOOBD/46675/16 March 95

FOR OFFICIAL USE ONLY

**USAF BASE FACT SHEET
GOODFELLOW AIR FORCE BASE, TEXAS**

MAJCOM/LOCATION/SIZE: AETC base two miles southeast of San Angelo with 1,119 acres

MAJOR UNIT/FORCE STRUCTURE:

- 17th Training Wing
 - Provides technical in cryptology, intelligence, linguist and fire fighting career fields

USAF MANPOWER AUTHORIZATIONS: (As of FY 95/2)

MILITARY--ACTIVE	1,374
CIVILIAN	<u>499</u>
TOTAL	1,873

ANNOUNCED ACTIONS: None

MILITARY CONSTRUCTION PROGRAM (\$000):

FISCAL YEAR 94:
Base Engineering Complex 3,700

FISCAL YEAR 95:
None

SIGNIFICANT INSTALLATION ISSUES/PROBLEMS: None

Basing Manager: Maj Wall/XOOB/75967
Editor: Ms Wright/XOOBD/46675/16 Feb 95

USAF BASE FACT SHEET
GRAND FORKS AIR FORCE BASE, NORTH DAKOTA

MAJCOM/LOCATION/SIZE: AMC base sixteen miles west of Grand Forks with 5,422 acres

MAJOR UNITS/FORCE STRUCTURE:

- 319th Air Refueling Wing
-- 48 KC-135R/T and 6 C-12F
- 321st Missile Group (AFSPC)
-- 150 Minuteman III and 4 HH-1H

USAF MANPOWER AUTHORIZATIONS: (As of FY 95/2)

MILITARY--ACTIVE	4,772
CIVILIAN	<u>462</u>
TOTAL	5,234

ANNOUNCED ACTIONS:

- As a result of the DOD Bottom Up Review, the Air Force has deleted funding for 150 Minuteman launch facilities. Additional actions concerning missile launch facilities will be determined by the 1995 Base Closure and Realignment Commission.
- The Air Force will reduce approximately 11,700 civilian authorizations in fiscal year 1995. These reductions are a result of the Federal Workforce Restructuring Act of 1994, the National Performance Review, and depot workload reductions. This action helps bring Department of Defense civilian employment levels in line with overall force reductions and results in a decrease of 50 civilian manpower authorizations at Grand Forks AFB.

MILITARY CONSTRUCTION PROGRAM (\$000):

FISCAL YEAR 94:

Upgrade Hydrant Fueling System (Congress Insert)	3,250
Underground Fuel Storage Tanks	2,600
Life Safety Upgrade [DMFO]	860
Alter Squadron Operations Facility (Base Closure)*	<u>460</u>
TOTAL	7,170

Basing Manager: Maj Pray/XOOB/77356
Basing Editor: Ms Wright/XOOBD/46675/12 Jan 95

FOR OFFICIAL USE ONLY

**USAF BASE FACT SHEET
GREATER PITTSBURGH INTERNATIONAL AIRPORT
AIR RESERVE STATION, PENNSYLVANIA**

MAJCOM/LOCATION/SIZE: AFR station on the airport fifteen miles northwest of Pittsburgh with 176 acres; ANG area with 94 acres

MAJOR UNITS/FORCE STRUCTURE:

- 911th Airlift Wing
 - 8 C-130H
- 171st Air Refueling Wing (ANG)
 - 19 KC-135E

USAF MANPOWER AUTHORIZATIONS: (As of FY 95/2)

MILITARY--ACTIVE	13
GUARD	1,525
RESERVE	1,221
CIVILIAN	<u>213</u>
TOTAL	2,972

ANNOUNCED ACTIONS:

- The DoD has recommended to the 1995 Defense Base Closure and Realignment Commission that Greater Pittsburgh International Airport Air Reserve Station close. The 911th Airlift Wing will inactivate and its C-130 aircraft will be distributed to Air Force Reserve C-130 units at Dobbins Air Reserve Base, GA, and Peterson AFB, CO. The Station is tentatively planned to close by 1997, with 1,074 drill and 347 civilian manpower authorizations being affected

MILITARY CONSTRUCTION PROGRAM (\$000):

FISCAL YEAR 95:

Replace Underground Fuel Storage Tanks [ANG] 500

FISCAL YEAR 96:

Fuel Systems Maintenance Facility [ANG] 5,332

SIGNIFICANT INSTALLATION ISSUES/PROBLEMS: None

Basing Manager: Mr DiCamillo/XOOB/53019

Editor: Ms Wright/XOOBD/46675/20 Mar 95

FOR OFFICIAL USE ONLY

GRAND FORKS AIR FORCE BASE, NORTH DAKOTA (Cont'd)

FISCAL YEAR 95:

Underground Fuel Storage Tanks-Missile Facilities	5,200
Housing Office [MFH 711]	709
Alter Corrosion Control Facility (Base Closure)*	3,801
Add to Fabrication Shop (Base Closure)*	<u>384</u>
TOTAL	10,094

*Projects forecast for funding by the Base Closure Account. Associated with the 1993 Defense Base Closure and Realignment Commission recommendation to realign Griffiss AFB, NY.

SIGNIFICANT INSTALLATION ISSUES/PROBLEMS: None

FOR OFFICIAL USE ONLY

USAF BASE FACT SHEET
GREATER PITTSBURGH INTERNATIONAL AIRPORT
AIR RESERVE STATION, PENNSYLVANIA

MAJCOM/LOCATION/SIZE: AFR station on the airport fifteen miles northwest of Pittsburgh with 176 acres; ANG area with 94 acres

MAJOR UNITS/FORCE STRUCTURE:

- 911th Airlift Wing
 - 8 C-130H
- 171st Air Refueling Wing (ANG)
 - 19 KC-135E

USAF MANPOWER AUTHORIZATIONS: (As of FY 95/2)

MILITARY--ACTIVE	13
GUARD	1,525
RESERVE	1,221
CIVILIAN	<u>213</u>
TOTAL	2,972

ANNOUNCED ACTIONS: None

MILITARY CONSTRUCTION PROGRAM (\$000):

FISCAL YEAR 94:

Base Civil Engineering Complex (Congress Insert) [AFR]	3,100
Jet Fuel Storage Complex [AFR]	4,300
Off-Base Firing Range [AFR]	<u>1,300</u>
TOTAL	8,700

FISCAL YEAR 95:

Replace Underground Fuel Storage Tanks [ANG]	500
--	-----

SIGNIFICANT INSTALLATION ISSUES/PROBLEMS: None

Basing Manager: Mr DiCamillo/XOOB/53019

Editor: Ms Wright/XOOBD/46675/27 Feb 95

FOR OFFICIAL USE ONLY

FOR OFFICIAL USE ONLY

**USAF BASE FACT SHEET
GRIFFISS AIR FORCE BASE, NEW YORK**

MAJCOM/LOCATION/SIZE: ACC base one mile northeast of Rome with 3,899 acres

MAJOR UNITS/FORCE STRUCTURE:

- 416th Bomb Wing
- Rome Laboratory (AFMC)
- 485th Engineering Installation Group (AFMC)
- The Northeast Air Defense Sector (ANG)
- 23rd Aeromedical Patient Staging Squadron (AFR)
- 933rd Civil Engineering Squadron (AFR)

USAF MANPOWER AUTHORIZATIONS: (As of FY 95/2)

MILITARY--ACTIVE	2,906
CIVILIAN	2,234
GUARD*	210
RESERVE	<u>197</u>
TOTAL	5,547

Note: * Northeast Air Defense Sector's FY 95/4 end strength

ANNOUNCED ACTIONS:

- The 1993 Defense Base Closure and Realignment Commission recommendation to realign Griffiss AFB results in the following:
 - The base will realign and the 416th Bomb Wing will inactivate on 30 Sep 95.
 - The 485th Engineering and Installation Group (EIG) will relocate to Hill AFB, UT.
 - Rome Laboratory will remain in existing facilities as a stand-alone lab.

Note: The 485th EIG's move to Hill AFB is on hold. The Base Closure Executive Group is evaluating other options to determine if a redirect recommendation to the 1995 Defense Base Closure and Realignment Commission is in the Air Force's best interest.

Basing Manager: Maj Ridley/XOOB/42123
Editor: Ms Wright/XOOBD/46675/16 Feb 95

FOR OFFICIAL USE ONLY

GRIFFISS AIR FORCE BASE, NEW YORK (Cont'd)

MILITARY CONSTRUCTION PROGRAM (\$000):

FISCAL YEAR 94:

Alter Support Facility (Base Closure)*

1,400

FISCAL YEAR 95:

None

Note: * Project forecast for funding by Base Closure Account. Associated with the 1993 Defense Base Closure and Realignment Commission Recommendation to realign Griffiss AFB

SIGNIFICANT INSTALLATION ISSUES/PROBLEMS: None

FOR OFFICIAL USE ONLY

**USAF BASE FACT SHEET
GRISSOM AIR RESERVE BASE, INDIANA**

MAJCOM/LOCATION/SIZE: AFR base seven miles south of Peru with 3,180 acres

MAJOR UNITS/FORCE STRUCTURE:

- 434th Wing
-- 20 KC-135R

USAF MANPOWER AUTHORIZATIONS: (As of 95/3)

MILITARY--ACTIVE	5
RESERVE	1,289
CIVILIAN	<u>440</u>
TOTAL	1,734

ANNOUNCED ACTIONS: None

MILITARY CONSTRUCTION PROGRAM (\$000):

FISCAL YEAR 95:

Cantonment Area Environmental Compliance	2,200
Fencing and Gates (Base Closure)*	900
Alter Base Support Facilities (Base Closure)*	2,000
Add/Alter Operations Facility (Base Closure)*	1,700
Isolate Utilities/Mothball Facilities (Base Closure)*	300
Alter Heat Plant (Base Closure)*	100
Vehicle Maintenance Facility (Base Closure)*	350
Alter Maintenance Facilities (Base Closure)*	760
Munitions Storage Facility (Base Closure)*	<u>2,500</u>
TOTAL	10,810

FISCAL YEAR 96:

Fire Training Facility	1,500
------------------------	-------

Note: * Projects forecast for funding by the Base Closure Account. Associated with the 1991 Defense Base Closure and Realignment Commission recommendation to realign Grissom AFB.

SIGNIFICANT INSTALLATION ISSUES/PROBLEMS: None

Basing Manager: Maj Bowles/XOOB/53019
Editor: Ms Wright/XOOBD/46675/13 April 95

FOR OFFICIAL USE ONLY

FOR OFFICIAL USE ONLY

USAF BASE FACT SHEET
HANSCOM AIR FORCE BASE, MASSACHUSETTS

MAJCOM/LOCATION/SIZE: AFMC base seventeen miles northwest of Boston and two miles south of Bedford with 846 acres

MAJOR UNITS/FORCE STRUCTURE:

- Electronic Systems Center
-- 66th Air Base Wing
- Air Force Geophysics Directorate (Phillips Laboratory)
- 85th Aerial Port Squadron (AFR)

USAF MANPOWER AUTHORIZATIONS: (As of FY 95/2)

MILITARY--ACTIVE	1,729
RESERVE	257
CIVILIAN	<u>2,174</u>
TOTAL	4,160

ANNOUNCED ACTIONS:

- The Air Force will reduce approximately 11,700 civilian authorizations in fiscal year 1995. These reductions are a result of the Federal Workforce Restructuring Act of 1994, the National Performance Review, and depot workload reductions. This action helps bring Department of Defense civilian employment levels in line with overall force reductions and results in a decrease of 83 civilian manpower authorizations at Hanscom AFB.

MILITARY CONSTRUCTION PROGRAM (\$000):

FISCAL YEAR 94:

Family Housing (48 units) [MFH 711] 5,135

FISCAL YEAR 95:

None

SIGNIFICANT INSTALLATION ISSUES/PROBLEMS: None

Basing Manager: Maj Brackett/XOOB/77357

Editor: Ms Wright/XOOB/46675/22 Feb 95

FOR OFFICIAL USE ONLY

*USAF BASE FACT SHEET
HICKAM AIR FORCE BASE, HAWAII*

MAJCOM/LOCATION/SIZE: PACAF base in Honolulu with 2,776 acres

MAJOR UNITS/FORCE STRUCTURE:

- Headquarters, Pacific Air Forces
- 15th Air Base Wing
 - 2 C-135B/C
 - The 15th Air Base Wing is the host wing for Bellows AFS
- 615th Mobility Support Group (AMC)
- 692nd Intelligence Group (AIA)
- 154th Group (ANG)
 - 18 F-15A/B, 4 C-130H, and 8 KC-135R

USAF MANPOWER AUTHORIZATIONS: (As of FY 95/2)

MILITARY--ACTIVE	3,299
GUARD	2,066
CIVILIAN	<u>1,378</u>
TOTAL	6,743

ANNOUNCED ACTIONS:

- The 154th Group lost 6 F-15 A/B aircraft in mid-1994 and will lose 3 F-15A/Bs in mid-1995, leaving the unit with 15 aircraft. These actions results in a decrease of 24 full-time military, 105 drill, and 19 civilian manpower authorizations.
- The Air Force will reduce approximately 11,700 civilian authorizations in fiscal year 1995. These reductions are a result of the Federal Workforce Restructuring Act of 1994, the National Performance Review, and depot workload reductions. This action helps bring Department of Defense civilian employment levels in line with overall force reductions and results in a decrease of 48 civilian manpower authorizations at Hickam AFB.

Basing Manager: Mr. Thomas/XOOB/53019
Editor: Ms Wright/XOOBD/46675/22 Feb 95

FOR OFFICIAL USE ONLY

HICKAM AIR FORCE BASE, HAWAII (Cont'd)

MILITARY CONSTRUCTION PROGRAM (\$000):

FISCAL YEAR 1994:

Dormitory	9,500
MILSTAR Ground Terminal	2,200
Underground Fuel Storage Tank	2,100
Consolidated Support Facility [ANG] (Congress Insert)	9,700
Fuel System Maintenance and Corrosion Control Facility [ANG]	<u>5,300</u>
TOTAL	28,800

FISCAL YEAR 1995:

Replace Underground Storage Tanks [ANG]	1,000
---	-------

SIGNIFICANT INSTALLATION ISSUES/PROBLEMS: None

FOR OFFICIAL USE ONLY

**USAF BASE FACT SHEET
HILL AIR FORCE BASE, UTAH**

MAJCOM/LOCATION/SIZE: AFMC base eight miles south of Ogden with 6,698 acres

MAJOR UNITS/FORCE STRUCTURE:

- Ogden Air Logistics Center
 - Provides support to tactical missiles, Minuteman and Peacekeeper ICBMs, and F-16s; modification flight testing; and it is the Air Force Landing Gear Center for Excellence
 - 75th Air Base Wing
- 545th Test Group
 - 6 F-16A/B/C/D, 1 HC/NC-130, 2 NC-130H, 4 HH-1, and 3 MH-60G
- 388th Fighter Wing (ACC)
 - 54 F-16C/D
- 419th Fighter Wing (AFR)
 - 18 F 16C/D
- 299th Range Control Squadron (ANG)

USAF MANPOWER AUTHORIZATIONS: (As of FY 95/2)

MILITARY--ACTIVE	4,526
RESERVE	1,552
GUARD	108
CIVILIAN	<u>7,828</u>
TOTAL	14,014

ANNOUNCED ACTIONS:

- Hill AFB is being affected by DMR/management initiatives, reductions in Operations and Maintenance and Stock Fund related areas, and an AFMC restructure. These reductions will result in a decrease of approximately 75 full-time military and 700 civilian manpower authorizations between FY 94 and FY 95.
- The 1993 Defense Base Closure and Realignment Commission directed the 485th Engineering and Installation Group to realign from Griffiss AFB, NY, to Hill AFB. This action would result in an increase of 304 full-time military and 342 civilian manpower authorizations.

Basing Manager: Maj Pray/XOOB/77357
Editor: Ms Wright/XOObD/46675/22 Feb 95

FOR OFFICIAL USE ONLY

FOR OFFICIAL USE ONLY

HILL AIR FORCE BASE, UTAH (Cont'd)

- In mid-1995, the 419th Fighter Wing will lose 3 F-16C/D aircraft. This results in a decrease of approximately 53 drill and 18 civilian manpower authorizations.
- The Air Force will reduce approximately 11,700 civilian authorizations in fiscal year 1995. These reductions are a result of the Federal Workforce Restructuring Act of 1994, the National Performance Review, and depot workload reductions. This action helps bring Department of Defense civilian employment levels in line with overall force reductions and results in a decrease of 832 civilian manpower authorizations at Hill AFB.

MILITARY CONSTRUCTION PROGRAM (\$000):

FISCAL YEAR 94:

Fire Training Facility [DBOF]	880
Upgrade Industrial Wastewater Treatment Plant [DBOF]	5,100
Upgrade Water Distribution System	2,400
Upgrade Industrial Wastewater Collect System (Congress Insert)	6,200
Fire Protection & Open Storage [DRMO]	<u>1,700</u>
TOTAL	16,280

FISCAL YEAR 95:

None

SIGNIFICANT INSTALLATION ISSUES/PROBLEMS:

- The 485th Engineering and Installation Group's move to Hill AFB is on hold. The Base Closure Executive Group is evaluating other options to determine if submitting a redirect request to the 1995 Defense Base Closure and Realignment Commission is in the Air Force's best interest.

FOR OFFICIAL USE ONLY

**USAF BASE FACT SHEET
HOLLOMAN AIR FORCE BASE, NEW MEXICO**

MAJCOM/LOCATION/SIZE: ACC base eight miles southwest of Alamogordo with 50,999 acres

MAJOR UNITS/FORCE STRUCTURE:

- 49th Fighter Wing
 - 46 F-117A, 12 T-38A, 4 HH-60G
- German Air Force (GAF) Training Squadron
 - 18 F-4E (7 GAF-owned, 11 USAF-owned and leased to the GAF)
- Taiwanese Air Force Continuation Training Squadron
 - 21 AT-38B (USAF owned and leased to Taiwan)

USAF MANPOWER AUTHORIZATIONS: (As of FY 95/2)

MILITARY--ACTIVE	4,641
CIVILIAN	<u>1,048</u>
TOTAL	5,689

ANNOUNCED ACTIONS:

- The GAF will base a Tornado Fighter-Bomber (12 aircraft) training unit at Holloman AFB beginning in late 1994. This action will result in an increase of approximately 60 GAF military personnel and 140 German contractor civilian personnel.

