

DCN 1162

26

Activity UIC: N68891

MILITARY VALUE ANALYSIS

DATA CALL WORK SHEET

FOR NAVY BASE: Naval Station Ingleside, TX

BASE PRIMARY UIC: N68891

Category.....Operational Support
Sub-category.....Naval Bases

*******If any responses are classified, attach separate classified annex.*******

Activity UIC: N68891

Naval Station Listing

Type	Title	Location
SUBMARINE BASE	NAVSUBASE NEW LONDON	GROTON CT
NAVAL STATION	NAVAL STATION ANNAPOLIS	ANNAPOLIS MD
AMPHIBIOUS BASE	NAVPHIBASE LITTLE CREEK	NORFOLK VA
NAVAL STATION	NAVAL STATION NORFOLK	NORFOLK VA
SUBMARINE BASE	NAVSUBASE KINGS BAY	KINGS BAY GA
NAVAL STATION	NAVAL STATION MAYPORT	MAYPORT FL
NAVAL STATION	NAVAL STATION PASCAGOULA	PASCAGOULA MS
NAVAL STATION	NAVAL STATION INGLESIDE	INGLESIDE TX
NAVAL STATION	NAVAL STATION ROOSEVELT ROADS	ROOSEVELT ROADS PR
SUBMARINE BASE	SUBMARINE BASE BANGOR	SILVERDALE WA
NAVAL STATION	NAVAL STATION EVERETT	EVERETT WA
NAVAL STATION	NAVAL STATION SAN DIEGO	SAN DIEGO CA
NAVPHIBASE	CORONADO CA	SAN DIEGO CA
NAVAL AIR STATION	NAVAL AIR STATION NORTH ISLAND	SAN DIEGO CA
NAVAL STATION	NAVAL STATION PEARL HARBOR	PEARL HARBOR HI
SUBMARINE BASE	SUBMARINE BASE SAN DIEGO	SAN DIEGO CA
SUBMARINE BASE	SUBMARINE BASE PEARL HARBOR	PEARL HARBOR HI
NAVAL STATION	NAVAL STATION GUAM	GUAM

Data for Military Value Analysis

Table of Contents

Base infrastructure and investment 2
 Historic investment 2
 Planned investment 3
 Maintenance dredging load 5
 Vehicle maintenance facilities 6
 Waterfront capacity 6
 Encroachment issues 7

Logistics Support 8
 Non-DOD support missions 8
 Inter-service Support Agreements 8
 Logistic facilities 8
 Air facilities 9
 Ports of embarkation 9

Maintenance Support 10
 Aviation maintenance support 10
 Collimation, deperming, and degaussing 10
 Small craft and Mine Warfare maintenance support 12
 Shipyards 13
 Maintenance support activities 13

Personnel support 14
 Administrative spaces 14

Operational Suitability 15
 Distance to sea and training areas 15
 Mobilization potential 17
 Operational support missions 18
 Weather and climate 20

Ordnance support 24

Training support 25

Quality of Life 26

Base Infrastructure and Investment

1. List the project number, description, funding year, and value of the capital improvements at your base completed (beneficial occupancy) during 1988 through 1994. Indicate if the capital improvement is a result of BRAC realignments or closures.

Table 1.1 Capital Improvement Expenditure

Project	Description	Fund Year	Value ¹ (\$K)
P-001	Land Acquisition	88	17,660 ³
P-002	Waterfront	88	48,335 ⁴
P-100	Dynamic Soil Compaction	88	556 ⁵
P-005	Telephone Cable Plant	88	1700 ⁶
P-004	Dredging	89	13,086 ⁷
P-008	BEQ/Galley	89	5,948
P-009	SIMA NRMF Ingleside	89	5,532
P-011	Public Works Phase I	89	1,237
P-012	Fire/Security Facility	89	1,935
P-014	Headquarters/Personnel Support	89	2,857
P-015	Warehouse Phase I	89	3,415
P-016	Port Operations	89	905
P-018	Branch Medical/Dental Clinics	90	1,948
P-019	EOD Complex ECD Aug 1994	90	1,081
P-020	Magazines Phase I	89	2,048
P-021	Warehouse Phase II	90	3,437
P-022	Public Works Phase II	90	2,559
P-023	Physical Fitness Facility/Swimming Pool	90	3,995
P-025	BEQ Phase II	90	5,864
P-035R	Berthing Pier Modifications	90	5,437
C03-92	Port Ops/Public Works Storage Shed	92	151

NEX	Temporary Naval Exchange	93	272
MISC	Station Funded Projects	91	62
MISC	Station Funded Projects	92	273
MISC	Station Funded Projects	93	226
MISC	Station Funded Projects	94	433

¹Awarded project amount.

²No BRAC Realignment/Closure Projects

³Contributed by Port of Corpus Christi Authority

⁴\$21,037,391.00 - Contributed by State of Texas & Port of Corpus Christi Authority.

⁵Contributed by Port of Corpus Christi Authority

⁶The State of Texas Homeport Fund contributed \$600,000.00

⁷The State of Texas & Port of Corpus Christi Authority contributed \$10,743,862.00 to this project.

2.a. List the project number, description, funding year, and value of the non-BRAC related capital improvements planned for years 1995 through 1997.

Table 2.1 Planned Capital improvements

Project	Description	Fund Year	Value ¹ (\$K)
UP-007	BOQ	97	5,200
UP-028	Bowling Alley	92	2,050
UP-029	Multi-purpose Building	92	1,300
P-030 ²	Magazines Phase II	90	995
UP-036	Navy Exchange	91	2,200
UP-039	Child Development Center	91	1,050
UP-040	Coastal Minehunter (MHC) Support Facility	96	2,438
UP-041	Small Craft Berthing Pier	97	2,600
UP-042	Magnetic Range Facility	97	7,700
UP-046	Professional Resource Center	98	3,000
UP-048	MOMAG-15 Facility	98	2,000
UP-050	Chapel	98	1,500

Activity UIC: N68891

Project	Description	Fund Year	Value ¹ (\$K)
UP-051	Auto Hobby Shop	98	1,500
UP-052	Family Service Center	98	3,000
UP-055	Branch Medical/Dental Clinic Addition	96	2,000
UP-057	BEQ III	97	13,200
P-058 ³	EMR Facility	95	15,300
UP-059	Consolidated Club	98	2,000
C03-944 ⁴	Helipad Lighting	94	140
C04-93 ⁵	Fleet Laundromat	94	189
TBD	MCM Group Three Office Space	94	250
MISC	Station Funded Projects	95	500
MISC	Station Funded Projects	96	500
MISC	Station Funded Projects	97	500

¹Estimated or planning amounts.

²ECD Feb 1995

³Authorized FY94

⁴NAVAIR FY94 Unfunded Project

⁵CINCLANTFLT has committed to fund this project

2.b. List the project number, description, funding year, and value of the BRAC related capital improvements planned for 1995 through 1999.

Table 2.2 Planned BRAC Capital improvements

Project	Description	Fund Year	Value ¹ (\$K)
P-401T	Fire Fighting Training Facility	94	12,000
P-056T	Mine Warfare Training Center	94	6,300

¹Value in \$K. Estimated or planning amounts.

3. Using 1988 through 1993 as a basis, list the annual average cubic yards of dredge spoils created from maintenance dredging of both pier/wharf areas and Navy maintained channels. Provide the average cost to dredge and dispose of these spoils over the given years. If all required maintenance dredging has not been accomplished, estimate the cubic yards that should have been removed, the cost to remove them, and the reason that the required maintenance dredging was not accomplished. If dredging is infrequently required, indicate in remarks the requested data and the year the dredging was last accomplished.

Table 3.1 Maintenance Dredging¹

Year	Pier/Wharf Areas		Navy Maintained Channels		Deferred Dredging		
	Cu Yds	Cost	Cu Yds	Cost	Reason	Cu Yds	Cost(\$)
1988							
1989							
1990							
1991							
1992							
1993							
1994 ²	See remark					518385 ³	2100 K

Remark: The Navy is not required to maintain the project depth of the Corpus Christi Ship Channel from the sea to Ingleside. The Army Corps of Engineers has the responsibility for maintenance dredging of this channel.

¹Station dedicated 6 July 1992.

²The original dredging project (P-004) cost \$13,086K and removed 13,200,000 CY of material. The State of Texas and the Port of Corpus Christi Authority contributed \$10,743,862 to this project.

³This data represents the estimated cubic yards and is based on the original project depth of the basins. However, the required dredged depth for the Station's mission has not been established. The pier and wharf design project depth is -43 feet Mean Low Water (MLW) plus two feet of allowable overdraft in the East basin; and -35 feet MLW plus two feet of allowable overdraft in the West basin.

4. Vehicle Maintenance Facilities

4.a. List the DOD vehicle and equipment maintenance facilities at your installation and their capabilities.

Table 4.1 Vehicle Maintenance Facilities

Facility Name	CCN	Capabilities
Automotive Shop	21420	12 bays; one 4-post lift; 2 hydraulic lifts; compressed air.
Vehicle Wash Platform	21455	3 stall, drained, open concrete ramp, with oil/water separator
Grease Rack	21456	Ramp, up to 36-passenger bus capability.

4.b. List the civilian (non-DOD) vehicle maintenance facilities that units based at the installation use on a regular basis.

Table 4.2 Commercial Vehicle Maintenance

Facility Name	K\$/yr	Capabilities	Location
None ¹	-	-	-

¹All regular vehicle maintenance is performed at the Station's facilities.

5. Describe the types of improvements to the waterfront at the base. If waterfront improvements are non-contiguous list the length and description of the improvements for each segment.

- FY90 - 1800 foot wharf and 1100 foot pier constructed with utilities.
- FY93 - Port Operations Building completed.
- FY93 - Addition of YR-26 to the waterfront maintenance capability.
- FY94 - Saltwater fire and flushing system added. Shore power upgraded.
- FY95 - Fleet Laundromat.

Revised pg

NAVSTA Ingleside
Data Call 37

Activity UIC: N68891

6. Encroachment Issues:

6.a. What are the ground, training noise, beach gradient, waterway, harbor, explosive quantity distance standard, HERO, HERF, HERP, AICUZ, and airspace encroachments of record at each station, base, or facility? R

None, there are no encroachments of record at this station. ESQD limits and capabilities at berths are addressed in question 39. R

There are no known restrictions of the type that constrain operations at NAVSTA Ingleside. However, the Station does not have a completed HERO survey as of 1 Jun 94. The Station has funded this survey and provided those funds to the technical manager of the survey. The Station expects the hero survey will be completed by Q1FY95.

6.b. Do current estimates of population growth and development or environmental constraints pose problems for the station, base, or facility? Why or why not?

- **The work to support the required Environmental Impact Statement (EIS) incident to the establishment of the Mine Warfare Center of Excellence is still ongoing.**

- **The EIS process may surface new problems as yet to be identified. NAVSTA Ingleside is FULL. All available administrative space is fully used. There are no specific projects identified to construct additional administrative space to accommodate new arrivals.**

6.c. Provide a description of local zoning ordinances which might impact on future encroachment.

- **There are no known local zoning ordinances which will affect future encroachment.**

6. Encroachment Issues:

6.a. What are the ground, training noise, beach gradient, waterway, harbor, explosive quantity distance standard, HERO, HERF, HERP, AICUZ, and airspace encroachments of record at each station, base, or facility?

- **There are no known restrictions of the type that constrain operations at NAVSTA Ingleside. However, the Station does not have a completed HERO survey as of 1 Jun 94. The Station has funded this survey and provided those funds to the technical manager of the survey. The Station expects the hero survey will be completed by Q1FY95.**

6.b. Do current estimates of population growth and development or environmental constraints pose problems for the station, base, or facility? Why or why not?

- **The work to support the required Environmental Impact Statement (EIS) incident to the establishment of the Mine Warfare Center of Excellence is still ongoing.**
- **The EIS process may surface new problems as yet to be identified. NAVSTA Ingleside is FULL. All available administrative space is fully used. There are no specific projects identified to construct additional administrative space to accommodate new arrivals.**

6.c. Provide a description of local zoning ordinances which might impact on future encroachment.

- **There are no known local zoning ordinances which will affect future encroachment.**

Revised pg

NAVSTA Ingleside
Data Call 37

Activity UIC: N68891

Logistics Support

7. Do you or any of your tenants have **special non-DOD or civilian support missions**? Describe the missions and state which tenant activity performs the mission. If realignments planned between today and FY 1997 will add non-DOD or civilian support missions describe them.

None.

8. List all **inter-service support agreements (ISSAs)** that involve supporting military (non-DON) and civilian activities at the base. R

Table 8.1 Non-DON Support Agreements R

Agency/Service ¹	Tenant name	Tenant UIC/DODAAC	Description of Support Role	Degree of support
US ARMY	INFO SYS CMD (NAS CORPUS CHRISTI)	-	Supplies activity with computer and data processing maint/rpr and Visual Info Sppt R	-
US AIR FORCE	37TH TRAINING WING LACKLAND AIR FORCE BASE		Provides emerg refuge and sppt in case of hurricane R	

¹Veterinary Services, Brooke Army Medical Center, Fort Sam Houston TX provides food inspection services to FISC Det Ingleside. ISSA not yet in place.

9. List the **logistic support facilities** (FISC or FISC Detachment, Defense Distribution Depot, fuel terminal, weapon station, etc.) located on your base.

FISC Pensacola operates FISC Detachment Ingleside aboard NAVSTA Ingleside. It is expected that FISC San Diego will assume responsibility for this detachment on or about 1 Oct 1994 when FISC Pensacola is disestablished. Defense Depot Corpus Christi will assume responsibility for wholesale physical distribution at NAVSTA Ingleside in Q2FY95.

The Station's magazine complex includes: 1 - 30,000 lb. net explosive weight (NEW) high-explosive magazine; 1 - 20' X 30' pyrotechnics magazine; and a 60' X 60' truck holding pad for up to 30,000 lb. (NEW). There are four (4) -30,000 lb. (NEW) high-explosive magazines under construction (P-030) with an estimated completion date of Feb 1995. NAVSTA Ingleside's waterfront is certified to handle up to 30,000 lbs. (NEW) of ordnance.

Logistics Support

7. Do you or any of your tenants have **special non-DOD or civilian support missions**? Describe the missions and state which tenant activity performs the mission. If realignments planned between today and FY 1997 will add non-DOD or civilian support missions describe them.

None.

8. List all **inter-service support agreements (ISSAs)** that involve supporting military (non-DON) and civilian activities at the base.

Table 8.1 Non-DON Support Agreements

Agency/Service ¹	Tenant name	Tenant UIC/DODAAC	Description of Support Role	Degree of support
US ARMY	INFO SYS CMD (NAS CORPUS CHRISTI)	-	NAVSTA INGLESIDE (RECEIVER)	-
US AIR FORCE	37TH TRAINING WING LACKLAND AIR FORCE BASE		NAVSTA INGLESIDE (RECEIVER)	

¹Veterinary Services, Brooke Army Medical Center, Fort Sam Houston TX provides food inspection services to FISC Det Ingleside. ISSA not yet in place.

9. List the **logistic support facilities** (FISC or FISC Detachment, Defense Distribution Depot, fuel terminal, weapon station, etc.) located on your base.

- FISC Pensacola operates FISC Detachment Ingleside aboard NAVSTA Ingleside. It is expected that FISC San Diego will assume responsibility for this detachment on or about 1 Oct 1994 when FISC Pensacola is disestablished. Defense Depot Corpus Christi will assume responsibility for wholesale physical distribution at NAVSTA Ingleside in Q2FY95.
- The Station's magazine complex includes: 1 - 30,000 lb. net explosive weight (NEW) high-explosive magazine; 1 - 20' X 30' pyrotechnics magazine; and a 60' X 60' truck holding pad for up to 30,000 lb. (NEW). There are four (4) -30,000 lb. (NEW) high-explosive magazines under construction (P-030) with an estimated completion date of Feb 1995. NAVSTA Ingleside's waterfront is certified to handle up to 30,000 lbs. (NEW) of ordnance.

10. List the logistic support facilities (FISC or FISC detachment, Defense Distribution Depot, fuel terminal, weapon station, etc.) located off your base but **in the harbor complex**.

- Defense Reutilization and Marketing Office, Corpus Christi, TX
- Defense Depot, Corpus Christi, TX
- NAS Corpus Christi, Supply Dept.

NOTE: In assessing the utility of these facilities, it must be remembered that NAS Corpus Christi is accessible by land only.

11. Describe any DOD (including DON) air facilities located in the harbor complex.

- NAS Corpus Christi
- Naval Station Ingleside operates a helipad for emergency medical evacuation and support of administrative lift.

12. State the location of and distance to the nearest Air Port of Embarkation (APOE)

- The nearest MTMC-Designated APOE is Fort Hood, TX which is 250 miles by road from Ingleside. However, if a notional requirement to deploy greater than 100 passengers and/or more than 10 tons of cargo from Ingleside by airlift were generated, it is likely that the transportation planners would use NAS Corpus Christi as the APOE. If a notional requirement to deploy less than 100 passengers and/or less than 10 tons of cargo were generated, it is likely that the transportation planners would use the airfield at Fort Hood, Texas. (Source: Mr. D. Noonan, Staff (J-5), USCINCTRANS, 2 June 1994.)
- NAS Corpus Christi has the capability to support strategic airlift operations of C-5 A/B and C-141 Aircraft and does so on a routine basis as part of its mission to support the Corpus Christi Army Depot (CCAD). Therefore NAS Corpus Christi is a de facto APOE.

13. State the location of and distance to the nearest Sea Port of Embarkation (SPOE)

- The nearest MTMC-designated SPOE is the Houston-Galveston-Beaumont complex which is 250 miles by road from Ingleside, TX. If a national requirement to deploy greater than 100 passengers and/or 10 tons by sealift, it is likely that transportation planners would use the Houston-Galveston-Beaumont SPOE complex. (Source: Mr. D. Noonan, Staff (J-5), USCINCTRANS, 2 June-1994.)

- However, the Port of Corpus Christi, located 20 miles by road and 10 miles by water, from NAVSTA Ingleside, has been designated by MTMC as a Port with the general capability to handle a "Planned Military Move." In addition, the Port of Corpus Christi is also designated as a Port at which Transportation Terminal Units (TTU) will mobilize. The Military Sealift Command (MSC) has designated the Port of Corpus Christi as a location of an MSC Office during a contingency or mobilization as well as a location at which a Naval Control of Shipping officer will be located upon mobilization. Therefore, the Port of Corpus Christi is a de facto SPOE.

14. State the location of and distance to the nearest Cargo Rail Terminal.

- Corpus Christi, TX: 20 miles by road from NAVSTA Ingleside.

Maintenance Support

15.a. List the fleet helicopter maintenance facilities in the harbor complex.

- None. AIMD proposed for support of two HM-53 squadrons in FY97 at NAS Corpus Christi
- Corpus Christi Army Depot (CCAD), located onboard NAS Corpus Christi, is the Army's primary repair, overhaul, and helicopter maintenance facility. It performs depot-level maintenance on Army and Navy rotary wing aircraft

15.b. List the maintenance facilities in the harbor complex that have capability to repair aviation support equipment (ground support equipment, arresting gear, RAST systems, catapults, etc.). If only some of the capabilities are supported describe the capabilities and limitations of each facility.

- NAS Corpus Christi has the capability to perform maintenance and repair of Ground Support Equipment (GSE), E-28 arresting gear, aviation oxygen support equipment and a calibration lab capable of intermediate level maintenance of electronic, physical, mechanical and oxygen instrumentation.

16.a. List all collimation towers in the harbor complex.

None.

16.b. List all degaussing and deperming facilities located in the harbor complex.

1. EMR facility (P-058) programmed for FY95.
2. Magnetic Range Facility (P-042) planned for FY97.

17.a. List the DON landing craft, small craft, barge, and pontoon maintenance facilities in your harbor complex and their capabilities.

Table 17.1 Small Craft Maintenance Facilities

Facility Name	CCN	Capabilities
SIMA NRMF	21330	I-level repair of service craft

17.b. List the Mine Warfare equipment maintenance facilities located in your harbor complex and their capabilities.

Table 17.2 Mine Warfare Maintenance Facilities

Facility Name	CCN	Capabilities
SIMA NRMF	21330	I level repairs

17.c. What plant modifications/facility improvements are programmed in the Presidential 1995 Budget through 1997 and all BRACON that would add to the maintenance facilities in your harbor complex? Provide a description, cost, and additional capacity that could be realized.

None.

17.d List the commercial landing craft, boat, barge, and small craft maintenance facilities that units based at the installation use on a regular basis.

Table 17.3 Commercial Small Craft Maintenance Facilities

Facility Name	K\$/yr	Capabilities	Location
Peterson Builders, Inc. (PBI)	305	Depot level repair work, small boat repair and PMA.	Ingleside, TX
Gulf Copper Ship Repair	108	Depot level repair work, small boat repair and PMA. Travel lift certified to 150 tons	Aransas Pass, TX

17.e List the commercial maintenance facilities that units based at the installation use for Mine Warfare equipment maintenance on a regular basis.

Table 17.4 Commercial Mine Warfare Maintenance Facilities

Facility Name	K\$/yr	Capabilities	Location
Peterson Builders, Inc.	¹	Hull, Mechanical, Electrical	Ingleside, TX
Gulf Copper Ship Repair	¹	Hull, Mechanical, Electrical	Aransas Pass, TX
Braswell Group Services	¹	Hull, Mechanical, Electrical	Ingleside, TX ²
Coastal Iron Works	¹	Piping and Metal	Corpus Christi, TX
Houston Ship Repair	¹	Hull, Mechanical, Electrical	Houston, TX
Atlantic Coast Environmental	³	Tank/Bilge Cleaning	Ingleside, TX

¹No baseline established. Contractor has an Agreement for Boat Repairs (ABR), but is not guaranteed any monetary award.

²Ingleside office has one person, production capability is in Charleston, SC. Development of facility pending.

³Contractor has a Commercial Industrial Service Contract. No minimum dollar threshold,

but if a requirement develops Navy will use this contractor during 1 Jun 94 - 31 May 95.

- COMNAVSEASYSCOM has issued a solicitation in the Commerce Business Daily (CBD) for a phased maintenance program to support MCM Class ships at Ingleside. COMNAVSEASYSCOM anticipates an award in Q1FY95 with the accomplishment of the first MCM PMA under the program anticipated in Q3FY95.
- AFDL-23 will arrive at NAVSTA Ingleside on 13 Jun 94. COMNAVSEASYSCOM has offered to lease this dock to a firm interested in leasing and operating the dock in the Ingleside area. COMNAVSEASYSCOM has established the requirement that AFDL-23 must be operational by 1 Oct 94, and tasked SUPSHIP New Orleans to make AFDL-23 ready for operation and certification by 1 Oct 94.

18. List the shipyards in the harbor complex. Describe if they are government or commercial, and briefly describe their unique capabilities (including nuclear repair facilities).

- **The following commercial shipyards exist in the Corpus Christi Bay harbor complex:**
 - Peterson Builder's Inc. (PBI)
 - Gulf Copper Ship Repair
 - Braswell Group Services (in development)
 - Coastal Iron Works
 - There are no government shipyards
 - A brief description of their unique capabilities is in question 17.e. . .

19. Describe what ship classes are currently under new construction in shipyard in the harbor complex.

None.

20. If there is no shipyard in the harbor complex, provide the distance (water travel) to the nearest shipyard.

N/A, there are shipyards in the harbor complex.

21. List the maintenance support activities (MOTU, etc.) at the base.

- Fleet Technical Support Center (FTSC) Atlantic Det Ingleside, TX.
- NAVSURFLANT Readiness Support Group Ingleside TX

22. Administrative Spaces

22.a. In the following table, indicate the available space (SF), individual workstation (PN), and condition for each facility **designated or used for administrative purposes**.

Table 22.1 Administrative Support Spaces

Building Type	NAVFAC (P-80) category code	Adequate		Substandard		Inadequate		Total	
		SF	PN	SF	PN	SF	PN	SF	PN
Administrative office	610-10	37792 ¹	814 ²	0	0	0	0	37,792	814
ADP installations	610-20	0	0	0	0	0	0	0	0
Legal services	610-40	0	0	0	0	0	0	0	0
Admin storage	610-77	0	0	0	0	0	0	0	0
Underground administrative office	620-10	0	0	0	0	0	0	0	0
Underground ADP installation	620-20	0	0	0	0	0	0	0	0
Underground admin storage	620-77	0	0	0	0	0	0	0	0

¹Includes NAVSTA Ingleside and tenants.

²Includes all shore tenants identified in NAVSTA Ingleside (N68891) Data Call 01 except the following:

ROICC INGLESIDE TX	UIC: 47089
BRMEDCLINIC NAVSTA INGLESIDE TX	UIC: 47432
BRDENCLINIC INGLESIDE TX	UIC: 48868
EODMU SIX DET INGLESIDE TX	UIC: 55238

22.b. For all facilities that were classified as inadequate in the preceding table, identify the type of facility and describe why the facility is inadequate; indicate how the facility is being used and list other possible uses; and specify the costs to remove the deficiencies that make it inadequate (do not be concerned with the economic justification for these costs). Indicate current plans to remove these deficiencies and the amount of any programmed funds.

None.

23. Describe any **administrative support facility limitations**. Describe the potential for expansion of the services that personnel support facilities provide.

27. Provide the shortest distance (safe navigation route)(nautical miles) from the sea buoy to the adjacent sea operating area for individual submerged submarine exercises. How large (square miles) is the adjacent operating area? Provide the name or designation for this area and the DMA chart number that depicts the area.

- The Corpus Christi Operating Area/78 NM.
 - Area approximately 4950 square NM.
 - Designated as warning area W-228B and W-228C on DMA Chart # 11300.
- Source: COMSUBGRU 10, Kings Bay, GA and CINCLANTFLTINST 3120.26E page VI-5-3.

28. Provide the shortest distance (safe navigation route)(nautical miles) from the sea buoy to the NGFS training area at sea for ashore bombardment for naval ship delivered ordnance. Provide the name or designation for this area and the DMA chart number that depicts the area.

- Distance from sea buoy to NGFS training area is 1500 NM.
- OP area designation is W-428 R 7104 (Vieques Island).
- DMA chart # for ship delivered ordnance is COMET 801902

29. Provide the distance (safe navigation route)(nautical miles) from the sea buoy to the nearest amphibious assault training area. Provide the name or designation for this area and the DMA chart number that depicts the area.

- Distance from sea buoy to AMPHIB Assault Training Area is 1500 NM.
- Atlantic Fleet Weapons Training Facility (AFWTF) Range designated as W-428 R 7104.
- DMA Chart # COMET 801902

30. Provide the shortest distance (safe navigation route)(nautical miles) from the sea buoy to the nearest mine warfare training area. Provide the name or designation for this area and the DMA chart number that depicts the area.

- Distance from sea buoy to Panama City Operating Area is approx 650 NM
- Panama City designated as a helicopter Mine Warfare Training area.
- Charleston OPAREA is designated as a surface Mine Warfare Training area.
- DMA Chart # 11362 Panama City, DMA Chart #'s 11489, 11521, 11522, 11411 and 11528 Charleston.
- Anticipate CNO to promulgate Record of Decision approximately March-May 1995 to officially authorize establishment of local operating areas. Notwithstanding the majority of individual ship training is accomplished in the waters adjacent to Ingleside.

Training Support

42. List the fleet operational training commands located in the harbor complex that offer fleet refresher training schools.

- Fleet Training Group Detachment Ingleside
- Engineering Training Group Detachment Ingleside

43. List the combat system, combat control, or ship control team training simulators and their capabilities, if any, owned by training commands in the harbor complex .

- None.

44. Indicate if the base or an activity in the harbor complex has a shipboard and/or aviation fire fighting trainer. Indicate if the base or an activity in the harbor complex has a shipboard damage control wet trainer. Provide details on the ship classes these trainers are designed to support.

- NAVRESCEN Corpus Christi, TX has a shipboard damage control wet trainer with limited capability aboard NAS Corpus Christi.
- Mine Warfare Training Center will relocate to NAVSTA Ingleside from Charleston, SC and provide a Fire Fighting Trainer in FY 97. This trainer will support all ship classes. See NAVSTA Ingleside response to Data Call 6, question 23.

45. List the training commands on the base that provide Class A or Class C schools.

- No training commands on the station provide class A or class C schools at present.
- Mine Warfare Training Center will relocate to NAVSTA Ingleside from Charleston, SC in FY 95 and provide Mineman A & C Schools. See NAVSTA Ingleside response to Data Call 6, question 23.

46. List any unique training facilities not captured earlier in this data call.

- A temporary Video Tele-training (VTT) center commenced operations on or 16 June 1994. It can accommodate 25 students at a time. This is a gap filler until the permanent VTT facility is completed in the Mine Warfare Training Center (MILCON P-345T).