Note: The basing of the Tornado aircraft at Holloman AFB is being delayed until late 1995 and the personnel impact is now estimated at 250-300 GAF military.

- The Air Force will reduce approximately 11,700 civilian authorizations in fiscal year 1995. These reductions are a result of the Federal Workforce Restructuring Act of 1994, the National Performance Review, and depot workload reductions. This action helps bring Department of Defense civilian employment levels in line with overall force reductions and results in a decrease of 52 civilian manpower authorizations at Holloman AFB.

Basing Manager: Maj Ridley/XOOB/42123
Editor: Ms Wright/XOOBD/46675/16 Feb 95

FOR OFFICIAL USE ONLY

HOLLOMAN AIR FORCE BASE, NEW MEXICO (Cont'd)

MILITARY CONSTRUCTION PROGRAM (\$000):

FISCAL YEAR 94:

Add/Alter Dormitories	6,400
Sewer Effluent System	1,800
Underground Fuel Storage Tanks	<u>1,000</u>
TOTAL	9,200

FISCAL YEAR 95:

Dormitory	3,950
Alter F-117 Hangar (Congress Insert)	7,000
Replace Family Housing (76 Units) [MFH 711]	<u>7,733</u>
TOTAL	18,683

SIGNIFICANT INSTALLATION ISSUES/PROBLEMS: None

FOR OFFICIAL USE ONLY

**USAF BASE FACT SHEET
HOMESTEAD AIR RESERVE BASE, FLORIDA**

MAJCOM/LOCATION/SIZE: AFR base five miles north-northeast of Homestead with 3,346 acres

MAJOR UNITS/FORCE STRUCTURE:

- 482nd Fighter Wing
 - 15 F-16A/B
- Although assigned to Homestead ARB, the following units are temporarily relocated off station: (See "Significant Issues" section)
 - 301st Rescue Squadron
 - 5 HC-130 N/P and 8 HH-60G
 - Det 1, 125th Fighter Group (ANG) (Jacksonville IAP AGS, FL)
 - F-16 A/Bs perform air defense alert

USAF MANPOWER AUTHORIZATIONS: (As of FY 95/3)

MILITARY--ACTIVE	1
RESERVE	1,186
CIVILIAN	<u>371</u>
TOTAL	1,558

ANNOUNCED ACTIONS:

- The DoD recommended to the 1995 Defense Base Closure and Realignment Commission that it change the 1993 Defense Base Closure and Realignment Commission recommendation regarding Homestead ARB as follows: Redirect the 301st Rescue Squadron (RQS) with its associated aircraft to relocate to Patrick AFB, FL. The 301st RQS is temporarily located at Patrick AFB, pending reconstruction of its facilities at Homestead ARB which were destroyed by Hurricane Andrew. As part of the initiative to have Air Reserve Component forces assume a greater role in DoD peacetime missions, the 301st RQS has assumed primary responsibility for Space Shuttle support and range clearing operations at Patrick AFB. Although the 301st RQS could perform this duty from the Homestead ARB, doing so would require expensive temporary duty arrangements, scheduling difficulties, and the dislocation of the unit's mission from home station. The redirect will enable the unit to perform its mission more efficiently, with less disruption to the mission.

Basing Manager: Mr DiCamillo/XOOB/53019
Editor: Ms Wright/XOOBD/46675/21 Mar 95

FOR OFFICIAL USE ONLY

HOMESTEAD AIR RESERVE BASE, FLORIDA (Cont'd)

MILITARY CONSTRUCTION PROGRAM (\$000):

FISCAL YEAR 94:

Medical Training Facility (Congress Insert) 2,750

FISCAL YEAR 95:

Mobility Processing Support System (Congress Insert) 1,150

Renovate Barracks (Congress Insert) 2,550

Hydrant and "Hot Pit" Fueling System (Congress Insert) 2,000

Repair Physical Fitness Center (Congress Insert) 1,400

TOTAL 7,100

SIGNIFICANT INSTALLATION ISSUES/PROBLEMS:

- The 301st Rescue Squadron currently operates from Patrick AFB, FL, with personnel and equipment in a PCS status. This PCS action alleviates the unnecessary family separation for the 146 full-time personnel assigned, and saves approximately \$250,000 per month in temporary duty expenses. In accordance with the 1993 Defense Base Closure and Realignment Commission recommendation, the 301st Rescue Squadron will return to Homestead ARB upon completion of new facilities. No target return date has been established.
- Det 1, 125th Fighter Group, currently operating from NAS Key West, FL, will return to Homestead ARB upon restoration of the NORAD alert facility. No target return date has been established.
- Real property transfer from the AFR to the civil authority is targeted for 1 Oct 95.

FOR OFFICIAL USE ONLY

**USAF BASE FACT SHEET
HOMESTEAD AIR RESERVE BASE, FLORIDA**

MAJCOM/LOCATION/SIZE: AFR base five miles north-northeast of Homestead with 3,346 acres

MAJOR UNITS/FORCE STRUCTURE:

- 482nd Fighter Wing
 - 15 F-16A/B
- Although assigned to Homestead ARB, the following units are temporarily relocated off station: (See "Significant Issues" section)
 - 301st Rescue Squadron
 - 5 HC-130 N/P and 8 HH-60G
 - Det 1, 125th Fighter Group (ANG) (Jacksonville IAP AGS, FL)
 - F-16 A/Bs perform air defense alert

USAF MANPOWER AUTHORIZATIONS: (As of FY 95/2)

MILITARY--ACTIVE	1
RESERVE	1,186
CIVILIAN	<u>370</u>
TOTAL	1,557

ANNOUNCED ACTIONS: None

MILITARY CONSTRUCTION PROGRAM (\$000):

FISCAL YEAR 94:

Medical Training Facility (Congress Insert)	2,750
---	-------

FISCAL YEAR 95:

Mobility Processing Support System (Congress Insert)	1,150
Renovate Barracks (Congress Insert)	2,550
Hydrant and "Hot Pit" Fueling System (Congress Insert)	2,000
Repair Physical Fitness Center (Congress Insert)	<u>1,400</u>
TOTAL	7,100

Basing Manager: Mr DiCamillo/XOOB/53019

Editor: Ms Wright/XOOBD/46675/1 Mar 95

FOR OFFICIAL USE ONLY

HOMESTEAD AIR RESERVE BASE, FLORIDA (Cont'd)

SIGNIFICANT INSTALLATION ISSUES/PROBLEMS:

- The 301st Rescue Squadron currently operates from Patrick AFB, FL, with personnel and equipment in a PCS status. This PCS action alleviates the unnecessary family separation for the 146 full-time personnel assigned, and saves approximately \$250,000 per month in temporary duty expenses. In accordance with the 1993 Defense Base Closure and Realignment Commission recommendation, the 301st Rescue Squadron will return to Homestead ARB upon completion of new facilities. No target return date has been established.
- Det 1, 125th Fighter Group, currently operating from NAS Key West, FL, will return to Homestead ARB upon restoration of the NORAD alert facility. No target return date has been established.
- Real property transfer from the AFR to the civil authority is targeted for 1 Oct 95.

FOR OFFICIAL USE ONLY

FOR OFFICIAL USE ONLY

**USAF BASE FACT SHEET
HURLBURT FIELD (EGLIN AFB AUX #9), FLORIDA**

MAJCOM/LOCATION/SIZE: AFSOC base five miles west of Fort Walton Beach with 6,634 acres (AFMC owns real property)

MAJOR UNITS/FORCE STRUCTURE:

- Headquarters, AFSOC
- 16th Special Operations Wing
 - 21 MC-130E/H, 11 AC-130H/U, 19 MH-53J, 8 MH-60G, and a geographically separated unit with 11 HC-130N/P at Eglin AFB, FL
- 720th Special Tactics Group
- Special Operations School
- 505th Command and Control Evaluation Group (ACC)
 - USAF Air Ground Operations School
 - Battle Staff Training School (Blue Flag)
- 823rd RED HORSE Squadron (ACC)
- Joint Warfare Center (JCS)

USAF MANPOWER AUTHORIZATIONS: (As of FY 95/2)

MILITARY--ACTIVE	7,049
CIVILIAN	<u>499</u>
TOTAL	7,548

ANNOUNCED ACTIONS:

- The 16th Special Operations Wing gained 1 MC-130H aircraft in late 1994; however, the wing will lose 2 MC-130H aircraft in mid-1995. This results in a decrease of 60 full-time military and 2 civilian manpower authorizations.

Basing Manager: Maj Ridley/XOOB/42123
Editor: Ms Wright/XOOBD/46675/16 Feb 95

FOR OFFICIAL USE ONLY

FOR OFFICIAL USE ONLY

HURLBURT FIELD (EGLIN AFB AUX #9), FLORIDA (Cont'd)

MILITARY CONSTRUCTION PROGRAM (\$000):

FISCAL YEAR 94:

Add/Alter Dormitories	4,479
Upgrade Sanitary Sewage Systems	1,750
Upgrade Storm Sewage System	1,600
Add to Supply Warehouse/WRM Shop [AFSOC]	1,502
Add/Alter Avionics Shop [AFSOC]	4,500
MH-60G Hangar [AFSOC]	5,700
Munitions Maintenance Facility [AFSOC]	2,550
Squadron Operations Facility MC-130 [AFSOC]	2,750
Squadron Operations Facility MH-60G [AFSOC]	2,250
Add to Weapons Maintenance Shop [AFSOC]	<u>580</u>
TOTAL	27,661

FISCAL YEAR 95:

HC-130 Parking Apron [AFSOC]	7,500
Simulator Facility Addition [AFSOC]	4,800
Convert SOQ to GOQ Housing [MFH 713]	<u>80</u>
TOTAL	12,380

SIGNIFICANT INSTALLATION ISSUES/PROBLEMS: None

FOR OFFICIAL USE ONLY

USAF BASE FACT SHEET
KEESLER AIR FORCE BASE, MISSISSIPPI

MAJCOM/LOCATION/SIZE: AETC base in Biloxi with 1,611 acres

MAJOR UNITS/FORCE STRUCTURE:

- 2nd Air Force
- 81st Training Wing
 - Provides technical training in communications, electronics, and administrative career fields
 - 6 C-12C/F and 4 C-21A
- 738th Engineering Installation Group (AFMC)
- 403rd Airlift Wing (AFR)
 - 8 C-130E and 10 WC-130H

USAF MANPOWER AUTHORIZATIONS: (As of FY 95/2)

MILITARY--ACTIVE	4,756
RESERVE	1,236
CIVILIAN	<u>1,926</u>
TOTAL	7,918

ANNOUNCED ACTIONS:

- The Air Force will reduce approximately 11,700 civilian authorizations in fiscal year 1995. These reductions are a result of the Federal Workforce Restructuring Act of 1994, the National Performance Review, and depot workload reductions. This action helps bring Department of Defense civilian employment levels in line with overall force reductions and results in a decrease of 165 civilian manpower authorizations at Keesler AFB.

Basing Manager: Maj Wall/XOOB/75967
Editor: Ms Wright/XOOBD/46675/16 Feb 95

FOR OFFICIAL USE ONLY

KEESLER AIR FORCE BASE, MISSISSIPPI (Cont'd)

MILITARY CONSTRUCTION PROGRAM (\$000):

FISCAL YEAR 94:

Add/Alter Clinic (Base Closure) *	3,900
Fire Training Facility	690
Underground Fuel Storage Tanks	600
Upgrade Sanitary Sewer System	2,920
Upgrade Student Dormitory	<u>4,500</u>
TOTAL	12,610

FISCAL YEAR 95:

Physical Fitness Center (Base Closure)*	320
Child Development Center (Base Closure)*	450
Upgrade Fire Suppression System	640
Seven Level Training Classrooms	1,800
Seven Level Training Dormitory	8,800
Convert SOQ to GOQ [MFH 713]	<u>85</u>
TOTAL	12,095

* Projects forecast for funding by the Base Closure Account. Associated with the 1991 Defense Base Realignment and Closure Commission recommendation to realign Lowry AFB, CO.

SIGNIFICANT INSTALLATION ISSUES/PROBLEMS: None

FOR OFFICIAL USE ONLY

USAF BASE FACT SHEET
KELLY AIR FORCE BASE, TEXAS

MAJCOM/LOCATION/SIZE: AFMC base five miles southwest of San Antonio with 4,661 acres

MAJOR UNITS/FORCE STRUCTURE:

- San Antonio Air Logistics Center
 - Provides support to C-5, C-17, C-131, OV-10, T-37, T-38, B-52, and QF-106 (drone) aircraft
 - 76th Air Base Wing
- Headquarters, Air Intelligence Agency (FOA)
 - 67th Intelligence Wing
 - Air Force Information Warfare Group
 - Intelligence Systems Group
- Headquarters, Air Force News Agency (FOA)
- 433rd Airlift Wing (AFR)
 - 14 C-5A
- 149th Fighter Group (ANG)
 - 15 F-16A/B
- Joint Electronic Warfare Center

USAF MANPOWER AUTHORIZATIONS: (As of FY 95/2)

MILITARY--ACTIVE	4,339
GUARD	977
RESERVE	3,167
CIVILIAN	<u>11,656</u>
TOTAL	20,139

ANNOUNCED ACTIONS:

- The Air Force will reduce approximately 11,700 civilian authorizations in fiscal year 1995. These reductions are a result of the Federal Workforce Restructuring Act of 1994, the National Performance Review, and depot workload reductions. This action helps bring Department of Defense civilian employment levels in line with overall force reductions and results in a decrease of 1007 civilian manpower authorizations at Kelly AFB.

Basing Manager: Maj Brackett/XOOB/77357

Editor: Ms Wright/XOOBD/46675/22 Feb 95

FOR OFFICIAL USE ONLY

KELLY AIR FORCE BASE, TEXAS (Cont'd)

MILITARY CONSTRUCTION PROGRAM (\$000):

FISCAL YEAR 94:

Add/Alter Dormitories [DBOF]	2,000
Alter Weapon System Support Center (Ph II) [DBOF]	7,800
C-17 Add/Alter NDI Facility [DBOF]	4,900
C-17 Alter Depot Avionics Facility [DBOF]	731
C-17 Engineering Test Laboratory	2,600
Upgrade Sanitary Sewer Mains	3,000
Upgrade Storm Drainage System (Ph I)	2,900
Upgrade Taxiway	3,550
Replace Underground Fuel Storage Tanks [ANG]	560
RED HORSE Structural/Utility Facility [AFR]	2,300
Base Supply Warehouse [ANG] (Congress Insert)	4,300
IAAFA Flightline Maintenance Training (Base Closure)*	<u>1,600</u>
TOTAL	36,241

FISCAL YEAR 95:

Upgrade Hydrant Fueling Systems	3,700
Add/Alter Dormitory	2,250
Upgrade Sanitary Sewer Lines	<u>3,000</u>
TOTAL	8,950

Note: * Project forecast for funding by the Base Closure Account. Associated with the 1993 Defense Base Closure and Realignment Commission recommendation to realign Homestead AFB, FL. The Inter-American Air Forces Academy (IAAFA) is on Lackland AFB, TX; however, IAAFA uses Kelly AFB for its flightline related courses.

SIGNIFICANT INSTALLATION ISSUES/PROBLEMS: None

FOR OFFICIAL USE ONLY

**USAF BASE FACT SHEET
KIRTLAND AIR FORCE BASE, NEW MEXICO**

MAJCOM/LOCATION/SIZE: AFMC base southeast of Albuquerque with 44,018 acres

MAJOR UNITS/FORCE STRUCTURE:

- 377th Air Base Wing
- Phillips Laboratory
- 58th Special Operations Wing (AETC)
-- 5 HH-60G, 4 UH-1N, 4 TH-53A, 4 MH-53J, 5 HC-130N/P and 4 MC-130H
- Air Force Inspection Agency (FOA)
- Air Force Operational Test & Evaluation Center (FOA)
- Air Force Security Police Agency (FOA)
- Air Force Safety Agency (FOA)
- 150th Fighter Group (ANG)
-- 18 F-16C/D and 1 C-26B
- 604th Civil Engineering Squadron (AFR)
- Other organizations include: Naval Weapons Evaluation Facility, Sandia Laboratories, and Department of Energy's Albuquerque Operations Office

USAF MANPOWER AUTHORIZATIONS: (As of FY 95/2)

MILITARY--ACTIVE	4,251
GUARD	1,035
RESERVE	201
CIVILIAN	<u>2,301</u>
TOTAL	7,788

ANNOUNCED ACTIONS:

- The 150th Fighter Group lost 6 F-16C/Ds in mid-1994 and will lose 3 F-16 C/Ds in mid-1995. This results in a decrease of 7 full-time military, 120 drill, and 21 civilian manpower authorizations.

Basing Manager: Maj Brackett/XOOB/77356
Editor: Ms Wright/XOOB/46675/22 Feb 95

FOR OFFICIAL USE ONLY

FOR OFFICIAL USE ONLY

KIRTLAND AIR FORCE BASE, NEW MEXICO (Cont'd)

- The Air Force will reduce approximately 11,700 civilian authorizations in fiscal year 1995. These reductions are a result of the Federal Workforce Restructuring Act of 1994, the National Performance Review, and depot workload reductions. This action helps bring Department of Defense civilian employment levels in line with overall force reductions and results in a decrease of 87 civilian manpower authorizations at Kirtland AFB.

MILITARY CONSTRUCTION PROGRAM (\$000):

FISCAL YEAR 94:

Aerospace Engineering Facility	3,167
Alter Dormitory	5,100
Composite Materials Laboratory	5,750
Space Structures Laboratory	6,200
Upgrade Electrical Distribution System	6,844
Upgrade Utility System (Congress Insert)	8,000
Alter Maintenance Shops [ANG]	345
Alter Operational Training Facility [ANG]	390
Power Check Pad with Sound Suppressor [ANG]	800
Civil Engineering Training Facility [AFR]	<u>900</u>
TOTAL	37,496

FISCAL YEAR 95:

Replace Underground Fuel Storage Tanks	3,200
Aircrew Training Facility [AFSOC]	9,600
Replace Underground Fuel Storage Tanks [ANG]	900
Replace Family Housing (106 Units) [MFH 711]	10,058
Base Support Center/Dining Hall (Congress Insert)	9,500
Child Care Center (Congress Insert)	3,500
Repair Water Distribution System (Congress Insert)	8,800
Upgrade Electrical Distribution System (Congress Insert)	<u>3,000</u>
TOTAL	48,558

SIGNIFICANT INSTALLATION ISSUES/PROBLEMS:

The Airport Authority has three major airfield projects underway that will restructure airfield operations. The final runway orientation may shift more aircraft traffic over the northern section of the base.

FOR OFFICIAL USE ONLY

USAF BASE FACT SHEET
LACKLAND AIR FORCE BASE, TEXAS

MAJCOM/LOCATION/SIZE: AETC base eight miles southwest of San Antonio with 5,747 acres on the main base and Medina Annex with 3,973 acres

MAJOR UNITS/FORCE STRUCTURE:

- 37th Training Wing
 - Provides all Air Force Basic Military Training
 - Defense Language Institute
 - English Language Center
 - Inter-American Air Forces Academy
- 59th Medical Wing (Wilford Hall)
- 604th Contingency Hospital (AFR)

USAF MANPOWER AUTHORIZATIONS: (As of FY 95/2)

MILITARY--ACTIVE	6,413
RESERVE	319
CIVILIAN	<u>2,724</u>
TOTAL	<u>9,456</u>

ANNOUNCED ACTIONS:

- The Air Force will begin conducting Air Base Ground Defense training at Lackland AFB in mid-1995. This is a result of the Army's decision to abolish its Air Base Ground Defense School at Ft Dix, NJ. Academic training will be conducted on Lackland AFB, while the field training will be conducted in a location yet to be determined. Lackland AFB and the field training location will receive an increase of 146 full-time military and 4 civilian manpower authorizations, with an average daily student load of 450.

Note: HQ Air Force and HQ Army are coordinating actions to locate Air Base Ground Defense field training at Camp Bullis, TX.

- The Air Force will reduce approximately 11,700 civilian authorizations in fiscal year 1995. These reductions are a result of the Federal Workforce Restructuring Act of 1994, the National Performance Review, and depot workload reductions. This action helps bring Department of Defense civilian employment levels in line with overall force reductions and results in a decrease of 182 civilian manpower authorizations at Lackland AFB.

Basing Manager: Maj Wall/XOOB/75967

Editor: Ms Wright/XOOBD/46675/16 Feb 95

FOR OFFICIAL USE ONLY

LACKLAND AIR FORCE BASE, TEXAS (Cont'd)

MILITARY CONSTRUCTION PROGRAM (\$000):

FISCAL YEAR 94:

Alter Base Support Facility	5,400
Base Contracting Center	2,450
Mission Support Center	7,543
Training Services Facilities	5,800
Seven Level Training Dormitory	8,900
Family Housing (111 units) [MFH 711]	<u>8,770</u>
TOTAL	38,863

FISCAL YEAR 95:

Seven Level Training Classrooms	1,800
Add/Alter Physical Fitness Center (Base Closure)*	1,600
Alter Recruit Dormitory	<u>3,400</u>
Total	6,800

Note: * Project forecast for funding by the Base Closure Account. Associated with the 1991 Defense Base Closure and Realignment Commission recommendation to realign Lowry AFB, CO.

SIGNIFICANT INSTALLATION ISSUES/PROBLEMS: None

FOR OFFICIAL USE ONLY

**USAF BASE FACT SHEET
LANGLEY AIR FORCE BASE, VIRGINIA**

MAJCOM/LOCATION/SIZE: ACC base three miles north of Hampton with 2,883 acres

MAJOR UNITS/FORCE STRUCTURE:

- Headquarters, ACC
- 1st Fighter Wing
 - 54 F-15C/D, 3 UH-1N, 6 C-21A, and a geographically separated unit at Patrick AFB, FL, with 5 HH-60G and 6 HC-130N
- Air Force Doctrine Office (FOA)
- 10th & 480th Intelligence Squadrons (AIA)
- 71st Aerial Port Squadron (AFR)
- 909th Civil Engineering Squadron (AFR)

USAF MANPOWER AUTHORIZATIONS: (As of 95/2)

MILITARY--ACTIVE	8,393
RESERVE	259
CIVILIAN	<u>1,807</u>
TOTAL	10,459

ANNOUNCED ACTIONS:

- The Air Force continues to downsize the management structures of several major commands in response to the overall force structure drawdown and budget constraints. As a result, Headquarters, Air Combat Command and its Combat Operations Staff will lose 174 full-time military and 50 civilian manpower authorizations during 1994 and 1995.
- The Air Force will reduce approximately 11,700 civilian authorizations in fiscal year 1995. These reductions are a result of the Federal Workforce Restructuring Act of 1994, the National Performance Review, and depot workload reductions. This action helps bring Department of Defense civilian employment levels in line with overall force reductions and results in a decrease of 103 civilian manpower authorizations at Langley AFB.

Basing Manager: Maj Ridley/XOOB/42123
Editor: Ms Wright/XOOBD/46675/16 Feb 95

FOR OFFICIAL USE ONLY

FOR OFFICIAL USE ONLY

LANGLEY AIR FORCE BASE, VIRGINIA (Cont'd)

MILITARY CONSTRUCTION PROGRAM (\$000):

FISCAL YEAR 94:

Base Engineering Complex (Ph I)	5,300
Fire Station	3,850
Restore King Street Bridge	4,100
Underground Fuel Storage Tanks	500
ACC Global Power Planning Center [P-341]	1,163
Housing Office [MFH 711]	<u>452</u>
TOTAL	15,365

FISCAL YEAR 95:

Replace Family Housing (148 Units) [MFH 711]	14,421
Install Fire Suppression System (Bayview Towers) [MFH 713]	1,000
Child Development Centers (2) (Congress Insert)	<u>5,500</u>
TOTAL	20,921

SIGNIFICANT INSTALLATION ISSUES/PROBLEMS: None

FOR OFFICIAL USE ONLY

USAF BASE FACT SHEET
LAUGHLIN AIR FORCE BASE, TEXAS

MAJCOM/LOCATION/SIZE: AETC base six miles east of Del Rio with 4,696 acres

MAJOR UNIT/FORCE STRUCTURE:

- 47th Flying Training Wing
 - Provides undergraduate pilot training
 - 21 T-1A, 48 T-37B, and 51 T-38A

USAF MANPOWER AUTHORIZATIONS: (As of FY 95/2)

MILITARY--ACTIVE	1,077
CIVILIAN	<u>881</u>
TOTAL	1,958

ANNOUNCED ACTIONS:

- The 47th Flying Training Wing began receiving the first of its 39 T-1A aircraft in mid-1993. There is no manpower impact. (The final number of T-1A aircraft may be adjusted).

MILITARY CONSTRUCTION PROGRAM (\$000):

FISCAL YEAR 94:

Fire Station	2,400
Upgrade Airfield Lighting	3,000
Upgrade Airfield Pavement	<u>3,250</u>
TOTAL	8,650

FISCAL YEAR 95:

Improve Family Housing (62 Units) [MFH 713]	3,761
Media Blast Module (Base Closure)*	<u>2,999</u>
TOTAL	6,760

Note: * Project forecast for funding by the Base Closure Account. Associated with the 1991 Defense Base Closure and Realignment Commission recommendation to close Williams AFB, AZ.

SIGNIFICANT INSTALLATION ISSUES/PROBLEMS: None

Basing Manager: Maj Wall/XOOB/75967
Editor: Ms Wright/XOOB/46675/16 Feb 95

FOR OFFICIAL USE ONLY

FOR OFFICIAL USE ONLY

USAF BASE FACT SHEET
LITTLE ROCK AIR FORCE BASE, ARKANSAS

MAJCOM/LOCATION/SIZE: ACC base seventeen miles northeast of Little Rock with 6,898 acres on main base and 4,652 acres at off-base sites.

MAJOR UNITS/FORCE STRUCTURE:

- 314th Airlift Wing--Performs C-130 training for all DOD components and foreign countries
 - 50 C-130E and 14 C-130H
- 189th Airlift Group (ANG)
 - 8 C-130E
- 96th Aerial Port Squadron (AFR)

USAF MANPOWER AUTHORIZATIONS: (As of FY 95/2)

MILITARY--ACTIVE	4,443
GUARD	999
RESERVE	127
CIVILIAN	<u>470</u>
TOTAL	6,039

ANNOUNCED ACTIONS:

- The Air Force will reduce approximately 11,700 civilian authorizations in fiscal year 1995. These reductions are a result of the Federal Workforce Restructuring Act of 1994, the National Performance Review, and depot workload reductions. This action helps bring Department of Defense civilian employment levels in line with overall force reductions and results in a decrease of 41 civilian manpower authorizations at Little Rock AFB.

Basing Manager: Maj Ridley/XOOB/42123
Editor: Ms Wright/XOOBD/46675/16 Feb 95

FOR OFFICIAL USE ONLY

LITTLE ROCK AIR FORCE BASE, ARKANSAS (Cont'd)

MILITARY CONSTRUCTION PROGRAM (\$000):

FISCAL YEAR 94:

Add/Alter Engine Inspection & Repair Shop [DBOF]	1,200
Add/Alter Child Development Center [DBOF]	2,250
Alter Joint Readiness Training Center Operations Center	1,050
Aircrew Training Facility [ANG]	3,750
Housing Office & Maintenance Facility [MFH 711]	<u>980</u>
TOTAL	9,230

FISCAL YEAR 95:

Dormitory (Congress Insert)	4,800
-----------------------------	-------

SIGNIFICANT INSTALLATION ISSUES: None

FOR OFFICIAL USE ONLY

USAF BASE FACT SHEET
LOS ANGELES AIR FORCE BASE, CALIFORNIA

MAJCOM/LOCATION/SIZE: AFMC base in the city of El Segundo with 96 acres

MAJOR UNIT/FORCE STRUCTURE:

- Headquarters Space and Missile Systems Center
 - Manages research and development (R&D), acquisition, launch, and on-orbit command and control of military space systems and focal point within DOD for plans and activities associated with military use of NASA's Space Transportation System (Shuttle)
 - 61st Air Base Group

USAF MANPOWER AUTHORIZATIONS: (As of FY 95/2)

MILITARY--ACTIVE	1,807
CIVILIAN	<u>1,303</u>
TOTAL	<u>3,110</u>

Note: Los Angeles AFB has numerous contractors, a federally funded R&D center (Aerospace Corp.), and other supporting agencies. Total manpower (all sources) associated with the Space and Missile Systems Center is approximately 10,000.

ANNOUNCED ACTIONS:

- The Air Force will reduce approximately 11,700 civilian authorizations in fiscal year 1995. These reductions are a result of the Federal Workforce Restructuring Act of 1994, the National Performance Review, and depot workload reductions. This action helps bring Department of Defense civilian employment levels in line with overall force reductions and results in a decrease of 67 civilian manpower authorizations at Los Angeles AFB.

Basing Manager: Maj Brackett/XOOB/77356
Editor: Ms Wright/XOOBD/46675/22 Feb 95

FOR OFFICIAL USE ONLY

LOS ANGELES AIR FORCE BASE, CALIFORNIA (Cont'd)

MILITARY CONSTRUCTION PROGRAM (\$000):

FISCAL YEAR 94:

None

FISCAL YEAR 95:

Military Family Housing [50 Units] (Congress Insert) 8,962

SIGNIFICANT INSTALLATION ISSUES/PROBLEMS: None

FOR OFFICIAL USE ONLY

**USAF BASE FACT SHEET
LUKE AIR FORCE BASE, ARIZONA**

MAJCOM/LOCATION/SIZE: AETC base twenty miles west-northwest of Phoenix with 4,198 acres

MAJOR UNITS/FORCE STRUCTURE:

- 56th Fighter Wing
 - 150 F-16C/D
 - 8 F-16 A/B (Singapore Air Force Training)
 - 12 F-16 C/D (International Flying Training)
- 944th Fighter Wing (AFR)
 - 15 F-16C/D

USAF MANPOWER AUTHORIZATIONS: (As of 95/2)

MILITARY--ACTIVE	5,243
RESERVE	1,049
CIVILIAN	<u>992</u>
TOTAL	7,284

ANNOUNCED ACTIONS:

- The Air Force will reduce approximately 11,700 civilian authorizations in fiscal year 1995. These reductions are a result of the Federal Workforce Restructuring Act of 1994, the National Performance Review, and depot workload reductions. This action helps bring Department of Defense civilian employment levels in line with overall force reductions and results in a decrease of 56 civilian manpower authorizations at Luke AFB.

MILITARY CONSTRUCTION PROGRAM (\$000):

FISCAL YEAR 94:

Dining Facility	4,700
Fire Training Facility	800
Underground Fuel Storage Tanks	1,250
Flood Control (Congress Insert)	<u>6,000</u>
TOTAL	12,750

Basing Manager: Maj Wall/XOOB/75967
Editor: Ms Wright/XOOB/77356/16 Feb 95

FOR OFFICIAL USE ONLY

LUKE AIR FORCE BASE, ARIZONA (Cont'd)

FISCAL YEAR 95:

Student Pilot Dormitory (Congress Insert)	4,900
Avionics Maintenance Facility [AFR] (Congress Insert)	1,800
Squadron Operations Facility [AFR] (Congress Insert)	<u>1,900</u>
TOTAL	8,600

SIGNIFICANT INSTALLATION ISSUES/PROBLEMS: None

M

FOR OFFICIAL USE ONLY

**USAF BASE FACT SHEET
MACDILL AIR FORCE BASE, FLORIDA**

MAJCOM/LOCATION/SIZE: ACC base adjacent to Tampa with 5,767 acres

MAJOR UNITS/FORCE STRUCTURE:

- 6th Air Base Wing
- 290th Joint Communications Squadron (ANG)
- 610th Aeromedical Evacuation Squadron (AFR)
- Other organizations include:
 - Headquarters, U.S. Central Command
 - Headquarters, U.S. Special Operations Command
 - Joint Communications Support Element (JCSE)
 - A National Oceanic & Atmospheric Administration flying unit

USAF MANPOWER AUTHORIZATIONS: (As of FY 95/2)

MILITARY--ACTIVE	2,606
GUARD	237
RESERVE	422
CIVILIAN	<u>855</u>
TOTAL	4,120

ANNOUNCED ACTIONS:

- The 1991 Defense Base Closure and Realignment Commission (BRAC) recommendation directed a partial closure of MacDill AFB. As a result, the JCSE would move to Charleston AFB, SC, the airfield would close, the facilities supporting flying operations would be disposed of, and the remainder of MacDill AFB would become an administrative base. However, the 1993 Base Closure and Realignment Commission recommendation directed that the airfield be operated by the Department of Commerce or another Federal agency, and that JCSE would remain at MacDill AFB as long as the airfield was non-DoD operated.
- The Air Force will reduce approximately 11,700 civilian authorizations in fiscal year 1995. These reductions are a result of the Federal Workforce Restructuring Act of 1994, the National Performance Review, and depot workload reductions. This action helps bring Department of Defense civilian employment levels in line with overall force reductions and results in a decrease of 81 civilian manpower authorizations at MacDill AFB.

Basing Manager: Maj Ridley/XOOB/42123
Editor: Ms Wright/XOOBD/46675/16 Feb 95

FOR OFFICIAL USE ONLY

MACDILL AIR FORCE BASE, FLORIDA (Cont'd)

MILITARY CONSTRUCTION PROGRAM (\$000):

FISCAL YEAR 94:

Aeromedical Evacuation Facility [AFR] 750

FISCAL YEAR 95:

Isolate Utilities (Base Closure)* 400

* Project forecast for funding by the Base Closure Account. Associated with the 1991 Defense Base Closure and Realignment Commission recommendation to realign MacDill AFB.

SIGNIFICANT INSTALLATION ISSUES/PROBLEMS:

- In an 8 Jul 94 memorandum, DEPSECDEF acknowledged that the Unified Commands at MacDill AFB have valid airfield support requirements. CJCS completed a study to assess these administrative and operational needs. By direction of DEPSECDEF, the Air Force conducted an economic analysis of options to meet the needs; this economic analysis identified options for Department of Defense and Department of Commerce operation of the MacDill AFB airfield; and determined the use of Tampa International Airport infeasible. The Air Force is working with the Office of the Secretary of Defense to determine the best method to support the needs identified by the DEPSECDEF. The Air Force continues to fund MacDill AFB runway operations until 30 Sep 95, while awaiting a final solution.

FOR OFFICIAL USE ONLY

**USAF BASE FACT SHEET
MALMSTROM AIR FORCE BASE, MONTANA**

MAJCOM/LOCATION/SIZE: AFSPC base one and one-half miles east of Great Falls with 3,693 acres

MAJOR UNITS/FORCE STRUCTURE:

- 341st Missile Wing
 - 15 Minuteman (MM) II, 85 MM III, and 6 UH-1N
- 43rd Air Refueling Group (AMC)
 - 12 KC-135R and 2 C-12F

USAF MANPOWER AUTHORIZATIONS: (As of FY 95/2)

MILITARY--ACTIVE	4,019
CIVILIAN	<u>426</u>
TOTAL	4,445

ANNOUNCED ACTIONS:

- The 341st Missile Wing will convert its 150 MM IIs to 150 MM IIIs, giving Malmstrom AFB a total of 200 MM IIIs. This action is on hold pending the 1995 Base Closure and Realignment Commission. See Significant Installations Issues/Problems for additional information.
- The Air Force will reduce approximately 11,700 civilian authorizations in fiscal year 1995. These reductions are a result of the Federal Workforce Restructuring Act of 1994, the National Performance Review, and depot workload reductions. This action helps bring Department of Defense civilian employment levels in line with overall force reductions and results in a decrease of 32 civilian manpower authorizations at Malmstrom AFB.

MILITARY CONSTRUCTION PROGRAM (\$000):

FISCAL YEAR 94:

Base Engineering Complex [DBOF]	6,200
Underground Fuel Storage Tanks (MM II Facilities)	1,500
Housing Office [MFH 711]	<u>581</u>
TOTAL	8,281

Basing Manager: Mr DiCamillo/XOOB/53019
Editor: Ms Wright/XOOBD/46675/27 Feb 95

FOR OFFICIAL USE ONLY

MALMSTROM AIR FORCE BASE, MONTANA (Cont'd)

FISCAL YEAR 95:

Underground Fuel Storage Tanks (MM III Facilities)	4,000
Underground Fuel Storage Tanks	<u>3,200</u>
TOTAL	7,200

SIGNIFICANT INSTALLATION ISSUES/PROBLEMS:

- On 28 Feb 94, the Air Force announced the deletion of funding for 150 MM III launch facilities. This action has forced the Air Force to delay the movement of ICBM's from other locations to convert Malmstrom AFB remaining MM IIs to MM IIIs. The 341st Missile Wing is continuing to draw down the remaining MM IIs; however, the installation of MM IIIs into the empty MM II silos has been suspended until the 1995 Base Closure and Realignment Commission process has determined MM III force structure basing.