Quality of Life

47. Military Housing

a. Family Housing:

- NAVSTA Ingleside has no family housing
- Closest family housing available at NAS Corpus Christi

(1) Do you have mandatory assignment to on-base housing? (circle) **No**

(2) For military family housing in your locale provide the following information:

- **Data on Military Family Housing has been provided by NAS Corpus Christi, (N00216) in Data Call 3, Features and Capabilities, C 5-8.**

Type of Quarters	Number of Bedrooms	Total number of units	Number Adequate	Number Substandard	Number Inadequate
Officer	4+	None			
Officer	3				
Officer	1 or 2				
Enlisted	4+				
Enlisted	3				
Enlisted	1 or 2				
Mobile Homes					
Mobile Home lots					

(3) In accordance with NAVFACINST 11010.44E, an inadequate facility cannot be made adequate for its present use through "economically justifiable means". For all the categories above where inadequate facilities are identified provide the following information:

Facility type/code:

What makes it inadequate?

What use is being made of the facility?

What is the cost to upgrade the facility to substandard?

What other use could be made of the facility and at what cost?

Current improvement plans and programmed funding:

Has this facility condition resulted in C3 or C4 designation on your BASEREP?

- **Data on Military Family Housing has been provided by NAS Corpus Christi, (N00216) in Data Call 3, Features and Capabilities, C 5-8.**

47.a.(4) Complete the following table for the military housing waiting list.²

Pay Grade	Number of Bedrooms	Number on List ¹	Average Wait
O-6/7/8/9	1		
	2		
	3		
	4+		
O-4/5	1		
	2		
	3		
	4+		
O-1/2/3/CWO	1		
	2		
	3		
	4+		
E7-E9	1		
	2		
	3		
	4+		
E1-E6	1		
	2		
	3		
	4+		

¹As of 31 March 1994

²Data on Military Family Housing has been provided by NAS Corpus Christi, (N00216) in Data Call 3, Features and Capabilities, C 5-8.

47.a.(5) What do you consider to be the top five factors driving the demand for base housing? Does it vary by grade category? If so provide details.

Top Five Factors Driving the Demand for Base Housing	
1	Cost Avoidance
2	Availability - Tight Rental Market
3	Security
4	School District
5	Convenience

(6) What percent of your family housing units have all the amenities required by "The Facility Planning & Design Guide" (Military Handbook 1190 & Military Handbook 1035-Family Housing)?

- Data on Military Family Housing has been provided by NAS Corpus Christi, (N00216) in Data Call 3, Features and Capabilities, C 5-8.

(7) Provide the utilization rate for family housing for FY 1993.

Type of Quarters	Utilization Rate
Adequate	N/A
Substandard	N/A
Inadequate	N/A

- Data on Military Family Housing has been provided by NAS Corpus Christi, (N00216) in Data Call 3, Features and Capabilities, C 5-8.

(8) As of 31 March 1994, have you experienced much of a change since FY 1993? If so, why? If occupancy is under 98% (or vacancy over 2%), is there a reason?

- Data on Military Family Housing has been provided by NAS Corpus Christi, (N00216) in Data Call 3, Features and Capabilities, C 5-8.

47.b. BEQ:

(1) Provide the utilization rate for BEQs for FY 1993.

Type of Quarters	Utilization Rate
Adequate	78% ¹
Substandard	NA
Inadequate	NA

¹All BEQ space is ADEQUATE.

(2) As of 31 March 1994, have you experienced much of a change since FY 1993? If so, why? If occupancy is under 95% (or vacancy over 5%), is there a reason?

- Yes.
- This is a new Naval Station. The increased occupancy is the result of planned baseloading and the normal transient traffic associated with a the operations, training, maintenance and administration of the Operating Forces assigned to Ingleside.
- NAVSTA's BEQ Phase I will reach 95% occupancy in JUL 94 as this growth continues.

(3) Calculate the Average on Board (AOB) for geographic bachelors as follows:

$$\text{AOB} = \frac{(\# \text{ Geographic Bachelors} \times \text{average number of days in barracks})}{365}$$

$$\text{AOB} = (23 \text{ GB}) \times (180 \text{ days}) / 365$$

$$\text{AOB} = 11.34$$

Activity UIC: N68891

(4) Indicate in the following chart the percentage of geographic bachelors (GB) by category of reasons for family separation. Provide comments as necessary.

Reason for Separation from Family	Number of GB	Percent of GB	Comments
Family Commitments (children in school, financial, etc.)	19	76	
Spouse Employment (non-military)	0	0	
Other	4	24	G.B.'s Awaiting Approval
TOTAL	23	100	

(5) How many geographic bachelors do not live on base?

- There are three known GBs assigned to Ingleside who do not live in the BEQ.
Source: NAVSTA QOL Study

47.c. BOQ:

- NAVSTA Ingleside does not operate a BOQ. The nearest BOQ is located at NAS Corpus Christi which is 37 miles by road from NAVSTA Ingleside.
- Data on BOQ has been provided by NAS Corpus Christi, (N00216), in Data Call 3, Quality of Life, C 1.5.

(1) Provide the utilization rate for BOQs for FY 1993.

Type of Quarters	Utilization Rate
Adequate	N/A
Substandard	N/A
Inadequate	N/A

- Same as 47.c

(2) As of 31 March 1994, have you experienced much of a change since FY 1993? If so, why? If occupancy is under 95% (or vacancy over 5%), is there a reason?

- Same as 47.c

(3) Calculate the Average on Board (AOB) for geographic bachelors as follows:

$$\text{AOB} = \frac{\text{\# Geographic Bachelors} \times \text{average number of days in barracks}}{365}$$

- Same as 47.c

(4) Indicate in the following chart the percentage of geographic bachelors (GB) by category of reasons for family separation. Provide comments as necessary.

Reason for Separation from Family	Number of GB	Percent of GB	Comments
Family Commitments (children in school, financial, etc.)	5	21	
Spouse Employment (non-military)	0	0	
Other	18	79	
TOTAL	23	100	

(5) How many geographic bachelors do not live on base?

- There are 3 known GBs assigned to Ingleside who do not live in the BEQ.
Source: NAVSTA QOL Survey.

On Base MWR Facilities

48. For on-base MWR facilities¹ available, complete the following table for each separate location. For off-base government owned or leased recreation facilities indicate distance from base. If there are any facilities not listed, include them at the bottom of the table.

LOCATION NAVSTA Ingleside DISTANCE N/A

Facility ¹	Unit of Measure	Total	Profitable (Y,N,N/A)
Auto Hobby	Indoor Bays	6	N
	Outdoor Bays	0	
Arts/Crafts	SF	0	
Wood Hobby	SF	0	
Bowling	Lanes	0	
Enlisted Club	SF	0	
Officer's Club	SF	0	
Library	SF	0	
Library	Books	0	
Theater	Seats	0	
ITT	SF	644	Y
Museum/Memorial	SF	0	
Pool (indoor)	Lanes	0	
Pool (outdoor)	Lanes	9	N/A
Beach	LF	0	²
Swimming Ponds	Each	0	
Tennis CT	Each	4	N/A

¹Spaces designated for a particular use. A single building might contain several facilities, each of which should be listed separately.

² Personnel assigned to Ingleside have easy access to some of our nation's finest beaches.

Activity UIC: N68891

Facility	Unit of Measure	Total	Profitable (Y,N,N/A)
Volleyball CT (outdoor)	Each	2	N/A
Basketball CT (outdoor)	Each	1	N/A
Racquetball CT	Each	5	N/A
Golf Course	Holes	0	
Driving Range	Tee Boxes	0	
Gymnasium	SF	0	
Fitness Center	SF	29,137	N/A
Marina	Berths	0	
Stables	Stalls	0	
Softball Fld	Each	1	N/A
Football Fld	Each	1	
Soccer Fld	Each	0	
Youth Center	SF	0	
Basketball/Volleyball Combination CT (outdoor)	Each	0	

49. Is your library part of a regional interlibrary loan program?

No. NAVSTA Ingleside does not operate and maintain a library.

50. Base Family Support Facilities and Programs

a. Complete the following table on the availability of child care in a child care center on your base.

Age Category	Capacity (Children)	SF			Number on Wait List	Average Wait (Days)
		Adequate	Substandard	Inadequate		
0-13 Mos	None					
13-24 Mos						
24-36 Mos						
2-5 Yrs						

b. In accordance with NAVFACINST 11010.44E, an inadequate facility cannot be made adequate for its present use through "economically justifiable means." For all the categories above where inadequate facilities are identified provide the following information:

Facility type/code:

What makes it inadequate? N/A

What use is being made of the facility?

What is the cost to upgrade the facility to substandard?

What other use could be made of the facility and at what cost?

Current improvement plans and programmed funding:

Has this facility condition resulted in C3 or C4 designation on your BASEREP?

Same as a. above.

c. If you have a waiting list, describe what programs or facilities other than those sponsored by your command are available to accommodate those on the list.

- **Child care, particularly drop-off care, is one of the top three concerns continually voiced by Navy spouses at Ingleside.**
 - NAVSTA executes responsibility for child development/care by means of a referral service operated by NAVSTA FSC.
- **Availability of child development/care services in the Coastal Bend:**
 - Availability depends on where people choose to live.
 - Corpus Christi has sufficient child care.
 - 41% of Ingleside's families live in Corpus Christi.

- Child care spaces on North side of Bay will not support projected baseloading if bulk of that population lives on North side of Bay.
 - 59% of Ingleside's families lives on North side of Bay.
 - Capacity at present on North side of Bay is 1176 spaces
 - There is virtually no drop-off care available.
 - Expect a deficit of approximately 664 spaces by FY96/97 for pre-school age children on north side of Bay given projected growth.
 - Remediation of deficit will require establishment of 100 registered homes (6 children max), 13+ licensed combination of both type facilities.
 - Two churches in Ingleside have undertaken child development center projects which will decrease deficit by 132 spaces--but no help for drop off care.
- Cost of child care in Coastal Bend is favorable compared to Navy-wide costs.
 - But spouses earn less money per week in Coastal Bend.
- Average fee paid in Navy Child Development Center: \$60.23 per week in FY94 (per PERS-6).
 - This represents an increase of \$7.00 over FY93 fee of \$53.00
- Average fee paid in child development centers by Navy families in Coastal Bend is \$60.00 per child per week.
- Percentage of users/average fee charged in each income category (per PERS-6):

CATEGORY	PERCENTAGE NAVY	AVERAGE FEE COASTAL BEND	AVERAGE FEE
I (< \$23K)	16%	\$43.27	\$40.00
II (23K-34K)	34%	\$52.16	\$44.00
III (34K-44K)	25%	\$63.59	\$57.00
IV (\$44K-55K)	16%	\$73.58	\$70.00
V (\$53K +)	9%	\$85.72	\$83.00

- Average wage for spouses who are working in Coastal Bend is \$6.83 per hour.
- Average wage of these same spouses at last duty station was \$8.31 per hour.
- Therefore, the average spouse has \$59.20 per week less disposable income in the Coastal Bend than that same spouse did at their last duty station.

d. How many "certified home care providers" are registered at your base?

Activity UIC: N68891

e. Are there other military child care facilities within 30 minutes of the base? State owner and capacity (i.e., 60 children, 0-5 yrs).

- None.

51. Complete the following table for services available on your base. If you have any services not listed, include them at the bottom.

Service	Unit of Measure	Qty
Exchange	SF	8832 ¹
Gas Station	SF	0
Auto Repair	SF	0
Auto Parts Store	SF	0
Commissary	SF	0
Mini-Mart	SF	0
Package Store	SF	0
Fast Food Restaurants	Each	2
Bank/Credit Union	Each	0
Family Service Center	SF	7760
Laundromat	SF	0 ³
Dry Cleaners	Each	0
ARC	PN	0
Chapel	PN	0 ⁴
FSC Classroom/Auditorium	PN	70

¹The temporary Exchange provides limited services in the following areas: Auto parts, mini-mart, package store and dry cleaning/laundry.

²Limited fast food service is provided by the USO on Station.

³CINCLANTFLT has committed to the construction of a fleet laundromat on the waterfront.
ECD: Q1FY95.

⁴Presently using administrative spaces and a building on the pier for church services.

52. Proximity of closest major metropolitan areas (provide at least three):

City	Distance (Miles)
Corpus Christi	37
San Antonio	136
Houston	195

53. Standard Rate VHA Data for Cost of Living:

Paygrade	With Dependents	Without Dependents
E1	58.45	32.70
E2	58.45	36.76
E3	46.36	34.16
E4	73.17	51.07
E5	80.92	56.50
E6	81.63	55.57
E7	104.18	72.37
E8	116.13	87.79
E9	98.15	74.51
W1	158.70	120.53
W2	139.12	109.12
W3	141.02	114.64
W4	154.29	136.80
O1E	80.85	59.97
O2E	78.30	62.43
O3E	115.02	97.31
O1	85.09	62.70
O2	78.70	61.51
O3	136.97	115.32

Paygrade	With Dependents	Without Dependents
O4	94.24	81.95
O5	95.00	78.57
O6	104.99	86.90
O7	32.74	26.60

54. Off-base housing rental and purchase

a. Fill in the following table for average rental costs in the area for the period 1 April 1993 through 31 March 1994.

NAVSTA INGLESIDE DATA

Type Rental	Average Monthly Rent		Average Monthly Utilities Cost
	Annual High	Annual Low	
Efficiency	¹	N/A	N/A
Apartment (1-2 Bedroom)	\$431	N/A	\$97
Apartment (3+ Bedroom)	\$522	N/A	\$83
Single Family Home (3 Bedroom)	\$553	N/A	\$176
Single Family Home (4+ Bedroom)	\$548	N/A	\$175
Town House (2 Bedroom)	\$504	N/A	\$94
Town House (3+ Bedroom)	\$494	N/A	\$90
Condominium (2 Bedroom)	²	N/A	N/A
Condominium (3+ Bedroom)	³	N/A	N/A

¹Data for efficiencies, 1 Bedroom, and 2 Bedrooms combined in our database.

²Data for town houses/condos combined in NAVSTA Ingleside's database.

³Data represents the following distribution of Ingleside's population:

- 41% live on the South Shore (Corpus Christi) of Corpus Christi Bay.
- 59% live on the North Shore (Ingleside-Portland, etc.) of Corpus Christi Bay.

SOURCE: NAVSTA INGLESIDE Housing Referral Office

Activity UIC: N68891

- **Sample population 700**

CORPUS CHRISTI BOARD OF REALTORS DATA

Type Rental	Average Monthly Rent		Average Monthly Utilities Cost
	Annual High	Annual Low	
Efficiency	¹	N/A	N/A
Apartment (1-2 Bedroom)	\$412	N/A	\$125
Apartment (3+ Bedroom)	\$670	N/A	\$150
Single Family Home (3 Bedroom)	\$634	N/A	\$170
Single Family Home (4+ Bedroom)	\$750	N/A	\$190
Town House (2 Bedroom)	\$592	N/A	\$125
Town House (3+ Bedroom)	\$761	N/A	\$160
Condominium (2 Bedroom)	²	N/A	N/A
Condominium (3+ Bedroom)	²	N/A	N/A

¹Data for efficiencies, 1 Bedroom, and 2 Bedrooms combined in NAVSTA Ingleside's database.

²Data for town houses/condos combined in our database.

SOURCE: Corpus Christi Board of Realtors -

54.b. What was the rental occupancy rate in the community as of 31 March 1994?

Type Rental	Percent Occupancy Rate
Efficiency	1
Apartment (1-2 Bedroom)	96.9%
Apartment (3+ Bedroom)	97.9%
Single Family Home (3 Bedroom)	98.2%
Single Family Home (4+ Bedroom)	96.6%
Town House (2 Bedroom)	2
Town House (3+ Bedroom)	2
Condominium (2 Bedroom)	2
Condominium (3+ Bedroom)	2

(c) What are the median costs for homes in the area?

Type of Home	Median Cost
Single Family Home (3 Bedroom)	\$66,281
Single Family Home (4+ Bedroom)	\$82,150
Town House (2 Bedroom)	\$58,350
Town House (3+ Bedroom)	\$64,118
Condominium (2 Bedroom)	\$41,771
Condominium (3+ Bedroom)	\$50,212

¹Data for efficiencies, one, and two bedrooms combined in our database.

²Data for town houses and condos combined in our database.

³No data for rental occupancy in the communities North of the bay. This is an immature market which has not been developed by area realtors database.

Activity UIC: N68891

54.d. For calendar year 1993, from the local MLS listings provide the number of 2, 3, and 4 bedroom homes available for purchase. Use only homes for which monthly payments would be within 90 to 110 percent of the E5 BAQ and VHA for your area.

Month	Number of Bedrooms		
	2	3	4+
January			
February	2	2	1,2
March			
April			
May			
June			
July			
August			
September			
October			
November			
December			

¹Monthly totals for the South Shore (Corpus Christi) of Corpus Christi Bay.

Jan - 276	Apr - 292	Jul - 297	Oct - 280
Feb - 273	May - 272	Aug - 268	Nov - 266
Mar - 301	Jun - 286	Sep - 290	Dec - 236

²There is no single, credible source that reflects the MLS data for the North Shore of Corpus Christi Bay.

Source: Figures provided by Corpus Christi Board of Realtors.
Data not available by number of bedrooms.

54.e. DESCRIBE THE PRINCIPAL HOUSING COST DRIVERS IN YOUR LOCAL AREA.

- **Housing has been and is affordable at present.**
 - **The cost of single family homes in the Coastal Bend is very affordable for those families who choose to buy a home.**
 - **In addition, the average cost of rental housing in the Coastal Bend has been and is generally lower than other Navy homeports.**
 - **On average, rent plus utilities is less than the DOD maximum Allowable Housing Cost (MAHC) for all pay grades except W-2 and O-6.**
 - **On average, the actual out of pocket expense for renters is less than the acceptable out of pocket expense as determined by DOD for all pay grade except W-2 and O-6.**
- **But, the trend of rents is up as the availability of rental property decreases.**
 - **Data suggests that the personnel assigned to Ingleside are paying about 10-12% more for rent as of 1 Jan 94, than they were on 1 Jul 92.**
- **There is no incentive for developers to build new rental units to increase availability because there is no motivation to finance new rental projects.**
 - **Developers do not believe they can achieve a sufficient return on their investment.**
 - **Average return per square foot on rental property ranges from \$0.55 - \$0.62 per square foot in better grade rental properties in the Coastal Bend.**
 - **Developers need to get \$0.68-\$0.72 per square foot to get a sufficient return on their investment for them to put equity into an investment provided the they can get financing.**
 - **In addition, property in the Coastal Bend experienced a drastic decrease in value as a result of the oil crash of 1985-86.**
 - **Some properties are still only valued at what they were in 1985/86 as adjusted for inflation.**
 - **Combined with the failure of a large number of banks and credit unions in Texas as a result of their real estate investments and the provisions of the Tax Act of 1986, this situation creates a condition in which property owners/developers will seek to raise their rents to get their property valuation back to where they think it should be as well as create a favorable climate for investment in rental property.**
- **At the same time, the trend of rental vacancies is down (about 2.5% in Corpus Christi).**
- **When viewed in context, this condition suggests that market will offer rental units which are overpriced, substandard or both in the short to mid term because of the shortage of available rental properties.**

55. For the top five sea intensive ratings in the principle warfare community your base supports, provide the following:

Rating	Number Sea Billets in the Local Area	Number of Shore billets in the Local Area
EM	43	22
BM	30	25
QM	28	8
OS	21	10
MM	10	33

1,34

56. Complete the following table for the average one-way commute for the five largest concentrations of military and civilian personnel living off-base.

Location	% Employees	Distance (mi)	Time(min)
Corpus Christi	41%	37	45
Ingleside	17%	8	10
Aransas Pass	17%	10	15
Portland	14%	14	20
Rockport	8%	18	27

57. Complete the tables below to indicate the civilian educational opportunities available to service members stationed at the air station (to include any outlying fields) and their dependents:

57.a. List the local educational institutions which offer programs available to dependent children. Indicate the school type (e.g. DODDS, private, public, parochial, etc.), grade level (e.g. pre-school, primary, secondary, etc.), what students with special needs the institution is equipped to handle, cost of enrollment, and for high schools only, the average SAT score of the class that graduated in 1993, and the number of students in that class who enrolled in college in the fall of 1994.

Institution	Type	Grade Level(s)	Special Education Available	Annual Enrollment Cost per Student	1993 Avg SAT/ACT Score	% HS Grad to Higher Educ	Source of Info
Lighthouse Christian School	PAR	PK-12	NO	\$1400	UNK	100%	SCHOOL
Greenwood Christian School	PAR	K-12	YES	\$1195	UNK	UNK	SCHOOL
Arlington Heights Christian School	PAR	PK-12	NO	\$1900	UNK	100%	SCHOOL
Brighton Park Baptist School	PAR	K-12	NO	\$1800	UNK	80%	SCHOOL
Faith Christian School	PAR	K-8	NO	\$2020	N/A	N/A	SCHOOL

Activity UIC: N68891

Institution	Type	Grade Level(s)	Special Education Available	Annual Enrollment Cost per Student	1993 Avg SAT/ACT Score	% HS Grad to Higher Educ	Source of Info
First Baptist Church	PAR	PK-5	NO	\$3000	N/A	N/A	SCHOOL
La Escuela De Montessori	PRI	PK AGE 2-6	UNK	UNK	N/A	N/A	SCHOOL
Montessori School of Corpus Christi	PRI	PK AGE B-6	UNK	\$4000	N/A	N/A	SCHOOL
Parkdale Baptist	PAR	PK-8	YES	\$850-\$1900	N/A	N/A	SCHOOL
St. James Episcopal	PAR	PK-8	YES	\$925-\$3000	N/A	N/A	SCHOOL
Seventh Day Adventist	PAR	UNK	UNK	UNK	N/A	N/A	SCHOOL
Coastal Oaks Christian	PAR	K-6	YES	\$1250 + Books	N/A	N/A	SCHOOL
Highland Ave Christian	PAR	K-12	NO	\$684-\$855	N/A	100%	SCHOOL
Sacred Heart Rockport	PAR	K-5	YES	4130/Mo	N/A	N/A	SCHOOL
Archbishop Oscar Romeo	PAR	6-9	YES	\$165/Mo	N/A	N/A	SCHOOL

Activity UIC: N68891

Institution	Type	Grade Level(s)	Special Education Available	Annual Enrollment Cost per Student	1993 Avg SAT/ACT Score	% HS Grad to Higher Educ	Source of Info
Bishop Garriga Middle School	PAR	6-9	YES	\$188/Mo	N/A	N/A	SCHOOL
Central Catholic	PAR	PK-5	YES	\$120/Mo	N/A	N/A	SCHOOL
Christ The King	PAR	PK-5	YES	\$130/Mo	N/A	N/A	SCHOOL
Corpus Christi Academy	PAR	9-12	YES	\$190/Mo	UNK	95%	SCHOOL
Holy Family	PAR	PK-5	YES	\$100/Mo	N/A	N/A	SCHOOL
Incarnate Word Academy High	PAR	9-12	YES	\$320/Mo	UNK	98%	SCHOOL
Incarnate Word Middle	PAR	6-8	YES	\$270/Mo	N/A	N/A	SCHOOL
Incarnate Word Elementary	PAR	PK-5	YES	\$130/Mo	N/A	N/A	SCHOOL
Precious Blood	PAR	PK-6	YES	\$135/Mo	N/A	N/A	SCHOOL
Our Lady of Perpetual Health	PAR	PK-6	YES	\$135/Mo	N/A	N/A	SCHOOL
Saint Cyril and Methodius	PAR	PK-6	YES	\$110/Mo	N/A	N/A	SCHOOL

Activity UIC: N68891

Institution	Type	Grade Level(s)	Special Education Available	Annual Enrollment Cost per Student	1993 Avg SAT/ACT Score	% HS Grad to Higher Educ	Source of Info
Saint Patrick	PAR	PK-6	YES	\$175/Mo	N/A	N/A	SCHOOL
Saint Pious X	PAR	PK-6	YES	\$140/Mo	N/A	N/A	SCHOOL
Parkdale Baptist	PAR	1-8	YES	\$210/Mo \$250/Mo	N/A	N/A	SCHOOL
Travis Baptist	PAR	PK-K	YES	\$257/Mo	N/A	N/A	SCHOOL
Aransas County ISD	PUB	PK-12	YES	\$0	431/ 20.5	45%	SCHOOL
Aransas Pass, TX ISD	PUB	PK-12	YES	\$0	413/ 19.8	55%	SCHOOL
Gregory - Portland, TX ISD	PUB	PK-12	YES	\$0	876/ 19.9	65%	SCHOOL
Ingleside, TX ISD	PUB	PK-12	YES	\$0	UNK	60%	SCHOOL
Sinton, TX ISD	PUB	PK-12	YES	\$0	380/ 18.3	31%	SCHOOL
Taft, TX ISD	PUB	PK-12	YES	\$0	474/ 19.7	65%	SCHOOL
Port Aransas, TX ISD	PUB	PK-12	YES	\$0	1020/ 19	50%	SCHOOL
Corpus Christi, TX ISD	PUB	PK-12	YES	\$0	UNK	UNK	SCHOOL
Flour Bluff ISD	PUB	PK-12	YES	\$0	892/ 20.8	60%	SCHOOL

PUB = Public

B = Birth

Activity UIC: N68891

PRI = Private

PK = Pre-Kindergarten

PAR = Parochial (Includes church run schools of all faiths)

Activity UIC: N68891

57.b. List the educational institutions within 30 miles which offer programs off-base available to service members and their adult dependents. Indicate the extent of their programs by placing a "Yes" or "No" in all boxes as applies.

Institution ²	Type Classes	Program Type(s)				
		Adult High School	Vocational/ Technical	Undergraduate		Graduate
				Courses only	Degree Program	
Aransas Pass ISD	Day	No	No	No	No	No
	Night	GED	No	No	No	No
Gregory Portland ISD	Day	No	No	No	No	No
	Night	GED	No	No	No	No
Corpus Christi ISD	Day	No	No	No	No	No
	Night	GED	No	No	No	No
Port Aransas ISD	Day	No	No	No	No	No
	Night	No	No	No	No	No
Texas A&M Corpus Christi ¹	Day	No	Yes	Yes	Yes	Yes
	Night	No	Yes	Yes	Yes	Yes
Del Mar Junior College	Day	No	Yes	Yes	Yes	Yes
	Night	No	Yes	Yes	Yes	Yes

¹Texas A&M University at Corpus Christi converts from a two-year program to a four-year program beginning in the fall of 1994.

²Tuition costs in Texas are well below those of other states. For example, the cost per semester hour at Del Mar Junior College is \$14.00 per semester hour. The tuition per semester hour at Texas A&M University at Corpus Christi is \$73.00. Active military and their families are eligible for these rates.

Activity UIC: N68891

57.c. List the educational institutions which offer programs on-base available to service members and their adult dependents. Indicate the extent of their programs by placing a "Yes" or "No" in all boxes as applies.

Institution	Type Classes	Program Type(s)				
		Adult High School	Vocational/ Technical	Undergraduate		Graduate
				Courses only	Degree Program	
Embry-Riddle Aeronautical Univ.	Day	No	No	No	No	No
	Night	No	Yes	Yes	Yes	Yes
	Correspondence	No	No	Yes	Yes	Yes
Park College	Day	No	No	No	No	No
	Night	No	No	Yes	Yes	No
	Correspondence	No	No	No	No	No
Del Mar (Junior College)	Day	No	Yes	Yes	Yes	No
	Night	No	Yes	Yes	Yes	No
	Correspondence	No	No	No	No	No

58. Spousal Employment Opportunities

Provide the following data on spousal employment opportunities.

Skill Level	Number of Military Spouses Serviced by Family Service Center Spouse Employment Assistance ²			Local Community Unemployment Rate
	1991	1992	1993	
Professional	0 ¹	11	21	10.8
Manufacturing	0 ¹	3	6	10.8
Clerical	0 ¹	65	111	10.8
Service	0 ¹	48	79	10.8
Other	0 ¹	10	12	10.8

¹NAVSTA Ingleside was not placed in an operational status until 6 Jul 92.

²The following additional information pertains to the Spousal Employment Assistance Program (SEAP) and Spousal Employment Opportunities at Ingleside:

- Program emphasizes finding immediate employment.
 - Focus on educating spouses on importance of job search techniques in Coastal Bend area.
 - Restore family income lost by spouse transfer.
 - Increase disposable income for family's QOL.
 - It takes approximately 10 weeks for a spouse to find a spouse to find a job.
 - Typical spouse can expect to lose approximately \$2732 in income before she/he finds a job in the Coastal Bend unless that spouse draws unemployment.
- Job opportunities exist in Coastal Bend for spouses actively job searching.
 - 415 spouses have registered for employment (FY92 and FY93 combined).
 - 366 spouses actively sought/are seeking employment.
 - Of these, 92% have found work or attended full time school.
 - Texas Employment Commission local placement rate is less than SEAP.
- Sectors of labor market where there are good jobs: health care, retail, temporary services, child care providers, petrochemical.
- Problem area: Many of good paying clerical/administrative jobs require bilingual capability in English/Spanish.