FOR OFFICIAL USE ONLY

**USAF BASE FACT SHEET
MARCH AIR FORCE BASE, CALIFORNIA**

MAJCOM/LOCATION/SIZE: AMC base nine miles southeast of Riverside with 6,821 acres

MAJOR UNITS/FORCE STRUCTURE:

- 722nd Air Refueling Wing
 - 19 KC-10A
- 452nd Air Mobility Wing (AFR)
 - 16 C-141B, 9 KC-135E, and a KC-10A Associate unit
- 163rd Air Refueling Group (ANG)
 - 10 KC-135E
- Southwest Air Defense Sector (ACC)
- Det 1, 119th Fighter Group (ANG) (Hector Field IAP, ND)
 - F-16A/B air defense alert

USAF MANPOWER AUTHORIZATIONS: (As of FY 95/3)

MILITARY--ACTIVE	2,874
GUARD	939
RESERVE	3,671
CIVILIAN	<u>657</u>
TOTAL	8,141

ANNOUNCED ACTIONS:

- The 1993 Defense Base Closure and Realignment Commission recommendation to realign March AFB to the Air Force Reserve results in the following:
 - (1) The base will realign to the Air Force Reserve on 31 Mar 96.
 - (2) The 722nd Air Refueling Wing's KC-10A aircraft will begin departing and the wing will inactivate in mid-1995.
 - (3) C-12Fs will depart in late 1995

Manager: Maj Pray/XOOB/77356
Editor: Ms Wright/XOOBD/77356/28 Mar 95

FOR OFFICIAL USE ONLY

MARCH AIR FORCE BASE, CALIFORNIA (Cont'd)

- As a result of a North American Aerospace Defense Command Sector consolidation study, the Southwest Air Defense Sector (SWADS) will terminate operations in early 1995 and consolidate sector responsibilities at the newly established Western Air Defense Sector, at McChord AFB, WA. This results in a decrease of 260 full-time military and 38 civilian manpower authorizations.

Note: SWADS is scheduled to inactivate in mid-1995.

- The DoD recommended to the 1995 Defense Base Closure and Realignment Commission that the 148th Combat Communications Squadron and the 210th Weather Flight are tentatively planned to relocate from Ontario International Airport Air Guard Station, CA, to March AFB. These actions result in a net increase of 1 full-time military, 151 drill, and 19 civilian manpower authorizations.

MILITARY CONSTRUCTION PROGRAM (\$000):

FISCAL YEAR 95:

Replace Substation [AFR]	3,900
--------------------------	-------

FISCAL YEAR 96:

Fire Training Facility [AFR]	1,550
Housing "Buyout" *[Base Closure]	20,000
Alter Wing Headquarters/Administration* [Base Closure]	1,350
Isolate Utilities/Perimeter* [Base Closure]	3,000
Base Civil Engineer Maintenance Shop/Storage* [Base Closure]	1,000
Weapons Storage* [Base Closure]	1,850
Alter Medical Training Facility* [Base Closure]	1,550
Alter Support Facilities* [Base Closure]	300
Alter Dining Hall* [Base Closure]	<u>1,100</u>
TOTAL	31,700

* Projects forecast for funding by Base Closure Account. Associated with the 1993 Defense Base Closure and Realignment Commission decision to realign March AFB.

SIGNIFICANT INSTALLATION ISSUES/PROBLEMS:

The South Coast Air Quality Management District (AQMD) has imposed significant restrictions on the operation of Aerospace Ground Equipment (AGE) at March AFB. In order to comply with South Coast AQMD, March AFB and HQ AFRES submitted a compliance plan which commits to the construction of a Consolidated Aircraft Supply System in lieu of day to day AGE operations.

FOR OFFICIAL USE ONLY

USAF BASE FACT SHEET
MARCH AIR FORCE BASE, CALIFORNIA

MAJCOM/LOCATION/SIZE: AMC base nine miles southeast of Riverside with 6,821 acres

MAJOR UNITS/FORCE STRUCTURE:

- 722nd Air Refueling Wing
 - 19 KC-10A and 2 C-12F
- 452nd Air Mobility Wing (AFR)
 - 16 C-141B, 9 KC-135E, and a KC-10A Associate Unit
- 163rd Air Refueling Group (ANG)
 - 10 KC-135E
- Southwest Air Defense Sector (ACC)
- Det 1, 119th Fighter Group (ANG) (Hector Field IAP, ND)
 - F-16A/B Air Defense Alert

USAF MANPOWER AUTHORIZATIONS: (As of FY 95/2)

MILITARY--ACTIVE	3,281
GUARD	945
RESERVE	3,658
CIVILIAN	<u>698</u>
TOTAL	8,582

ANNOUNCED ACTIONS:

- The 1993 Defense Base Closure and Realignment Commission recommended the 31 Mar 96 realignment of March AFB to the AFR and the realignment of the following:
 - In mid-1995, the 722nd Air Refueling Wing's KC-10A aircraft will begin departing and the wing will inactivate
 - C-12Fs will depart in late 1995
- As a result of a North American Aerospace Defense Command Sector consolidation study, the Southwest Air Defense Sector (SWADS) will terminate operations in early 1995 and consolidate sector responsibilities at the newly established Western Air Defense Sector, at McChord AFB, WA. This results in a decrease of 260 full-time military and 38 civilian manpower authorizations.

Note: SWADS is scheduled to inactivate in mid-1995.

Manager: Maj Pray/XOOB/77356

Editor: Ms Wright/XOOBD/77356/16 Feb 95

FOR OFFICIAL USE ONLY

FOR OFFICIAL USE ONLY

MARCH AIR FORCE BASE, CALIFORNIA (Cont'd)

MILITARY CONSTRUCTION PROGRAM (\$000):

FISCAL YEAR 94:

None

FISCAL YEAR 95:

Replace Substation [AFR]

3,900

SIGNIFICANT INSTALLATION ISSUES/PROBLEMS:

The South Coast Air Quality Management District (AQMD) has imposed significant restrictions on the operation of Aerospace Ground Equipment (AGE) at March AFB. In order to comply with South Coast AQMD, March AFB and HQ AFRES submitted a compliance plan which commits to the construction of a Consolidated Aircraft Supply System in lieu of day to day AGE operations.

FOR OFFICIAL USE ONLY

USAF BASE FACT SHEET
MAXWELL AIR FORCE BASE, ALABAMA

MAJCOM/LOCATION/SIZE: AETC base one mile west-northwest of Montgomery with 3,497 acres

MAJOR UNITS/FORCE STRUCTURE:

- Headquarters, Air University
 - Air War College; Air Command and Staff College; Squadron Officer School
 - College of Aerospace Doctrine Research and Education; Ira C. Eaker College for Professional Development; Community College of the Air Force; College for Enlisted (PME)
 - Officer Training School
 - Air Force Quality Institute
 - Headquarters, Air Force Reserve Officer Training Corps
 - Headquarters, Civil Air Patrol
- 42nd Air Base Wing
 - 4 C-21A
- Air Force Historical Research Agency (FOA)
- 908th Airlift Wing (AFR)
 - 8 C-130H
- Defense Information Systems Agency

USAF MANPOWER AUTHORIZATIONS: (As of FY 95/2)

MILITARY--ACTIVE	2,658
RESERVE	1,034
CIVILIAN	<u>1,487</u>
TOTAL	5,179

ANNOUNCED ACTIONS:

- The Air Force will reduce approximately 11,700 civilian authorizations in fiscal year 1995. These reductions are a result of the Federal Workforce Restructuring Act of 1994, the National Performance Review, and depot workload reductions. This action helps bring Department of Defense civilian employment levels in line with overall force reductions and results in a decrease of 71 civilian manpower authorizations at Maxwell AFB.

Basing Manager: Maj Wall/XOOB/75967
Editor: Ms Wright/XOOBD/46675/16 Feb 95

FOR OFFICIAL USE ONLY

FOR OFFICIAL USE ONLY

MAXWELL AIR FORCE BASE, ALABAMA (Cont'd)

MILITARY CONSTRUCTION PROGRAM (\$000):

FISCAL YEAR 94:

Air Force Quality Center	4,650
Extend/Upgrade Runway *	5,000
Spill Containment Controls	970
Taxiway/Ramp	3,800
Underground Fuel Storage Tanks	1,700
Upgrade Utility Systems (Ph I)	5,050
Family Housing (55 units) [MFH 711]	<u>4,080</u>
TOTAL	25,250

FISCAL YEAR 95:

Student Dormitories	9,600
Replace Family Housing [MFH 711]	2,100
Improve Family Housing (1 GOQ) [MFH 713]	138
Improve Family Housing (20 units) [MFH 713]	<u>2,700</u>
TOTAL	14,538

Note: * The Air Force requested \$9.2M to extend and upgrade the runway at Maxwell AFB; however, the Appropriations Conference provided only \$5.0M, specifying it was for repair only-- to extend the runway.

SIGNIFICANT INSTALLATION ISSUES/PROBLEMS: None

FOR OFFICIAL USE ONLY

USAF BASE FACT SHEET
MINNEAPOLIS ST PAUL INTERNATIONAL AIRPORT
AIR RESERVE STATION, MINNESOTA

MAJCOM/LOCATION/SIZE: AFR station in Minneapolis with 428 acres

MAJOR UNIT/FORCE STRUCTURE:

- 934th Airlift Wing
-- 8 C-130E
- 133rd Airlift Wing (ANG)
-- 8 C-130E

USAF MANPOWER AUTHORIZATIONS: (As of FY 95/3)

MILITARY--ACTIVE	12
RESERVE	1,159
GUARD	1,285
CIVILIAN	<u>206</u>
TOTAL	2,662

ANNOUNCED ACTIONS:

- The Defense Base Closure and Realignment Commission added Minneapolis-St Paul International Airport ARS to the list of bases it is reviewing for realignment or closure.

MILITARY CONSTRUCTION PROGRAM (\$000):

FISCAL YEAR 95:

Squadron Operations/Aeromedical Evac Facility [ANG] 8,000

FISCAL YEAR 96:

Aircraft Deicing Facility [ANG] 400

Upgrade Heating System [ANG] 780

TOTAL **1,180**

SIGNIFICANT INSTALLATION ISSUES/PROBLEMS: None

Basing Manager: Mr DiCamillo/XOOB/53019
Editor: Ms Wright/XOOBD/46675/12 May 95

FOR OFFICIAL USE ONLY

FOR OFFICIAL USE ONLY

**USAF BASE FACT SHEET
MINNEAPOLIS ST PAUL INTERNATIONAL AIRPORT
AIR RESERVE STATION, MINNESOTA**

MAJCOM/LOCATION/SIZE: AFR station in Minneapolis with 428 acres

MAJOR UNIT/FORCE STRUCTURE:

- 934th Airlift Wing
-- 8 C-130E
- 133rd Airlift Wing (ANG)
-- 8 C-130E

USAF MANPOWER AUTHORIZATIONS: (As of FY 95/2)

MILITARY--ACTIVE	12
RESERVE	1,138
GUARD	2,425
CIVILIAN	<u>206</u>
TOTAL	3,781

ANNOUNCED ACTIONS: None

MILITARY CONSTRUCTION PROGRAM (\$000):

FISCAL YEAR 95:

Squadron Operations/Aeromedical Facility	8,000
--	-------

FISCAL YEAR 96:

Aircraft Deicing Facility [ANG]	400
Upgrade Heating System [ANG]	<u>780</u>
TOTAL	1,180

SIGNIFICANT INSTALLATION ISSUES/PROBLEMS: None

Basing Manager: Mr DiCamillo/XOOB/53019
Editor: Ms Wright/XOOBD/46675/1 Mar 95

FOR OFFICIAL USE ONLY

FOR OFFICIAL USE ONLY

USAF BASE FACT SHEET
MINOT AIR FORCE BASE, NORTH DAKOTA

MAJCOM/LOCATION/SIZE: ACC base thirteen miles north of Minot with 5,383 acres

MAJOR UNITS/FORCE STRUCTURE:

- 5th Bomb Wing
 - 26 B-52H and 5 T-38A
- 91st Missile Group (AFSPC)
 - 150 Minuteman III and 4 HH-1H

USAF MANPOWER AUTHORIZATIONS: (As of FY 95/2)

MILITARY--ACTIVE	4,629
CIVILIAN	<u>532</u>
TOTAL	5,161

ANNOUNCED ACTIONS:

- As a result of the DOD Bottom-Up Review, the Air Force deleted funding for 150 Minuteman launch facilities. Additional actions concerning missile launch facilities will be determined by the 1995 Defense Base Closure and Realignment Commission.
- The Air Force will reduce approximately 11,700 civilian authorizations in fiscal year 1995. These reductions are a result of the Federal Workforce Restructuring Act of 1994, the National Performance Review, and depot workload reductions. This action helps bring Department of Defense civilian employment levels in line with overall force reductions and results in a decrease of 42 civilian manpower authorizations at Minot AFB.

MILITARY CONSTRUCTION PROGRAM (\$000):

FISCAL YEAR 94

Underground Fuel Storage Tanks	2,000
Repair Runway/Taxiway (Congress Insert)	8,500
Alter ECM/Bomb Navigation/AMU Facilities (Base Closure)*	1,240
Alter Base Supply Warehouse (Base Closure)*	<u>140</u>
TOTAL	11,880

Basing Manager: Major Ridley/XOOB/42123
Editor: Ms Wright/XOOBD/46675/16 Feb 95

FOR OFFICIAL USE ONLY

MINOT AIR FORCE BASE, NORTH DAKOTA (Cont'd)

FISCAL YEAR 95:

Upgrade Storm Drainage Facilities	1,500
Underground Fuel Storage Tanks	1,400
Underground Fuel Storage Tanks (Missile Facilities)	2,950
Repair Parking Apron (Congress Insert)**	4,500
B-52 Pylon/Launcher Storage Facility (Base Closure)*	2,670
Corrosion Control Facility (Base Closure)*	<u>600</u>
TOTAL	13,620

* Projects forecast for funding by the Base Closure Account. Associated with the 1993 Defense Base Closure and Realignment Commission recommendation to realign Griffiss AFB, NY.

** Congress directed Air Force to use O&M funds for this project.

SIGNIFICANT INSTALLATION ISSUES/PROBLEMS: None

FOR OFFICIAL USE ONLY

USAF BASE FACT SHEET
MOFFETT FIELD AIR GUARD STATION, CALIFORNIA

MAJCOM/LOCATION/SIZE: ANG station two miles west of Sunnyvale with thirteen acres

MAJOR UNIT/FORCE STRUCTURE:

- 129th Rescue Group
-- 5 HH-60G and 4 HC-130N/P

USAF MANPOWER AUTHORIZATIONS: (As of FY 95/2)

MILITARY--ACTIVE	1
GUARD	818
TOTAL	819

ANNOUNCED ACTIONS: None

MILITARY CONSTRUCTION PROGRAM (\$000):

FISCAL YEAR 94:

None

FISCAL YEAR 95:

Alter Vehicle Maintenance Facility	400
------------------------------------	-----

SIGNIFICANT INSTALLATION ISSUES/PROBLEMS: None

Basing Manager: Mr DiCamillo/XOOB/53019

Editor: Ms Wright/XOOBD/46675/1 Mar 95

FOR OFFICIAL USE ONLY

FOR OFFICIAL USE ONLY

**USAF BASE FACT SHEET
MOODY AIR FORCE BASE, GEORGIA**

MAJCOM/LOCATION/SIZE: ACC base ten miles north-northeast of Valdosta with 11,398 acres

MAJOR UNIT/FORCE STRUCTURE:

- 347th Wing
 - 36 F-16C/D and 8 C-130E
 - 18 F-16 C/D (Temporarily realigned from Homestead AFB, FL)

USAF MANPOWER AUTHORIZATIONS: (As of FY 95/2)

MILITARY--ACTIVE	3,561
CIVILIAN	<u>455</u>
TOTAL	4,016

ANNOUNCED ACTIONS:

- The 347th Wing's previously announced receipt of 18 A/OA-10A aircraft is amended-- instead the Wing will receive 24 A/OA-10A aircraft, beginning in mid-1995. This results in an additional increase of 73 full-time military and 1 civilian manpower authorizations.
- The last temporarily assigned Homestead AFB squadron and 18 F-16C/D aircraft will depart in mid-1995. This does not impact the 36 F-16C/D aircraft assigned to the 347th Wing.
- The Air Force will reduce approximately 11,700 civilian authorizations in fiscal year 1995. These reductions are a result of the Federal Workforce Restructuring Act of 1994, the National Performance Review, and depot workload reductions. This action helps bring Department of Defense civilian employment levels in line with overall force reductions and results in a decrease of 38 civilian manpower authorizations at Moody AFB.

Basing Manager: Maj Ridley/XOOB/42123
Editor: Ms Wright/XOOBD/46675/16 Feb 95

FOR OFFICIAL USE ONLY

MOODY AIR FORCE BASE, GEORGIA (Cont'd)

MILITARY CONSTRUCTION PROGRAM (\$000):

FISCAL YEAR 94:

Aircraft Maintenance Dock (Congress Insert)	4,700
Aircraft Parking/Access Taxiway (Congress Insert)	<u>9,000</u>
TOTAL	13,700

FISCAL YEAR 95:

Dormitory	3,800
Alternate Equipment Storage Facility [P-341]	900
Upgrade Airfield Pavements	8,000
Supply/WRSK Storage Facility (Congress Insert)	1,600
71st Air Control Squadron Complex (Base Closure)*	<u>2,900</u>
TOTAL	17,200

Note: * Project forecast for funding by the Base Closure Account. Associated with the 1991 Defense Base Closure and Realignment Commission recommendation to realign MacDill AFB.

SIGNIFICANT INSTALLATION ISSUES/PROBLEMS: None

FOR OFFICIAL USE ONLY

USAF BASE FACT SHEET
MOUNTAIN HOME AIR FORCE BASE, IDAHO

MAJCOM/LOCATION/SIZE: ACC base ten miles southwest of Mountain Home with 6,700 acres

MAJOR UNIT/FORCE STRUCTURE:

- 366th Wing
 - 18 F-15C/D, 18 F-15E, 18 F-16C/D, 6 KC-135R, and 3 T-37B
 - The 34th Bomb Squadron (6 B-1B) at Ellsworth AFB, SD, is assigned to the 366th Wing.

USAF MANPOWER AUTHORIZATIONS: (As of FY 95/2)

MILITARY-ACTIVE	3,360
CIVILIAN	<u>493</u>
TOTAL	3,853

ANNOUNCED ACTIONS:

- The 366th Wing's receipt of 3 E-3B/C aircraft has been delayed indefinitely due to real-world contingency commitments. The 366th Wing will continue to be supported by E-3B/C aircraft from other units.
- The Air Force will reduce approximately 11,700 civilian authorizations in fiscal year 1995. These reductions are a result of the Federal Workforce Restructuring Act of 1994, the National Performance Review, and depot workload reductions. This action helps bring Department of Defense civilian employment levels in line with overall force reductions and results in a decrease of 42 civilian manpower authorizations at Mt Home AFB.

Basing Manager: Maj Ridley/XOOB/42123
Editor: Ms Wright/XOOBD/46675/16 Feb 95

FOR OFFICIAL USE ONLY

MOUNTAIN HOME AIR FORCE BASE, IDAHO (Cont'd)

MILITARY CONSTRUCTION PROGRAM (\$000):

FISCAL YEAR 94:

Improve Family Housing [MFH 713]	4,411
Add/Alter Fire/Crash Rescue Facility (Base Closure)*	<u>1,174</u>
TOTAL	5,585

FISCAL YEAR 95:

Dormitory	4,950
Construct Senior Officer Housing (4 Unit) [MFH 711]	881
Replace Family Housing (60 Units) [MFH 711]	5,712
Renovate Aircraft Parking Apron (Congress Insert)	<u>11,000</u>
TOTAL	22,543

Note: * Project forecast for funding by the Base Closure Account. Associated with the 1991 Defense Base Closure and Realignment Commission recommendation to close George AFB, CA.

SIGNIFICANT INSTALLATION ISSUES/PROBLEMS:

Proposed Idaho Training Range (ITR) - The proposed range would improve the quality and flexibility of composite force training at the 366th Wing. At the direction of SECAF, ACC is preparing a Supplemental Draft Environmental Impact Statement (EIS). SECAF made the decision to re-open the proposal for further public comment after many issues/concerns were received. Most vocal concerns come from native Americans and environmental groups. Final decisions on the ITR cannot be made until after a final EIS has been completed.

FOR OFFICIAL USE ONLY

USAF BASE FACT SHEET
McCHORD AIR FORCE BASE, WASHINGTON

MAJCOM/LOCATION/SIZE: AMC base eight miles south of Tacoma with 4,616 acres

MAJOR UNITS/FORCE STRUCTURE:

- 62nd Airlift Wing
-- 48 C-141B
- 446th Airlift Wing (AFR)
-- C-141B Associate
- Western Air Defense Sector (ACC)

USAF MANPOWER AUTHORIZATIONS: (As of FY 95/2)

MILITARY--ACTIVE	4,483
GUARD	97
RESERVE	2,758
CIVILIAN	<u>927</u>
TOTAL	8,265

ANNOUNCED ACTIONS:

- As a result of a North American Aerospace Defense Command sector consolidation study, the Southwest and Northwest Air Defense sectors are consolidating into the Western Air Defense Sector at McChord AFB in early 1995. Previously, this mission was conducted at March AFB, CA (Southwest Sector), and at McChord AFB (Northwest Sector). This results in an increase of 80 military and 3 civilian manpower authorizations.

Note: The consolidation originally set for early 1995 has been delayed until mid-1995.

- The Air Force will reduce approximately 11,700 civilian authorizations in fiscal year 1995. These reductions are a result of the Federal Workforce Restructuring Act of 1994, the National Performance Review, and depot workload reductions. This action helps bring Department of Defense civilian employment levels in line with overall force reductions and results in a decrease of 69 civilian manpower authorizations at McChord, AFB.

Basing Manager: Maj Pray/XOOB/77356
Editor: Ms Wright/XOOBD/46675/8 Feb 95

FOR OFFICIAL USE ONLY

McCHORD AIR FORCE BASE, WASHINGTON (cont'd)

MILITARY CONSTRUCTION PROGRAM (\$000):

FISCAL YEAR 94:

Add/Alter Dormitories [DBOF]	6,500
Child Development Center Complex [DBOF]	4,400
Improve Family Housing [MFH 713]	<u>5,731</u>
TOTAL	16,631

FISCAL YEAR 95:

Air Traffic Control Tower (Congress Insert)	2,700
Add/Alter Consolidated Support Center (Congress Insert)	<u>7,700</u>
TOTAL	10,400

SIGNIFICANT INSTALLATION ISSUES/PROBLEMS: None

FOR OFFICIAL USE ONLY

**USAF BASE FACT SHEET
MCCLELLAN AIR FORCE BASE, CALIFORNIA**

MAJCOM/LOCATION/SIZE: AFMC base nine miles northeast of Sacramento with 3,135 acres

MAJOR UNITS/FORCE STRUCTURE:

- Sacramento Air Logistics Center
 - Provides support to F-4, F-22, F/EF-111, F-117, A-7, A-10 aircraft; surveillance and warning systems; the Space Transportation System; communications/electronic equipment and radar sites
 - 77th Air Base Wing
- 938th Engineering Installation Squadron
- Technical Operations Division (AFTAC)
- 4th Air Force (AFR)
- 940th Air Refueling Wing (AFR)
 - 9 KC-135E

USAF MANPOWER AUTHORIZATIONS: (As of FY 95/2)

MILITARY--ACTIVE	2,678
RESERVE	1,247
CIVILIAN	<u>8,230</u>
TOTAL	12,155

ANNOUNCED ACTIONS:

- The Air Force will reduce approximately 11,700 civilian authorizations in fiscal year 1995. These reductions are a result of the Federal Workforce Restructuring Act of 1994, the National Performance Review, and depot workload reductions. This action helps bring Department of Defense civilian employment levels in line with overall force reductions and results in a decrease of 337 civilian manpower authorizations at McClellan AFB.
- The 940th Air Refueling Wing and its KC-135E aircraft will relocate to Beale AFB, CA. This results in a decrease of 2 full-time military, 1,196 drill, and 245 civilian manpower authorizations. The 940th Air Refueling Wing will stay at McClellan AFB until facilities are complete at Beale AFB. The estimated completion time is FY 96/3.

Basing Manager: Maj Brackett/XOOB/77357
Editor: Ms Wright/XOOBD/46675/22 Feb 95

FOR OFFICIAL USE ONLY

FOR OFFICIAL USE ONLY

MCCLELLAN AIR FORCE BASE, CALIFORNIA (Cont'd)

MILITARY CONSTRUCTION PROGRAM (\$000):

FISCAL YEAR 94:

Fire Protection Aircraft Facilities [DBOF]	1,900
Convert to Integrated Media Center (Congress Insert)	1,600
Repair Aircraft Parking Apron (Congress Insert)	<u>6,700</u>
TOTAL	10,200

FISCAL YEAR 95:

Life Safety/Utility Upgrade [DMFO]	10,280
Add/Alter Electronics Overhaul and Test Range (Congress Insert)	<u>8,500</u>
TOTAL	18,780

SIGNIFICANT INSTALLATION ISSUES/PROBLEMS: None

FOR OFFICIAL USE ONLY

USAF BASE FACT SHEET
MCCONNELL AIR FORCE BASE, KANSAS

MAJCOM/LOCATION/SIZE: AMC base five miles southeast of Wichita with 3,068 acres (main base); 4,600 acres (missile sites - inactive)

MAJOR UNITS/FORCE STRUCTURE:

- 22nd Air Refueling Wing
 - 48 KC-135R/T and 4 C-12F
- 184th Bomb Group (ANG)
 - 10 B-1B and 1 C-12J
- 931st Air Refueling Group (AFR)
 - KC-135 R/T Associate

USAF MANPOWER AUTHORIZATIONS: (As of FY 95/2)

MILITARY--ACTIVE	2,852
GUARD	1,314
RESERVE	103
CIVILIAN	<u>361</u>
TOTAL	4,630

ANNOUNCED ACTIONS:

- The 931st Air Refueling Group activated in early 1995, becoming the Air Force's first KC-135 Associate Reserve unit. The Group's mission is to provide the initial and primary source of augmentation for Air Mobility Command's active force operations. Two squadrons will be assigned to the Group, with one activating in late 1995 and one in late 1996. This action results in an increase of 424 drill and 125 full-time civilian manpower authorizations.
- The Air Force will reduce approximately 11,700 civilian authorizations in fiscal year 1995. These reductions are a result of the Federal Workforce Restructuring Act of 1994, the National Performance Review, and depot workload reductions. This action helps bring Department of Defense civilian employment levels in line with overall force reductions and results in a decrease of 38 civilian manpower authorizations at McConnell AFB.

Basing Manager: Maj Pray/XOOB/77356
Editor: Ms Wright/XOOBD/46675/8 Feb 95

FOR OFFICIAL USE ONLY

MCCONNELL AIR FORCE BASE, KANSAS (Cont'd)

MILITARY CONSTRUCTION PROGRAM (\$000):

FISCAL YEAR 94:

Control Tower Cab	900
Land Restrictive Easement Acquisition	1,000
KC-135 Interim Facilities (Base Closure)*	500
Alter Medical Training and Telecom Facility [ANG]	<u>890</u>
TOTAL	3,290

FISCAL YEAR 95:

Storm Drainage Facilities	500
Replace Family Housing (70 Units) [MFH 711]	<u>8,322</u>
TOTAL	8,822

Note: * Project forecast for funding by the Base Closure Account. Associated with the 1993 Defense Base Closure and Realignment Commission recommendation to realign Griffiss AFB, IN.

SIGNIFICANT INSTALLATION ISSUES/PROBLEMS: None

FOR OFFICIAL USE ONLY

USAF BASE FACT SHEET
MCGUIRE AIR FORCE BASE, NEW JERSEY

MAJCOM/LOCATION/SIZE: AMC base eighteen miles southeast of Trenton with 3,597 acres

MAJOR UNITS/FORCE STRUCTURE:

- 305th Air Mobility Wing
 - 44 C-141B, 22 KC-10A, and 3 C-12F
- 514th Air Mobility Wing (AFR)
 - C-141B and KC-10A Associate
- 21st Air Force
- USAF Air Mobility Warfare Center
- Headquarters, New Jersey ANG
- 108th Air Refueling Wing (ANG)
 - 19 KC-135E and 2 C-26A/B

USAF MANPOWER AUTHORIZATIONS: (As of FY 95/2)

MILITARY--ACTIVE	5,037
GUARD	1,514
RESERVE	3,567
CIVILIAN	<u>901</u>
TOTAL	11,019

ANNOUNCED ACTIONS:

- As a result of the decision to assign 24 KC-10A aircraft to McGuire AFB, 10 KC-10A arrived in mid-1994, 12 KC-10A were assigned in late 1994, and the remaining 2 KC-10As will be in place by mid-1995. The associated active duty/AFR manpower impact for this action remains as previously announced--an increase of 855 full-time military, 537 drill, and 192 civilian manpower authorizations.
- McGuire AFB will receive 2 C-12F aircraft in late 1995.
- McGuire AFB will lose 18 C-141B aircraft, which also affects the AFR associate program, beginning in late 1994. This accelerates the drawdown of the aging C-141B fleet and results in a decrease of 813 full-time military, 585 drill, and 186 civilian manpower authorizations.

Basing Manager: Maj Pray/XOOB/77356

Basing Editor: Ms Wright/XOOBD/46675/22 Feb 95

FOR OFFICIAL USE ONLY

MCGUIRE AIR FORCE BASE, NEW JERSEY (Cont'd)

- The Air Force will reduce approximately 11,700 civilian authorizations in fiscal year 1995. These reductions are a result of the Federal Workforce Restructuring Act of 1994, the National Performance Review, and depot workload reductions. This action helps bring Department of Defense civilian employment levels in line with overall force reductions and results in a decrease of 65 civilian manpower authorizations at McGuire AFB.

MILITARY CONSTRUCTION PROGRAM (\$000):

FISCAL YEAR 94:

Alter Interim Facilities (Base Closure) *	1,650
Control Tower (Base Closure) *	3,474
Extend High Temp Hot Water Dist Sys (Base Closure) *	400
Add/Alter Vehicle Complex (Base Closure) *	1,821
Refueling Operations Facility (Base Closure) *	2,923
Communications Ducts (Base Closure) *	1,000
Cryogenic Storage Facility (Base Closure) *	<u>930</u>
TOTAL	12,198

FISCAL YEAR 95:

Dormitory	8,700
Dormitory	1,600
Upgrade Sanitary Sewer System	4,800
Upgrade Storm Drainage Facilities	1,900
Aircraft Parking Apron [ANG] (Congress Insert)	9,600
Replace Underground Fuel Storage Tanks [ANG]	1,000
Hospital Life Safety Upgrade (Ft Dix) [DMFO]	2,000
Hydrant Fueling System (Base Closure) *	20,744
Add to Parking Ramp (Base Closure) *	6,129
KC-10 Squadron Operations/AMU (Base Closure) *	8,567
Fuel Systems Maintenance Dock (Base Closure) *	12,438
Corrosion Control Facility (Base Closure) *	12,173
KC-10 Maintenance Hangar (Base Closure) *	15,048
Child Development Center (Base Closure) *	2,585
Contingency Communications Element (Base Closure) *	2,944
KC-10 Squadron Operations/AMU [AFR] (Base Closure) *	7,338
Military Family Housing (142 Units) (Base Closure) *	<u>15,900</u>
TOTAL	133,466

FOR OFFICIAL USE ONLY

MCGUIRE AIR FORCE BASE, NEW JERSEY (Cont'd)

Note: * Projects forecast for funding by the Base Closure Account. Associated with the 1993 Base Closure Commission recommendation to realign Barksdale AFB, LA, KC-10 aircraft to McGuire AFB.

SIGNIFICANT INSTALLATION ISSUES/PROBLEMS: None

FOR OFFICIAL USE ONLY

1

2

3

4

5

FOR OFFICIAL USE ONLY

USAF BASE FACT SHEET
NELLIS AIR FORCE BASE, NEVADA

MAJCOM/LOCATION/SIZE: ACC base eight miles northeast of Las Vegas with 11,273 acres

MAJOR UNITS/FORCE STRUCTURE:

- USAF Weapons and Tactics Center
 - 57th Wing
 - 10 A-10A, 16 F-15C/D, 10 F-15E, 44 F-16C/D, 26 F-4G, and 4 HH-60G
 - Specialized units of the 57th Wing include: The Thunderbirds, 422nd Flight Test Squadron, 414th Training Squadron (Red Flag), 549th Joint Training Squadron (Air Warrior), USAF Combat Rescue School, and USAF Weapons School

USAF MANPOWER AUTHORIZATIONS: (As of FY 95/2)

MILITARY--ACTIVE	7,179
CIVILIAN	<u>1,067</u>
TOTAL	8,246

ANNOUNCED ACTIONS:

- The Air Force will reduce approximately 11,700 civilian authorizations in fiscal year 1995. These reductions are a result of the Federal Workforce Restructuring Act of 1994, the National Performance Review, and depot workload reductions. This action helps bring Department of Defense civilian employment levels in line with overall force reductions and results in a decrease of 88 civilian manpower authorizations at Nellis AFB.

MILITARY CONSTRUCTION PROGRAM (\$000):

FISCAL YEAR 94:

Upgrade POL Tanks	1,650
Add/Alter Physical Fitness Training Facility (Congress Insert)	4,350
Bomber Live Ordnance Loading Apron (Congress Insert)	<u>4,100</u>
TOTAL	10,100

Basing Manager: Maj Ridley/XOOB/42123
Editor: Ms Wright/XOOBD/46675/16 Feb 95

FOR OFFICIAL USE ONLY

NELLIS AIR FORCE BASE, NEVADA (Cont'd)

FISCAL YEAR 95:

Relocate Water Storage Tank (Congress Insert) 600

SIGNIFICANT INSTALLATION ISSUES/PROBLEMS: None

FOR OFFICIAL USE ONLY

**USAF BASE FACT SHEET
NEWARK AIR FORCE BASE, OHIO**

MAJCOM/LOCATION/SIZE: AFMC base one mile southwest of Newark with 71 acres

MAJOR UNITS/FORCE STRUCTURE:

- Aerospace Guidance and Metrology Center
 - Single center within the Air Force for repairing inertial guidance and navigation systems for aircraft and missiles, and for certain aircraft replacement gyroscopes.
 - Air Force Measurement Standards Laboratories

USAF MANPOWER AUTHORIZATIONS: (As of FY 95/2)

MILITARY--ACTIVE	70
CIVILIAN	<u>1,489</u>
TOTAL	<u>1,559</u>

ANNOUNCED ACTIONS:

- As a result of a 1993 Defense Base Closure and Realignment recommendation, Newark AFB will close on 30 Sep 96.
- Newark AFB was selected to receive a newly created satellite finance and accounting office as part of streamlining the Defense Department's financial operations. This office will employ about 750 people.