59. Do your active duty personnel have any difficulty with access to medical or dental care, in either the military or civilian health care system? Develop the why of your response.

- **Primary Medical and Dental care of active duty personnel is provided by the Branch Medical and Dental Clinics at NAVSTA INGLESIDE. These clinics were undersized and underresourced the day they opened. The following develops the "WHY" of this response:**
 - Background
 - Original concept of operations:

Activity UIC: N68891

- CVT/BB provide care to waterfront.
- BRCLINICS provide care to shore population--about 8590.
- BRCLINICS designed and resourced accordingly.
- BRCLINICS opened 11 DEC 92.
- Discussion
 - Shift to mine warfare center of excellence
 - Change in character of forces at Ingleside
 - BRCLINICS now serve following clients:
 - 7631 On north shore of Corpus Christi Bay
 - 2400 Active duty dependents
 - 2267 Retirees
 - 403 Other Beneficiaries
- Beneficiaries projected to increase to 10,318 by FY98.
- Resources to execute strategy.
 - Orthopedics, Optometry, and pediatric specialty services provided by NAVHOSP Corpus Christi.
 - Other specialty services must be obtained at military treatment facilities in San Antonio which is 128 miles one way from NAVSTA Ingleside branch medical facility.

60. Do your military dependents have any difficulty with access to medical or dental care, in either the military or civilian health care system? Develop the why of your response.

- Dependents and retired military same as 59 above except mental health and optometry services which are available only through using CHAMPUS.
- Dental available through Delta Dental Program for active duty dependents.

Activity UIC: N68891

61. Complete the table below to indicate the crime rate for your air station for the last three fiscal years. The source for case category definitions to be used in responding to this question are found in NCIS - Manual dated 23 February 1989, at Appendix A, entitled "Case Category Definitions." Note: the crimes reported in this table should include 1) all reported criminal activity which occurred on base regardless of whether the subject or the victim of that activity was assigned to or worked at the base; and 2) all reported criminal activity off base.

The physical security of an installation directly affects the overall quality of life at that location. If civilian and military personnel do not feel safe in the working and leisure environment (on-base and off-base), then their job performance can be diminished. To ensure a high quality of life, all members at the installation must be given (and feel that they indeed have) protection from violent and less than violent crime. Without law enforcement and physical security, the quality of life is diminished out of fear for personal security and safety for themselves and their family members.

Activity UIC: N68891

Crime Definitions	FY 1991	FY 1992	FY 1993
1. Arson (6A)	0	0	0
Base Personnel - military	0	0	0
Base Personnel - civilian	0	0	0
Off Base Personnel - military	0	0	0
Off Base Personnel - civilian	0	0	0
2. Blackmarket (6C)	0	0	0
Base Personnel - military	0	0	0
Base Personnel - civilian	0	0	0
Off Base Personnel - military	0	0	0
Off Base Personnel - civilian	0	0	0
3. Counterfeiting (6G)	0	0	0
Base Personnel - military	0	0	0
Base Personnel - civilian	0	0	0
Off Base Personnel - military	0	0	0
Off Base Personnel - civilian	0	0	0
4. Postal (6L)	0	0	0
Base Personnel - military	0	0	0
Base Personnel - civilian	0	0	0
Off Base Personnel - military	0	0	0
Off Base Personnel - civilian	0	0	0

Activity UIC: N68891

Crime Definitions	FY 1991	FY 1992	FY 1993
5. Customs (6M)	0	0	0
Base Personnel - military	0	0	0
Base Personnel - civilian	0	0	0
Off Base Personnel - military	0	0	0
Off Base Personnel - civilian	0	0	0
6. Burglary (6N)	0	0	2
Base Personnel - military	0	0	1
Base Personnel - civilian	0	0	0
Off Base Personnel - military	0	0	1
Off Base Personnel - civilian	0	0	0
7. Larceny - Ordnance (6R)	0	1	0
Base Personnel - military	0	1	0
Base Personnel - civilian	0	0	0
Off Base Personnel - military	0	0	0
Off Base Personnel - civilian	0	0	0
8. Larceny - Government (6S)	0	0	5
Base Personnel - military	0	0	4
Base Personnel - civilian	0	0	0
Off Base Personnel - military	0	0	0
Off Base Personnel - civilian	0	0	1

Activity UIC: N68891

Crime Definitions	FY 1991	FY 1992	FY 1993
9. Larceny - Personal (6T)	3	4	5
Base Personnel - military	3	4	4
Base Personnel - civilian	0	0	0
Off Base Personnel - military	0	0	1
Off Base Personnel - civilian	0	0	0
10. Wrongful Destruction (6U)	0	7	4
Base Personnel - military	0	5	4
Base Personnel - civilian	0	2	0
Off Base Personnel - military	0	0	0
Off Base Personnel - civilian	0	0	0
11. Larceny - Vehicle (6V)	0	0	0
Base Personnel - military	0	0	0
Base Personnel - civilian	0	0	0
Off Base Personnel - military	0	0	0
Off Base Personnel - civilian	0	0	0
12. Bomb Threat (7B)	0	0	1
Base Personnel - military	0	0	1
Base Personnel - civilian	0	0	0
Off Base Personnel - military	0	0	0
Off Base Personnel - civilian	0	0	0

Activity UIC: N68891

Crime Definitions	FY 1991	FY 1992	FY 1993
13. Extortion (7E)	0	0	0
Base Personnel - military	0	0	0
Base Personnel - civilian	0	0	0
Off Base Personnel - military	0	0	0
Off Base Personnel - civilian	0	0	0
14. Assault (7G)	0	4	12
Base Personnel - military	0	1	5
Base Personnel - civilian	0	0	1
Off Base Personnel - military	0	3	6
Off Base Personnel - civilian	0	0	0
15. Death (7H)	0	1	2
Base Personnel - military	0	0	0
Base Personnel - civilian	0	0	0
Off Base Personnel - military	0	1	2
Off Base Personnel - civilian	0	0	0
16. Kidnapping (7K)	0	0	0
Base Personnel - military	0	0	0
Base Personnel - civilian	0	0	0
Off Base Personnel - military	0	0	0
Off Base Personnel - civilian	0	0	0

Activity UIC: N68891

Crime Definitions	FY 1991	FY 1992	FY 1993
18. Narcotics (7N)	0	5	1
Base Personnel - military	0	4	1
Base Personnel - civilian	0	0	0
Off Base Personnel - military	0	1	0
Off Base Personnel - civilian	0	0	0
19. Perjury (7P)	0	0	0
Base Personnel - military	0	0	0
Base Personnel - civilian	0	0	0
Off Base Personnel - military	0	0	0
Off Base Personnel - civilian	0	0	0
20. Robbery (7R)	0	1	0
Base Personnel - military	0	0	0
Base Personnel - civilian	0	0	0
Off Base Personnel - military	0	1	0
Off Base Personnel - civilian	0	0	0
21. Traffic Accident (7T)	15	14	11
Base Personnel - military	5	7	5
Base Personnel - civilian	10	4	1
Off Base Personnel - military	0	1	4
Off Base Personnel - civilian	0	2	1

Activity UIC: N68891

Crime Definitions	FY 1991	FY 1992	FY 1993
22. Sex Abuse - Child (8B)	0	7	10
Base Personnel - military	0	0	0
Base Personnel - civilian	0	0	0
Off Base Personnel - military	0	0	3
Off Base Personnel - civilian	0	7	7
23. Indecent Assault (8D)	0	0	3
Base Personnel - military	0	0	1
Base Personnel - civilian	0	0	0
Off Base Personnel - military	0	0	0
Off Base Personnel - civilian	0	0	2
24. Rape (8F)	0	0	5
Base Personnel - military	0	0	2
Base Personnel - civilian	0	0	1
Off Base Personnel - military	0	0	0
Off Base Personnel - civilian	0	0	2
25. Sodomy (8G)	0	0	1
Base Personnel - military	0	0	0
Base Personnel - civilian	0	0	0
Off Base Personnel - military	0	0	1
Off Base Personnel - civilian	0	0	0

NAVSTA INGLESIDE UIC N68891
DATA CALL THIRTY-SEVEN

I certify that the information contained herein is accurate and complete to the best of my knowledge and belief.

NEXT ECHELON LEVEL (if applicable)

NAME (Please type or print)

Signature

Title

Date

Activity

I certify that the information contained herein is accurate and complete to the best of my knowledge and belief.

NEXT ECHELON LEVEL (if applicable)

K. F. DELANEY

NAME (Please type or print)

K. F. Delaney
Signature

Rear Admiral

Title Commander

Naval Shore Activities

U.S. Atlantic Fleet

Activity

30 JUN 1994
Date

I certify that the information contained herein is accurate and complete to the best of my knowledge and belief.

MAJOR CLAIMANT LEVEL

RADM ARCHIE CLEMINS

NAME (Please type or print)

Archie Clemins
Signature

Acting

Title Commander in Chief

U.S. Atlantic Fleet

Activity

7/1/94
Date

I certify that the information contained herein is accurate and complete to the best of my knowledge and belief.

DEPUTY CHIEF OF NAVAL OPERATIONS (LOGISTICS)
DEPUTY CHIEF OF STAFF (INSTALLATIONS & LOGISTICS)

J. B. GREENE, JR.

NAME (Please type or print)

J. B. Greene Jr.
Signature

ACTING

Title

11 JUL 1994
Date

Activity UIC: N68891

BRAC-95 CERTIFICATION

Reference: SECNAVNOTE 11000 of 08 December 1993

In accordance with policy set forth by the Secretary of the Navy, personnel of the Department of the Navy, uniformed and civilian, who provide information for use in the BRAC-95 process are required to provide a signed certification that states "I certify that the information contained herein is accurate and complete to the best of my knowledge and belief."

The signing of this certification constitutes a representation that the certifying official has reviewed the information and either (1) personally vouches for its accuracy and completeness or (2) has possession of, and is relying upon, a certification executed by a competent subordinate.

Each individual in your activity generating information for the BRAC-95 process must certify that information. Enclosure (1) is provided for individual certifications and may be duplicated as necessary. You are directed to maintain those certifications at your activity for audit purposes. For purposes of this certification sheet, the commander of the activity will begin the certification process and each reporting senior in the Chain of Command reviewing the information will also sign this certification sheet. This sheet must remain attached to this package and be forwarded up the Chain of Command. Copies must be retained by each level in the Chain of Command for audit purposes.

I certify that the information contained herein is accurate and complete to the best of my knowledge and belief.

ACTIVITY COMMANDER

CAPT JAMES F. GIBLIN, Jr.
NAME (Please type or print)

Commanding Officer
Title

NAVSTA Ingleside TX
Activity

Signature

7 JUN 94
Date

26

NAVSTA INGLESIDE UIC N68891
DATA CALL THIRTY-SEVEN REVISED PGS 7, 8, 16

I certify that the information contained herein is accurate and complete to the best of my knowledge and belief.

NEXT ECHELON LEVEL (if applicable)

_____	_____
NAME (Please type or print)	Signature
_____	_____
Title	Date

Activity	

I certify that the information contained herein is accurate and complete to the best of my knowledge and belief.

NEXT ECHELON LEVEL (if applicable)

<u>J. W. CRAINE, JR.</u>	<u>J. W. Craine Jr.</u>
NAME (Please type or print)	Signature
<u>Captain</u>	<u>8/15/94</u>
Title <u>Commander</u>	Date
<u>Naval Shore Activities</u>	
<u>U.S. Atlantic Fleet</u>	
Activity	

I certify that the information contained herein is accurate and complete to the best of my knowledge and belief.

MAJOR CLAIMANT LEVEL

<u>RADM H. W. GEHMAN, JR.</u>	<u>H. W. Gehman Jr.</u>
NAME (Please type or print)	Signature
<u>Acting</u>	<u>15 AUG 1994</u>
Title <u>Commander in Chief</u>	Date
<u>U.S. Atlantic Fleet</u>	
Activity	

I certify that the information contained herein is accurate and complete to the best of my knowledge and belief.

DEPUTY CHIEF OF NAVAL OPERATIONS (LOGISTICS)
DEPUTY CHIEF OF STAFF (INSTALLATIONS & LOGISTICS)

<u>J. B. GREENE, JR.</u>	<u>J. B. Greene Jr.</u>
NAME (Please type or print)	Signature
<u>ACTING</u>	<u>18 AUG 1994</u>
Title	Date
	<u>18 AUG 1994</u>
	<u>18 AUG 1994</u>

26

CAPACITY ANALYSIS

DATA CALL WORK SHEET

FOR NAVY BASE: NAVAL STATION INGLESIDE

BASE PRIMARY UIC: N68891

(Insert this UIC in "Header A" on every page)

Category.....Operational Support

Sub-category.....Naval Bases

*******If any responses are classified, attach separate classified annex.*******

Naval Station Listing

Type	Title	Location
SUBMARINE BASE	NAVSUBBASE NEW LONDON	GROTON CT
NAVAL STATION	NAVAL STATION ANNAPOLIS	ANNAPOLIS MD
AMPHIBIOUS BASE	NAVPHIBASE LITTLE CREEK	NORFOLK VA
NAVAL STATION	NAVAL STATION NORFOLK	NORFOLK VA
SUBMARINE BASE	NAVSUBBASE KINGS BAY	KINGS BAY GA
NAVAL STATION	NAVAL STATION MAYPORT	MAYPORT FL
NAVAL STATION	NAVAL STATION PASCAGOULA	PASCAGOULA MS
NAVAL STATION	NAVAL STATION INGLESIDE	INGLESIDE TX
NAVAL STATION	NAVAL STATION ROOSEVELT ROADS	ROOSEVELT ROADS PR
SUBMARINE BASE	SUBMARINE BASE BANGOR	SILVERDALE WA
NAVAL STATION	NAVAL STATION EVERETT	EVERETT WA
NAVAL STATION	NAVAL STATION SAN DIEGO	SAN DIEGO CA
NAVPHIBASE	CORONADO CA	SAN DIEGO CA
NAVAL STATION	NAVAL STATION PEARL HARBOR	PEARL HARBOR HI
SUBMARINE BASE	SUBMARINE BASE SAN DIEGO	SAN DIEGO CA
SUBMARINE BASE	SUBMARINE BASE PEARL HARBOR	PEARL HARBOR HI
NAVAL STATION	NAVAL STATION GUAM	GUAM

Data for Capacity Analysis

Table of Contents

Ship Operational Information	2
Force Structure	2
Active carriers and warships	2
Reserve carriers and warships	3
Amphibious and mine warfare ships	3
Submarines	4
Logistics, auxiliary, and sealift ships	4
Other ships	5
Operational Units	5
Reserve Units and Demographics	7
Cold iron berthing capacity	8
Pier capacity	8
Pier support characteristics	9
Cold iron berthing loading	10
Pier Planned Improvements in Ship Berthing Capacity	11
Other pier loading information	12
Ship Support capacity	13
IMA Maintenance Loading	13
IMA Maintenance Support Capacity	14
Drydock data	16
Crane data	17
Tug data	17
Ship camel data	17
Personnel Support Capacity	18
Training Facilities	18
Berthing and Messing	23
Base Infrastructure	28
Base Infrastructure	28
Facilities Maintenance Requirements	29
Real Estate	30
Weapons Stowage	33
Aircraft Basing	37

4. List the **reserve ships** by class that will be homeported at your base at the end of the indicated fiscal years. For each class provide the listed mooring requirements.

Table 4.1

Ship Class	# of Ships FY 1994	# of Ships FY 1995	# of ships FY 1997	# of Ships FY 1999	# of Ships FY 2001	Mooring LOA (ft)	Max Beam (ft)	Max Draft (ft)	Shore Pwr Amps
MCS ¹	0	0	1	1	1	602	105	31.7	3200
MCM	0	2	4	4	4	224	39	12.2	400
MHC	0	1	7	11	11	188	34.8	8.9	400

¹ MCS requires a 35 foot offset camel. (Limited site survey report Naval Station Ingleside, TX homeport for USS INCHON (LPH-12), NAVSEA (PMS325)

5. List the **amphibious and mine warfare ships** by class that were homeported at your base at the end of the indicated fiscal years. For each class provide the listed mooring requirements.

Table 5.1

Ship Class	# of Ships FY 1994	# of Ships FY 1995	# of Ships FY 1997	# of Ships FY 1999	# of Ships FY 2001	Mooring LOA (ft)	Max Beam (ft)	Max Draft (ft)	Shore Pwr Amps
MCM	14	12	10	10	10	224	39	12.2	400
MHC	1	4	5	1	1	188	34.8	8.9	400

6. List the **submarines** by class that were homeported at your base at the end of the indicated fiscal years. For each class provide the listed mooring requirements.

Table 6.1

Ship Class	# of Ships FY 1994	# of Ships FY 1995	# of Ships FY 1997	# of Ships FY 1999	# of Ships FY 2001	Mooring LOA (ft)	Max Beam (ft)	Max Draft (ft)	Shore Pwr Amps
NONE	-	-	-	-	-	-	-	-	-

7. List the logistics, sealift, and auxiliary ships (including MSC) by class that were homeported at your base at the end of the indicated fiscal years. Include in this table all DON ships not covered previously in tables 4 through 7. For each class provide the listed mooring requirements.

R

Table 7.1

Ship Class	# of Ships FY 1994	# of Ships FY 1995	# of Ships FY 1997	# of Ships FY 1999	# of Ships FY 2001	Mooring LOA (ft)	Max Beam (ft)	Max Draft (ft)	Shore Pwr Amps
NONE	-	-	-	-	-	-	-	-	-

8. List ships of other DOD and non-DOD departments by class that were homeported at your base at the end of the indicated fiscal years. For each class provide the listed mooring requirements.

Table 8.1

Ship Class	# of Ships FY 1994	# of Ships FY 1995	# of Ships FY 1997	# of Ships FY 1999	# of Ships FY 2001	Mooring LOA (ft)	Max Beam (ft)	Max Draft (ft)	Shore Pwr Amps
NONE	-	-	-	-	-	-	-	-	-

9. List all operating forces and operational staffs (CARGRU, DESRON, SUBRON, etc.) not listed in questions 3 through 8 above that will be home based at your base at the end of the indicated fiscal years. For each unit provide the listed support requirements.

Table 9.1¹

Unit ID	Onboard FY 1994 (PN)	Onboard FY 1995 (PN)	Onboard FY 1997 (PN)	Onboard FY 1999 (PN)	Onboard FY 2001 (PN)	Indoor SF reqd	Outdoor SF reqd	Special Faciliti es require d
COMCMGRU ONE N55540	17	15	14	14	14	2100 ²	0	0
COMCMGRU TWO N55554	16	14	13	13	13	1950 ²	0	0
COMCMGRU THREE N55645	70	70	70	70	70	1050 ²	0	0
RSG 55610	6	6	6	6	6	900 ²		

R

Reviewed by

7. List the **logistics, sealift, and auxiliary ships** (including MSC) by class that were homeported at your base at the end of the indicated fiscal years. Include in this table all DON ships not covered previously in tables 4 through 7. For each class provide the listed mooring requirements.

Table 7.1

Ship Class	# of Ships FY 1994	# of Ships FY 1995	# of Ships FY 1997	# of Ships FY 1999	# of Ships FY 2001	Mooring LOA (ft)	Max Beam (ft)	Max Draft (ft)	Shore Pwr Amps
NONE	-	-	-	-	-	-	-	-	-

8. List ships of **other DOD and non-DOD** departments by class that were homeported at your base at the end of the indicated fiscal years. For each class provide the listed mooring requirements.

Table 8.1

Ship Class	# of Ships FY 1994	# of Ships FY 1995	# of Ships FY 1997	# of Ships FY 1999	# of Ships FY 2001	Mooring LOA (ft)	Max Beam (ft)	Max Draft (ft)	Shore Pwr Amps
NONE	-	-	-	-	-	-	-	-	-

9. List all **operating forces** and operational staffs (CARGRU, DESRON, SUBRON, etc.) not listed in questions 3 through 8 above that will be home based at your base at the end of the indicated fiscal years. For each unit provide the listed support requirements. R

Table 9.1¹ R

Unit ID	Onboard FY 1994 (PN)	Onboard FY 1995 (PN)	Onboard FY 1997 (PN)	Onboard FY 1999 (PN)	Onboard FY 2001 (PN)	Indoor SF reqd	Outdoor SF reqd	Special Faciliti es require d
COMCMGRU ONE N55540	17	15	14	14	14	2100 ²	0	0
COMCMGRU TWO N55554	16	14	13	13	13	1950 ²	0	0
COMCMGRU THREE N55645	7 R	7 R	7 R	7 R	7	1050 ²	0	0
RSG 55610	6	6	6	6	6	900 ²		

7. List the **logistics, sealift, and auxiliary ships** (including MSC) by class that were homeported at your base at the end of the indicated fiscal years. Include in this table all DON ships not covered previously in tables 4 through 7. For each class provide the listed mooring requirements.

Table 7.1

Ship Class	# of Ships FY 1994	# of Ships FY 1995	# of Ships FY 1997	# of Ships FY 1999	# of Ships FY 2001	Mooring LOA (ft)	Max Beam (ft)	Max Draft (ft)	Shore Pwr Amps
NONE	-	-	-	-	-	-	-	-	-

8. List ships of **other DOD and non-DOD** departments by class that were homeported at your base at the end of the indicated fiscal years. For each class provide the listed mooring requirements.

Table 8.1

Ship Class	# of Ships FY 1994	# of Ships FY 1995	# of Ships FY 1997	# of Ships FY 1999	# of Ships FY 2001	Mooring LOA (ft)	Max Beam (ft)	Max Draft (ft)	Shore Pwr Amps
NONE	-	-	-	-	-	-	-	-	-

9. List all **operating forces** and operational staffs (CARGRU, DESRON, SUBRON, etc.) not listed in questions 3 through 8 above that will be home based at your base at the end of the indicated fiscal years. For each unit provide the listed support requirements.

Table 9.1¹

Unit ID	Onboard FY 1994 (PN)	Onboard FY 1995 (PN)	Onboard FY 1997 (PN)	Onboard FY 1999 (PN)	Onboard FY 2001 (PN)	Indoor SF reqd	Outdoor SF reqd	Special Faciliti es require d
COMCMGRU ONE N55540	17	15	14	14	14	2100 ²	0	0
COMCMGRU TWO N55554	16	14	13	13	13	1950 ²	0	0
COMCMGRU THREE N55645	70	70	70	70	7	1050 ²	0	0
RSG 55610	6	6	6	6	6	900 ²		

10. Reserve Support Capacities

10.a. List all reserve units (USNR, USMCR, USAFR, ANG, USAR, ARNG) that train at this installation. Table 10.1

Reserve Unit	Training Function / Facilities Used
None ¹	

¹ There are no reserve units assigned to train at NAVSTA Ingleside, however, for convenience, some units train on NAVSTA Ingleside.

10.b. For each USNR and USMCR ship homeported or unit that trains at your facility, provide the number of **authorized billets and number of personnel actually assigned to the unit** for the past three fiscal years. Include both Selected Reserves (SELRES) and Training and Administration of Reserves (TAR) Navy / Full Time Support (FTS) Marine Corps reservists. Explain differences between authorized and actual manning.

Table 10.2

	FY 1991 ¹				FY 1992				FY 1993			
	Auth		Actual		Auth		Actual		Auth		Actual	
	SELRES	TAR/FTS	SELRES	TAR/FTS	SELRES	TAR/FTS	SELRES	TAR/FTS	SELRES	TAR/FTS	SELRES	TAR/FTS
Enlisted												
Officer												
Unit: USS TRUETT (FFT-1095) (DECOM/FML - 30 JUL 94 TO THAILAND)												
Enlisted					55	68	45	67	55	68	48	67
Officer					3	1	3	2	3	1	3	1
Unit: USS JOSEPH HEWES (FFT-1078) (DECOM/FML - 30 JUN 94 TO TAIWAN)												
Enlisted					56	68	50	67	56	68	52	71
Officer					3	1	3	0	3	1	3	0
Unit: USS McCANDLESS (FFT-1084) (DECOM/FML - 6 MAY 94 TO TURKEY)												
Enlisted					56	68	41	62	56	68	43	66
Officer					3	1	3	1	3	1	3	1

¹ NAVSTA Ingleside was dedicated 6 Jul 92; no records were kept prior to FY92.

BERTHING CAPACITY

11. For each Pier/Wharf at your facility list the following structural characteristics. Indicate the additional controls required if the pier is inside a Controlled Industrial Area or High Security Area. Provide the average number of days per year over the last eight years that the pier was out of service (OOS) because of maintenance, including dredging of the associated slip:

Table 11.1

Pier/Wharf & Age ¹	CCN ²	Moor Length (ft)	Design Dredge Depth ³ (ft) (MLLW)	Slip Width ⁴ (ft)	Pier Width (ft) ⁵	CIA/Security Area? (Y/N) ⁶	ESQD Limit ^{7,8}	# Days OOS for maint.
PIER 4 yrs	15120	2000	45	N/A	80	NO	30,000	0
EAST WHARF 4 yrs	15220	1450	45	N/A	N/A	NO	0	0
WEST WHARF 4 yrs	15220	750	39	N/A	N/A	NO	0	0

- ¹ Original age and footnote a list of MILCON improvements in the past 10 years.
- ² Use NAVFAC P-80 for category code number.
- ³ Comment if unable to maintain design dredge depth
- ⁴ Water distance between adjacent finger piers.
- ⁵ Indicate if RO/RO and/or Aircraft access. Indicate if pier structures limit open pier space.
- ⁶ Describe the additional controls for the pier.
- ⁷ Net explosive weight. List all ESQD waivers that are in effect with expiration date.
- ⁸ No ESQD waivers in effect.

This page is a blank place holder for
question 12 of BRAC 95 Data Call Six for
NAVSTA Ingleside

16.b. List the projected work load at the same IMA for each class of ship.

Table 16.2

Ship class	Projected man hours (x1000) per ship per fiscal year													
	FY1995		FY1996		FY1997		FY1998		FY1999		FY2000		FY2001	
	# Ships	Man-hrs	# Ships	Man-hrs	# Ships	Man-hrs	# Ships	Man-hrs	# Ships	Man-hrs	# Ships	Man-hrs	# ships	Man-hr
SEE NOTE	-	-	-	-	-	-	-	-	-	-	-	-	-	-

NOTE: Data will be provided by SIMA Ingleside in Data Call 18.

16.c. If some IMA level work is contracted to civilian (non-DON) activities, provide the navy contract manager and estimate the equivalent man-hours of service provided by those contractors in the listed fiscal years. List projected contractor IMA workload for the fiscal years 1995 through 2001.

FY 94: 3800 FY 95: 4250 FY 96: 6460 FY 97: 7975 FY 98: 8580 FY 99: 8580
 FY 00: 8580 FY 01: 8580

NOTE: Manhours are expressed in actual vice K manhours

MAINTENANCE SUPPORT CAPACITY

17. For any Shore Based Intermediate Maintenance Facility, list the following:

17.a. List the size and the condition of the intermediate maintenance facility located at the installation. CCN refers to the five digit category code number from NAVFAC P-80.

Table 17.1 R

Facility Name/ Function	CCN	Adequate (sq ft)	Substandard (sq ft)	Inadequate (sq ft)
SIMA Bldg #237	21330	66,564 R	0	0

In accordance with NAVFACINST 11010.44E, an inadequate facility cannot be made adequate for its present use through "economically justifiable means". For all the categories above where inadequate facilities are identified describe why the facility is inadequate; indicate how the facility is being used and list other possible uses; and specify the costs to remove the deficiencies that make it inadequate. Indicate if current budget program includes any of the required funds.

16.b. List the **projected work load** at the same IMA for each class of ship.

Table 16.2

Ship class	Projected man hours (x1000) per ship per fiscal year													
	FY1995		FY1996		FY1997		FY1998		Fy1999		FY2000		FY2001	
	# Ships	Man-hrs	# Ships	Man-hrs	# Ships	Man-hrs	# Ships	Man-hrs	# Ships	Man-hrs	# Ships	Man-hrs	# ships	Man-hr
SEE NOTE	-	-	-	-	-	-	-	-	-	-	-	-	-	-

NOTE: Data will be provided by SIMA Ingleside in Data Call 18.

16.c. If some IMA level work is contracted to civilian (non-DON) activities, provide the navy contract manager and estimate the equivalent man-hours of service provided by those contractors in the listed fiscal years. List projected contractor IMA workload for the fiscal years 1995 through 2001.