MILITARY CONSTRUCTION PROGRAM (\$000):

FISCAL YEAR 94:

None

FISCAL YEAR 95:

None

SIGNIFICANT INSTALLATION ISSUES/PROBLEMS: None

Basing Manager: Maj Pray/XOOB/77356
Editor: Ms Wright/XOOBD/46675/22 Feb 95

FOR OFFICIAL USE ONLY

USAF BASE FACT SHEET
NIAGARA FALLS INTERNATIONAL AIRPORT
AIR RESERVE STATION, NEW YORK

MAJCOM/LOCATION/SIZE: AFR station six miles east of Niagara Falls with 979 acres

MAJOR UNIT/FORCE STRUCTURE:

- 914th Airlift Wing
-- 8 C-130H
- 107th Air Refueling Group
-- 9 KC-135R

USAF MANPOWER AUTHORIZATIONS: (As of FY 95/2)

MILITARY--ACTIVE	16
RESERVE	1,180
GUARD	908
CIVILIAN	<u>203</u>
TOTAL	<u>2,307</u>

ANNOUNCED ACTIONS: None

MILITARY CONSTRUCTION PROGRAM (\$000):

FISCAL YEAR 95:

Replace Underground Fuel Storage Facility [AFR] 640

FISCAL YEAR 96:

Fuel System Maintenance Hangar [AFR] 4,895

Upgrade Storm Water & Sanitary Sewer System [ANG] 400

Upgrade Runway Overrun [ANG] 1,950

TOTAL 7,245

SIGNIFICANT INSTALLATION ISSUES/PROBLEMS: None

Basing Manager: Mr DiCamillo/XOOB/53019
Editor: Ms Wright/XOBD/46675/1 Mar 95

FOR OFFICIAL USE ONLY

FOR OFFICIAL USE ONLY

**USAF BASE FACT SHEET
OFFUTT AIR FORCE BASE, NEBRASKA**

MAJCOM/LOCATION/SIZE: ACC base eight miles south of Omaha with 1,920 acres

MAJOR UNITS/FORCE STRUCTURE:

- 55th Wing
 - 3 E-4B, 6 C-21A, 7 EC-135C/J, 1 OC-135B, 15 RC-135S/U/V/W/X,
5 T-37B, and 2 TC-135/S/W
- 6th Space Operations Squadron (AFSPC)
- 20th & 97th Intelligence Squadrons (AIA)
- Air Force Global Weather Central (AWS)
- Headquarters, US Strategic Command
- 922nd Civil Engineering Squadron (AFR)
- 28th Medical Services Squadron (AFR)

USAF MANPOWER AUTHORIZATIONS: (As of FY 95/2)

MILITARY--ACTIVE	8,807
CIVILIAN	372
RESERVE	<u>285</u>
TOTAL	9,464

ANNOUNCED ACTIONS:

- In an effort to consolidate aircraft with similar type airframe/engines and crew qualification requirements, the Air Force realigned the 55th Weather Reconnaissance Squadron's WC-135B aircraft from McClellan AFB, CA, to Offutt AFB. Three aircraft, designated as OC-135s, will perform the Open Skies Treaty Mission. This action results in an increase of 115 full-time military and 1 civilian manpower authorizations. (Two aircraft are being modified.)
- The Air Force will reduce approximately 11,700 civilian authorizations in fiscal year 1995. These reductions are a result of the Federal Workforce Restructuring Act of 1994, the National Performance Review, and depot workload reductions. This action helps bring Department of Defense civilian employment levels in line with overall force reductions and results in a decrease of 119 civilian manpower authorizations at Offutt AFB.

Basing Manager: Maj Ridley/XOOB/42123
Editor: Ms Wright/XOOBD/46675/16 Feb 95

FOR OFFICIAL USE ONLY

OFFUTT AIR FORCE BASE, NEBRASKA (Cont'd)

MILITARY CONSTRUCTION PROGRAM (\$000):

FISCAL YEAR 94:

Add to Emergency Back-up Power	2,300
Repair Airfield Pavements and Lighting	8,700
Life Safety Upgrade [DMFO]	<u>1,100</u>
TOTAL	12,100

FISCAL YEAR 95:

Upgrade Storm Drainage System	1,500
Underground Fuel Storage Tanks	<u>760</u>
TOTAL	2,260

SIGNIFICANT INSTALLATION ISSUES/PROBLEMS: None

FOR OFFICIAL USE ONLY

**USAF BASE FACT SHEET
O'HARE IAP AIR RESERVE STATION, ILLINOIS**

MAJCOM/LOCATION/SIZE: AFR station at O'Hare International Airport, twenty-two miles northwest of Chicago with 389 acres

MAJOR UNITS/FORCE STRUCTURE:

- 928th Airlift Wing
 - 8 C-130H
- 126th Air Refueling Wing (ANG)
 - 9 KC-135E

USAF MANPOWER AUTHORIZATIONS: (As of FY 95/3)

MILITARY-ACTIVE	7
GUARD	1,274
RESERVE	1,448
CIVILIAN	<u>248</u>
TOTAL	2,977

ANNOUNCED ACTIONS:

- The 1993 Defense Base Closure and Realignment Commission recommended the closure of O'Hare IAP ARS as proposed by the city of Chicago, and the relocation of its units to the Greater Rockford Airport or a site acceptable to the Air Force. Chicago must demonstrate it has financing in place to cover the full cost of replacing facilities, environmental impact analyses, moving, and any added costs of environmental cleanup, without any cost whatsoever to the Federal government. The closure must begin by July 1995 and be complete by July 1998.

MILITARY CONSTRUCTION PROGRAM (\$000):

FISCAL YEAR 95: None

FISCAL YEAR 96: None

SIGNIFICANT INSTALLATION ISSUES/PROBLEMS: None

Basing Manager: Mr DiCamillo/XOOB/75319

Editor: Ms Wright/XOOBD/46675/5 April 95

FOR OFFICIAL USE ONLY

**USAF BASE FACT SHEET
ONIZUKA AIR STATION, CALIFORNIA**

MAJCOM/LOCATION/SIZE: AFSPC station in Santa Clara with 23 acres

MAJOR UNIT/FORCE STRUCTURE:

- 750th Space Group
 - Conducts telemetry, tracking and commanding of operational DOD space vehicles through remote tracking stations. Supports the Consolidated Space Test Center
- Det 2, Space and Missile Systems Center (AFMC)

USAF MANPOWER AUTHORIZATIONS: (As of FY 95/2)

MILITARY--ACTIVE	715
CIVILIAN	<u>310</u>
TOTAL	1,025

ANNOUNCED ACTIONS:

- The Air Force will reduce approximately 11,700 civilian authorizations in fiscal year 1995. These reductions are a result of the Federal Workforce Restructuring Act of 1994, the National Performance Review, and depot workload reductions. This action helps bring Department of Defense civilian employment levels in line with overall force reductions and results in a decrease of 29 civilian manpower authorizations at Onizuka AS.

MILITARY CONSTRUCTION PROGRAM (\$000):

FISCAL YEAR 94:

None

FISCAL YEAR 95:

None

SIGNIFICANT INSTALLATION ISSUES/PROBLEMS: None

Basing Manager: Mr DiCamillo/XOOB/53019

Editor: Ms Wright/XOOBD/46675/1 Mar 95

FOR OFFICIAL USE ONLY

P

FOR OFFICIAL USE ONLY

**USAF BASE FACT SHEET
PATRICK AIR FORCE BASE, FLORIDA**

MAJCOM/LOCATION/SIZE: AFSPC base two miles south of Cocoa Beach with 2,341 acres

MAJOR UNITS/FORCE STRUCTURE:

- 45th Space Wing
- 1st Rescue Group (ACC) (**Activates 1 Jun 95**)
-- 6 HC-130N/P and 5 HH-60G
- Air Force Technical Applications Center (FOA)
- 301st RQS (AFR)(See Significant Issues section)
-- 8 HH-60G and 5 HC-130N/P
- 822 Aeromedical Staging Squadron (AFR)
- 114th Combat Communications Squadron (ANG)
- DoD Equal Opportunity Management Institute

USAF MANPOWER AUTHORIZATIONS: (As of FY 95/3)

MILITARY--ACTIVE	2,304
GUARD	75
RESERVE*	642
CIVILIAN	<u>927</u>
TOTAL	3,948

* Includes 301st RQS manpower

ANNOUNCED ACTIONS:

- The Air Force will reduce approximately 11,700 civilian authorizations in fiscal year 1995. These reductions are a result of the Federal Workforce Restructuring Act of 1994, the National Performance Review, and depot workload reductions. This action helps bring Department of Defense civilian employment levels in line with overall force reductions and results in a decrease of 90 civilian manpower authorizations at Patrick AFB.

Basing Manager: Maj Ridley/XOOB/53019
Editor: Ms Wright/XOOBD/46675/25 May 95

FOR OFFICIAL USE ONLY

FOR OFFICIAL USE ONLY

PATRICK AIR FORCE BASE, FLORIDA (Cont'd)

- The DoD has recommended to the 1995 Defense Base Closure and Realignment Commission that the 301st Rescue Squadron remain at Patrick AFB, instead of returning to Homestead ARB, FL. This action results in 472 drill and 164 civilian manpower authorizations remaining at Patrick AFB.

MILITARY CONSTRUCTION PROGRAM (\$000):

FISCAL YEAR 95:

Replace Military Family Housing (75 units) [MFH 711] 7,145

FISCAL YEAR 96:

Replace Military Family Housing (70 units) [MFH 711] 7,947

SIGNIFICANT INSTALLATION ISSUES/PROBLEMS:

- As a result of Hurricane Andrew and the 1993 Defense Base Closure and Realignment Law, the 301st RQS and its aircraft were temporarily realigned from Homestead ARB, FL, to Patrick AFB in a PCS status until facilities at Homestead ARB are ready.

FOR OFFICIAL USE ONLY

USAF BASE FACT SHEET
PLATTSBURGH AIR FORCE BASE, NEW YORK

MAJCOM/LOCATION/SIZE: AMC base adjacent to Plattsburgh with 4,686 acres

MAJOR UNIT/FORCE STRUCTURE:

- 380th Air Refueling Wing

USAF MANPOWER AUTHORIZATIONS: (As of FY 95/2)

MILITARY--ACTIVE	1,174
CIVILIAN	<u>370</u>
TOTAL	1,544

ANNOUNCED ACTIONS:

- As a result of the 1993 Defense Base Closure and Realignment Commission recommendation to close Plattsburgh AFB, it is programmed to close on 30 Sep 95.

MILITARY CONSTRUCTION PROGRAM (\$000):

FISCAL YEAR 94:

None

FISCAL YEAR 95:

None

SIGNIFICANT INSTALLATION ISSUES/PROBLEMS: None

Basing Manager: Maj Pray/XOOB/77356
Editor: Ms Wright/XOOB/77356/16 Feb 95

FOR OFFICIAL USE ONLY

FOR OFFICIAL USE ONLY

USAF BASE FACT SHEET
POPE AIR FORCE BASE, NORTH CAROLINA

MAJCOM/LOCATION/SIZE: ACC base twelve miles north-northeast of Fayetteville with 850 acres

MAJOR UNITS/FORCE STRUCTURE:

- 23rd Wing
 - 12 A-10A, 12 OA-10 A, 18 F-16C/D and 28 C-130E (Adverse Weather Aerial Delivery System equipped)
- Headquarters, Joint Special Operations Command
- Adjacent to Fort Bragg, home of 18th Airborne Corps & 82nd Airborne Division

USAF MANPOWER AUTHORIZATIONS: (As of FY 95/2)

MILITARY--ACTIVE	4,455
RESERVE	268
CIVILIAN	<u>373</u>
TOTAL	5,096

ANNOUNCED ACTIONS:

- The Air Force will reduce approximately 11,700 civilian authorizations in fiscal year 1995. These reductions are a result of the Federal Workforce Restructuring Act of 1994, the National Performance Review, and depot workload reductions. This action helps bring Department of Defense civilian employment levels in line with overall force reductions and results in a decrease of 33 civilian manpower authorizations at Pope AFB.

MILITARY CONSTRUCTION PROGRAM (\$000):

FISCAL YEAR 94:	
Add/Alter Dormitories	4,300
Dining Facility	<u>4,300</u>
TOTAL	8,600

Basing Manager: Maj Ridley/XOOB/42123
Editor: Ms Wright/XOOBD/46675/16 Feb 95

FOR OFFICIAL USE ONLY

POPE AIR FORCE BASE, NORTH CAROLINA (Cont'd)

FISCAL YEAR 95:

Aircraft Parking Apron Lighting	1,500
Bridge, Road and Utilities (Congress Insert)	4,000
Fire Training Facility	1,100
Construct Family Housing (120 Units) [MFH 711]	<u>14,874</u>
TOTAL	21,474

SIGNIFICANT INSTALLATION ISSUES/PROBLEMS: None

1

2

3

4

5

FOR OFFICIAL USE ONLY

USAF BASE FACT SHEET
RANDOLPH AIR FORCE BASE, TEXAS

MAJCOM/LOCATION/SIZE: AETC base seventeen miles east-northeast of San Antonio with 2,938 acres

MAJOR UNITS/FORCE STRUCTURE:

- Headquarters, AETC
- 19th Air Force
- 12th Flying Training Wing
 - Provides AETC instructor pilot and DoD navigator training
 - 57 T-37B, 57 T-38A, 8 AT-38B, 15 T-1A, 10 T-43A, and 6 C-21A
 - 28 T-3A (Hondo Municipal Airport)
 - 46 T-3A, 43 T-41C (USAFA)
- Headquarters, Air Force Recruiting Service
- Air Force Management Engineering Agency (FOA)
- Headquarters, Air Force Military Personnel Center (FOA)
- Air Force Civilian Personnel Management Center (FOA)
- Headquarters, Air Force Services Agency (FOA)

USAF MANPOWER AUTHORIZATIONS: (As of FY 95/2)

MILITARY--ACTIVE	4,580
CIVILIAN	<u>4,112</u>
TOTAL	8,692

ANNOUNCED ACTIONS:

- The 12th Flying Training Wing will gain an additional 23 T-3A aircraft at Hondo Municipal Airport, beginning in mid-1995; giving the wing a total of 51 T-3As. There is no manpower impact.
- In a joint Navy/Air Force initiative, Naval Flight Officer and Air Force Navigator training began consolidating at Randolph AFB, NAS Pensacola, FL, and Corry Station, FL, in late 1994. Entry level Electronic Warfare Officer training and Air Force Navigator Core training will be conducted in Florida, while advanced panel navigator training will remain at Randolph AFB. This action results in a decrease of 82 full-time military manpower authorizations and an average daily student load loss of 170.

Basing Manager: Maj Wall/XOOB/77356
Editor: Ms Wright/XOOB/77356/16 Feb 95

FOR OFFICIAL USE ONLY

RANDOLPH AIR FORCE BASE, TEXAS (Cont'd)

- The Air Force will reduce approximately 11,700 civilian authorizations in fiscal year 1995. These reductions are a result of the Federal Workforce Restructuring Act of 1994, the National Performance Review, and depot workload reductions. This action helps bring Department of Defense civilian employment levels in line with overall force reductions and results in a decrease of 171 civilian manpower authorizations at Randolph AFB.

MILITARY CONSTRUCTION PROGRAM (\$000):

FISCAL YEAR 94:

Control Tower	2,800
Upgrade Electrical Distribution System	<u>2,500</u>
TOTAL	5,300

FISCAL YEAR 95:

Install Privacy/Boundary Fences [MFH 713]	70
---	----

SIGNIFICANT INSTALLATION ISSUES/PROBLEMS: None

FOR OFFICIAL USE ONLY

**USAF BASE FACT SHEET
REESE AIR FORCE BASE, TEXAS**

MAJCOM/LOCATION/SIZE: AETC base adjacent to Lubbock with 2,983 acres

MAJOR UNIT/FORCE STRUCTURE:

- 64th Flying Training Wing
 - Provides undergraduate pilot training
 - 21 T-1A, 48 T-37B, and 51 T-38A

USAF MANPOWER AUTHORIZATIONS: (As of FY 95/2)

MILITARY--ACTIVE	917
CIVILIAN	<u>358</u>
TOTAL	1,275

ANNOUNCED ACTIONS:

- The 64th Flying Training Wing will receive a total of 35 T-1A aircraft. There is no manpower impact. (The final number of T-1A aircraft may be adjusted).

MILITARY CONSTRUCTION PROGRAM (\$000):

FISCAL YEAR 94:

Underground Fuel Storage Tanks 900

FISCAL YEAR 95:

None

SIGNIFICANT INSTALLATION ISSUES/PROBLEMS: None

Basing Manager: Maj Wall/XOOB/75967
Editor: Ms Wright/XOOBD/46675/16 Feb 95

FOR OFFICIAL USE ONLY

FOR OFFICIAL USE ONLY

**USAF BASE FACT SHEET
ROBINS AIR FORCE BASE, GEORGIA**

MAJCOM/LOCATION/SIZE: AFMC base fifteen miles south-southeast of Macon with 8,790 acres

MAJOR UNITS/FORCE STRUCTURE:

- Warner Robins Air Logistics Center
 - Provides support to F-15, C-141, C-130 aircraft, and accomplishes most helicopter depot level maintenance
 - 78th Air Base Wing
- Headquarters, United States Air Force Reserve
- 19th Air Refueling Wing (AMC)
 - 20 KC-135R, 1 EC-135Y, and 2 C-12F
- AFSOC (Special Operations Flight)
 - 1 EC-137D
- 5th Combat Communications Group (ACC)
- 9th Space Warning Squadron (AFSPC)

USAF MANPOWER AUTHORIZATIONS: (As of FY 95/2)

MILITARY--ACTIVE	3,584
RESERVE	665
CIVILIAN	<u>11,177</u>
TOTAL	15,426

ANNOUNCED ACTIONS:

- The Air Force has designated Robins AFB as the proposed US main operating base for the Joint Surveillance and Target Attack Radar System (JSTARS). The resulting manpower authorizations, number of aircraft, and construction requirements have not been finalized.

Basing Manager: Maj Brackett/XOOB/77356
Editor: Ms Wright/XOOB/46675/22 Feb 95

FOR OFFICIAL USE ONLY

ROBINS AIR FORCE BASE, GEORGIA (Cont'd)

- The 116th Fighter Wing (ANG), currently located at Dobbins Air Reserve Base, GA, will relocate to Robins AFB. The unit will begin a conversion from 15 F-15A/B to 8 B-1B aircraft in mid-1995. This gradual conversion/relocation results in an increase of 192 full-time military, 976 drill, and 453 civilian manpower authorizations.
- The Air Force will reduce approximately 11,700 civilian authorizations in fiscal year 1995. These reductions are a result of the Federal Workforce Restructuring Act of 1994, the National Performance Review, and depot workload reductions. This action helps bring Department of Defense civilian employment levels in line with overall force reductions and results in a decrease of 460 civilian manpower authorizations at Robins AFB.