FY 94: 3800 FY 95: 4250 FY 96: 6460 FY 97: 7975 FY 98: 8580 FY 99: 8580
 FY 00: 8580 FY 01: 8580

NOTE: Manhours are expressed in actual vice K manhours

MAINTENANCE SUPPORT CAPACITY

17. For any **Shore Based Intermediate Maintenance Facility**, list the following:

17.a. List the **size** and the condition of the **intermediate maintenance facility** located at the installation. CCN refers to the five digit category code number from NAVFAC P-80.

Table 17.1

Facility Name/ Function	CCN	Adequate (sq ft)	Substandard (sq ft)	Inadequate (sq ft)
SIMA Bldg #237	21330	60,207	0	0

In accordance with NAVFACINST 11010.44E, an inadequate facility cannot be made adequate for its present use through "economically justifiable means". For all the categories above where inadequate facilities are identified describe why the facility is inadequate; indicate how the facility is being used and list other possible uses; and specify the costs to remove the deficiencies that make it inadequate. Indicate if current budget program includes any of the required funds.

17.b. Assuming that the shore intermediate maintenance facilities can be fully staffed with appropriately skilled workers and procurement clerks and that sufficient funding is available for all parts support, what would be the maximum ship intermediate maintenance capability of this installation. For this question, assume that all currently programmed improvements are executed and assume that all current depot work remains at the depot level.

Note: Data will be provided by SIMA Ingleside in Data Call 18.

17.c. What plant modifications/facility improvements are budgeted in Presidential Budget 1995 through FY 1997 (including all BRACON) that would improve the production work capability at the ashore intermediate maintenance facility? Provide a description, cost, and additional capacity (in man-hours) that could be realized.

There are no plant modifications/facility improvements budgeted for SIMA Ingleside.

17.d. Given unconstrained funding and manning levels, what Industrial Plant Equipment (IPE) would you change (add, delete, or modify) to increase the shore IMA production work capacity? Provide a description, cost estimates, and additional capacity (in man-hours per year) that could be realized.

Note: Data will be provided by SIMA Ingleside in Data Call 18.

17.e. Are there any environmental, legal or other factors that inhibit further increase in productive work capacity at the shore IMA (e.g. encroachments, pollutant discharge, etc.)? Provide details and possible solutions.

NONE.

17.f. State the percent of the maintenance work day lost to military duties (GMT, Training, etc.) during the normal day shift.

11 percent.

17.g. Provide the man-hours expended by shore based intermediate maintenance activities for the listed years in the following categories:

Table 17.2

IMA:	FY 1990 (K man-hr)	FY 1991 (k man-hr)	FY 1992 (k man-hr)	FY 1993 (k man-hr)	FY 1994 (k man-hr)
Ship Modernization (non-nuclear)					
Ship Modernization (nuclear)					
Ship Repair (non-nuclear)					

R
Activity: [REDACTED] 68891

[REDACTED]

17.b. [REDACTED] Maximum Potential Functional Workload SIMA R

Functional Area	Workload (K DLMHs)						
	FY 1995	FY 1996	FY 1997	FY 1998	FY 1999	FY 2000	FY 2001
Electronic Repair & Calibration	49.1	49.1	49.1	49.1	49.1	49.1	49.1
Mechanical Calibration	27.8	27.8	27.8	27.8	27.8	27.8	27.8
Electroplating	2.1	2.1	2.1	2.1	2.1	2.1	2.1
Conventional Valve and Pump Repair	19.2	19.2	19.2	19.2	19.2	19.2	19.2
Other Machining & Manufacturing	27.7	27.7	27.7	27.7	27.7	27.7	27.7
Motor Rewind & Recondition	12.8	12.8	12.8	12.8	12.8	12.8	12.8
Nuclear Repair	NA	NA	NA	NA	NA	NA	NA
RADCON	NA	NA	NA	NA	NA	NA	NA
Submarine QC & NDT	NA	NA	NA	NA	NA	NA	NA
Other QC & NDT	12.8	13.4	14.1	14.8	15.5	16.3	17.1
Flex Hose Repair & Test	10.6	10.6	10.6	10.6	10.6	10.6	10.6
Other IMA Work	282.1	282.1	282.1	282.1	282.1	282.1	282.1
Total	444.2	444.8	445.5	446.2	446.9	447.7	448.5

[REDACTED] 13A R (30 Sep 94)

R
Activity: [redacted] 68891

[redacted]

[redacted]

17.C. NONE

R

[redacted]

[redacted]

17.d. IPE

\$Estimate DLMHS per year

Oven, burn out	\$ 25,400	500
RSX Cleaning System	24,000	2,500
Hydraulic Test Stand	59,000	5,000
Manometer	16,000	1,500
Grinder, Surface	40,000	1,000
Lathe, Vertical Turret	98,500	5,000
Power Rig Hydraulic Unit	20,000	4,000
Paper header Printer	20,000	500
Hydraulic Crimper Unit	2,077	500
Hydraulic Crimp Head	1,355	250
Hydraulic Crimp Head	1,460	150
Hydraulic Crimp Head	2,400	100
Hand Control	158	500
No-metallic Hose	258	100
Adapter for TBM15PF	118	500
Dies	6,426	250
40 Ft. Lowboy Trailer	25,000	2,500
Vulcanizer	5,000	5,000
Air Compressor	2,500	4,000
Air Compressor, Portable	2,500	2,500
Electric Impact Wrench	500	3,000
Crimper	495	500
Electronic Megger	200	2,000
TOTAL	\$353,347	41,850

R

[redacted]

[redacted] 13B R (30 Sep 94)

K

Activity: [REDACTED]

[REDACTED]

[REDACTED]

17.e. None

[REDACTED]

[REDACTED] 13C

R(30 Sep 94)

R
Activity: [REDACTED] 68891

[REDACTED]

[REDACTED]

17.2.
17.9. Table [REDACTED] Historic and Predicted Maintenance Workload

[REDACTED] IMA:	Workload (K DLMHs)					
	FY 1990	FY 1991	FY 1992	FY 1993	FY 1994	[REDACTED]
Ship Modernization (Conventional) ^{1,2}						
Ship Modernization (Nuclear)						
Ship ^{Repair} [REDACTED] (Conventional) ²			17.5	52.8	84.1	[REDACTED]
Ship ^{Repair} [REDACTED] (Nuclear)						
Aircraft Maintenance						
Facility / IPE Maintenance	NA	NA	0.4	0.8	1.20	[REDACTED]
Other Maintenance			0	0	0	0
TOTAL:			17.9	53.6	85.3	[REDACTED]

¹SIMA Ingleside has not accomplished D or K ALTS on any homeported units.

²Conventional is equivalent term to Non-Nuclear.

R

[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]
[REDACTED]					

R

SHIP SUPPORT CAPACITY

18. List the government drydocks (floating or graving) owned by the base or tenant activities. For each drydock indicate its maximum lift, ship classes for which NAVSEA has certified the dock, and number of days in use in FY 1991, 1992, 1993. Indicate the number of days climate prevented painting and preservation of docked ship external hull in FY 1993.

Table 18.1

Drydock	Maximum Capacity	Ship Classes that can be Docked ¹	Days in use			Climate Limited days		
			FY1991	FY1992	FY1993	FY1991	FY1992	FY1993
None ²	-	-	-	-	-	-	-	-

¹ NAVSEA certification for docking.

² AFDL 23 (ADEPT) arrived NAVSTA Ingleside July 1994. Capacity - 1800 long tons. To be operated under a lease by Gulf Copper, Inc. at Red Fish Bay Terminal, Aransas Pass, Texas, on Intracoastal Waterway. ADEPT is not yet certified by NAVSEA.

19. Provide the same data for commercial drydocks in the harbor complex.

Table 19.1

Drydock	Maximum Capacity	Ship Classes that can be Docked ¹	Days in use ²			Climate Limited days		
			FY1991	FY1992	FY1993	FY1991	FY1992	FY1993
BLOODWORTH <small>3.4</small>	300 ton	NONE	0	0	0	N/A	N/A	N/A

NAVSTA INGLESIDE UIC 68891
DATA CALL SIX REVISED PGS 4, 7, 12A, 13A-D, 14

I certify that the information contained herein is accurate and complete to the best of my knowledge and belief.

NEXT ECHELON LEVEL (if applicable)

NAME (Please type or print)

Signature

Title

Date

Activity

I certify that the information contained herein is accurate and complete to the best of my knowledge and belief.

NEXT ECHELON LEVEL (if applicable)

NAME (Please type or print)

Signature

Title

Date

Activity

I certify that the information contained herein is accurate and complete to the best of my knowledge and belief.

MAJOR CLAIMANT LEVEL

W. J. FLANAGAN, JR.

NAME (Please type or print)

Signature

Admiral

Title

Commander in Chief
U.S. Atlantic Fleet

Title

01 NOV 1994

Date

Date

Activity

I certify that the information contained herein is accurate and complete to the best of my knowledge and belief.

DEPUTY CHIEF OF NAVAL OPERATIONS (LOGISTICS)
DEPUTY CHIEF OF STAFF (INSTALLATIONS & LOGISTICS)

W. A. EARNER

NAME (Please type or print)

Signature

Title

11/01/94

Date

Revised pg

IMA:	FY 1990 (K man-hr)	FY 1991 (k man-hr)	FY 1992 (k man-hr)	FY 1993 (k man-hr)	FY 1994 (k man-hr)
Ship Repair (nuclear)					
Aircraft Maintenance					
Facility/IPE Maintenance					
Other Maintenance					

Note: Data will be provided by SIMA Ingleside in Data Call 18.

SHIP SUPPORT CAPACITY

18. List the **government drydocks** (floating or graving) owned by the base or tenant R activities. For each drydock indicate its maximum lift, ship classes for which NAVSEA has certified the dock, and number of days in use in FY 1991, 1992, 1993. Indicate the number of days climate prevented painting and preservation of docked ship external hull in FY 1993.

Table 18.1 R

Drydock	Maximum Capacity	Ship Classes that can be Docked ¹	Days in use			Climate Limited days		
			FY1991	FY1992	FY1993	FY1991	FY1992	FY1993
None ²	-	-	-	-	-	-	-	-

¹ NAVSEA certification for docking.

² AFDL-23 (ADEPT) arrived at Naval Station Ingleside in July 1994. Capacity - 1800 long tons. To be operated under a lease by Gulf Copper, Inc. at Red Fish Bay Terminal - Aransas Pass, Texas, on Intracoastal Waterway. ADEPT is not yet certified by NAVSEA.

R

19. Provide the same data for **commercial drydocks** in the harbor complex.

Table 19.1

Drydock	Maximum Capacity	Ship Classes that can be Docked ¹	Days in use ²			Climate Limited days		
			FY1991	FY1992	FY1993	FY1991	FY1992	FY1993
BLOODWORTH	300 ton	NONE	0	0	0	N/A	N/A	N/A

IMA:	FY 1990 (K man-hr)	FY 1991 (k man-hr)	FY 1992 (k man-hr)	FY 1993 (k man-hr)	FY 1994 (k man-hr)
Ship Repair (nuclear)					
Aircraft Maintenance					
Facility/IPE Maintenance					
Other Maintenance					

Note: Data will be provided by SIMA Ingleside in Data Call 18.

SHIP SUPPORT CAPACITY

18. List the government drydocks (floating or graving) owned by the base or tenant activities. For each drydock indicate its maximum lift, ship classes for which NAVSEA has certified the dock, and number of days in use in FY 1991, 1992, 1993. Indicate the number of days climate prevented painting and preservation of docked ship external hull in FY 1993.

Table 18.1

Drydock	Maximum Capacity	Ship Classes that can be Docked ¹	Days in use			Climate Limited days		
			FY1991	FY1992	FY1993	FY1991	FY1992	FY1993
None ²	-	-	-	-	-	-	-	-

¹ NAVSEA certification for docking.

² Expect AFDL-23 (ADEPT) will arrive in the Corpus Christi Bay area approximately June 1994. To be operated under a lease by civilian contractor.

19. Provide the same data for commercial drydocks in the harbor complex.

Table 19.1

Drydock	Maximum Capacity	Ship Classes that can be Docked ¹	Days in use ²			Climate Limited days		
			FY1991	FY1992	FY1993	FY1991	FY1992	FY1993
BLOODWORTH ^{3,4}	300 ton	NONE	0	0	0	N/A	N/A	N/A

applicable CCN. Following the table, describe how the Student Hours/Yr capacity is derived.

For example: in the category 171-10, a type of training facility is academic instruction classroom. If you have 10 classrooms with a capacity of 25 students per room, the design capacity would be 250. If these classrooms are available 8 hours a day for 300 days a year, the capacity in student hours per year would be 600,000.

Table 23.1

Parent UIC	CCN	Type Training Facility	Total #	Capacity (PN) ¹	Capacity (Student HRS/YR)
NONE ²					

¹ Personnel Capacity is the total number of seats available for students in spaces used instruction based on the current configuration and use of the facilities.

² NAVSTA Ingleside has no training facilities at present. FY 94 BRACON projects P-056 Mine Warfare Training Center (\$6.3M est.) and P-401 Firefighting Trainer (\$12M est.) will provide the capabilities listed in Q.23.c.

23.b. By facility Category Code Number (CCN), provide the number of hours per year of classroom time required for each course of instruction taught at formal schools on your installation. Include all applicable 171-XX and 179-xx CCN's.

CCN: _____

Type of Training Facility	School	Type of Training	FY 1993 Requirements			FY 2001 Requirements		
			A	B	C	A	B	C
NONE ¹								

A = Students per year

B = Number of hours each student spends in this training facility for each course

C = A X B = Number of hours of instruction

¹ NAVSTA Ingleside has no training facilities at present. FY 94 BRACON projects P-056 Mine Warfare Training Center (\$6.3M est.) and P-401 Firefighting Trainer (\$12M est.) will provide the capabilities listed in Q.23.c.

² NAVSTA Ingleside has no training facilities at present. FY 94 BRACON projects P-056 Mine Warfare Training Center (\$6.3M est.) and P-401 Firefighting Trainer (\$12M est.) will provide the capabilities listed in Q.23.b.

23.b. Assuming that the training facility is **not constrained by operational funding** (personnel support, increased overhead costs, etc.), with the present equipment, physical plant, etc., what **additional capacity** (in student hours) could be gained? Provide details and assumptions for all calculations.

NAVSTA Ingleside has no training facilities at present. FY 94 BRACON projects P-056 Mine Warfare Training Center (\$6.3M est.) and P-401 Firefighting Trainer (\$12M est.)

will provide the capabilities listed in Q.23.c.

23.c. Assume all planned MILCON in Presidential Budget 1995 through FY 1997 and BRACON is completed as scheduled. What additional training capacity (in student hours per year) will be gained? Provide budgeted cost and details of all additional capacity calculations.

Parent UIC	CCN	Type Training Facility	Total #	Capacity (PN) ¹	Capacity (Student HRS/YR)
TBD	171-20	Academic Instruction ²	18	360	676,800
TBD	179-45	Fire Fighting ³	4	180	488,160
			TOTAL		1,164,960

¹ Personnel Capacity is the total number of seats available for students in spaces used instruction based on the current configuration and use of the facilities.

² CCN 171-20: 18 classrooms; 20 student capacity; 235 instructional days; 8 hours/day.

³ CCN 179-45: 4 classrooms; (2 rooms/60 students, 2 rooms/30 students); 339 instructional days; 8 hours/day.

Additional capacity information is provided in the following four tables, one table for each type of training.

A = Students per year

B = Number of hours each student spends in this training facility for each course

C = A X B = Number of hours of instruction

CCN: 171-20

Type of Training Facility	School	Type of Training	FY 1993 Requirements			FY 2001 Requirements		
			A	B	C	A	B	C
Mine Warfare	MWTC	Skill Progression (E)						
		J-647-0019	0	0	0	34	280	9520
		J-647-0631	0	0	0	25	184	4600
		J-647-0931	0	0	0	12	120	1440
		J-061-0619	0	0	0	14	160	2240
		J-061-0618	0	0	0	8	160	1280
		J-130-2701	0	0	0	65	40	2600
		J-647-0036	0	0	0	6	240	1440
		J-647-2754	0	0	0	24	480	11,520
		J-647-2755	0	0	0	16	320	5120
		TOTAL				204	1,984	39,760

Type of Training Facility	School	Type of Training	FY 1993 Requirements			FY 2001 Requirements		
			A	B	C	A	B	C
Mine Warfare	MWTC	Functional Training (E)						
		J-647-0922	0	0	0	13	80	1040
		J-647-0930	0	0	0	20	40	800
		J-130-0938	0	0	0	12	16	192
		J-130-2700	0	0	0	19	80	1520
		J-647-2756	0	0	0	40	40	1600
		J-647-0035	0	0	0	15	80	1200
		TOTAL				119	336	6,352

CCN: 171-20

Type of Training Facility	School	Type of Training	FY 1993 Requirements			FY 2001 Requirements		
			A	B	C	A	B	C
Mine Warfare	MWTC	INITIAL SKILL (e)						
		J-647-0016	0	0	0	25	440	11000

CCN: 171-20

Type of Training Facility	School	Type of Training	FY 1993 Requirements			FY 2001 Requirements		
			A	B	C	A	B	C
Mine Warfare	MWTC	Functional Training (O)						
		J-2G-0014	0	0	0	49	80	3920
		J-4H-0016	0	0	0	5	160	800
		J-2G-0197	0	0	0	59	40	2360
		J-2E-0191	0	0	0	58	80	4640
		J-2G-0198	0	0	0	82	120	9840
		J-2G-0104	0	0	0	14	120	1680
		J-2G-0089	0	0	0	17	40	680
		J-2G-0011	0	0	0	113	40	4520
		J-2E-0196	0	0	0	15	120	1800

	J-2E-0196	0	0	0	15	120	1800
	J-2E-0193	0	0	0	24	16	384
	J-4E-0086	0	0	0	4	200	800
	J-4E-0087	0	0	0	14	120	1680
	TOTAL				454	1,136	33,104

23.d. What additional unfunded MILCON requirements could be added to increase training capacity? Provide the estimated cost and capacity gained and the basis of the values.

VTT: 2 classrooms; 30 capacity; 235 instructional days; 8 hours/day. Additional capacity = 112,800 (Use formula in Q.23.a. Cost included in MILCON P-056 Mine Warfare Training Center; total MILCON cost \$6.3 M.

23.e. List and explain the limiting factors that further funding for personnel, equipment, facilities, etc. cannot overcome.

NONE. NAVSTA Ingleside has no training facilities at present. FY 94 BRACON projects P-056 Mine Warfare Training Center (\$6.3M est.) and P-401 Firefighting Trainer (\$12M est.) will provide the capabilities listed in Q.23.b.

24.a. Provide data on the BOQs and BEQs assigned to your current plant account. The desired unit of measure for this capacity is people housed. Use CCN to differentiate between pay grades, i.e., E1-E4, E5-E6, E7-E9, CWO-O2, O3 and above.

Table 24.1

Facility Type, Bldg. # & CCN	Total No. of Beds	Total No. of Rooms	Adequate		Substandard		Inadequate	
			Beds	Sq Ft	Beds	Sq Ft	Beds	Sq Ft
BEQ #122 72111	64	32	64	13385	-	-	-	-
BEQ #126 72112	168	84	168	30073	-	-	-	-
No BOQs								

24.b. In accordance with NAVFACINST 11010.44E, an inadequate facility cannot be made adequate for its present use through "economically justifiable means". For all the categories above where inadequate facilities are identified provide the following information:

- A. Facility type/code:
- B. What makes it inadequate?
- C. What use is being made of the facility?
- D. What is the cost to upgrade the facility to substandard?
- E. What other use could be made of the facility and at what cost?
- F. Current improvement plans and programmed funding:
- G. Has this facility condition resulted in C3 or C4 designation on your BASEREP?

24.c. Provide data on the BOQs and BEQs projected to be assigned to your plant account in FY 1997. The

Naval Station Capacity Analysis Data Call

UIC: N68891

desired unit of measure for this capacity is people housed. Use CCN to differentiate between pay grades, i.e., E1-E4, E5-E6, E7-E9, CWO-O2, O3 and above.

Table 24.2

Facility Type, Bldg. # & CCN	Total No. of Beds	Total No. of Rooms	Adequate		Substandard		Inadequate	
			Beds	Sq Ft	Beds	Sq Ft	Beds	Sq Ft
BEQ #122 72111	64	32	64	13385	-	-	-	-
BEQ #126 72112	168	84	168	30073	-	-	-	-
BEQ #134 72111	144	72	144	27025	-	-	-	-
BEQ #136 72111	144	72	144	27025	-	-	-	-

24.d. In accordance with NAVFACINST 11010.44E, an inadequate facility cannot be made adequate for its present use through "economically justifiable means". For all the categories above where inadequate facilities are identified provide the following information:

- A. Facility type/code:
- B. What makes it inadequate?
- C. What use is being made of the facility?
- D. What is the cost to upgrade the facility to substandard?
- E. What other use could be made of the facility and at what cost?
- F. Current improvement plans and programmed funding:
- G. Has this facility condition resulted in C3 or C4 designation on your BASEREP?

25.a. Provide data on the **messing facilities** assigned to your current plant account.

Table 25.1

Facility Type, CCN and Bldg. #	Total Sq. Ft.	Adequate		Substandard		Inadequate		Avg # Noon Meals Served
		Seats	Sq Ft	Seats	Sq Ft	Seats	Sq Ft	
GALLEY 72210 #146	9645	150	9645	-	-	-	-	194 ¹

¹ AVG # meals based on Mar 1994 data. If 36 minutes allowed for feeding per PN, a MAXIMUM of 450 PN can be accommodated in two-hour meal time.

Naval Station Capacity Analysis Data Call

UIC: N68891

25.b. In accordance with NAVFACINST 11010.44E, an inadequate facility cannot be made adequate for its present use through "economically justifiable means". For all the categories above where inadequate facilities are identified provide the following information:

- A. Facility type/code:
- B. What makes it inadequate?
- C. What use is being made of the facility?
- D. What is the cost to upgrade the facility to substandard?
- E. What other use could be made of the facility and at what cost?
- F. Current improvement plans and programmed funding:
- G. Has this facility condition resulted in C3 or C4 designation on your BASEREP?

25.c. Provide data on the messing facilities projected to be assigned to your plant account in FY 1997.

Table 25.2

Facility Type, CCN and Bldg. #	Total Sq. Ft.	Adequate		Substandard		Inadequate		Avg # Noon Meals Served
		Seats	Sq Ft	Seats	Sq Ft	Seats	Sq Ft	
GALLEY 72210 #146	9645	150	9645	-	-	-	-	450 ¹

¹ If 36 minutes allowed for feeding per PN, a MAXIMUM of 450 PN can be accommodated in two-hour meal time.

25.d. In accordance with NAVFACINST 11010.44E, an inadequate facility cannot be made adequate for its present use through "economically justifiable means". For all the categories above where inadequate facilities are identified provide the following information:

- A. Facility type/code:
- B. What makes it inadequate?
- C. What use is being made of the facility?
- D. What is the cost to upgrade the facility to substandard?
- E. What other use could be made of the facility and at what cost?
- F. Current improvement plans and programmed funding:
- G. Has this facility condition resulted in C3 or C4 designation on your BASEREP?

26. For military married family housing assigned to your plant account provide the following information:

Table 26.1

Type of Quarters	Number of Bedrooms	Total number of units ¹	Number Adequate	Number Substandard	Number Inadequate
Officer	4+	0	-	-	-
Officer	3	0	-	-	-
Officer	1 or 2	0	-	-	-
Enlisted	4+	0	-	-	-
Enlisted	3	0	-	-	-
Enlisted	1 or 2	0	-	-	-
Mobile Homes		0	-	-	-
Mobile Home lots		0	-	-	-

Naval Station Capacity Analysis Data Call

UIC: N68891

In accordance with NAVFACINST 11010.44E, an inadequate facility cannot be made adequate for its present use through "economically justifiable means". For all the categories above where inadequate facilities are identified describe why the housing is inadequate; indicate how the housing is being used and list other possible uses; and specify the costs to remove the deficiencies that make it inadequate. Indicate current plans to remove these deficiencies and the amount of any programmed funds.

¹ No MILCON planned for family housing at NS Ingleside.

27. For personnel assigned to your base and tenant activities who live in government quarters other than yours, indicate the plant account holder UIC for their quarters.

NAS Corpus Christi, N00216

28. Provide the following information on base infrastructure capacity and load.

Table 28.1

	On Base Capacity	Off base long term contract	Normal Steady State Load	Peak Demand
Electrical Supply (KWH) ¹	N/A	225,000	86,000	110,620
Natural Gas (CFH)	N/A	18,000	8,600	11,500
Sewage (GPD)	N/A	657,000	217,000	326,000
Potable Water (GPD)	N/A	958,000	217,000	326,000
Steam (PSI & lbm/Hr) ²	200 psi 60,000 lbm/hr	N/A		
Long Term Parking ²	N/A	N/A		
Short Term Parking ²		N/A		

¹ Electrical supply: 25 MVA available from station's feeder.

² Data unavailable at this time for steam usage and for parking.

29. Provide the maintenance, repair, and equipment expenditure data indicated in the following table for FYs 1985 - 1997

Table 29.1

Activity: NAVAL STATION INGLESIDE

UIC: N68891

Fiscal Year	MRP (\$) ¹	CPV (\$) ²	ACE (\$) ³
FY1985	4	4	4
FY1986	4	4	4
FY1987	4	4	4
FY1988	4	4	4
FY1989	4	4	4
FY1990	3,688	4	4
FY1991	839,133	74,490,827	2,957,767
FY1992	2,905,073	75,713,761	4,157,767
FY1993	2,447,037	88,211,744	4,890,369
FY1994	2,267,000	103,699,011	8,280,851
FY1995	2,294,000	110,644,000	8,924,819
FY1996	2,742,000	132,049,000	9,060,462
FY1997	2,802,000	152,949,000	9,205,251

¹ MRP: Maintenance of Real Property Dollars is a budgetary term used to gather the expenses or budget requirements for facility work including recurring maintenance, major repairs, and minor construction (non-MILCON). It is the amount of funds spent on or budgeted for maintenance and repair of real property assets to maintain the facility in satisfactory operating condition.

² CPV: Current Plant Value of Class 2 Real Property is the hypothetical dollar amount to replace a Class 2 facility in kind with today's dollars. Example: the cost today to replace a wood frame barracks with a wood frame barracks.

³ ACE: Acquisition Cost of Equipment is the total cumulative acquisition cost of all "personal Property" equipment which includes the cost of installed equipment directly related to mission execution, such as lab test equipment. Class 2 installed capital equipment that is an integral part of the facility will not be reported as ACE.

⁴ NAVSTA Ingleside was dedicated 6 July 1992; no information was available prior to that date.

30. Real Estate Resources. Identify in the table below the real estate resources which have the potential to facilitate future development and for which you are the plant account holder or into which, though a tenant, your activity could reasonably expect to expand. Complete a separate table for each individual site, i.e., main base, outlying airfields, special off-site areas, etc. The unit of measure is acres. Developed area is defined as land currently with buildings, roads, and utilities where further development is not possible without demolition of existing improvements. Include in "Restricted" areas that are restricted for future development due to environmental constraints (e.g. wetlands, landfills, archaeological sites), operational restrictions (e.g. ESQD arcs, HERO, HERP, HERF, AICUZ, ranges) or cultural resources restrictions. Identify the reason for the restriction when providing the acreage in the table. Specify any entry in "Other" (e.g. submerged lands). **Three tables provide information on three sites.**

Table 30.1: **Real Estate Resources**
 Site Location: NAVAL STATION INGLESIDE TEXAS

Land Use	Total Acres	Developed Acreage	Available for Development	
			Restricted	Unrestricted
Maintenance	36.5	20.7	-----	15.8
Operational	39.0	22.6	-----	16.4
Training	44.8	0	-----	44.8
R & D	0	N/A	N/A	N/A
Supply & Storage	184.5	10.3	161.0 ¹	13.2
Admin	22.4	9.5	-----	12.9
Housing	33.1	13.1	N/A	20.0
Recreational	20.4	7.3	-----	13.1
Navy Forestry Program	0	N/A	N/A	N/A
Navy Agricultural Outlease Program	0	N/A	N/A	N/A
Hunting/Fishing Programs	0	N/A	N/A	N/A
Other: ³				
Fleet Parking	32.0	12.1	19.9 ¹	-----
Community	48.7	6.4	-----	42.3
Roads	21.9	21.9	-----	-----
Submerged	93.5	70.3	23.2 ²	-----
Total:	576.8	194.2	204.1	178.5

¹ Area impacted by ESQD Arc

² Mitigation of resource Category 3 required by Fish & Wildlife Service

³ NAVSTA Ingleside has no chapel

Table 30.1: Real Estate Resources

Site Location: GOOD HOPE DISPOSAL AREA - SAN PATRICIO COUNTY, TEXAS

Land Use	Total Acres	Developed Acreage	Available for Development	
			Restricted	Unrestricted
Maintenance				
Operational				
Training				
R & D				
Supply & Storage				
Admin				
Housing				
Recreational				
Navy Forestry Program				
Navy Agricultural Outlease Program				
Hunting/Fishing Programs				
Dredged Material Site	336.0	0	336.0 ¹	
Total:	336.0		336.0	

¹ Dredged Material Spoil Site

Table 30.1: Real Estate Resources

Site Location: INGLESIDE TEXAS

Land Use	Total Acres	Developed Acreage	Available for Development	
			Restricted	Unrestricted
Maintenance				
Operational				
Training				
R & D				
Supply & Storage				
Admin				
Housing				
Recreational				
Navy Forestry Program				
Navy Agricultural Outlease Program				
Hunting/Fishing Programs				
Leased Facility ¹	0.4	0.4		
Total:	0.4	0.4		

¹7760 SqFt administrative space plus parking for 50+ vehicles

Weapons and Munitions Capacity

31. Does your activity performs any stowage or maintenance on any of the following ordnance commodities types: (Y/N) YES

(If YES, answer the question 31.a through 31.d; if NO skip to question 32)

ORDNANCE COMMODITY TYPES		
Mines	Expendables	LOE: Rockets
Torpedoes	INERT	LOE: Bombs
Air Launched Threat	CADS/PADS	LOE: Gun Ammo (20mm-16"
Surface Launched Threat	Strategic Nuclear	LOE: Small Arms (up to 50 cal)
Other Threat	Tactical Nuclear	LOE: Pyro/Demo Grenades/Mortars/Projectiles

31. Ordnance Stowage and Support

31.a. Provide present and predicted inventories (coordinate with inventory control manager) and maximum rated capability of all stowage facilities at each weapons storage location controlled by this activity. In predicting the out year facility utilization, distribute overall ordnance compliment to the most likely configuration. The maximum rated capability is also an out year projection taking into account any known or programmed upgrades that may increase current stowage capacity. When listing stowage facilities, group by location, i.e. main base, outlying field, special area.