MILITARY CONSTRUCTION PROGRAM (\$000):

FISCAL YEAR 94:

JSTARS Add/Alter Maintenance Complex	9,300
JSTARS Add/Alter Operations Complex	4,100
JSTARS Add/Alter Utilities	3,500
JSTARS Squadron Operations/AMU	7,500
Add/Alter Logistical System Operations Center	3,000
Add/Alter Dormitories [DBOF]	4,300
Aircraft Support Equipment Paint Facility	970
Upgrade Industrial Wastewater Treatment & Disposal Plant	10,700
Support/Hydrant System [ANG](Congress Insert)	5,750
Petroleum Operations Complex [ANG]	600
Replace Underground Fuel Storage Tanks [ANG]	1,150
Linwood Elementary School Addition [DODDS]	1,580
Robins Elementary School Addition [DODDS]	1,580
Family Housing (118 units) [MFH 711]	<u>7,424</u>
TOTAL	61,454

FISCAL YEAR 95:

JSTARS Add to Integrated Support Facility	3,100
JSTARS Dormitory	5,525
JSTARS Expanded Flight Kitchen	1,850
JSTARS Utilities/Miscellaneous Support	3,825
Upgrade Storm Drainage System	2,200
Alter Weapons System Support Center (Congress Insert)	4,700
B-1 Consolidated Aircraft Support/Hydrant System [ANG]	9,400
B-1 Hanger Complex [ANG]	<u>8,400</u>
TOTAL	39,000

SIGNIFICANT INSTALLATION ISSUES/PROBLEMS: None

FOR OFFICIAL USE ONLY

**USAF BASE FACT SHEET
SCOTT AIR FORCE BASE, ILLINOIS**

MAJCOM/LOCATION/SIZE: AMC base six miles east-northeast of Belleville with 3,170 acres

MAJOR UNITS/FORCE STRUCTURE:

- Headquarters AMC
- 375th Airlift Wing
 - 11 C-9A and 8 C-21A
- 932nd Airlift Wing (AFR)
 - C-9A Associate
- HQ Air Force Command, Control, Communications, and Computer Agency (FOA)
- HQ Air Weather Service (FOA)
- HQ US Transportation Command

USAF MANPOWER AUTHORIZATION: (As of FY 95/2)

MILITARY--ACTIVE	6,322
RESERVE	961
CIVILIAN	<u>2,841</u>
TOTAL	10,124

ANNOUNCED ACTIONS:

- The Air Force continues to downsize the management structures of several major commands in response to the overall force structure drawdown and budget constraints. As a result, HQ AMC and its Combat Operations Staff will lose 108 full-time military and 38 civilian manpower authorizations between 1993 and 1995.
- As part of an Air Force Management Engineering Agency consolidation, the Communications-Computer Systems Management Engineering Team will inactivate and its functions will relocate to Randolph AFB, TX, beginning in mid-1995. This results in a decrease of 13 full-time military and 12 civilian manpower authorizations.

Basing Manager: Maj Pray/XOOB/77358
Editor: Ms Wright/XOOBD/46675/16 Feb 95

FOR OFFICIAL USE ONLY

FOR OFFICIAL USE ONLY

SCOTT AIR FORCE BASE, ILLINOIS (Cont'd)

- The Air Force will reduce approximately 11,700 civilian authorizations in fiscal year 1995. These reductions are a result of the Federal Workforce Restructuring Act of 1994, the National Performance Review, and depot workload reductions. This action helps bring Department of Defense civilian employment levels in line with overall force reductions and results in a decrease of 196 civilian manpower authorizations at Scott AFB.

MILITARY CONSTRUCTION PROGRAM (\$000):

FISCAL YEAR 94:

Interoperability Test and Training Facility	5,000
Munitions Storage Facility/Land Acquisition [DBOF]	2,450
Improve Family Housing [MFH 713]	7,705
AMC Global Reach Planning Center [P-341]	1,494
Consolidated Intelligence Facility (SCIF) [P-341]	590
Housing Relocation Ph II (Cardinal Creek) (Congress Insert)	<u>10,000</u>
TOTAL	27,239

FISCAL YEAR 95:

Replace Underground Fuel Storage Tanks	2,700
Housing Relocation Ph III (Cardinal Creek) (Congress Insert)	<u>30,000</u>
TOTAL	32,700

SIGNIFICANT INSTALLATION ISSUES/PROBLEMS:

- A parallel runway is under construction approximately one mile east of the Scott AFB runway for the new Mid-America Airport. A taxiway will connect the runways. Upon completion, Scott AFB will begin operating as a joint use airfield.

FOR OFFICIAL USE ONLY

USAF BASE FACT SHEET
SEYMOUR JOHNSON AIR FORCE BASE, NORTH CAROLINA

MAJCOM/LOCATION/SIZE: ACC base adjacent to Goldsboro with 4,112 acres

MAJOR UNITS/FORCE STRUCTURE:

- 4th Wing
-- 84 F-15E and 6 KC-10A
- 916th Air Refueling Wing (AFR KC-10A Associate)

USAF MANPOWER AUTHORIZATIONS: (As of FY 95/2)

MILITARY--ACTIVE	4,674
RESERVE	736
CIVILIAN	<u>462</u>
TOTAL	5,872

ANNOUNCED ACTIONS:

- The decision to assign the majority of Air Force KC-10A aircraft to two large air mobility bases results in the transfer of Seymour Johnson AFB's 19 KC-10A aircraft. The departure of the remaining 6 KC-10As has not been finalized. The departure of all of the KC-10A aircraft results in a decrease of 610 full-time military, 426 drill, and 92 civilian manpower authorizations.
- The previously announced conversion of the 916th Air Refueling Wing to KC-135R aircraft (unit equipped) is amended--instead the wing will receive 8 KC-135R aircraft in late 1995. The revised manpower impact results in an increase of 480 drill and 185 civilian manpower authorizations.
- The Air Force will reduce approximately 11,700 civilian authorizations in fiscal year 1995. These reductions are a result of the Federal Workforce Restructuring Act of 1994, the National Performance Review, and depot workload reductions. This action helps bring Department of Defense civilian employment levels in line with overall force reductions and results in a decrease of 48 civilian manpower authorizations at Seymour Johnson AFB.

Basing Manager: Maj Ridley/XOOB/42123
Editor: Ms Wright/XOOB/77356/16 Feb 95

FOR OFFICIAL USE ONLY

SEYMOUR JOHNSON AIR FORCE BASE, NORTH CAROLINA (Cont'd)

MILITARY CONSTRUCTION PROGRAM (\$000):

FISCAL YEAR 94:

Munitions Maintenance Support Facility	480
Add/Alter Dormitories	<u>4,900</u>
TOTAL	5,380

FISCAL YEAR 95:

Replace Family Housing (74 Units) [MFH 711]	6,025
Fuel Mobility Support Element Complex (Base Closure)*	5,044
Fuel Mobility Support Element Complex (Base Closure)**	<u>300</u>
TOTAL	11,369

Note: Projects forecast for funding by the Base Closure Account. Associated with the 1991 Defense Base Closure and Realignment Commission recommendation to realign MacDill AFB, FL (*) and to close Myrtle Beach AFB, SC (**).

SIGNIFICANT INSTALLATION ISSUES/PROBLEMS: None

FOR OFFICIAL USE ONLY

USAF BASE FACT SHEET
SHAW AIR FORCE BASE, SOUTH CAROLINA

MAJCOM/LOCATION/SIZE: ACC base ten miles west-northwest of Sumter with 3,306 acres

MAJOR UNITS/FORCE STRUCTURE:

- 9th Air Force
- 20th Fighter Wing
-- 54 F-16C/D, 12 A-10A, and 9 OA-10A

USAF MANPOWER AUTHORIZATIONS: (As of FY 95/2)

MILITARY--ACTIVE	5,340
CIVILIAN	<u>571</u>
TOTAL	5,911

ANNOUNCED ACTIONS:

- The 20th Fighter Wing will gain 3 OA-10A aircraft in mid-1995. This results in an increase of 32 full-time military and 1 civilian manpower authorizations.
- The Air Force will reduce approximately 11,700 civilian authorizations in fiscal year 1995. These reductions are a result of the Federal Workforce Restructuring Act of 1994, the National Performance Review, and depot workload reductions. This action helps bring Department of Defense civilian employment levels in line with overall force reductions and results in a decrease of 44 civilian manpower authorizations at Shaw AFB.

MILITARY CONSTRUCTION PROGRAM (\$000):

FISCAL YEAR 94:	
Child Development Center	2,650
Control Tower	2,700
Underground Fuel Storage Tanks	<u>520</u>
TOTAL	5,870

Basing Manager: Maj Ridley/XOOB/42123
Editor: Ms Wright/XOOBD/46675/16 Feb 95

FOR OFFICIAL USE ONLY

SHAW AIR FORCE BASE, SOUTH CAROLINA (Cont'd)

FISCAL YEAR 95:

Replace Family Housing (3 Units) [MFH 711]	631
Special Operations Facilities (726th ACS) [Base Closure]*	<u>8,500</u>
TOTAL	9,131

* Project forecast for funding by the Base Closure Account. Associated with the 1993 Defense Base Closure and Realignment Commission recommendation to realign Homestead AFB, FL.

SIGNIFICANT INSTALLATION ISSUES/PROBLEMS: None

FOR OFFICIAL USE ONLY

USAF BASE FACT SHEET
SHEPPARD AIR FORCE BASE, TEXAS

MAJCOM/LOCATION/SIZE: AETC base four miles north of Wichita Falls with 5,047 acres

MAJOR UNITS/FORCE STRUCTURE:

- 80th Flying Training Wing--trains US and NATO pilots under the Euro-NATO Joint Jet Pilot Training (ENJJPT) Program
 - 36 T-37B, 31 T-38A, and 8 AT-38B
 - There are also 29 T-37B and 31 T-38A aircraft that are foreign government owned
- 82nd Training Wing--trains aircraft maintenance, health sciences, and civil engineering

USAF MANPOWER AUTHORIZATIONS: (As of FY 95/2)

MILITARY--ACTIVE	3,552
CIVILIAN	1,513
GUARD	<u>47</u>
TOTAL	5,112

ANNOUNCED ACTIONS:

- The Air Force will reduce approximately 11,700 civilian authorizations in fiscal year 1995. These reductions are a result of the Federal Workforce Restructuring Act of 1994, the National Performance Review, and depot workload reductions. This action helps bring Department of Defense civilian employment levels in line with overall force reductions and results in a decrease of 102 civilian manpower authorizations at Sheppard AFB.

MILITARY CONSTRUCTION PROGRAM (\$000):

FISCAL YEAR 94:

Add to Wing Headquarters (Base Closure)*	820
Physical Fitness Center (Base Closure)*	4,817
Add/Alter Child Development Center	780
Alter ENJJPT Flight Training Facility	2,200
Fire Training Facility	850
7-Level Training Dormitory	<u>14,200</u>
TOTAL	23,667

Basing Manager: Maj Wall/XOOB/75967
Editor: Ms Wright/XOOB/46675/16 Feb 95

FOR OFFICIAL USE ONLY

SHEPPARD AIR FORCE BASE, TEXAS (Cont'd)

FISCAL YEAR 95:

Add to Chapel (Base Closure)*	800
Add to PMEL Facility (Base Closure)*	1,650
7-Level Training Classrooms	3,300
Improve Family Housing (52 Units) [MFH 713]	<u>2,122</u>
TOTAL	7,872

Note: *Projects forecast for funding by the Base Closure Account. Associated with the 1991 Base Closure and Realignment Commission recommendation to close Lowry AFB, CO.

SIGNIFICANT INSTALLATION ISSUES/PROBLEMS: None

FOR OFFICIAL USE ONLY

**USAF BASE FACT SHEET
SPRINGFIELD BECKLEY MUNICIPAL AIRPORT
AIR GUARD STATION, OHIO**

MAJCOM/LOCATION/SIZE: ANG station five miles south of Springfield with 114 acres

MAJOR UNITS/FORCE STRUCTURE:

- 178th Fighter Group
-- 15 F-16 C/D

USAF MANPOWER AUTHORIZATIONS: (As of FY 95/2)

MILITARY--ACTIVE	3
GUARD	1,234
CIVILIAN	<u>24</u>
TOTAL	1,261

ANNOUNCED ACTIONS: None

MILITARY CONSTRUCTION PROGRAM (\$000):

FISCAL YEAR 94:
None

FISCAL YEAR 95:	
Add/Alter Fuel Cell/Corrosion Control Dock	1,250
Replace Underground Fuel Storage Tanks	400
Medical Training Facility/Dining Hall (Congress Insert)	<u>4,300</u>
TOTAL	5,950

SIGNIFICANT INSTALLATION ISSUES/PROBLEMS: None

Basing Manager: Mr DiCamillo/XOOB/53019
Editor: Ms Wright/XOOBD/46675/27 Feb 95

FOR OFFICIAL USE ONLY

FOR OFFICIAL USE ONLY

**USAF BASE FACT SHEET
STEWART INTERNATIONAL AIRPORT
AIR GUARD STATION, NEW YORK**

MAJCOM/LOCATION/SIZE: ANG station four miles west of Newburgh with 304 acres

MAJOR UNIT/FORCE STRUCTURE:

- 105th Airlift Group
-- 12 C-5A

USAF MANPOWER AUTHORIZATIONS: (As of FY 95/2)

MILITARY--ACTIVE	2
GUARD	<u>1,730</u>
TOTAL	1,732

ANNOUNCED ACTIONS: None

MILITARY CONSTRUCTION PROGRAM (\$000):

FISCAL YEAR 94:
Industrial Wasteholding Pond 320

FISCAL YEAR 95:
None

SIGNIFICANT INSTALLATION ISSUES/PROBLEMS: None

Basing Manager: Mr DiCamillo/XOOB/53019
Editor: MS Wright/XOOBD/46675/1 Mar 95

FOR OFFICIAL USE ONLY

FOR OFFICIAL USE ONLY

**USAF BASE FACT SHEET
TINKER AIR FORCE BASE, OKLAHOMA**

MAJCOM/LOCATION/SIZE: AFMC base eight miles southeast of Oklahoma City with 4,524 acres

MAJOR UNITS/FORCE STRUCTURE:

- Oklahoma City Air Logistics Center
 - Supports: KC-135, B-1, B-2, and B-52 aircraft
- 72nd Air Base Wing
- 38th Engineering Installation Wing
- 552nd Air Control Wing (ACC)
 - 21 E-3B/C , 2 EC-135K, and 4 T-37B
- 507th Air Refueling Wing (AFR)
 - 10 KC-135R
- Strategic Communications Wing 1 (Navy)--provides USSTRATCOM and NCA with an airborne C2 capability
 - E-6A (TACAMO) aircraft

USAF MANPOWER AUTHORIZATIONS: (As of FY 95/2)

MILITARY--ACTIVE	7,539
RESERVE	1,130
CIVILIAN	<u>11,048</u>
TOTAL	<u>19,717</u>

ANNOUNCED ACTIONS:

- The 552nd Air Control Wing was to lose 3 E-3B/C aircraft in late 1992; however, this action has been delayed indefinitely due to real world contingency commitments. This action will result in a reduction of 317 full-time military and 10 civilian authorizations.

Note: PCR in coordination which readdresses timing of aircraft transfer

Basing Manager: Maj Brackett/XOOB/77357
Editor: Ms Wright/XOOBD/46675/14 Feb 95

FOR OFFICIAL USE ONLY

TINKER AIR FORCE BASE, OKLAHOMA (Cont'd)

- The Air Force will reduce approximately 11,700 civilian authorizations in fiscal year 1995. These reductions are a result of the Federal Workforce Restructuring Act of 1994, the National Performance Review, and depot workload reductions. This action helps bring Department of Defense civilian employment levels in line with overall force reductions and results in a decrease of 834 civilian manpower authorizations at Tinker AFB.

MILITARY CONSTRUCTION PROGRAM (\$000):

FISCAL YEAR 94:

Alter Hydrant Fueling System	4,129
Engineering and Contract Support Facility	5,900
Industrial Wastewater Regional Connection [DBOF]	5,400
Seal Fuel Containment Dikes	620
Underground Fuel Storage Tanks	<u>4,700</u>
TOTAL	20,749

FISCAL YEAR 95:

Alter Ventilation System/Corrosion Control Facility [DBOF]	8,400
Extend/Upgrade Alternate Runway (Congress Insert)	10,800
Upgrade Ramp/Hydrant Fueling Facility System [AFR] (Congress Insert)	10,200
Upgrade Storm Drainage System	<u>1,243</u>
TOTAL	30,643

SIGNIFICANT INSTALLATION ISSUES/PROBLEMS: None

FOR OFFICIAL USE ONLY

USAF BASE FACT SHEET
TRAVIS AIR FORCE BASE, CALIFORNIA

MAJCOM/LOCATION/SIZE: AMC base in Fairfield, fifty miles northeast of San Francisco, with 6,208 acres

MAJOR UNITS/FORCE STRUCTURE:

- 15th Air Force
 - 615th Air Mobility Operations Group
- 60th Air Mobility Wing
 - 32 C-5A/B/C, 32 C-141B, 7 KC-10A, and 4 C-12F
- 349th Air Mobility Wing (AFR)
 - C-5A/B/C, C-141B, and KC-10A Associate

USAF MANPOWER AUTHORIZATIONS: (As of FY 95/2)

MILITARY--ACTIVE	8,097
RESERVE	4,638
CIVILIAN	<u>1,537</u>
TOTAL	14,272

ANNOUNCED ACTIONS:

- The 60th Air Mobility Wing will receive an additional 17 KC-10A aircraft by mid-1995; giving the wing 24 KC-10As. The addition of 24 KC-10A aircraft results in an increase of 856 full-time military, 537 drill, and 192 civilian manpower authorizations.
- Travis AFB will receive 1 C-12F in late 1995. This action results in an increase of 1 full-time military authorization.
- The 60th Air Mobility Wing will lose 16 C-141B aircraft, which also affects the AFR associate program, beginning in mid-1995. This is part of the drawdown of the aging C-141B fleet and results in a decrease of 723 full-time military, 520 drill, and 161 civilian manpower authorizations.

Basing Manager: Maj Pray/XOOB/77356
Editor: Ms Wright/XOOB/46675/8 Feb 95

FOR OFFICIAL USE ONLY

TRAVIS AIR FORCE BASE, CALIFORNIA (Cont'd)

- The Air Force will reduce approximately 11,700 civilian authorizations in fiscal year 1995. These reductions are a result of the Federal Workforce Restructuring Act of 1994, the National Performance Review, and depot workload reductions. This action helps bring Department of Defense civilian employment levels in line with overall force reductions and results in a decrease of 81 civilian manpower authorizations at Travis AFB.