Table 31.1: Total Facility Ordnance Stowage Summary¹

Facility Number	PRESENT INVENTORY		PREDICTED INVENTORY FY 2001		MAXIMUM RATED CAPABILITY	
	TONS	SQ FT	TONS	SQ FT	TONS	SQ FT
502	2.9	1100	7.0	2500	15	5044
504	0.9	300	2.0	300	4	400
505	0	0	4.5	120	15	400
506	0	0	7.0	200	15	400
507	0	0	7.0	200	15	400
508	0	0	0	0	15	3600
509	0	0	9.2	850	15	900
TOTAL	3.8	1,400	36.7	4,170	94	11,144

R
R
R
R
R
R
R
R

¹ FY 94 MILCON P-030 will construct #505, 506, 507, 509; ECD FEB 95.

Weapons and Munitions Capacity

31. Does your activity performs any stowage or maintenance on any of the following ordnance commodities types: (Y/N) YES

(If YES, answer the question 31.a through 31.d; if NO skip to question 32)

ORDNANCE COMMODITY TYPES		
Mines	Expendables	LOE: Rockets
Torpedoes	INERT	LOE: Bombs
Air Launched Threat	CADS/PADS	LOE: Gun Ammo (20mm-16"
Surface Launched Threat	Strategic Nuclear	LOE: Small Arms (up to 50 cal)
Other Threat	Tactical Nuclear	LOE: Pyro/Demo Grenades/Mortars/Projectiles

31. Ordnance Stowage and Support

31.a. Provide present and predicted inventories (coordinate with inventory control manager) and maximum rated capability of all stowage facilities at each weapons storage location controlled by this activity. In predicting the out year facility utilization, distribute overall ordnance compliment to the most likely configuration. The maximum rated capability is also an out year projection taking into account any known or programmed upgrades that may increase current stowage capacity. When listing stowage facilities, group by location, i.e. main base, outlying field, special area.

Table 31.1: Total Facility Ordnance Stowage Summary¹

Facility Number	PRESENT INVENTORY		PREDICTED INVENTORY FY 2001		MAXIMUM RATED CAPABILITY	
	TONS	SQ FT	TONS	SQ FT	TONS	SQ FT
502	2.9	5044	7.0	5044	15	5044
504	0.9	400	2.0	400	4	400
505	0	0	7.0	400	15	400
506	0	0	7.0	400	15	400
507	0	0	7.0	400	15	400
508	0	3600	7.0	3600	15	3600
509	0	0	7.0	900	15	900
TOTAL	3.8	9,044	44	11,144	94	11,144

¹ FY 94 MILCON P-030 will construct #505, 506, 507, 509; ECD FEB 95.

31.b. For each Stowage facility identified in question 31.a above, identify the type of facility (specify if "igloo", "box", etc.). Identify the type of ordnance commodity (from the list above) which are currently stowed in that facility and all other ordnance types which, given existing restrictions, could be physically accommodated in that stowage facility. Specify below if such additional accommodation would require a modification of the facility (e.g. enhanced environmental controls, ESQD waiver).

Identify the reason(s) for which this ordnance is stored at your facility from the following list: own activity use (training); own activity use (operational stock); Receipt/Segregation/ Stowage/Issue (RSSI); transshipment/awaiting issue; deep stow (war reserve); deep stow (awaiting Demil); other. Explain each "other" entry in the space provided, including ordnance stowed which is not a DON asset.

Table 31.2: Total Facility Ordnance Stowage Summary¹

Facility Number/Type	Currently Stowed Commodity Type(s)	Reason for Stowage at your Activity	Commodity Type(s) Which Can Be Stowed
# 502/EARTH COVERED	LOE:SMALL ARMS	Training, RSSI, Operational stock	LOE:Small Arms, Mines, Torpedoes, LOE:Bombs, Air Launched Threat, Surface Launched Threat
# 504/EARTH COVERED	LOE:PYRO/DEMO	SAME	SAME
# 505/EARTH COVERED	-	SAME	SAME
# 506/EARTH COVERED	-	SAME	SAME
# 507/EARTH COVERED	-	SAME	SAME
# 508/OPEN BARRIER	NONE	SAME	SAME
# 509/EARTH COVERED	-	SAME	SAME

Additional comments:

¹ FY 94 MILCON P-030 will construct #505, 506, 507, 509; ECD FEB 95.

31.c Identify the rated category, rated NEW and status of ESQD arc for each stowage facility listed above.

Table 31.3: Facility Rated Status

Facility Number / Type	Hazard Rating (1.1-1.4)	Rated NEW	ESQD Arc		
			Established (Y / N)	Waiver (Y / N)	Waiver Expiration Date
# 502/SMALL ARMS	1.3	8,000	Y	N	N/A
# 504/HE MAG	1.1	30,000	Y	N	N/A
# 505/HE MAG	1.1	30,000	Y	N	N/A
# 506/HE MAG	1.1	30,000	Y	N	N/A
# 507/HE MAG	1.1	30,000	Y	N	N/A
# 509/HE MAG	1.1	30,000	Y	N	N/A

NOTE: FY 94 MILCON P-030 will construct #505, 506, 507, 509; ECD FEB 95.

31.d Identify any restrictions which prevent maximum utilization of your facilities. If restrictions are based on facility conditions, specify reason, the cost to correct the deficiency, and identify any programmed projects that will correct the deficiency and/or increase your capability.

With the existing magazines (Bldg 502 - Small Arms and # 504 - HE MAG), there is a lack of segregation for ammunition compatibility. The magazines being built by MILCON P-030 will allow more of this ammunition to be stored in a compatible manner.

31.e. Identify if your activity performs any of the following functions on any of the ordnance commodities previously listed. Technical support includes planning, financial, administrative, process engineering and SOP support. Within each related function identify each ordnance commodity type for which you provide these services and the total Direct Labor Man Hours (DLMHs) expended (FY 1994); identify only those DLMHs expended by personnel under your command.

Table 31.5: Related Ordnance Support

Related Functions	Performed? (Y / N)	Type of Commodity	DLMHs
Maintenance (specify level)	N		
Testing	N		
Manufacturing	N		
Outload	N		
Technical Support	N		

32. Do you have the ability to operate and maintain naval aircraft? (Y/N) No
 (If YES, answer questions 33 through 48: if NO data call is complete.)

The Station has a Helipad for emergency medical evacuation and use by visiting dignitaries.

33a. For the main airfield and each auxiliary airfield, answer the following questions:

Airfield Name _____

For each runway, give its designation, length, width, load capacity, lighting configurations, and arresting gear types. For each runway list any approach obstructions or any restrictions on flight patterns.

Table 33.1

Runway	Length (ft)	Width (ft)	Max load	Lighting				Arresting Gear Type(s)
				F	P	C	N	
Helipad	150	150	Helicopter				X	None

- F -- Full lighting (runway edge, center, and threshold)
- P -- Partial lighting (less than full)
- C -- Carrier deck lighting simulated
- N -- No lighting

33.b. Provide the composition (concrete, asphalt) and load bearing capacity of your aprons, ramps and taxiway.

Table 33.2

Apron/ramp/taxiway Location - ID	SF	Comp.	Load Bearing Capacity	Comments
Helipad	22,500	Asphalt	-	-

33.c. Do you have **high speed taxiways**? Discuss number and impact on airfield operations.

No Taxiways.

33.d. Are all runways with approved instrument approaches served by **hi-speed taxiways**?

No Runways.

33.e. List any restrictions to runways with **approach obstructions** or any **restrictions on flight patterns**.
Explain

No Runways.

33.f. For the main airfield and each auxiliary and outlying field, discuss any **runway design features** that are specific to particular types of aircraft (i.e., are the airfield facilities designated primarily fixed wing jet, prop, or helo aircraft?)

None.

34.a. List the number of flight operations (take-off, landing, or approach without landing) that the main airfield and all auxiliary fields can support on an hourly basis in both VMC and IMC. Comment on the factors at each field that limit this capacity (e.g., taxiway/runway limitations, airspace, ATC restrictions, environmental restrictions).

Table 34.1

Airfield	# Flight Ops/Hr		Comments on Limiting Factors
	IMC	VMC	
Main	N/A		
Auxiliary			
Auxiliary			
Auxiliary			

3 Visits/Month

34.b. Provide the average number of (historical) flight operations per month conducted at this station and the total number of days during which these operations were conducted. If data is not normally recorded, include estimates (and how derived). A flight operation is defined as a take-off, landing, or approach without a landing.

Table 34.2

FY	Main Airfield		Auxiliary Field		Auxiliary Field		Auxiliary Field	
	# Ops	# Days	# Ops	# Days	# Ops.	# Days	# Ops.	# Days
1991	N/A							
1992								
1993								

3 Visits/Month

34.c. What percent of your flight operations are **Fleet Carrier Landing Practices (FCLPs)**?

None.

34.d. Are you designated as an **authorized divert field** for any non-DoD aircraft? Explain.

None.

34.e. Is your airfield designated as a **joint use airfield** (i.e. civilian/military)? Explain.

No.

34.f. What **percentage of total operations are civilian**?

None.

34.g. Describe the major **civilian air traffic structures** (routes, terminal control areas, approaches, etc.) discuss the present and likely future impact of each on air station operations.

Not Applicable.

34.h. Are there any **air traffic control constraints/procedures** that currently, or may in the future, limit air station operations? If yes, fully explain impact.

None.

35. List all NAVAIDS with published approaches that support the main airfield and/or your auxiliary airfields. Note any additions/upgrades to be added between now and FY1997.

Table 35.1

NAVAID	DESCRIPTION/LOCATION
None	

36.a. List all active duty Navy/USMC squadrons/detachments and the number of aircraft by type, model, and series (T/M/S), that will be permanently stationed/are scheduled to be stationed at this air station at the end of the indicated fiscal years.

Table 36.1

Squadron/Det	# of Aircraft (PAA)	Aircraft (T/M/S)	FY 1994	FY 1995	FY 1997	FY 1999	FY 2001
None							

36.b. Summarize average visiting squadron/det loading on air station operations (i.e. airwing/wing weapons deployment).

Table 36.2

Squadron/Det Size (#A/C)	Apron Space Used	Hangar Space Assigned	Maintenance Support	Ave length of stay
None				

36.c. If a major percent of flight operations at your air station is from other than permanently stationed squadron/detachments, provide explanation.

Not Applicable.

37.a. List all reserve Navy/USMC squadrons/detachments and the number of aircraft by type, model, and series (T/M/S), which will be stationed/are scheduled to be stationed at this air station at the end of the indicated fiscal years.

Table 37.1

Squadron/Det	# of Aircraft (PAA)	Aircraft (T/M/S)	FY 1994	FY 1995	FY 1997	FY 1999	FY 2001
None							

38. List all **Station aircraft** by number, type, model, and series (T/M/S), which will be parked or stationed/are scheduled to be stationed at this air station at the end of the indicated fiscal years.

Table 38.1

Squadron/ Custodian	# of Aircraft (PAA)	Aircraft (T/M/S)	FY 1994	FY 1995	FY 1997	FY 1999	FY 2001
None							

39. List all **DoD and non-DoD aircraft** not previously listed, by custodian, including number, type, model, and series (T/M/S) of aircraft, which will be parked or stationed/are scheduled to be stationed at this air station at the end of the indicated fiscal years.

Table 39.1

Service/ Agency/ Custodian	# of Aircraft (PAA)	Aircraft (T/M/S)	FY 1994	FY 1995	FY 1997	FY 1999	FY 2001
None							

Naval Station Capacity Analysis Data Call

UIC: N68891

40.a.List other **operational command or support units** (i.e., air wing staffs, MWSG, MWSS, MACG, MASS, etc.) stationed at this installation. For each Unit, give the unit identification number/UIC, mission, and facilities required (currently being used) to support the unit (i.e. equipment parking - 2500 SF; maintenance shop-200 SF; etc.).

Table 40.1

Support Unit Identification/UIC	Mission	Facilities Required	Equipment Laydown Requirement (covered/uncovered in SF)
None			

40.b.Due to BRAC or other realignments, what increases/decreases in operational command or support units will occur at your installation. Provide expected gains/losses by year through 2001.

No increases or decreases.

41.a. List all other USN/USNR, USMC/USMCR, and other DoD or non-DoD active and SELRES units not listed previously, that are scheduled to be stationed at this air station at the end of the indicated fiscal years.

Table 41.1

Unit	Active or Reserve	FY 1994	FY 1995	FY 1997	FY 1999	FY 2001
None						

42.b. For each **Special Use Airspace (SUA)** or airspace-for-special use routinely used by squadrons/units assigned to your installation (regardless of location¹), indicate how many hours per year are required for each user to maintain required **readiness**. Special Use Airspace includes alert areas, military operating areas (MOA), restricted areas, and warning areas which are used for air-to-air, air-to-ground, electronic (EW, ECM), low level training routes (MTRs), and other training.

¹ include RON/domestic deployment training

Table 42.1

SUA	Location/Distance	Types/Uses	Scheduling Authority (UIC)	Squadron/Unit	Training Requirement (types of training)	Yearly Usage Rate (Hrs)
None						

Remarks:

42c. For each **Special Use Airspace (SUA)** or **airspace-for-special-use** complete the following table:

Table 42.2

SUA	Location/ Distance	Types/Uses	Scheduling Authority (UIC)	Fiscal Year	Scheduled	Utilized ¹	Operating Limitations ²
					# Hours	# Hours	
None				1991			
				1992			
				1993			
				1991			
				1992			
				1993			
				1991			
				1992			
				1993			

¹ For the "Utilized" values, provide reasons for hours scheduled, but not utilized (e.g. 40% cancelled due to weather; 10% cancelled for unscheduled range maintenance, etc.).

² Provide any comments on operating limitations.

42d. Assuming that the flight training facility is **not constrained by operational funding** (personnel support, increased overhead costs, etc.), with the present equipment, physical plant, etc. , what **additional use of airspace assets** could be realized? Provide details and assumptions for all calculations.

Not applicable.

42h. In the event that it became necessary to increase base loading at your installation, does the **airspace** overlying and adjacent to your installation have the **capacity** to assume an additional workload? Estimate the percentage of the possible increase. Provide the basis/calculations for these estimates.

Not applicable.

Naval Station Capacity Analysis Data Call

UIC: N68891

43.a. Using the types (and mix) of aircraft currently stationed at your installation, project the additional number of these aircraft (maintain approximate current mix/ratio of A/C) that could be based and parked on your **current parking aprons**.

Provide two estimates:

1. Using NAVFAC P-80 standard measures
2. Using real world planning factors to accommodate a surge demand for space (maintaining safe operating procedures).

Table 43.1

Aircraft Type	Current # of Aircraft Parked/Stationed	Maximum Additional Capacity (# of Aircraft)		Total	
		NAVFAC	Surge	NAVFAC	Surge
None					

Provide the **details of your calculations**, including your assumptions on the minimum separation between aircraft, parking angle, folding of aircraft wings and any obstructions that may limit the placement of aircraft on the parking apron spaces. Indicate if taxiway aprons are used in the projection.

Naval Station Capacity Analysis Data Call

UIC: N68891

44.a. List the hangars at the air station. Identify by (P-80) type, year built, dimensions.

Table 44.1

Hangar ID/#	Type I, II or (O)ther	Year Built	Hangar Deck Dimensions	Limiting Height	Current Usage	In SF			
						Adequate	Substandard	Inadequate	Total
None									

In accordance with NAVFACINST 11010.44E, an inadequate facility cannot be made adequate for its present use through "economically justifiable means". For all the categories above where inadequate facilities are identified describe why the facility is inadequate; indicate how it is being used and list other possible uses; and specify the costs to remove the deficiencies that make it inadequate. Indicate current plans to remove these deficiencies and the amount of any programmed funds. Discuss any material conditions of substandard facilities which have resulted in a C3 or C4 designation on your Baserep.

44.b. For each hangar provide space allocation information listed in table below. Indicate if OPS/ADMIN space is in a non-contiguous building, Provide subtotal for each hangar.

Table 44.2

Hangar #/ID/Type	SQD/Mod# Assignment ¹	Ops + Admin Spaces SF/Module	Maint Shops SF/Module (O Level)	Hangar Deck SF/Module	A/C Line parking spaces ^{2,3}		
					#/Module	SF	Elec. Pwr.
None							
TOTAL							

¹Provide which SQD/Det was assigned to the specific module at receipt of this Data Call. (i.e., VFA-15, Hgr 1, Mod C)

²Dedicated aircraft parking spaces per Module and total square feet (SF) of A/C line parking spaces

³ Are there A/C line parking spaces supported by permanently installed electric power? (Y/N)

45.a. List all **squadrons/detachments** normally homeported at this air station that were deployed and not assigned hangar/maintenance spaces at receipt of this data call.

Table 45.1

Squadron/Detachment	#/Type Aircraft	Deployed Location
None		

45.b. List all **squadrons/detachments** normally homeported at this air station that were deployed and were assigned hangar/maintenance spaces at receipt of this data call.

Table 45.2

Squadron/Detachment	#/Type Aircraft	Hanger Module Assignment
None		

Naval Station Capacity Analysis Data Call

UIC: N68891

46.a. Using the types (and mix) of aircraft currently stationed at your installation, project the maximum additional number of these aircraft (maintain approximate current mix/ratio of A/C) that could be housed and maintained in your current hangars. Provide two estimates:

1. Using NAVFAC P-80 standard measures
2. Using real world planning factors to accommodate a surge demand for space (maintaining safe operating procedures).

Table 46.1

Aircraft Type	Current # of Aircraft Parked/Stationed	Maximum Additional Capacity (# of Aircraft)		Total (Current + Additional)	
		NAVFAC	Surge	NAVFAC	Surge
None					

Provide the details of your calculations, including your assumptions on the minimum separation between aircraft, folding of aircraft wings and any obstructions that may limit the placement of aircraft in the hangars.

47. Do you have any of the following special use facilities at the Air Station? No.

Table 47.1

CCN	Type of Facility	In SF				# of Units	Year Built
		Adequate	Substandard	Inadequate	Total		
211-01	Aircraft Acoustical Enclosure						
211-02	Nose Hangar						
211-03	Corrosion Control Hangar						
211-75	Parachute/Survival Equipment Shop						
211-81	Engine Test Cell						
211-88	Power Check Pad with Sound Suppression						
211-89	Power Check Pad without Sound Suppression						
211-96	Maintenance, Aircraft Spares Storage						
116-10	Airfield Washrack Pavement						
116-15	Aircraft Rinse Facility						
214-30	Refueling Vehicle Shop						
218-60	Aircraft Ground Support Equipment						
	Other						

In accordance with NAVFACINST 11010.44E, an inadequate facility cannot be made adequate for its present use through "economically justifiable means". For all the categories above where inadequate facilities are identified describe why the facility is inadequate; indicate how it is being used and list other possible uses; and specify the costs to remove the deficiencies that make it inadequate. Indicate current plans to remove these deficiencies and the amount of any programmed funds. Discuss any material conditions of substandard facilities which have resulted in a C3 or C4 designation on your Baserep.

Naval Station Capacity Analysis Data Call

UIC: N68891

48.a. For the following aircraft support facility category codes, provide the amount of adequate substandard, and inadequate facilities.

Table 48.1

CCN	Facility Type	Unit of Measure	Adequate	Substandard	Inadequate	Total	Number of Units
111-20	Landing Pads	SF	22,500	0	0	22,500	1
121-10	Direct Fueling	OL/GM					
124-30	Fuel Storage	GA					
421-xx	Ammunition Storage	CF/TONS					
425-xx	Open Ammunition Storage	SF					
113-20	Parking Aprons	SF					
113-40	Access Aprons	SF					
116-56	Combat Aircraft Ordnance Loading Area	SF					
	Other						

In accordance with NAVFACINST 11010.44E, an inadequate facility cannot be made adequate for its present use through "economically justifiable means". For all the categories above where inadequate facilities are identified describe why the facility is inadequate; indicate how it is being used and list other possible uses; and specify the costs to remove the deficiencies that make it inadequate. Indicate current plans to remove these deficiencies and the amount of any programmed funds. Discuss any material conditions of substandard facilities which have resulted in a C3 or C4 designation on your Baserep.

NAVSTA INGLESIDE UIC N68891
DATA CALL SIX

I certify that the information contained herein is accurate and complete to the best of my knowledge and belief.

NEXT ECHELON LEVEL (if applicable)

NAME (Please type or print)

Signature

Title

Date

Activity

I certify that the information contained herein is accurate and complete to the best of my knowledge and belief.

NEXT ECHELON LEVEL (if applicable)

CAPT R. P. CONRAD

NAME (Please type or print)

R. P. Conrad
Signature

Acting

Title Commander

10 JUN 1994
Date

Naval Shore Activities

U.S. Atlantic Fleet

Activity

I certify that the information contained herein is accurate and complete to the best of my knowledge and belief.

MAJOR CLAIMANT LEVEL

RADM ARCHIE CLEMINS

NAME (Please type or print)

Archie Clemens
Signature

Acting

Title Commander in Chief

10 June 1994
Date

U.S. Atlantic Fleet

Activity

I certify that the information contained herein is accurate and complete to the best of my knowledge and belief.

DEPUTY CHIEF OF NAVAL OPERATIONS (LOGISTICS)
DEPUTY CHIEF OF STAFF (INSTALLATIONS & LOGISTICS)

R. R. SAREERAM

NAME (Please type or print)

R. R. Sareeram
Signature

ACTING
Title

17 JUN 1994
Date

BRAC-95 CERTIFICATION

Reference: SECNAVNOTE 11000 of 08 December 1993

In accordance with policy set forth by the Secretary of the Navy, personnel of the Department of the Navy, uniformed and civilian, who provide information for use in the BRAC-95 process are required to provide a signed certification that states "I certify that the information contained herein is accurate and complete to the best of my knowledge and belief."

The signing of this certification constitutes a representation that the certifying official has reviewed the information and either (1) personally vouches for its accuracy and completeness or (2) has possession of, and is relying upon, a certification executed by a competent subordinate.

Each individual in your activity generating information for the BRAC-95 process must certify that information. Enclosure (1) is provided for individual certifications and may be duplicated as necessary. You are directed to maintain those certifications at your activity for audit purposes. For purposes of this certification sheet, the commander of the activity will begin the certification process and each reporting senior in the Chain of Command reviewing the information will also sign this certification sheet. This sheet must remain attached to this package and be forwarded up the Chain of Command. Copies must be retained by each level in the Chain of Command for audit purposes.

I certify that the information contained herein is accurate and complete to the best of my knowledge and belief.

ACTIVITY COMMANDER

JAMES F. GIBLIN, Jr.
NAME (Please type or print)
Commanding Officer
Title

Signature
3 Mar 94
Date

NAVSTA Ingleside N68891
Activity

I certify that the information contained herein is accurate and complete to the best of my knowledge and belief.

NEXT ECHELON LEVEL (if applicable)

NAME (Please type or print)

Signature

Title

Date

Activity

I certify that the information contained herein is accurate and complete to the best of my knowledge and belief.

NEXT ECHELON LEVEL (if applicable)

K. F. DELANEY

NAME (Please type or print)

K. F. Delaney
Signature

Rear Admiral

Title Commander

30 JUN 1994
Date

Naval Shore Activities

U.S. Atlantic Fleet

Activity

I certify that the information contained herein is accurate and complete to the best of my knowledge and belief.

MAJOR CLAIMANT LEVEL

RADM ARCHIE CLEMINS

NAME (Please type or print)

Archie Clemins
Signature

Acting

Title Commander in Chief

7/1/94
Date

U.S. Atlantic Fleet

Activity

I certify that the information contained herein is accurate and complete to the best of my knowledge and belief.

DEPUTY CHIEF OF NAVAL OPERATIONS (LOGISTICS)

DEPUTY CHIEF OF STAFF (INSTALLATIONS & LOGISTICS)

J. B. GREENE, Jr.

NAME (Please type or print)

J. B. Greene Jr.
Signature

ACTING

06 JUL 1994
Date

Title

Date

MILITARY VALUE ANALYSIS

NAVSTA INGLESIDE UIC N68891
DATA CALL SIX Revised Page 12

I certify that the information contained herein is accurate and complete to the best of my knowledge and belief.

M. R. Shephard
NAME (Please type or print)

M R Shephard
Signature

Head, BRAC 95 Team
Title

30 June 1994
Date

Division

Department

CINCLANTFLT _____
Activity

0026

NAVSTA Ingleside UIC N68891
Data Call 6, Revised page 12

I certify that the information contained herein is accurate and complete to the best of my knowledge and belief.

NEXT ECHELON LEVEL (if applicable)

NAME (Please type or print)

Signature

Title

Date

Activity

I certify that the information contained herein is accurate and complete to the best of my knowledge and belief.

NEXT ECHELON LEVEL (if applicable)

J. W. CRAINE, JR.
NAME (Please type or print)

J. W. Craine Jr
Signature

Captain
Title

Date

8/31/94

Commander
Naval Shore Activities
U. S. Atlantic Fleet

Activity

I certify that the information contained herein is accurate and complete to the best of my knowledge and belief.

MAJOR CLAIMANT LEVEL

H. H. MAUZ, JR.
NAME (Please type or print)

H. H. Mauz Jr
Signature

Admiral
Title

Date

9/1/94

Commander in Chief
U.S. Atlantic Fleet

Activity

I certify that the information contained herein is accurate and complete to the best of my knowledge and belief.

DEPUTY CHIEF OF NAVAL OPERATIONS (LOGISTICS)
DEPUTY CHIEF OF STAFF (INSTALLATIONS & LOGISTICS)

W. A. EARNER

NAME (Please type or print)

W. A. Earner
Signature

Date

9/12/94

Title

NAVSTA INGLESIDE UIC N68891

DATA CALL SIX REVISED PGS 4, 14 ~~COPIES OF REFERENCED MATERIALS, 3~~

3

I certify that the information contained herein is accurate and complete to the best of my knowledge and belief.

NEXT ECHELON LEVEL (if applicable)

NAME (Please type or print)

Signature

Title

Date

Activity

I certify that the information contained herein is accurate and complete to the best of my knowledge and belief.

NEXT ECHELON LEVEL (if applicable)

J. W. CRAINE, JR.

NAME (Please type or print)

J. W. Craine, Jr.
Signature

Captain

Title Commander

Naval Shore Activities

U.S. Atlantic Fleet

5/15/94
Date

Activity

I certify that the information contained herein is accurate and complete to the best of my knowledge and belief.

MAJOR CLAIMANT LEVEL

RADM H. W. GEHMAN, JR.

NAME (Please type or print)

H. W. Gehman Jr.
Signature

Acting

Title Commander in Chief

U.S. Atlantic Fleet

Date

Activity

I certify that the information contained herein is accurate and complete to the best of my knowledge and belief.

DEPUTY CHIEF OF NAVAL OPERATIONS (LOGISTICS)
DEPUTY CHIEF OF STAFF (INSTALLATIONS & LOGISTICS)

J. B. GREENE, JR.

NAME (Please type or print)

ACTING

J. B. Greene Jr.
Signature

18 AUG 1994

Title

10 AUG 1994
Date

NAVSTA INGLESIDE
DATA CALL SIX REVISED PAGE 27

I certify that the information contained herein is accurate and complete to the best of my knowledge and belief.

NEXT ECHELON LEVEL (if applicable)

NAME (Please type or print)

Signature

Title

Date

Activity

I certify that the information contained herein is accurate and complete to the best of my knowledge and belief.

NEXT ECHELON LEVEL (if applicable)

CDR R.C. PARSONS
NAME (Please type or print)

RCP
Signature

Acting
Title

9/25/94
Date

Commander
Naval Shore Activities
U.S. Atlantic Fleet

Activity

I certify that the information contained herein is accurate and complete to the best of my knowledge and belief.

MAJOR CLAIMANT LEVEL

H. H. MAUZ, JR.
NAME (Please type or print)

H. H. Mauz, Jr.
Signature

Admiral
Title

9/27/94
Date

Commander in Chief
U.S. Atlantic Fleet

Activity

I certify that the information contained herein is accurate and complete to the best of my knowledge and belief.

DEPUTY CHIEF OF NAVAL OPERATIONS (LOGISTICS)
DEPUTY CHIEF OF STAFF (INSTALLATIONS & LOGISTICS)

P.W. DRENNON
NAME (Please type or print)

P.W. Drennon
Signature

Acting
Title

12 OCT 1994
Date

Activity

NAVSTA INGLESIDE UIC 68891
DATA CALL SIX REVISED PGS 4, 7, 12A, 13A-D, 14

I certify that the information contained herein is accurate and complete to the best of my knowledge and belief.

NEXT ECHELON LEVEL (if applicable)

NAME (Please type or print)

Signature

Title

Date

Activity

I certify that the information contained herein is accurate and complete to the best of my knowledge and belief.

NEXT ECHELON LEVEL (if applicable)

NAME (Please type or print)

Signature

Title

Date

Activity

I certify that the information contained herein is accurate and complete to the best of my knowledge and belief.

MAJOR CLAIMANT LEVEL

W. J. FLANAGAN, JR.

NAME (Please type or print)

Signature

Admiral

Title Commander in Chief

01 NOV 1994

Date

U.S. Atlantic Fleet

Activity

I certify that the information contained herein is accurate and complete to the best of my knowledge and belief.

DEPUTY CHIEF OF NAVAL OPERATIONS (LOGISTICS)
DEPUTY CHIEF OF STAFF (INSTALLATIONS & LOGISTICS)

W. A. EARNER

NAME (Please type or print)

Signature

Title

11/21/94
Date

24

**ENVIRONMENTAL DATA CALL:
NAVSTA INGLESIDE**

20 APRIL 1994

**BRAC 1995 ENVIRONMENTAL DATA CALL:
All Navy/Marine Corps Host Activities**

INDEX

<u>Section</u>	<u>Page</u>
GENERAL INSTRUCTIONS	2
ENDANGERED/THREATENED SPECIES AND BIOLOGICAL HABITAT	5
WETLANDS	7
CULTURAL RESOURCES	8
ENVIRONMENTAL FACILITIES	9
AIR POLLUTION	14
ENVIRONMENTAL COMPLIANCE	18
INSTALLATION RESTORATION	20
LAND/AIR/WATER USE	22
WRAP-UP	27

ENVIRONMENTAL DATA CALL

Responses to the following questions provide data that will allow an assessment of the potential environmental impact associated with the closure or realignment of a Navy shore activity. This criterion consists of:

- Endangered/Threatened Species and Biological Habitat
- Wetlands
- Cultural Resources
- Environmental Facilities
- Air Pollution
- Environmental Compliance
- Installation Restoration
- Land/Air/Water Use

As part of the answers to these questions, a *source citation* (e.g., 1993 base loading, 1993 base-wide Endangered Species Survey, 1993 letter from USFWS, 1993 Base Master Plan, 1993 Permit Application, 1993 PA/SI, etc.) must be included. It is probable that, at some point in the future, you will be asked to provide additional information detailing specifics of individual characteristics. In anticipation of this request, supporting documentation (e.g., maps, reports, letters, etc.) regarding answers to these questions should be retained. Information needed to answer these questions is available from the cognizant EFD Planning and Real Estate Divisions, and Environment, Safety, and Health Divisions; and from the activity Public Works Department, and activity Health Monitoring and Safety Offices.

For purposes of the questions associated with land use at your base is *defined as land* (acreage owned, withdrawn, leased, and controlled through easements); *air* (space controlled through agreements with the FAA, e.g., MOAs); *and water* (navigation channels and waters along a base shoreline) *under the control of the Navy.*

Provide a list of tenant activities with UICs that are covered in this response.

- Tenants residing on main complex (shore commands)

NTCC INGLESIDE TX	33292
NAVINSERVA CORPUS CHRISTI TX	42936
ROICC INGLESIDE TX	47089
SIMA NRMF INGLESIDE TX	47316
BRMEDCLINIC NAVSTA INGLESIDE TX	47432
FISC DET INGLESIDE TX	47903
FLTRAGRU DET INGLESIDE TX	48563

NAVSTA Ingleside UIC: N68891

BRDENCLINIC INGLESIDE TX	48868
PERSUPP DET INGLESIDE TX	49331
AFLOATTRAGRULANT ETG DET INGLESIDE TX	49394
NLSO BRANCH OFFICE INGLESIDE TX	49748
EODMU SIX DET	55238
COMCMGRU ONE	55540
COMCMGRU TWO	55554
NAVSURFLANT READSUPPGRU INGLESIDE TX	55610
COMCMGRU THREE	55645
HRO SATELLITE CORPUS CHRISTI	68322
NAVSEA DET PERA (SURFACE)	68474
RESUPSHIP INGLESIDE TX	68958
FLEET TECHNICAL SUPPORT CENTER ATLANTIC DET INGLESIDE TX	65152
ARMY VETERINARY SERVICE INGLESIDE BRANCH	W2DN04
YRBM 28 BERTHING BARGE	12655
YR 26 REPAIR BERTHING BARGE	
NAVMINEWARENGACT DET NAVSEA FIELD OFFICE INGLESIDE TX	

• Tenants residing on main complex (homeported units.)

USS AVENGER (MCM-1)	21314
USS DEFENDER (MCM-2)	21403
USS SENTRY (MCM-3)	21404
USS CHAMPION (MCM-4)	21405
USS GUARDIAN (MCM-5)	21406
USS DEVASTATOR (MCM-6)	21427
USS PATRIOT (MCM-7)	21453
USS SCOUT (MCM-8)	21455
USS PIONEER (MCM-9)	21456
USS WARRIOR (MCM-10)	21457
USS GLADIATOR (MCM-11)	21454
USS ARDENT (MCM-12)	21900
USS JOSEPH HEWES (FFT-1078)	20049
USS TRUETT (FFT-1095)	20073

- Tenants (Other than those identified previously)
 - PERSONAL PROPERTY OFFICE 00216
 - 2370 HIGHWAY 361, INGLESIDE TX
 - NEX CORPUS CHRISTI TX NX1314
 - NAVY-MARINE CORPS RELIEF SOCIETY
 - 2370 HIGHWAY 361, INGLESIDE TX
 - USO OF SOUTH TEXAS

1. ENDANGERED/THREATENED SPECIES AND BIOLOGICAL HABITAT

1a. For federal or state listed endangered, threatened, or category 1 plant and/or animal species on your base, complete the following table. Critical/sensitive habitats for these species are designated by the U. S. Fish and Wildlife Service (USFWS). A species is present on your base if some part of its life-cycle occurs on Navy controlled property (e.g., nesting, feeding, loafing). Important Habitat refers to that number of acres of habitat that is important to some life cycle stage of the threatened/endangered species that is not formally designated.

SPECIES (plant or animal)	Designation (Threatened/ Endangered)	Federal/ State	Critical / Designated Habitat (Acres)	Important Habitat (acres)
<i>Pelicanus occidentalis</i> -brown pelican ^(CV)	endangered	federal	0	69.3
<i>Egretta rufescens</i> -reddish egret ^(CR)	threatened	state	0	3.3
<i>Falco peregrinus tundrius</i> -arctic peregrine falcon ^(LM)	threatened	both	0	1
<i>Chelonia mydas mydas</i> -green turtle ^(LM)	threatened	both	0	3.3
<i>Eretmochelys imbricata imbricata</i> -Atlantic hawksbill ^(LM)	endangered	both	0	3.3
<i>Caretta caretta</i> -loggerhead turtle ^(LM)	threatened	federal	0	3.3
<i>Lepidochelys kempi</i> -Atlantic ridley ^(LM)	endangered	both	0	3.3
<i>Dermochelys coriacea</i> -leatherback turtle ^(LM)	endangered	both	0	3.3

CV - confirmed visitor, CR - confirmed resident, LM - likely migrant

Source Citation: Natural Resources Plans, Fish & Wildlife Section, Table 2, prepared by SOUTHDIV

DEIS US Navy Gulf Coast Strategic Homeporting, Appendix I, August 1986

1b.

<p>Have your base operations or development plans been constrained due to:</p> <ul style="list-style-type: none"> - USFWS or National Marine Fisheries Service (NMFS)? - State required modifications or constraints? <p>If so, identify below the impact of the constraints including any restrictions on land use.</p>	NO
<p>Are there any requirements resulting from species not residing on base, but which migrate or are present nearby? If so, summarize the impact of such constraints.</p>	NO

1c. If the area of the habitat and the associated species have not been identified on base maps provided in Data Call 1, submit this information on an updated version of Data Call 1 map.

Map provided in Data Call #1.

1d.

<p>Have any efforts been made to relocate any species and/or conduct any mitigation with regards to critical habitats or endangered/threatened species? Explain what has been done and why.</p>	YES
---	-----

Initial homeport dredging resulted in the loss of 1.6 acres of seagrass bed habitat from Corpus Christi Bay. Although not designated as critical habitat, mitigation involved the creation of 55 acres of smooth cordgrass habitat and 1.6 acres of seagrass beds.

1e.

<p>Will any state or local laws and/or regulations applying to endangered/threatened species which have been enacted or promulgated but not yet effected, constrain base operations or development plans beyond those already identified? Explain.</p>	NO
--	----

N/A

2. WETLANDS

Note: Jurisdictional wetlands are those areas that meet the wetland definitional criteria detailed in the Corps of Engineers (COE) Wetland Delineation Manual, 1987, Technical Report Y-87-1, U.S. Army Engineer Waterway Experiment Station, Vicksburg, MS or officially adapted state definitions.

2a.

Does your base possess federal jurisdictional wetlands?	YES
Has a wetlands survey in accordance with established standards been conducted for your base?	YES
When was the survey conducted or when will it be conducted? JAN-MAR 1986	
What percent of the base has been surveyed?	100%
What is the total acreage of jurisdictional wetlands present on your base?	21.3 acres

Source Citation: DEIS US Navy Gulf Coast Strategic Homeporting, Appendix I, August 1986

2b. If the area of the wetlands has not been identified on base maps provided in Data Call 1, submit this on an updated version of Data Call 1 map.

See attached maps. (Figures 2-21 & 2-24 from DEIS US Navy Gulf Coast Strategic Homeporting, Appendix I, August 1986)

2c. Has the EPA, COE or a state wetland regulatory agency required you to modify or constrain base operations or development plans in any way in order to accommodate a jurisdictional wetland? NO If YES, summarize the results of such modifications or constraints.

Q2B

- LEGEND**
- GRASSLAND
 - WOODLAND
 - WETLANDS AND POTHOLES
 - DISTURBED

PROPOSED
HOMEPORT
SITE
BOUNDARY

SOURCE: AERIAL PHOTOGRAPH, DEC. 1985.

FIGURE 2-21

VEGETATIVE COVER TYPES OF
THE PROPOSED HOMEPORT SITE

U.S. GULF COAST STRATEGIC HOMEPORTING
ENVIRONMENTAL IMPACT STATEMENT
DEPARTMENT OF THE NAVY SOUTHERN DIVISION
NAVAL FACILITIES ENGINEERING COMMAND

Q2B

FIGURE 2-24

MARINE AQUATIC PLANT
HABITATS IN THE VICINITY
OF PROPOSED HOMEPORT SITE

U.S. GULF COAST STRATEGIC HOMEPORTING
ENVIRONMENTAL IMPACT STATEMENT
DEPARTMENT OF THE NAVY SOUTHERN DIVISION
NAVAL FACILITIES ENGINEERING COMMAND

3. CULTURAL RESOURCES

3a.

<p>Has a survey been conducted to determine historic sites, structures, districts or archaeological resources which are listed, or determined eligible for listing, on the National Register of Historic Places? If so, list the sites below.</p>	<p>YES</p>
---	------------

An intensive survey of historic, cultural and archeological resources was conducted in conjunction with Environmental Impact Statement prepared in 1987. The survey revealed there were no properties eligible for the National Register of Historic Places.

Source Citation: SOUTHNAVFACENGCOM ltr 11010 Code 203RJ of 23 Nov 92

3b.

<p>Has the President's Advisory Council on Historic Preservation or the cognizant State Historic Preservation Officer required you to mitigate or constrain base operations or development plans in any way in order to accommodate a National Register cultural resource? If YES, list the results of such modifications or constraints below.</p>	<p>NO</p>
---	-----------

N/A

3c.

<p>Are there any on base areas identified as sacred areas or burial sites by Native Americans or others? List below.</p>	<p>NO</p>
--	-----------

N/A

R

4. ENVIRONMENTAL FACILITIES

Notes: If your facility is permitted for less than maximum capacity, state the maximum capacity and explain below the associated table why it is not permitted for maximum capacity. Under "Permit Status" state when the permit expires, and whether the facility is operating under a waiver. For permit violations, limit the list to the last 5 years.

4a.

Does your base have an operating landfill?				NO	
ID/Location of Landfill	Permitted Capacity (CYD)		Maximum Capacity (CYD)	Contents ¹	Permit Status
	TOTAL	Remaining			
N/A					

¹ Contents (e.g. building demolition, asbestos, sanitary debris, etc)

Are there any current or programmed projects to correct deficiencies or improve the facility.

No, the station does not currently have a landfill and there are no plans to construct one.

4b. If there are any non-Navy users of the landfill, describe the user and conditions/agreements.

N/A

4c.

Does your base have any disposal, recycling, or incineration facilities for solid waste?					YES
Facility/Type of Operation	Permitted Capacity	Ave Daily Throughput	Maximum Capacity	Permit Status	Comments
Solid Waste Recycling	No permits required	526.5 lbs (1994)	Unknown. ¹	No permits required.	Recycling cardboard, oil, aluminum, paper, cooking grease, wooden pallets & scrap metal, cooking grease

¹ In July 1994 21,160 lbs of recyclable material and 4,100 gallons of petroleum oil were processed.

9 R

R (31 Oct 94)

R

R

Revised page

4. ENVIRONMENTAL FACILITIES

Notes: If your facility is permitted for less than maximum capacity, state the maximum capacity and explain below the associated table why it is not permitted for maximum capacity. Under "Permit Status" state when the permit expires, and whether the facility is operating under a waiver. For permit violations, limit the list to the last 5 years.

4a.

Does your base have an operating landfill?					NO
ID/Location of Landfill	Permitted Capacity (CYD)		Maximum Capacity (CYD)	Contents ¹	Permit Status
	TOTAL	Remaining			
N/A					

¹ Contents (e.g. building demolition, asbestos, sanitary debris, etc)

Are there any current or programmed projects to correct deficiencies or improve the facility.

No, the station does not currently have a landfill and there are no plans to construct one.

4b. If there are any non-Navy users of the landfill, describe the user and conditions/agreements.

N/A

4c.

Does your base have any disposal, recycling, or incineration facilities for solid waste?					YES
Facility/Type of Operation	Permitted Capacity	Ave Daily Throughput	Maximum Capacity	Permit Status	Comments
Solid Waste Recycling	None reqd R	527 lbs R	Unknown R	None reqd R	Capable of recycling cardboard, aluminum, paper, cooking grease, wooden pallets & scrap metal. NAVSTA Ingleside's program has been in existence less than one year. R

List any permit violations and projects to correct deficiencies or improve the facility.

4. ENVIRONMENTAL FACILITIES

Notes: If your facility is permitted for less than maximum capacity, state the maximum capacity and explain below the associated table why it is not permitted for maximum capacity. Under "Permit Status" state when the permit expires, and whether the facility is operating under a waiver. For permit violations, limit the list to the last 5 years.

4a.

Does your base have an operating landfill?				NO	
ID/Location of Landfill	Permitted Capacity (CYD)		Maximum Capacity (CYD)	Contents ¹	Permit Status
	TOTAL	Remaining			
N/A					

¹ Contents (e.g. building demolition, asbestos, sanitary debris, etc)

Are there any current or programmed projects to correct deficiencies or improve the facility.

No, the station does not currently have a landfill and there are no plans to construct one.

4b. If there are any non-Navy users of the landfill, describe the user and conditions/agreements.

N/A

4c.

Does your base have any disposal, recycling, or incineration facilities for solid waste?					YES
Facility/Type of Operation	Permitted Capacity	Ave Daily Throughput	Maximum Capacity	Permit Status	Comments
Solid Waste Recycling	N/A	N/A	N/A	N/A	Recycling cardboard, aluminum, paper, cooking grease, wooden pallets & scrap metal

List any permit violations and projects to correct deficiencies or improve the facility.

No permits required. Plans to develop recycling program to include ferrous cans, oil filters, newspapers and glass. Facility expansion to handle additional inflow planned.

4d.

Does your base own/operate a Domestic Wastewater Treatment Plant (WWTP) ?					NO
ID/Location of WWTP	Permitted Capacity	Ave Daily Discharge Rate	Maximum Capacity	Permit Status	Level of Treatment/Year Built
N/A					

List permit violations and discuss any projects to correct deficiencies.

The station does not operate a wastewater treatment plant.

4e. If you do not have a domestic WWTP, describe the average discharge rate of your base to the local sanitary sewer authority, discharge limits set by the sanitary sewer authority (flow and pollutants) and whether the base is in compliance with their permit. Discuss recurring discharge violations.

Station effluent is discharged to the City of Ingleside wastewater treatment facility.

Estimated average discharge rate: 217,000 GPD; discharge authorized 384,900 GPD (average), 657,000 GPD (maximum). (Contract N62467-88-C-1861)

Chemical restrictions: chloride concentration: 10,000 mg/l (average), 20,000 mg/l (peak)

oil & grease: 100 ppm (daily maximum)

cyanide: < 1.0 mg/l

fluoride: none other than that contained in public water supply

pH: between 5.5 and 9.5

temperature: < 150° F

debris/garbage: particles must be < 1/2 inch in any dimension

no gasoline, naphtha, fuel oil, or other flammable or explosive liquid, solid or gas

no substances causing excessive COD, BOD or chlorine demand

no strong acid, iron pickling waste or plating solutions, whether neutralized or not

no objectionable or toxic substances exerting an excessive chlorine requirement

no obnoxious, toxic or poisonous solids, liquids or gases

no heavy metals or toxic materials

The station has remained in compliance with the city of Ingleside's discharge permit. There have been isolated incidents when excessive oil and fire fighting agent (AFFF) had been discharged to the city's treatment plant. However, prompt notification to the city enabled them to manage the incidents without violating their permit. Project design has commenced to enhance the monitoring of effluent prior to discharge to the treatment plant.

4f.

Does your base operate an Industrial Waste Treatment Plant (IWTP)?					NO
ID/Location of IWTP	Type of Treatment	Permitted Capacity	Ave Daily Discharge Rate	Maximum Capacity	Permit Status
N/A					

List any permit violations and projects to correct deficiencies or improve the facility.

N/A

4g. Are there other waste treatment flows not accounted for in the previous tables? Estimate capacity and describe the system.

No

4h.

Does your base operate drinking Water Treatment Plants (WTP)?				NO	
ID/Location of WTP	Operating (GPD)		Method of Treatment	Maximum Capacity	Permit Status
	Permitted Capacity	Daily Rate			
N/A					

List permit violations and projects/actions to correct deficiencies or improve the facility.

N/A The station does not operate a drinking water treatment facility.

4i. If you do not operate a WTP, what is the source of the base potable water supply. State terms and limits on capacity in the agreement/contract, if applicable.

Potable water is supplied by the city of Ingleside. Water service contract with the city of Ingleside obligates demand of 935,000 gallons per day (annual consumption 341,000,000 gallons). However, the contract also states we are not obligated or restricted by the stated estimates. (Contract N62467-88-C-1861)

4j.

Does the presence of contaminants or lack of supply of water constrain base operations. Explain.	NO
--	----

Current water usage is at approximately 25 percent of available supply.

4k.

Other than those described above does your base hold any NPDES or stormwater permits? If YES, describe permit conditions.	NO
If NO, why not and provide explanation of plan to achieve permitted status.	

NAVSTA Ingleside has applied, via SOUTHNAVFACENGCOM, under the Group Application, for a stormwater discharge permit. The group permit (#1256) was submitted to the EPA for review and approval. The public comment period ended in February 1994 and approval and permit issue is anticipated in the fall of 1994.

4l.

Does your base have bilge water discharge problem?	NO
Do you have a bilge water treatment facility?	NO

Explain: The station has a bilge water collection system. Bilge water is discharged from ships to a riser which empties into a wet well. Once oil is removed (by skimmer/separator), the water is discharged as typical wastewater to the city for treatment. Project design has commenced to enhance oil recovery system and the monitoring of effluent prior to discharge to the treatment plant.

4m.

Will any state or local laws and/or regulations applying to Environmental Facilities, which have been enacted or promulgated but not yet effected, constrain base operations or development plans beyond those already identified? Explain.	NO
---	----

No constraints are anticipated.

4n. What expansion capacity is possible with these Environmental Facilities? Will any expansions/upgrades as a result of BRACON or projects programmed through the Presidents budget through FY1997 result in additional capacity? Explain.

No additional capacity planned. Both potable water and sewage are currently operating under capacity.

4o. Do capacity limitations on any of the facilities discussed in question 4 pose a present or future limitation on base operations? Explain.

No, current systems are:

potable water - at approximately 25% of available supply
sewage - at approximately 33% of available service

5. AIR POLLUTION

5a.

What is the name of the Air Quality Control Areas (AQCA) in which the base is located? <u>AQCR 214 Corpus Christi - Victoria Interstate</u>
Is the installation or any of its OLFs or non-contiguous base properties located in different AQCA's? <u>NO</u> . List site, location and name of AQCA.

5b. For each parcel in a separate AQCA fill in the following table. Identify with an "X" whether the status of each regulated pollutant is: attainment/nonattainment/maintenance. For those areas which are in non-attainment, state whether they are: Marginal, Moderate, Serious, Severe, or Extreme. State target attainment year.

Site: Naval Station Ingleside AQCA: 214 Corpus Christi - Victoria Interstate

Pollutant	Attainment	Non-Attainment	Maintenance	Target Attainment Year ¹	Comments ²
CO	X				
Ozone	X				
PM-10	X				
SO ₂	X				
NO ₂	X				
Pb	X				

Site: Good Hope Dredge Disposal Site AQCA: 214 Corpus Christi - Victoria Interstate

Pollutant	Attainment	Non-Attainment	Maintenance	Target Attainment Year ¹	Comments ²
CO	X				
Ozone	X				
PM-10	X				
SO ₂	X				
NO ₂	X				
Pb	X				

- ¹ Based on national standard for Non-Attainment areas or SIP for Maintenance areas.
- ² Indicate if attainment is dependent upon BRACON, MILCON or Special Projects. Also indicate if the project is currently programmed within the Presidents FY1997 budget.

5c. For your base, identify the baseline level of emissions, established in accordance with the Clean Air Act. Baseline information is assumed to be 1990 data or other year as specified. Determine the total level of emissions (tons/yr) for CO, NOx, VOC, PM10 for the general sources listed. For all data provide a list of the sources and show your calculations. Use known emissions data, or emissions derived from use of state methodologies, or identify other sources used. "Other Mobile" sources include such items as ground support equipment.

Emission Sources (Tons/Year)					
Pollutant	Permitted Stationary	Personal Automobiles	Aircraft Emissions	Other Mobile	Total
CO	1	1	1	1	1
NOx	1	1	1	1	1
VOC	1	1	1	1	1
PM10	1	1	1	1	1

Source Document: ¹NAVSTA Ingleside was dedicated 6 July 1992, no information available.

No formal baseline established for NAVSTA emissions. Air toxic inventory programmed for execution in FY94.

5d. For your base, determine the total FY1993 level of emissions (tons/yr) for CO, NO_x, VOC, PM10 for the general sources listed. For all data provide a list of the sources and show your calculations. Use known emissions data, or emissions derived from use of state methodologies, or identify other sources used. "Other Mobile" sources include such items as ground support equipment. PA: 66%; 30 mi/day, 34%; 42 mi/day.

Emission Sources (Tons/Year)					
Pollutant	Permitted Stationary	Personal Automobiles	Aircraft Emissions	Other Mobile	Total
CO	2.88 ¹	98.97	N/A	DNA ²	101.85
NO _x	11.49 ¹	12.12	N/A	DNA ²	24.21
VOC	0.26 ¹	8.84	N/A	DNA ²	9.1
PM10	0.26 ¹	0	N/A	DNA ²	0.26

Source Document: ¹DEIS US Navy Gulf Coast Strategic Homeporting, August 1986

²No data available

The station is permitted for three boilers, but two boilers were installed. Demand for steam requires the use of only one boiler - at approximately 15%.

Personal Automobiles

people on base = 2,561
 Carpool percentage = 20%
 Roundtrip commute = 25 mi
 Average work yr = 240 day/yr

Assumptions

average age of vehicle = 4 yrs
 average odometer reading = 50,000

(from Table 1.1.1b AP42 Vol II)

Emission Factors

CO: 7.31 g/mi
 NO_x: 0.895 g/mi
 VOC: 0.653 g/mi

$$2561 \times .80 = 2049$$

CO: (2049 veh) (25 mi) (240 day) (7.31 g) (1 ton) (1 lb) = 98.97 ton/yr
 (day-veh) (yr) (mi) (2000 lb) (454 g)
 NOx: (2049 veh) (25 mi) (240 day) (0.895 g) (1 ton) (1 lb) = 12.12 ton/yr
 (day-veh) (yr) (mi) (2000 lb) (454 g)
 VOC: (2049 veh) (25 mi) (240 day) (0.653 g) (1 ton) (1 lb) = 8.84 ton/yr
 (day-veh) (yr) (mi) (2000 lb) (454 g)

Other Mobile

Government vehicles

5e. Provide estimated increases/decreases in air emissions (Tons/Year of CO, NOx, VOC, PM10) expected within the next six years (1995-2001). Either from previous BRAC realignments and/or previously planned downsizing shown in the Presidents FY1997 budget. Explain.

Emissions are expected to increase due to additional homeported ships (MCM, MHC, LPH) and the construction of a firefighting training facility. Data for vessels is being retrieved by NAVSEA (PMS-115). Emissions from the firefighting trainer have not been quantified. Data exists for similar type facilities, however, the new facility will be a hybrid, and actual emissions will depend on time of use.

5f. Are there any critical air quality regions (i.e. non-attainment areas, national parks, etc.) within 100 miles of the base?

Padre Island National Seashore - approx. 15 miles south of NAVSTA Ingleside

5g. Have any base operations/mission/functions (i.e.: training, R&D, ship movement, aircraft movement, military operations, support functions, vehicle trips per day, etc.) been restricted or delayed due to air quality considerations. Explain the reason for the restriction and the "fix" implemented or planned to correct.

NO

5h. Does your base have Emission Reduction Credits (ERCs) or is it subject to any emission offset requirements? If yes, provide details of the sources affected and conditions of the ERCs and offsets. Is there any potential for getting ERCs?

NO

6. ENVIRONMENTAL COMPLIANCE

6a. Identify compliance costs, currently known or estimated that are required for permits or other actions required to bring existing practices into compliance with appropriate regulations. Do not include Installation Restoration costs that are covered in Section 7 or recurring costs included in question 6c. For the last two columns provide the combined total for those two FY's.

Program	Survey Completed?	Costs in \$K to correct deficiencies					
		FY94	FY95	FY96	FY97	FY98-99	FY00-01
Air	NO	25 ⁴		50	30		
Hazardous Waste	YES		50 ¹²	55 ¹²			
Safe Drinking Water Act	NO	60 ⁶	65 ^{6,7}	500 ⁶			
PCBs	N/A						
Other (non-PCB) Toxic Substance Control Act	NO						
Lead Based Paint	NO						
Radon	NO		12 ¹¹				
Clean Water Act	NO	70 ^{9,10}	200 ^{9,10}	20 ²			
Solid Waste	NO	50 ⁸	77 ⁵	75 ¹³	120		
Oil Pollution Act	YES	50 ¹					
USTs	N/A						
Other	NO		110 ³		50	50	65
Total		255	514	700	200	50	65

¹ OHS Spill Contingency Plan

² SPCC Plan

³ Construct Stormwater BMP (erosion control)

⁴ VOC/Air Toxic Inventory

⁵ Pollution Prevention Study/Plan

⁶ Cross-Connection/Backflow Prevention - Phase II/III

⁷ Water Sampling for Lead and Copper

⁸ Perform Solid Waste Study

⁹ Groundwater Monitoring Wells, Lift Station #1

¹⁰ Oily Waste Monitoring/Pretreatment Study/Design/Construction

R

- ¹¹ Radon Assessment
- ¹² Hazardous Waste Reduction Initiatives
- ¹³ Solid Waste Recycling Initiatives

Provide a separate list of compliance projects in progress or required, with associated cost and estimated start/completion date.