MILITARY CONSTRUCTION PROGRAM (\$000):

FISCAL YEAR 94:

Aircraft General Purpose Maintenance Shop	11,200
Underground Fuel Storage Tanks [DBOF]	2,840
Add/Alter Dormitories (Congress Insert)	5,200
Aerial Port Training Facility [AFR]	3,050
Alter Reserve Operations & Training Facility [AFR]	4,000
Community Improvements, Wherry Housing [MFH 713]	4,078
Construct Hydrant Fueling System (Base Closure) *	18,741
Demolish Large Aircraft Maintenance Docks (Base Closure)*	1,578
Renovate Interim Squadron Operations Facility (Base Closure) *	980
Interim Facilities (Base Closure) *	1,313
Dormitory (Base Closure) *	7,395
Add/Alter KC-10 COMBS Facility (Base Closure) *	3,500
Flight Training Classroom/Simulator (Base Closure) *	4,768
Add/Alter Electrical Distribution System (Base Closure) *	6,038
Vehicle Maintenance Facility (Base Closure) *	1,821
Telephone Ducting (Base Closure) *	844
Add Ramp Lighting (Base Closure) *	170
Child Development Center (Base Closure) *	3,176
KC-10 Squadron Operations/AMU (Base Closure) *	8,124
KC-10 Squadron Operations/AMU [AFR] (Base Closure) *	<u>6,991</u>
TOTAL	95,807

FISCAL YEAR 95:

Dormitory	2,300
Fire Training Facility	1,300
Improve General Officer Quarters (3 Units) [MFH 713]	236
Family Housing Community Improvements [MFH 713]	3,407
KC-10 Squadron Operations/AMU (Base Closure) *	8,124
KC-10 Maintenance Complex (Base Closure) *	<u>18,140</u>
TOTAL	33,507

FOR OFFICIAL USE ONLY

TRAVIS AIR FORCE BASE, CALIFORNIA (Cont'd)

* Projects forecast for funding by the Base Closure Account. Associated with the 1993 Defense Base Closure and Realignment Commission recommendation to realign March AFB, CA.

SIGNIFICANT INSTALLATION ISSUES/PROBLEMS: None

FOR OFFICIAL USE ONLY

FOR OFFICIAL USE ONLY

**USAF BASE FACT SHEET
TYNDALL AIR FORCE BASE, FLORIDA**

MAJCOM/LOCATION/SIZE: AETC base twelve miles southeast of Panama City with 28,824 acres

MAJOR UNITS/FORCE STRUCTURE:

- 325th Fighter Wing
 - 9 F-15A/B and 68 F-15C/D Aircraft
- 1st Air Force (ACC)--mission responsibility transfers to ANG in FY 97/1
- Southeast Air Defense Sector (ACC)
- 475th Weapons Evaluation Group (ACC)
 - 2 E-9A aircraft and a variety of drone aircraft
- Det 1, 148th Fighter Group (ANG) (Duluth IAP, MN)
 - F-16A/B Aircraft perform air defense alert
- Air Force Civil Engineering Support Agency (FOA)

USAF MANPOWER AUTHORIZATIONS: (As of FY 95/2)

MILITARY--ACTIVE	4,510
CIVILIAN	<u>974</u>
TOTAL	5,484

ANNOUNCED ACTIONS:

- The remaining F-15A/B aircraft will convert to F-15C/D aircraft. There is no manpower impact.
- The Air Force will reduce approximately 11,700 civilian authorizations in fiscal year 1995. These reductions are a result of the Federal Workforce Restructuring Act of 1994, the National Performance Review, and depot workload reductions. This action helps bring Department of Defense civilian employment levels in line with overall force reductions and results in a decrease of 76 civilian manpower authorizations at Tyndall AFB.

Basing Manager: Maj Wall/XOOB/75967

Editor: Ms Wright/XOOBD/46675/8 Feb 95

FOR OFFICIAL USE ONLY

TYNDALL AIR FORCE BASE, FLORIDA (Cont'd)

MILITARY CONSTRUCTION PROGRAM (\$000):

FISCAL YEAR 94:

Base Supply Logistics Center	2,600
Add to Base Supply & Equipment Warehouse (Congress Insert)*	3,200
Security Police Operations (Congress Insert)*	2,400
Infrastructure for 450 MFH Units [MFH 711]	<u>5,732</u>
TOTAL	13,932

FISCAL YEAR 95:

Add to Base Supply & Equipment Warehouse (Congress Insert)*	-0-
Security Police Operations (Congress Insert)*	<u>-0-</u>
TOTAL	-0-

* FY 94 Congressional insertion provided appropriation only. FY 95 projects are included in the FY 95 PB for authorization only.

SIGNIFICANT INSTALLATION ISSUES/PROBLEMS: None

FOR OFFICIAL USE ONLY

USAF BASE FACT SHEET
VANCE AIR FORCE BASE, OKLAHOMA

MAJCOM/LOCATION/SIZE: AETC base three miles south-southwest of Enid with 3,109 acres

MAJOR UNIT/FORCE STRUCTURE:

- 71st Flying Training Wing (FTW)
 - Provides undergraduate pilot training
 - 46 T-37B and 69 T-38A

USAF MANPOWER AUTHORIZATIONS: (As of FY 95/2)

MILITARY--ACTIVE	684
CIVILIAN	<u>100</u>
TOTAL	784*

* Manpower authorizations are lower than comparable UPT bases because base operating support is contracted.

ANNOUNCED ACTIONS:

The 71st Flying Training Wing will begin receiving the first of its 36 T-1A aircraft in late 1995. There is no manpower impact. (The final number of T-1A aircraft may be adjusted).

MILITARY CONSTRUCTION PROGRAM (\$000):

FISCAL YEAR 94:

Repair Airfield Pavement Phase IV (Congress Insert)	5,000
T-1 Specialized UPT Maintenance Support	2,700
Upgrade Airfield Lighting	<u>3,300</u>
TOTAL	11,000

Basing Manager: Maj Wall/XOOB/75967
Editor: Ms Wright/XOOB/46675/16 Feb 95

FOR OFFICIAL USE ONLY

VANCE AIR FORCE BASE, OKLAHOMA (Cont'd)

FISCAL YEAR 95:

Aircraft Parking Apron Phase V (Congress Insert)	5,500
Fire Training Facility	980
Alter Dormitory	2,300
Upgrade Sanitary Sewer System	1,100
Upgrade Storm Drainage System	<u>1,800</u>
TOTAL	11,680

SIGNIFICANT INSTALLATION ISSUES/PROBLEMS: None

FOR OFFICIAL USE ONLY

**USAF BASE FACT SHEET
WESTOVER AIR RESERVE BASE, MASSACHUSETTS**

MAJCOM/LOCATION/SIZE: AFR base five miles northeast of Chicopee with 2,577 acres

MAJOR UNITS/FORCE STRUCTURE:

- 439th Airlift Wing
-- 14 C-5A
- The Army, Navy and Marine Corps Reserve have units on the base.

USAF MANPOWER AUTHORIZATIONS: (As of FY 95/2)

MILITARY--ACTIVE	2
RESERVE	2,430
CIVILIAN	<u>1</u>
TOTAL	2,433

ANNOUNCED ACTIONS: None

MILITARY CONSTRUCTION PROGRAM (\$000):

FISCAL YEAR 95:

Replace Taxiway G	5,100
Replace Underground Storage Tanks	<u>1,000</u>
TOTAL	6,100

FISCAL YEAR 96:

Alter Aero-Medical Training* [Base Closure AFR]	480
---	-----

* Projects forecast for funding by Base Closure Account. Associated with the 1993 Defense Base Closure and Realignment Commission decision to realign Griffiss AFB.

SIGNIFICANT INSTALLATION ISSUES/PROBLEMS: None

Basing Manager: Mr DiCamillo/XOOB/53019
Editor: Ms Wright/XOOBD/46675/16 March 95

FOR OFFICIAL USE ONLY

USAF BASE FACT SHEET
WHITEMAN AIR FORCE BASE, MISSOURI

MAJCOM/LOCATION/SIZE: ACC base two miles south of Knob Noster with 4,776 acres

MAJOR UNITS/FORCE STRUCTURE:

- 509th Bomb Wing
 - 5 B-2A and 5 T-38A
- 351st Missile Wing (AFSPC)
 - 30 Minuteman II
 - 3 HH-1H
- 442nd Fighter Wing (AFR)
 - 12 A-10A and 6 OA-10A

USAF MANPOWER AUTHORIZATIONS: (As of FY 95/2)

MILITARY--ACTIVE	3,520
CIVILIAN	<u>453</u>
TOTAL	3,973

ANNOUNCED ACTIONS:

- The 509th Bomb Wing will receive a total of 16 B-2A aircraft.
- The 351st Missile Wing will retire its 150 Minuteman IIs (programmed to zero in FY 96/1).
- The Air Force will reduce approximately 11,700 civilian authorizations in fiscal year 1995. These reductions are a result of the Federal Workforce Restructuring Act of 1994, the National Performance Review, and depot workload reductions. This action helps bring Department of Defense civilian employment levels in line with overall force reductions and results in a decrease of 34 civilian manpower authorizations at Whiteman AFB.

Basing Manager: Lt Col Sullivan/XOOB/42123
Editor: Ms Wright/XOOBD/46675/16 Feb 95

FOR OFFICIAL USE ONLY

WHITEMAN AIR FORCE BASE, MISSOURI (Cont'd)

MILITARY CONSTRUCTION PROGRAM (\$000):

FISCAL YEAR 94:

B-2 Add/Alter Munitions Storage Facility	3,338
B-2 Aircraft Apron/Taxiway Upgrade	3,400
B-2 Aircraft Maintenance Dock	14,500
B-2 Defense Access Roads	7,150
B-2 Hydrant Fueling System Loop, Phase II	2,700
B-2 Upgrade Base Roads	5,900
B-2 Utility Upgrade/Land Acquisition	4,850
B-2 Vehicle Maintenance Facility	<u>1,700</u>
TOTAL	43,538

FISCAL YEAR 95:

B-2 Add/Alter Apron, Taxiway, and Roads	4,600
B-2 Add/Alter Dock and Hangar Fire Protection System	3,400
B-2 Aircraft Maintenance Docks/Hydrant Refueling	15,000
Storm Drainage Facilities	1,290
Construct Housing Office [MFH 711]	567
Medical Training Facility (Base Closure)*	610
Alter Squadron Operations Facility (Base Closure)*	<u>570</u>
TOTAL	26,037

Note: *Projects forecast for funding by the Base Closure Account. Associated with the 1991 Defense Base Closure and Realignment commission recommendation to close Richards Gebaur ARS, MO.

SIGNIFICANT INSTALLATION ISSUES/PROBLEMS: None

FOR OFFICIAL USE ONLY

**USAF BASE FACT SHEET
WILLOW GROVE AIR RESERVE STATION, PENNSYLVANIA**

MAJCOM/LOCATION/SIZE: AFR station fourteen miles north of Philadelphia with 162 acres; ANG area is 39 acres

MAJOR UNITS/FORCE STRUCTURE:

- 913th Airlift Wing
 - 12 C-130E
- 111th Fighter Group (ANG)
 - 18 OA-10A

USAF MANPOWER AUTHORIZATION: (As of FY 95/2)

MILITARY-ACTIVE	2
GUARD	1,182
RESERVE	1,171
CIVILIAN	<u>150</u>
TOTAL	2,505

ANNOUNCED ACTIONS:

NEW ACTION

- The February 28, 1994, announcement reducing the 913th Airlift Group by 4 C-130E aircraft, and the associated manpower impact is canceled. The unit will retain its current number of assigned aircraft.

MILITARY CONSTRUCTION PROGRAM (\$000):

FISCAL YEAR 95:

Replace Underground Fuel Storage Tanks 470

FISCAL YEAR 96: None

SIGNIFICANT INSTALLATION ISSUES/PROBLEMS:

Basing Manager: Mr DiCamillo/XOOB/53019
Editor: Ms Wright/XOOBD/46675/1 Mar 95

FOR OFFICIAL USE ONLY

USAF BASE FACT SHEET
WRIGHT-PATTERSON AIR FORCE BASE, OHIO

MAJCOM/LOCATION/SIZE: AFMC base ten miles east-northeast of Dayton with 8,145 acres

MAJOR UNITS/FORCE STRUCTURE:

- Headquarters, AFMC
-- 7 C-21A
- Aeronautical Systems Center
-- Wright Laboratory
-- 88th Air Base Wing
- Air Force Security Assistance Center
- Joint Logistics System Center
- USAF Museum
- Materiel Systems Center
- Air Force Institute of Technology (AETC)
- National Air Intelligence Center (AIA)
- 445th Airlift Wing (AFR)
-- 14 C-141B

USAF MANPOWER AUTHORIZATIONS: (As of FY 95/2)

MILITARY--ACTIVE	6,867
CIVILIAN	13,410
RESERVE	<u>2,118</u>
TOTAL	22,395

ANNOUNCED ACTIONS:

In late 1994, the 906th Fighter Group (AFR) inactivated and its 18 F-16A/B aircraft were reassigned. The unit became the second C-141B squadron under the Air Force Reserve's 445th Airlift Wing at Wright-Patterson AFB, and will receive an additional 2 C-141B aircraft by mid-1995, giving the wing a total of 16 C-141B aircraft. This results in a decrease of 439 drill and 75 civilian manpower authorizations.

Basing Manager: Maj Brackett/XOOB/77358
Editor: Ms Wright/XOOBD/46675/22 Feb 95

FOR OFFICIAL USE ONLY

FOR OFFICIAL USE ONLY

WRIGHT-PATTERSON AIR FORCE BASE, OHIO (Cont'd)

- The Air Force will reduce approximately 11,700 civilian authorizations in fiscal year 1995. These reductions are a result of the Federal Workforce Restructuring Act of 1994, the National Performance Review, and depot workload reductions. This action helps bring Department of Defense civilian employment levels in line with overall force reductions and results in a decrease of 888 civilian manpower authorizations at Wright-Patterson AFB.

MILITARY CONSTRUCTION PROGRAM (\$000):

FISCAL YEAR 94:

Add/Alter Acquisition Management Complex (Ph II)	12,850
Add to Avionics Research Lab (Ph II)	5,650
Renovate Electrical Substations	4,450
Seal Fuel Containment Dikes	1,500
Underground Fuel Storage Tanks	3,200
Improve Family Housing [MFH 713]	3,822
Acquisition Management Complex (Congress Insert)	14,400
Fire Station (Congress Insert)	1,230
Fire Protection System (Congress Insert)	<u>1,400</u>
TOTAL	48,502

FISCAL YEAR 95:

Upgrade Storm Drainage System	3,350
Improve Family Housing (4 SOQs and 87 units) [MFH 713]	4,700
Improve Family Housing Management Office [MFH 713]	250
Acquisition Management Center, Phase II (Congress Insert)	18,300
National Air Intelligence Center (Congress Insert)	4,900
Add to and Alter Maintenance Hangar [AFR] (Base Closure)*	5,500
Alter Operations/Administrative Facility [AFR] (Base Closure)*	2,400
Add to and Alter Aerial Port Facility [AFR] (Base Closure)*	400
Alter Maintenance Shops [AFR] (Base Closure)*	<u>2,400</u>
TOTAL	42,200

Note: * Projects forecast for funding by Base Closure Account. Associated with the 1991 Defense Base Closure and Realignment Commission recommendation to realign Rickenbacker AGB, OH

SIGNIFICANT INSTALLATION ISSUES/PROBLEMS: None

FOR OFFICIAL USE ONLY

**USAF BASE FACT SHEET
YOUNGSTOWN-WARREN REGIONAL AIRPORT
AIR RESERVE STATION, OHIO**

MAJCOM/LOCATION/SIZE: AFR station sixteen miles north of Youngstown with 740 acres

MAJOR UNIT/FORCE STRUCTURE:

- 910th Airlift Wing
-- 16 C-130H

USAF MANPOWER AUTHORIZATIONS: (As of FY 95/3)

MILITARY--ACTIVE	2
RESERVE	1,254
CIVILIAN	<u>228</u>
TOTAL	1,484

ANNOUNCED ACTIONS:

- The February 28, 1994, announcement reducing the 910th Airlift Group by 4 C-130H aircraft is canceled. Instead, the unit will gain 4 C-130Hs, giving it 16 aircraft; activate a second squadron; and establish a regional service and maintenance facility. Manpower authorizations for the squadron and the regional maintenance facilities are still being defined.
- The Defense Base Closure and Realignment Commission added Youngstown-Warren Airport ARS to the list of bases it is reviewing for realignment or closure.

MILITARY CONSTRUCTION PROGRAM (\$000):

FISCAL YEAR 95:

Industrial Wastewater Pretreatment Facility	500
---	-----

FISCAL YEAR 96:

Add/Alter Electric Substation	4,230
Construct Aircraft Parking Apron	3,350
Upgrade Base Water Distribution System	<u>1,000</u>
TOTAL	8,580

SIGNIFICANT INSTALLATION ISSUES/PROBLEMS: None

Basing Manager: Mr DiCamillo/XOOB/53019

Editor: Ms Wright/XOOBD/46675/12 May 95

FOR OFFICIAL USE ONLY

**USAF BASE FACT SHEET
YOUNGSTOWN-WARREN REGIONAL AIRPORT
AIR RESERVE STATION, OHIO**

MAJCOM/LOCATION/SIZE: AFR station sixteen miles north of Youngstown with 740 acres

MAJOR UNIT/FORCE STRUCTURE:

- 910th Airlift Wing
-- 16 C-130H

USAF MANPOWER AUTHORIZATIONS: (As of FY 95/2)

MILITARY--ACTIVE	1
RESERVE	1,233
CIVILIAN	<u>229</u>
TOTAL	1,463

ANNOUNCED ACTIONS:

- The February 28, 1994, announcement reducing the 910th Airlift Group (AFR) by 4 C-130H aircraft is canceled. Instead, the unit will gain 4 C-130Hs, giving it 16 aircraft; activate a second squadron; and establish a regional service and maintenance facility. Manpower authorizations for the squadron and the regional maintenance facilities are still being defined.

MILITARY CONSTRUCTION PROGRAM (\$000):

FISCAL YEAR 95:

Industrial WasteWater Pretreatment Facility	500
---	-----

FISCAL YEAR 96:

Add/Alter Electric Substation [AFR]	4,230
Construct Aircraft Parking Apron [AFR]	3,350
Upgrade Base Water Distribution System [AFR]	<u>1,000</u>
TOTAL	8,580

SIGNIFICANT INSTALLATION ISSUES/PROBLEMS: None

Basing Manager: Mr DiCamillo/XOOB/53019
Editor: Ms Wright/XOOBD/46675/1 Mar 95

FOR OFFICIAL USE ONLY