Oily Waste/Waste Oil (OWWO) Management Plan Phase I	in progress / Jul 94
Stormwater Pollution Prevention Plan	in progress / Sep 94
Cross-Connection/Backflow Prevention - Phase I	in progress / Dec 94

6b. Does your base have structures containing asbestos? NO What % of your base has been surveyed for asbestos? 0% Are additional surveys planned? N/A What is the estimated cost to remediate asbestos (\$K) N/A. Are asbestos survey costs based on encapsulation, removal or a combination of both? N/A

All station facilities are new construction and contain no asbestos. The only asbestos managed by the station is from ship maintenance/repair (pipe lagging, gasket material).

6c. Provide detailed cost of recurring operational (environmental) compliance costs, with funding source.

Funding Source	FY92	FY93	FY94	FY95	FY96	FY97	FY98-99	FY00-01
O&MN	370.9	504.9	755.8	626.8	673.6	700.1	729.3	748.1
HA	--	--	--	--	--	--	--	--
PA	-	-	-	-	-	-	-	-
Other (specify)	-	-	-	-	-	-	-	-
TOTAL	370.9	504.9	755.8	626.8	673.6	700.1	729.3	748.1

6d. Are there any compliance issues/requirements that have impacted operations and/or development plans at your base?

NO

continued page

- ¹¹ Radon Assessment
- ¹² Hazardous Waste Reduction Initiatives
- ¹³ Solid Waste Recycling Initiatives

Provide a separate list of compliance projects in progress or required, with associated cost and estimated start/completion date.

Oily Waste/Waste Oil (OWWO) Management Plan Phase I	in progress / Jul 94
Stormwater Pollution Prevention Plan	in progress / Sep 94
Cross-Connection/Backflow Prevention - Phase I	in progress / Dec 94

6b. Does your base have structures containing asbestos? NO What % of your base has been surveyed for asbestos? 0% Are additional surveys planned? N/A What is the estimated cost to remediate asbestos (\$K) N/A. Are asbestos survey costs based on encapsulation, removal or a combination of both? N/A

All station facilities are new construction and contain no asbestos. The only asbestos managed by the station is from ship maintenance/repair (pipe lagging, gasket material).

6c. Provide detailed cost of recurring operational (environmental) compliance costs, with funding source. R

Funding Source	FY92	FY93	FY94	FY95	FY96	FY97	FY98-99	FY00-01
O&MN	370.9	504.9	755.8	626.8	673.6	700.1	729.3	748.1
HA	--	--	--	--	--	--	--	--
PA			0 R	0 R	0 R	0 R	0 R	0 R
Other (specify)		0 R	0 R	0 R	0 R	0 R		
TOTAL	370.9	504.9 R	755.8 R	626.8 R	673.6 R	700.1 R	729.3 R	748.1 R

6d. Are there any compliance issues/requirements that have impacted operations and/or development plans at your base?

NO

- ¹¹ Radon Assessment
- ¹² Hazardous Waste Reduction Initiatives
- ¹³ Solid Waste Recycling Initiatives

Provide a separate list of compliance projects in progress or required, with associated cost and estimated start/completion date.

Oily Waste/Waste Oil (OWWO) Management Plan Phase I	in progress / Jul 94
Stormwater Pollution Prevention Plan	in progress / Sep 94
Cross-Connection/Backflow Prevention - Phase I	in progress / Dec 94

6b. Does your base have structures containing asbestos? NO What % of your base has been surveyed for asbestos? 0% Are additional surveys planned? N/A What is the estimated cost to remediate asbestos (\$K) N/A. Are asbestos survey costs based on encapsulation, removal or a combination of both? N/A

All station facilities are new construction and contain no asbestos. The only asbestos managed by the station is from ship maintenance/repair (pipe lagging, gasket material).

6c. Provide detailed cost of recurring operational (environmental) compliance costs, with funding source.

Funding Source	FY92	FY93	FY94	FY95	FY96	FY97	FY98-99	FY00-01
O&MN	370.9	504.9	755.8	626.8	673.6	700.1	729.3	748.1
HA	--	--	--	--	--	--	--	--
PA			220	464	570	200	50	65
Other (specify)		69.5 ¹	1032 ²	120 ^{3,5}	120 ^{4,5}	50 ⁴		
TOTAL	370.9	574.4	2007.8	1210.8	1363.6	950.1	779.2	813.1

- ¹ Environmental Assessment (EA) - Relocation of the Fleet and Mine Warfare Training Center
- ² Environmental Impact Statement (EIS) - Navy's Mine Warfare Center of Excellence
- ³ Environmental Assessment (EA) - Development West Side of Naval Station (relocate ball fields, etc.)
- ⁴ Environmental Assessment (EA) - Real estate acquisition/future projects/expansions
- ⁵ Solid waste, hazardous waste, recycling - initiatives for waste minimization

6d. Are there any compliance issues/requirements that have impacted operations and/or development plans at your base?

NO

7. INSTALLATION RESTORATION

7a.

Does your base have any sites that are contaminated with hazardous substances or petroleum products?	YES
Is your base an NPL site or proposed NPL site?	NO

A small site (100' x 100') was recently discovered contaminated with petroleum (confirmed by laboratory analysis - 5 May 94) during a design site inspection. Site not formally declared IR, but will require cleanup prior to beginning construction.

Preliminary Assessment (PA) to be conducted by NFESC 4th quarter FY94.

7b. Provide the following information about your Installation Restoration (IR) program. Project list may be provided in separate table format. Note: List only projects eligible for funding under the Defense Environmental Restoration Account (DERA). Do not include UST compliance projects properly listed in section VI.

Site # or name	Type site ¹	Groundwater Contaminated?	Extends off base?	Drinking Water Source?	Cost to Complete (\$M)/Est. Compl. Date	Status ² /Comments
	OTHER	NO	NO	NO	0.4/Dec 94	PA

¹ Type site: CERCLA, RCRA corrective action (CA), UST or other (explain)

² Status = PA, SI, RI, RD, RA, long term monitoring, etc.

7c. Have any contamination sites been identified for which there is no recognized/accepted remediation process available? List.

NO

7d.

Is there a groundwater treatment system in place?	NO
Is there a groundwater treatment system planned?	NO

State scope and expected length of pump and treat operation.

N/A

7e.

Has a RCRA Facilities Assessment been performed for your base?	NO
--	----

7f. Does your base operate any conforming storage facilities for handling **hazardous materials**? If YES, describe facility, capacity, restrictions, and permit conditions.

YES All hazardous materials are presently stored and managed through the HAZMAT facility, building 311. The facility controls issue and reuse of hazardous materials in an end towards waste minimization. The facility is 60' x 20' (including office space) provides for storage and segregation of material. The facility is at maximum capacity. There is no permit required or restrictions (other than ensuring compatibility). The facility is inspected annually by station safety office and has noted no discrepancies.

7g. Does your base operate any conforming storage facilities for handling **hazardous waste**? If YES, describe facility, capacity, restrictions, and permit conditions.

NO All hazardous waste is managed in a less-than-90-day storage facility. The station has no permits for storing waste.

7h. Is your base responsible for any non-appropriated fund facilities (exchange, gas station) that require cleanup? If so, describe facility/location and cleanup required/status.

NO

7i.

Do the results of any radiological surveys conducted indicate limitations on future land use? Explain below.	N/A
--	-----

No radiological survey conducted; no limitations anticipated.

7j. Have any base operations or development plans been restricted due to Installation Restoration considerations?

NO

7k. List any other hazardous waste treatment or disposal facilities not included in question 7b above. Include capacity, restrictions and permit conditions.

The station does not operate any treatment or disposal facilities.

8. LAND / AIR / WATER USE

8a. List the acreage of each real estate component controlled or managed by your base (e.g., Main Base - 1,200 acres, Outlying Field - 200 acres, Remote Range - 1,000 acres, remote antenna site - 5 acres, Off-Base Housing Area - 25 acres).

Parcel Descriptor	Acres	Location
Main Base (includes 93.45 submerged acres)	576.65	FM 1069, 4 miles south of the city of Ingleside
Good Hope Dredge Disposal Site	336	Hwy 361, 1 mile west of the city of Ingleside

8b. Provide the acreage of the land use categories listed in the table below:

LAND USE CATEGORY		ACRES
Total Developed: (administration, operational, housing, recreational, training, etc.)		194.2
Total Undeveloped (areas that are left in their natural state but are under specific environmental development constraints, i.e.: wetlands, endangered species, etc.)	Wetlands:	21.3
	All Others:	23.2
Total Undeveloped land considered to be without development constraints, but which may have operational/man caused constraints (i.e.: HERO, HERF, HERP, ESQD, AICUZ, etc.) TOTAL		180.9
Total Undeveloped land considered to be without development constraints		178.5
Total Off-base lands held for easements/lease for specific purposes		336
Breakout of undeveloped, restricted areas. Some restricted areas may overlap:	ESQD	180.9
	HERF	---
	HERP	---
	HERO ¹	---
	AICUZ	---
	Airfield Safety Criteria	4
	Other	---

¹ HERO survey not yet completed. Estimate completion by second quarter FY95.

8c. How many acres on your base (includes off base sites) are dedicated for training purposes (e.g., vehicular, earth moving, mobilization)? This does not include buildings or interior small arms ranges used for training purposes. 0

8d. What is the date of your last AICUZ update? N/A Are any waivers of airfield safety criteria in effect on your base? Y/N Summarize the conditions of the waivers below.

N/A

8e. List the off-base land use *types* (e.g, residential, industrial, agricultural) and *acreage* within Noise Zones 2 & 3 generated by your flight operations and whether it is compatible/incompatible with AICUZ guidelines on land use.

Acreage/Location/ID	Zones 2 or 3	Land Use	Compatible/ Incompatible
N/A			

8f. List the navigational channels and berthing areas controlled by your base which require maintenance dredging? Include the frequency, volume, current project depth, and costs of the maintenance requirement.

Navigational Channels/ Berthing Areas	Location / Description	Maintenance Dredging Requirement			
		Frequency	Volume (MCY)	Current Project Depth (FT)	Cost (\$M)
Berthing area/turning basin	93.5 acres adjacent to Corpus Christi Ship Channel with 1800 foot turning basin	every 4-5 years	0.5	41 feet (west of pier A) 46.5 feet (east of pier A)	2.1

8g. Summarize planned projects through FY 1997 requiring new channel or berthing area dredged depths, include location, volume and depth.

P-058 - Electromagnetic Roll (EMR) Facility - location, volume and depth to be determined upon finalized EIS for Establishment of Mine Warfare Center of Excellence in the Corpus Christi Bay Area, Texas - programmed for FY95

P-042 - Magnetic Ranging (Check Range) Facility - location, volume and depth to be determined upon finalized EIS for Establishment of Mine Warfare Center of Excellence in the Corpus Christi Bay Area, Texas - programmed for FY97

Dredging for both facilities will require between 150,000 and 250,000 cubic yards initially, and between 250,000 and 415,000 cubic yards maintenance dredging (for 50 years), depending on initial area dredged. (Preliminary DEIS for Establishment of the U S Navy Mine Warfare Center of Excellence in the Corpus Christi Bay Area, Texas, March 1994)

8h.

Are there available designated dredge disposal areas for maintenance dredging material? List location, remaining capacity, and future limitations.	YES
Are there available designated dredge disposal areas for new dredge material? List location, remaining capacity, and future limitations.	YES
Are the dredged materials considered contaminated? List known contaminants.	NO

Good Hope Site is available as a designated dredge disposal area for both new and maintenance dredging material. Approximately 7.9 million cubic yards of material was initially dredged. An estimated 12.9 million cubic yards (over 50 years) of maintenance material will be dredged from the initial area. (FEIS, DEIS US Navy Gulf Coast Strategic Homeporting, Appendix I, August 1986)

The remaining capacity at the Good Hope Disposal Area is an estimated 4.1 million cubic yards.

Sediment samples taken March 1986 indicate that, for both water quality and elutriate. The elutriate testing results indicate increased levels of cadmium, copper, total organic carbons, nutrients, and oil and grease. However, the data is well within the EPA water quality criteria. (DEIS US Navy Gulf Coast Strategic Homeporting, Appendix I, August 1986)

8i. List any requirements or constraints resulting from consistency with State Coastal Zone Management Plans.

Texas Coastal Management Plan is not yet final; formal plan approval anticipated in December 1994 - the station has played an active role in plan comment and review and no constraints are anticipated from reviews of preliminary/draft plans.

8j. Describe any non-point source pollution problems affecting water quality, e.g.: coastal erosion.

Sediment erosion along waterfront affecting coastal wetlands and water quality - PA project (W495D) submitted to remedy.

8k.

If the base has a cooperative agreement with the US Fish and Wildlife Service and/or the State Fish and Game Department for conducting a hunting and fishing program, does the agreement or these resources constrain either current or future operations or activities? Explain the nature and extent of restrictions.	YES
---	-----

NAVSTA Ingleside does have an agreement with the US Fish and Wildlife Service and the Texas Parks and Wildlife Service. The sole restriction addressed public access. Because of the size and mission of NAVSTA Ingleside, for safety and security reasons, public access is limited.

8l. List any other areas on your base which are indicated as protected or preserved habitat other than threatened/endangered species that have been listed in Section 1. List the species, whether or not treated, and the acres protected/preserved.

No areas identified.

9. WRAPUP

9a. Are there existing or potential environmental showstoppers that have affected or will affect the accomplishment of the installation mission that have not been covered in the previous 8 questions?

No

9b. Are there any other environmental permits required for base operations, include any relating to industrial operations.

No

9c. Describe any other environmental or encroachment restrictions on base property not covered in the previous 8 sections.

No

9d. List any future/proposed laws/regulations or any proposed laws/regulations which will constrain base operations or development plans in any way. Explain.

No constraints anticipated.

NAVSTA INGLESIDE UIC N68891
DATA CALL THIRTY-THREE

I certify that the information contained herein is accurate and complete to the best of my knowledge and belief.

NEXT ECHELON LEVEL (if applicable)

NAME (Please type or print) Signature

Title Date

Activity

I certify that the information contained herein is accurate and complete to the best of my knowledge and belief.

NEXT ECHELON LEVEL (if applicable)

K. F. DELANEY
NAME (Please type or print) Signature
Rear Admiral
Title Commander Date 29 JUN 1994
Naval Shore Activities
U.S. Atlantic Fleet
Activity

I certify that the information contained herein is accurate and complete to the best of my knowledge and belief.

MAJOR CLAIMANT LEVEL

RADM ARCHIE CLEMINS
NAME (Please type or print) Signature
Acting
Title Commander in Chief Date 29 June 1994
U.S. Atlantic Fleet
Activity

I certify that the information contained herein is accurate and complete to the best of my knowledge and belief.

DEPUTY CHIEF OF NAVAL OPERATIONS (LOGISTICS)
DEPUTY CHIEF OF STAFF (INSTALLATIONS & LOGISTICS)

J. B. GREENE, JR.
NAME (Please type or print) Signature
ACTING
Title Date 06 JUL 1994

BRAC-95 CERTIFICATION

Reference: SECNAVNOTE 11000 of 08 December 1993

In accordance with policy set forth by the Secretary of the Navy, personnel of the Department of the Navy, uniformed and civilian, who provide information for use in the BRAC-95 process are required to provide a signed certification that states "I certify that the information contained herein is accurate and complete to the best of my knowledge and belief."

The signing of this certification constitutes a representation that the certifying official has reviewed the information and either (1) personally vouches for its accuracy and completeness or (2) has possession of, and is relying upon, a certification executed by a competent subordinate.

Each individual in your activity generating information for the BRAC-95 process must certify that information. Enclosure (1) is provided for individual certifications and may be duplicated as necessary. You are directed to maintain those certifications at your activity for audit purposes. For purposes of this certification sheet, the commander of the activity will begin the certification process and each reporting senior in the Chain of Command reviewing the information will also sign this certification sheet. This sheet must remain attached to this package and be forwarded up the Chain of Command. Copies must be retained by each level in the Chain of Command for audit purposes.

I certify that the information contained herein is accurate and complete to the best of my knowledge and belief.

ACTIVITY COMMANDER

JAMES F. GIBLIN, Jr.

NAME (Please type or print)

Commanding Officer

Title

Signature

20 May 94
Date

NAVSTA Ingleside, TX UIC: N68891

Activity

NAVSTA INGLESIDE UIC N68891
DATA CALL THIRTY-THREE REVISED PGS 9, 19

I certify that the information contained herein is accurate and complete to the best of my knowledge and belief.

NEXT ECHELON LEVEL (if applicable)

_____ NAME (Please type or print)	_____ Signature
_____ Title	_____ Date
_____ Activity	

I certify that the information contained herein is accurate and complete to the best of my knowledge and belief.

NEXT ECHELON LEVEL (if applicable)

<u>J. W. CRAINE, JR.</u> NAME (Please type or print)	<u>J. W. Craine, Jr.</u> Signature
<u>Captain</u> Title Commander Naval Shore Activities U.S. Atlantic Fleet	<u>8/15/94</u> Date
_____ Activity	

I certify that the information contained herein is accurate and complete to the best of my knowledge and belief.

MAJOR CLAIMANT LEVEL

<u>RADM H. W. GEHMAN, JR.</u> NAME (Please type or print)	<u>H. W. Gehman Jr.</u> Signature
<u>Acting</u> Title Commander in Chief U.S. Atlantic Fleet	<u>15 AUG 1994</u> Date
_____ Activity	

I certify that the information contained herein is accurate and complete to the best of my knowledge and belief.

**DEPUTY CHIEF OF NAVAL OPERATIONS (LOGISTICS)
DEPUTY CHIEF OF STAFF (INSTALLATIONS & LOGISTICS)**

<u>J. B. GREENE, JR.</u> NAME (Please type or print)	<u>J. B. Greene, Jr.</u> Signature
<u>ACTING</u> Title	<u>19 AUG 1994</u> Date

NAVSTA INGLESIDE UIC 68891
DATA CALL THIRTY-THREE REVISED PGS 9, 19

I certify that the information contained herein is accurate and complete to the best of my knowledge and belief.

NEXT ECHELON LEVEL (if applicable)

NAME (Please type or print)

Signature

Title

Date

Activity

I certify that the information contained herein is accurate and complete to the best of my knowledge and belief.

NEXT ECHELON LEVEL (if applicable)

NAME (Please type or print)

Signature

Title

Date

Activity

I certify that the information contained herein is accurate and complete to the best of my knowledge and belief.

MAJOR CLAIMANT LEVEL

W. J. FLANAGAN, JR.

NAME (Please type or print)

Signature

01 NOV 1994

Admiral

Title Commander in Chief

Date

U.S. Atlantic Fleet

Activity

I certify that the information contained herein is accurate and complete to the best of my knowledge and belief.

**DEPUTY CHIEF OF NAVAL OPERATIONS (LOGISTICS)
DEPUTY CHIEF OF STAFF (INSTALLATIONS & LOGISTICS)**

W. A. EARNER

NAME (Please type or print)

Signature

Title

Date

DATA CALL 1: GENERAL INSTALLATION INFORMATION

1. **ACTIVITY:** Follow example as provided in the table below (delete the examples when providing your input). If any of the questions have multiple responses, please provide all. If any of the information requested is subject to change between now and the end of Fiscal Year (FY) 1995 due to known redesignation, realignments/closures or other action, provide current and projected data and so annotate.

• Name

Official name	<u>Naval Station Ingleside, TX</u>
Acronym(s) used in correspondence	NAVSTA INGLESIDE TX
Commonly accepted short title(s)	NSI

• Complete Mailing Address

**COMMANDING OFFICER
NAVAL STATION INGLESIDE
1455 TICONDEROGA ROAD SUITE 210
INGLESIDE, TX 78362-5003**

• PLAD

NAVSTA INGLESIDE TX

• PRIMARY UIC: N68891 (Plant Account UIC for

Plant Account Holders)

Enter this number as the Activity identifier at the top of each Data Call response page.

• ALL OTHER UIC(s): 47903 PURPOSE: FAMILY SERVICE CENTER

49946 PURPOSE: TRANSIENT PERSONNEL

UNIT

12. PLANT ACCOUNT HOLDER:

• Yes X No (check one)

Data Call 1: General Installation Information

Activity: N68891

3. ACTIVITY TYPE: Choose most appropriate type that describes your activity and completely answer all questions.

• HOST COMMAND: A host command is an activity that provides facilities for its own functions and the functions of other (tenant) activities. A host has accountability for Class 1 (land), and/or Class 2 (buildings, structures, and utilities) property, regardless of occupancy. It can also be a tenant at other host activities.

• Yes X No (check one)

• TENANT COMMAND: A tenant command is an activity or unit that occupies facilities for which another activity (i.e., the host) has accountability. A tenant may have several hosts, although one is usually designated its primary host. If answer is "Yes," provide best known information for your primary host only.

• Yes No X (check one)

- Primary Host (current) UIC:
- Primary Host (as of 01 Oct 1995) UIC:
- Primary Host (as of 01 Oct 2001) UIC:

• INDEPENDENT ACTIVITY: For the purposes of this Data Call, this is the "catch-all" designator, and is defined as any activity not previously identified as a host or a tenant. The activity may occupy owned or leased space. Government Owned/Contractor Operated facilities should be included in this designation if not covered elsewhere.

• Yes No X (check one)

4. SPECIAL AREAS: List all Special Areas. Special Areas are defined as Class 1/Class 2 property for which your command has responsibility that is not located on or contiguous to main complex.

Name	Location	UIC
GOODHOPE DISPOSAL SITE	Approximately 3.5 miles NW of main complex.	N68891

Data Call 1: General Installation Information

Activity: N68891

5. DETACHMENTS: If your activity has detachments at other locations, please list them in the table below.

Name	UIC	Location	Host name	Host UIC
N/A	NAVSTA INGLESIDE has no detachments at other locations			

6. BRAC IMPACT: Were you affected by previous Base Closure and Realignment decisions (BRAC-88, -91, and/or -93)? If so, please provide a brief narrative.

NAVSTA Ingleside was added to the BRAC-93 list by the Commission and later removed from the list. As a result of BRAC-93, the following commands are planning to relocate to NAVSTA Ingleside:

A. From Charleston, SC:

- (1). FLEMINEWARTRACEN (UIC 48563)
 - 9 OFF/54 ENL/2 CIV
 - Mine Warfare Training Center (MILCON P-56T, ECD 10/95)
 - Fire Fighting Trainer (MILCON P-401T, ECD 01/96)

B. From Pensacola, FL

- (1). FISC PENSACOLA FL (UIC 68860)
 - 0 OFF/0 ENL/6 CIV
 - No MILCON required.
 - Transfer to FISC DET INGLESIDE (UIC 47903)

7. MISSION: Do not simply report the standard mission statement. Instead, describe important functions in a bulletized format. Include anticipated mission changes and brief narrative explanation of change; also indicate if any current/projected mission changes are a result of previous BRAC-88, -91,-93 action(s).

Current Missions

- Aid, complement and sustain the Operating Forces of the U.S. Atlantic Fleet and those elements of the Shore Establishment of the Department of the Navy assigned to Ingleside.

Data Call 1: General Installation Information

Activity: N68891

- Mission analysis indicates that the operating forces requiring support include 3 KNOX Class Naval Reserve Force Training Frigates, 14 AVENGER Class Mine Countermeasures ships, Shore Intermediate Maintenance Activity and various staff elements/detachments associated with the administration, maintenance, and operational control of these forces, the personnel assigned to them and their dependents.
- Important tasks and functions include: Port Operations, Strategic Continuity of Operations, Intermediate Ship Repair services, Ordnance services, Logistic support, Medical and Dental services, POL Product services, Bachelor Housing services, Messing services, Personal and Family Housing services, Administrative and Postal services, Security and Fire Protection for all tenant commands, Occupational Health and Safety services, Morale, Welfare and Recreation support, and Public Affairs support for all tenant commands and COMINEWARCOM.

Projected Missions for FY 2001

- Aid, complement and sustain the Operating Forces of the U.S. Atlantic Fleet and those elements of the Shore Establishment of the Department of the Navy assigned to Ingleside.
- Mission analysis indicates that the operating forces requiring support include 14 AVENGER Class Mine Countermeasures ships, Shore Intermediate Maintenance Activity and various staff elements/detachments associated with the administration, maintenance, and operational control of these forces, the personnel assigned to them and their dependents.
- Important tasks and functions include: Port Operations, Strategic Continuity of Operations, Intermediate Ship Repair services, Ordnance services, Logistic support, Medical and Dental services, POL Product services, Bachelor Housing services, Messing services, Personal and Family Housing services, Administrative and Postal services, Security and Fire Protection for all tenant commands, Occupational Health and Safety services, Morale, Welfare and Recreation support, and Public Affairs support for all tenant commands and COMINEWARCOM.
- Operate and maintain a Magnetic Silencing Facility.

Data Call 1: General Installation Information

Activity: N68891

- Anticipate expansion of the range and depth of all tasks and functions to accommodate arrival of USS INCHON (LPH-12), and 10 OSPREY Class Coastal Mine Hunters.

8. UNIQUE MISSIONS: Describe any missions which are unique or relatively unique to the activity. Include information on projected changes. Indicate if your command has any National Command Authority or classified mission responsibilities.

Current Unique Missions

- **SECNAV/CNO - Directed**
 - Support consolidation of mine warfare operations and training.
 - Center for Mine Warfare Excellence.
- Strategic Continuity of Operations.

Projected Unique Missions for FY 2001

- **SECNAV/CNO - Directed**
 - Support consolidation of mine warfare operations and training.
 - Center for Mine Warfare Excellence.
- Strategic Continuity of Operations.

9. IMMEDIATE SUPERIOR IN COMMAND (ISIC): Identify your ISIC. If your ISIC is not your funding source, please identify that source in addition to the operational ISIC.

• Operational name	UIC
CINCLANTFLT NORFOLK VA COMNAVSURFLANT	N00060 68981
• Funding Source	UIC
<u>Same CINCLANTFLT NORFOLK VA</u>	<u>Same N00060</u>

ORB/N4421A1
2-14-94

Data Call 1: General Installation Information

Activity: N68891

10. PERSONNEL NUMBERS: Host activities are responsible for totalling the personnel numbers for all of their tenant commands, even if the tenant command has been asked to separately report the data. The tenant totals here should match the total tally for the tenant listing provided subsequently in this Data Call (see Tenant Activity list). (Civilian count shall include Appropriated Fund personnel only.)

On Board Count as of 01 January 1994

	Officers	Enlisted	Civilian (Appropriated)
• Reporting Command	<u>14</u>	<u>51</u>	<u>93</u>
• Tenants (total)	<u>226</u>	<u>1910</u>	<u>65</u>

Authorized Positions as of 30 September 1994

	Officers	Enlisted	Civilian (Appropriated)
• Reporting Command	<u>13</u>	<u>72</u>	<u>100</u>
• Tenants (total)	<u>167</u>	<u>2045</u>	<u>79</u>

11. KEY POINTS OF CONTACT (POC): Provide the work, FAX, and home telephone numbers for the Commanding Officer or OIC, and the Duty Officer. Include area code(s). You may provide other key POCs if so desired in addition to those above.

<u>Title/Name</u>	<u>Office</u>	<u>Fax</u>	<u>Home</u>
• CO/CAPT			
<u>James GIBLIN, Jr.</u>	<u>(512) 776-4200</u>	<u>(512) 776-4203</u>	<u>(512) 939-9026</u>
• Duty Officer			
<u>Various</u>	<u>(512) 813-3663</u>	<u>(512) 776-4203</u>	<u>[N/A]</u>
• Public Works Officer			
<u>LCDR M. Peterson,</u>	<u>(512) 776-4539</u>	<u>(512) 776-4297</u>	<u>(512) 643-6235</u>

Data Call 1: General Installation Information

Activity: N68891

12. TENANT ACTIVITY LIST: This list must be all-inclusive. Tenant activities are to ensure that their host is aware of their existence and any "subleasing" of space. This list should include the name and UIC(s) of all organizations, shore commands and homeported units, active or reserve, DOD or non-DOD (include commercial entities). The tenant listing should be reported in the format provide below, listed in numerical order by UIC, separated into the categories listed below. Host activities are responsible for including authorized personnel numbers, on board as of **30 September 1994**, for all tenants, even if those tenants have also been asked to provide this information on a separate Data Call. (Civilian count shall include Appropriated Fund personnel only.)

- Tenants residing on main complex (shore commands)

Tenant Command Name	UIC	Off	Enl	Civ
NTCC INGLESIDE TX	33292	0	0	12
NAVINSERVA CORPUS CHRISTI TX	42936	0	0	1
ROICC INGLESIDE TX	47089	2	0	4
SIMA NRMF INGLESIDE TX	47316	32	813	4
BRMEDCLINIC NAVSTA INGLESIDE TX	47432	2	8	0
FISC DET INGLESIDE TX	47903	1	0	14
FLTRAGRU DET INGLESIDE TX	48563	1	6	0
BRDENCLINIC INGLESIDE TX	48868	2	8	0
PERSUPP DET INGLESIDE TX	49331	1	3	12
AFLOATTRAGRULANT ETG DET INGLESIDE TX	49394	1	8	0
NLSO BRANCH OFFICE INGLESIDE TX	49748	1	1	0
EODMU SIX DET	55238	2	14	0
COMCMGRU ONE	55540	9	8	0
COMCMGRU TWO	55554	9	7	0
NAVSURFLANT READSUPPGRU INGLESIDE TX	55610	1	5	8

Data Call 1: General Installation Information

Activity: N68891

Tenant Command Name	UIC	Off	Enl	Civ
COMCMGRU THREE	55645	10	60	1
HUMAN RESOURCE OFFICE SATELLITE CORPUS CHRISTI	68322	0	0	2
NAVSEA DET PERA (SURFACE)	68474	0	0	2
RESUPSHIP INGLESIDE TX	68958	2	2	12
FLEET TECHNICAL SUPPORT CENTER ATLANTIC DET INGLESIDE TX	48034	2	0	0
ARMY VETERINARY SERVICE INGLESIDE BRANCH	W2DN04	0	4	0
YRBM 28 BERTHING BARGE	12655	0	0	0
YR 26 REPAIR BERTHING BARGE	N/A	0	0	0
NAVMINEWARENGACT DET NAVSEA FIELD OFFICE INGLESIDE TX	N/A	0	1	4
TOTAL		78	948	76

• Tenants residing on main complex (homeported units.)

Tenant Command Name	UIC	Off	Enl	Civ
USS AVENGER (MCM-1)	21314	6	75	0
USS DEFENDER (MCM-2)	21403	6	75	0
USS SENTRY (MCM-3)	21404	6	75	0
USS CHAMPION (MCM-4)	21405	6	75	0
USS GUARDIAN (MCM-5)	21406	6	75	0
USS DEVASTATOR (MCM-6)	21427	6	75	0
USS PATRIOT (MCM-7)	21453	6	75	0
USS SCOUT (MCM-8)	21455	6	75	0
USS PIONEER (MCM-9)	21456	6	75	0
USS WARRIOR (MCM-10)	21457	6	75	0

Data Call 1: General Installation Information

Activity: N68891

Tenant Command Name	UIC	Off	Enl	Civ
USS GLADIATOR (MCM-11)	21454	6	75	0
USS HERON (MHC-52)	21864	5	47	0
USS ARDENT (MCM-12)	21900	6	75	0
USS DEXTEROUS (MCM-13)	21901	6	75	0
USS CHIEF (MCM-14)	21902	6	75	0
TOTALS		89	1097	0

• Tenants residing in Special Areas (Special Areas are defined as real estate owned by host command not contiguous with main complex; e.g. outlying fields).

Tenant Command Name	UIC	Location	Off	Enl	Civ
N/A	There are no tenants residing in Special Areas				

• Tenants (Other than those identified previously)

Tenant Command Name	UIC	Location	Off	Enl	Civ
PERSONAL PROPERTY OFFICE	00216	LEASED SPACE 2370 HIGHWAY 361, INGLESIDE TX	0	0	3
NEX CORPUS CHRISTI TX	NX1314	BLDG 123	0	0	0
NAVY-MARINE CORPS RELIEF SOCIETY	N/A	LEASED SPACE 2370 HIGHWAY 361, INGLESIDE TX	0	0	0
USO OF SOUTH TEXAS	N/A	LEASE ON MAIN COMPLEX	0	0	0
TOTAL			0	0	3

Data Call 1: General Installation Information

Activity: N68891

13. REGIONAL SUPPORT: Identify your relationship with other activities, not reported as a host/tenant, for which you provide support. Again, this list should be all-inclusive. The intent of this question is capture the full breadth of the mission of your command and your customer/supplier relationships. Include in your answer any Government Owned/Contractor Operated facilities for which you provide administrative oversight and control.

Activity name	Location	Support function (include mechanism such as ISSA, MOU, etc.)
<u>NAVY RECRUITERS</u> — <u>COMINEWARCOM</u>	<u>SOUTH TX</u> <u>NAS CORPUS</u> <u>CHRISTI</u>	<u>FAMILY SERVICES</u> <u>PAO AND FACILITY PLANNING -</u> <u>ISSA</u>

14. FACILITY MAPS: This is a primary responsibility of the plant account holders/host commands. Tenant activities are not required to comply with submission if it is known that your host activity has complied with the request. Maps and photos should not be dated earlier than 01 January 1991, unless annotated that no changes have taken place. Any recent changes should be annotated on the appropriate map or photo. Date and label all copies.

- Local Area Map. This map should encompass, at a minimum, a 50 mile radius of your activity. Indicate the name and location of all DoD activities within this area, whether or not you support that activity. Map should also provide the geographical relationship to the major civilian communities within this radius. (Provide 12 copies.)

- Installation Map / Activity Map / Base Map / General Development Map / Site Map. Provide the most current map of your activity, clearly showing all the land under ownership/control of your activity, whether owned or leased. Include all outlying areas, special areas, and housing. Indicate date of last update. Map should show all structures (numbered with a legend, if available) and all significant restrictive use areas/zones that encumber further development such as HERO, HERP, HERF, ESQD arcs, agricultural/forestry programs, environmental restrictions (e.g., endangered species). (Provide in two sizes: 36"x 42" (2 copies, if available); and 11"x 17" (12 copies).)

Data Call 1: General Installation Information

Activity: N68891

• Aerial photo(s). Aerial shots should show all base use areas (both land and water) as well as any local encroachment sites/issues. You should ensure that these photos provide a good look at the areas identified on your Base Map as areas of concern/interest - remember, a picture tells a thousand words. Again, date and label all copies. (Provide 12 copies of each, 8½"x 11".)

• Air Installations Compatible Use Zones (AICUZ) Map. (Provide 12 copies.)

- LOCAL AREA MAPS PROVIDED
- INSTALLATION/ACTIVITY/BASE/GENERAL DEVELOPMENT MAP/SITE MAPS PROVIDED
- AERIAL PHOTOS PROVIDED
- AICUZ MAP NOT APPLICABLE.

CTB
NH421A1
2-14-94

NAVSTA INGELSIDE (N68891) ^{CR/NAVSTA} 2-19-94

I certify that the information contained herein is accurate and complete to the best of my knowledge and belief.

NEXT ECHELON LEVEL (if applicable)

NAME (Please type or print)

Signature

Title

Date

I certify that the information contained herein is accurate and complete to the best of my knowledge and belief.

NEXT ECHELON LEVEL (if applicable)

K. F. DELANEY

NAME (Please type or print)

K. F. Delaney

Signature

REAR ADMIRAL, U.S. NAVY

Title Commander
Naval Shore Activities
U.S. Atlantic Fleet

Date

3/31/94

I certify that the information contained herein is accurate and complete to the best of my knowledge and belief.

MAJOR CLAIMANT LEVEL

H. H. MAUZ, JR.

NAME

H. H. Mauz, Jr.

Signature

ADMIRAL, U.S. NAVY

Title

Date

Commander In Chief
U.S. Atlantic Fleet
Activity

2/15/94

I certify that the information contained herein is accurate and complete to the best of my knowledge and belief.

DEPUTY CHIEF OF NAVAL OPERATIONS (LOGISTICS)
DEPUTY CHIEF OF STAFF (INSTALLATIONS & LOGISTICS)

NAME (Please type or print)

Signature

Through administrative error, COMNAVSHORLANT certification obtained after CINCLANTFLT certification.

NAVSTA INGELSIDE (N68891) ^{CR/N4421A1}
2-14-94

I certify that the information contained herein is accurate and complete to the best of my knowledge and belief.

NEXT ECHELON LEVEL (if applicable)

NAME (Please type or print)

Signature

Title

Date

I certify that the information contained herein is accurate and complete to the best of my knowledge and belief.

NEXT ECHELON LEVEL (if applicable)

NAME (Please type or print)

Signature

Title

Date

I certify that the information contained herein is accurate and complete to the best of my knowledge and belief.

MAJOR CLAIMANT LEVEL

H. H. MAUZ, JR.

NAME

Signature

ADMIRAL, U.S. NAVY

Title

Date

Commander In Chief
U.S. Atlantic Fleet
Activity

I certify that the information contained herein is accurate and complete to the best of my knowledge and belief.

DEPUTY CHIEF OF NAVAL OPERATIONS (LOGISTICS)
DEPUTY CHIEF OF STAFF (INSTALLATIONS & LOGISTICS)

S. F. Loftus
Vice Admiral, U.S. Navy

NAME (Please type or print)

Signature

Deputy Chief of Naval
Operations (Logistics)

17 FEB 1994

DATA CALL 63 FAMILY HOUSING DATA 26

Information on Family Housing is required for use in BRAC-95 return on investment calculations.

Installation Name:	NS Ingleside
Unit Identification Code (UTC):	N68891
Major Claimant:	CINCLANTFLT

Percentage Of Military Families Living on-Base:	19.5
Number of Vacant Officer Housing Units:	0
Number of Vacant Enlisted Housing Units:	0
Fy 1996 Family Housing Budget (\$000):	\$108
Total Number of Officer Housing Units:	3
Total Number of Enlisted Housing Units:	18

Housing Referral site only.

Note: All data should reflect figures as of the beginning of FY 1996. If major DON installations share a family housing complex, figures should reflect an estimate of the installation's prorated share of the family housing complex.

I certify that the information contained herein is accurate and complete to the best of my knowledge and belief.

MAJOR CLAIMANT LEVEL

J. E. BUFFINGTON, RADM, CEC, USN
NAME (Please type or print)

COMMANDER
Title

NAVAL FACILITIES ENGINEERING COMMAND
Activity

Signature
7/20/94
Date

I certify that the information contained herein is accurate and complete to the best of my knowledge and belief.

DEPUTY CHIEF OF NAVAL OPERATIONS (LOGISTICS)
DEPUTY CHIEF OF STAFF (INSTALLATIONS & LOGISTICS)

W. A. EARNER
NAME (Please type or print)

Title

Signature
7/25/94
Date

DATA CALL 66
INSTALLATION RESOURCES

UIC: 68891

Activity Information:

Activity Name:	Naval Station Ingleside, TX
UIC:	N68891
Host Activity Name (if response is for a tenant activity):	NA; Host Activity
Host Activity UIC:	NA; Host Activity

General Instructions/Background. A separate response to this data call must be completed for each Department of the Navy (DON) host, independent and tenant activity which separately budgets BOS costs (regardless of appropriation), and, is located in the United States, its territories or possessions.

1. Base Operating Support (BOS) Cost Data. Data is required which captures the total annual cost of operating and maintaining Department of the Navy (DON) shore installations. Information must reflect FY 1996 budget data supporting the FY 1996 NAVCOMPT Budget Submit. Two tables are provided. Table 1A identifies "Other than DBOF Overhead" BOS costs and Table 1B identifies "DBOF Overhead" BOS costs. These tables must be completed, as appropriate, for all DON host, independent or tenant activities which separately budget BOS costs (regardless of appropriation), and, are located in the United States, its territories or possessions. Responses for DBOF activities may need to include both Table 1A and 1B to ensure that all BOS costs, including those incurred by the activity in support of tenants, are identified. If both table 1A and 1B are submitted for a single DON activity, please ensure that no data is double counted (that is, included on both Table 1A and 1B). The following tables are designed to collect all BOS costs currently budgeted, regardless of appropriation, e.g., Operations and Maintenance, Research and Development, Military Personnel, etc. Data must reflect FY 1996 and should be reported in thousands of dollars.

a. Table 1A - Base Operating Support Costs (Other Than DBOF Overhead).

This Table should be completed to identify "Other Than DBOF Overhead" Costs. Display, in the format shown on the table, the O&M, R&D and MPN resources currently budgeted for BOS services. O&M cost data must be consistent with data provided on the BS-1 exhibit. Report only direct funding for the activity. Host activities should not include reimbursable support provided to tenants, since tenants will be separately reporting these costs. Military personnel costs should be included on the appropriate lines of the table. Please ensure that individual lines of the table do not include duplicate costs. Add additional

DATA CALL 66
INSTALLATION RESOURCES

UIC: 68891

lines to the table (following line 2j., as necessary, to identify any additional cost elements not currently shown). Leave shaded areas of table blank.

Table 1A - Base Operating Support Costs (Other Than DBOF Overhead)			
Activity Name: Naval Station Ingleside, TX			UIC: N68891
Category	FY 1996 BOS Costs (\$000)		
	Non-Labor	Labor	Total
1. Real Property Maintenance Costs:			
1a. Maintenance and Repair	1821	263	2084
1b. Minor Construction	0	0	0
1c. Sub-total 1a. and 1b.	1821	263	2084
2. Other Base Operating Support Costs:			
2a. Utilities	1235	0	1235
2b. Transportation	358	0	358
2c. Environmental	2082	104	2186
2d. Facility Leases	221	0	221
2e. Morale, Welfare & Recreation	117	180	297
2f. Bachelor Quarters	401	0	401
2g. Child Care Centers	0	0	0
2h. Family Service Centers	560	112	672
2i. Administration	998	2837	3835
2j. Other (Specify) ¹	3220	3019	6239
2k. Sub-total 2a. through 2j:	9192	6252	15444
3. Grand Total (sum of 1c. and 2k.):	11013	6515	17528

¹Multi-Function Facilities Support Contract.

DATA CALL 66
INSTALLATION RESOURCES

UIC: 68891

b. Funding Source. If data shown on Table 1A reflects more than one appropriation, then please provide a break out of the total shown for the "3. Grand-Total" line, by appropriation:

<u>Appropriation</u>	<u>Amount (\$000)</u>
O&MN	14,881
MPN	2,647

c. Table 1B - Base Operating Support Costs (DBOF Overhead). This Table should be submitted for all current DBOF activities. Costs reported should reflect BOS costs supporting the DBOF activity itself (usually included in the G&A cost of the activity). For DBOF activities which are tenants on another installation, total cost of BOS incurred by the tenant activity for itself should be shown on this table. It is recognized that differences exist among DBOF activity groups regarding the costing of base operating support: some groups reflect all such costs only in general and administrative (G&A), while others spread them between G&A and production overhead. Regardless of the costing process, all such costs should be included on Table 1B. The Minor Construction portion of the FY 1996 capital budget should be included on the appropriate line. Military personnel costs (at civilian equivalency rates) should also be included on the appropriate lines of the table. Please ensure that individual lines of the table do not include duplicate costs. Also ensure that there is no duplication between data provided on Table 1A. and 1B. These two tables must be mutually exclusive, since in those cases where both tables are submitted for an activity, the two tables will be added together to estimate total BOS costs at the activity. Add additional lines to the table (following line 21., as necessary, to identify any additional cost elements not currently shown). **Leave shaded areas of table blank.**

Other Notes: All costs of operating the five Major Range Test Facility Bases at DBOF activities (even if direct RDT&E funded) should be included on Table 1B. Weapon Stations should include underutilized plant capacity costs as a DBOF overhead "BOS expense" on Table 1B..

DATA CALL 66
INSTALLATION RESOURCES

UIC: 68891

Table 1B - Base Operating Support Costs (DBOF Overhead)			
Activity Name: NA; Not a DBOF Activity			UIC: 68891
Category	FY 1996 Net Cost From UC/FUND-4 (\$000)		
	Non-Labor	Labor	Total
1. Real Property Maintenance Costs:			
1a. Real Property Maintenance (> \$15K)			
1b. Real Property Maintenance (< \$15K)			
1c. Minor Construction (Expensed)			
1d. Minor Construction (Capital Budget)			
1e. Sub-total 1a. through 1d.			
2. Other Base Operating Support Costs:			
2a. Command Office			
2b. ADP Support			
2c. Equipment Maintenance			
2d. Civilian Personnel Services			
2e. Accounting/Finance			
2f. Utilities			
2g. Environmental Compliance			
2h. Police and Fire			
2i. Safety			
2j. Supply and Storage Operations			
2k. Major Range Test Facility Base Costs			
2l. Other (Specify)			
2m. Sub-total 2a. through 2l:			
3. Depreciation			
4. Grand Total (sum of 1e., 2m., and 3.) :			

DATA CALL 66
INSTALLATION RESOURCES

UIC: 68891

2. **Services/Supplies Cost Data.** The purpose of Table 2 is to provide information about projected FY 1996 costs for the purchase of services and supplies by the activity. (Note: Unlike Question 1 and Tables 1A and 1B, above, this question is not limited to overhead costs.) The source for this information, where possible, should be either the NAVCOMPT OP-32 Budget Exhibit for O&M activities or the NAVCOMPT UC/FUND-1/IF-4 exhibit for DBOF activities. Information must reflect FY 1996 budget data supporting the FY 1996 NAVCOMPT Budget Submit. Break out cost data by the major sub-headings identified on the OP-32 or UC/FUND-1/IF-4 exhibit, disregarding the sub-headings on the exhibit which apply to civilian and military salary costs and depreciation. Please note that while the OP-32 exhibit aggregates information by budget activity, this data call requests OP-32 data for the activity responding to the data call. Refer to NAVCOMPTINST 7102.2B of 23 April 1990, Subj: Guidance for the Preparation, Submission and Review of the Department of the Navy (DON) Budget Estimates (DON Budget Guidance Manual) with Changes 1 and 2 for more information on categories of costs identified. Any rows that do not apply to your activity may be left blank. However, totals reported should reflect all costs, exclusive of salary and depreciation.

Table 2 - Services/Supplies Cost Data	
Activity Name: Naval Station Ingleside, TX	UIC: N68891
Cost Category	FY 1996 Projected Costs (\$000)
Travel:	15
Material and Supplies (including equipment):	2864
Industrial Fund Purchases (other DBOF purchases):	27
Transportation:	0
Other Purchases (Contract support, etc.):	8107
Total:	11013

DATA CALL 66
INSTALLATION RESOURCES

UIC: 68891

3. Contractor Workyears.

a. **On-Base Contract Workyear Table.** Provide a projected estimate of the number of contract workyears expected to be performed "on base" in support of the installation during FY 1996. Information should represent an annual estimate on a full-time equivalency basis. Several categories of contract support have been identified in the table below. While some of the categories are self-explanatory, please note that the category "mission support" entails management support, labor service and other mission support contracting efforts, e.g., aircraft maintenance, RDT&E support, technical services in support of aircraft and ships, etc.

Table 3 - Contract Workyears	
Activity Name: Naval Station Ingleside, TX	UIC: N68891
Contract Type	FY 1996 Estimated Number of Workyears On-Base
Construction:	29
Facilities Support:	111
Mission Support:	77
Procurement:	0
Other:	0
Total Workyears:	217

* **Note:** Provide a brief narrative description of the type(s) of contracts, if any, included under the "Other" category.

DATA CALL 66
INSTALLATION RESOURCES

UIC: 68891

b. Potential Disposition of On-Base Contract Workyears. If the mission/functions of your activity were relocated to another site, what would be the anticipated disposition of the on-base contract workyears identified in Table 3.?

1) Estimated number of contract workyears which would be transferred to the receiving site (This number should reflect the number of jobs which would in the future be contracted for at the receiving site, not an estimate of the number of people who would move or an indication that work would necessarily be done by the same contractor(s)):

77 workyears to maintain mission support of Mine Warfare ships and ships' personnel provided that the receiving site chose to contract these functions.

2) Estimated number of workyears which would be eliminated:

135 workyears for construction and facilities support, and hazardous/solid waste facilities.

3) Estimated number of contract workyears which would remain in place (i.e., contract would remain in place in current location even if activity were relocated outside of the local area):

5 workyears for caretaker maintenance services.

**DATA CALL 66
INSTALLATION RESOURCES**

UIC: 68891

c. "Off-Base" Contract Workyear Data. Are there any contract workyears located in the local community, but not on-base, which would either be eliminated or relocated if your activity were to be closed or relocated? If so, then provide the following information (ensure that numbers reported below do not double count numbers included in 3.a. and 3.b., above):

No. of Additional Contract Workyears Which Would Be Eliminated	General Type of Work Performed on Contract (e.g., engineering support, technical services, etc.)
6	Architect and Engineering Support

No. of Additional Contract Workyears Which Would Be Relocated	General Type of Work Performed on Contract (e.g., engineering support, technical services, etc.)
0	

BRAC-95 CERTIFICATION

Reference: SECNAVNOTE 11000 of 08 December 1993

In accordance with policy set forth by the Secretary of the Navy, personnel of the Department of the Navy, uniformed and civilian, who provide information for use in the BRAC-95 process are required to provide a signed certification that states "I certify that the information contained herein is accurate and complete to the best of my knowledge and belief."

The signing of this certification constitutes a representation that the certifying official has reviewed the information and either (1) personally vouches for its accuracy and completeness or (2) has possession of, and is relying upon, a certification executed by a competent subordinate.

Each individual in your activity generating information for the BRAC-95 process must certify that information. Enclosure (1) is provided for individual certifications and may be duplicated as necessary. You are directed to maintain those certifications at your activity for audit purposes. For purposes of this certification sheet, the commander of the activity will begin the certification process and each reporting senior in the Chain of Command reviewing the information will also sign this certification sheet. This sheet must remain attached to this package and be forwarded up the Chain of Command. Copies must be retained by each level in the Chain of Command for audit purposes.

I certify that the information contained herein is accurate and complete to the best of my knowledge and belief.

ACTIVITY COMMANDER

JAMES F. GIBLIN, Jr.
NAME (Please type or print)

Commanding Officer
Title

NAVSTA Ingleside, TX UIC: N68891
Activity

Signature

11 July 1994

Date

NAVAL STATION INGLESIDE UIC N68891
DATA CALL SIXTY-SIX

I certify that the information contained herein is accurate and complete to the best of my knowledge and belief.

NEXT ECHELON LEVEL (if applicable)

NAME (Please type or print)

Signature

Title

Date

Activity

I certify that the information contained herein is accurate and complete to the best of my knowledge and belief.

NEXT ECHELON LEVEL (if applicable)

J. W. CRAINE, JR.

NAME (Please type or print)

J. W. Craine Jr.
Signature

Captain

Title Commander

8/11/94

Date

Naval Shore Activities

U.S. Atlantic Fleet

Activity

I certify that the information contained herein is accurate and complete to the best of my knowledge and belief.

MAJOR CLAIMANT LEVEL

H. W. GEHMAN, JR.

NAME (Please type or print)

H. W. Gehman Jr.
Signature

Rear Admiral, Acting

Title Commander in Chief

18 AUG 1994

Date

U.S. Atlantic Fleet

Activity

I certify that the information contained herein is accurate and complete to the best of my knowledge and belief.

DEPUTY CHIEF OF NAVAL OPERATIONS (LOGISTICS)
DEPUTY CHIEF OF STAFF (INSTALLATIONS & LOGISTICS)

J. B. GREENE, JR.

NAME (Please type or print)

J. B. Greene Jr.
Signature

ACTING

22 AUG 1994

Title

Date

R

**DATA CALL 64
CONSTRUCTION COST AVOIDANCES**

Table 1: Military Construction (MILCON) Projects (Excluding Family Housing Construction Projects)

Installation Name:		INGLESIDE TX NS		
Unit Identification Code (UIC):		N68891		
Major Claimant:		LANTFLT		
Project FY	Project No.	Description	Appn	Project Cost Avoid (\$000)
1995	058	ELECTRIC ROLL FACILITY W/LAND ACQ	MCON	14,110
1995	X40T	MINE WARFARE TRAINING SCHOOL PHASE II	BRAC	2,530
1995	XX5T	ADVANCED FFT PHASE II	BRAC	5,700
		Sub-Total - 1995		22,340
1997	042	MAGNETIC RGE FAC & LND ACQ	MCON	7,700
		Sub-Total - 1997		7,700
1998	039	CHILD DEVELOPMENT CENTER	MCON	2,500
1998	041	SMALL CRAFT PIER	MCON	2,600
		Sub-Total - 1998		5,100
1999	040	OPERATIONS CONTROL CTR	MCON	2,500
1999	048	MOMAG-15 FACILITY	MCON	1,600
		Sub-Total - 1999		4,100
2001	050	CHAPEL	MCON	1,800
		Sub-Total - 2001		1,800
		Grand Total		41,040

BRAC-95 CERTIFICATION

I certify that the information contained herein is accurate and complete to the best of my knowledge and belief.

MICHAEL D. THORNTON
NAME (Please type or print)

CDR, CEC, USN
Title

Signature

Date

MILCON PROGRAMMING DIVISION
Division

NAVAL FACILITIES ENGINEERING COMMAND
Activity

I certify that the information contained herein is accurate and complete to the best of my knowledge and belief.

MAJOR CLAIMANT LEVEL

J. E. BUFFINGTON, RADM, CEC, USN
NAME (Please type or print)

COMMANDER
Title

NAVAL FACILITIES ENGINEERING COMMAND
Activity

Signature

12/9/94
Date

I certify that the information contained herein is accurate and complete to the best of my knowledge and belief.

DEPUTY CHIEF OF NAVAL OPERATIONS (LOGISTICS)
DEPUTY CHIEF OF STAFF (INSTALLATIONS & LOGISTICS)

W. A. EARNER

NAME (Please type or print)

Title

Signature

12/17/94
Date

DATA CALL 64

CONSTRUCTION COST AVOIDANCES

Table 1: Military Construction (MILCON) Projects (Excluding Family Housing Construction Projects)

Installation Name:		INGLESIDE TX NS		
Unit Identification Code (UIC):		N68891	# 36	
Major Claimant:		LANTFLT		
Project FY	Project No.	Description	Appn	Project Cost Avoid (\$000)
1994	054T	MINE RECOVERY OPS AND SUPPORT FACILITY	BRAC	1,480
		Sub-Total - 1994		1,480
1995	058	MAGNETIC SILENCER FACILITY W/LAND ACQ	MCON	12,422
		Sub-Total - 1995		12,422
1997	042	MAGNETIC RANGE FACILITY	MCON	7,700
		Sub-Total - 1997		7,700
1998	041	SMALL CRAFT PIER	MCON	2,600
		Sub-Total - 1998		2,600
1999	039	CHILD DEVELOPMENT CENTER	MCON	2,500
1999	040	OPERATIONS CONTROL CTR	MCON	2,500
1999	048	MOMAG-15 FACILITY	MCON	1,600
		Sub-Total - 1999		6,600
2001	050	CHAPEL	MCON	1,800
		Sub-Total - 2001		1,800

I certify that the information contained herein is accurate and complete to the best of my knowledge and belief.

MAJOR CLAIMANT LEVEL

J. E. BUFFINGTON, RADM, CEC, USN
NAME (Please type or print)

Signature

COMMANDER
Title

7/13/94
Date

NAVAL FACILITIES ENGINEERING COMMAND
Activity

I certify that the information contained herein is accurate and complete to the best of my knowledge and belief.

DEPUTY CHIEF OF NAVAL OPERATIONS (LOGISTICS)
DEPUTY CHIEF OF STAFF (INSTALLATIONS & LOGISTICS)

W. A. EARNER

NAME (Please type or print)

Signature

Title

7/18/94
Date

BRAC-95 CERTIFICATION

I certify that the information contained herein is accurate and complete to the best of my knowledge and belief.

MARK E. DONALDSON
NAME (Please type or print)

CDR, CEC, USN
Title

MILCON PROGRAMMING DIVISION
Division

FACILITIES PROGRAMMING AND CONSTRUCTION DIRECTORATE
Department

NAVAL FACILITIES ENGINEERING COMMAND
Activity

ME Donaldson
Signature
12 July 1994
Date

Enclosure (1)

**BRAC DATA CALL NUMBER 64
CONSTRUCTION COST AVOIDANCE**

Information on cost avoidance which could be realized as the result of cancellation of on-going or programmed construction projects is provided in Tables 1 (MILCON) and 2 (FAMILY HOUSING). These tables list MILCON/FAMILY HOUSING projects which fall within the following categories:

1. all programmed construction projects included in the FY1996 - 2001 MILCON/FAMILY HOUSING Project List,
2. all programmed projects from FY1995 or earlier for which cost avoidance could still be obtained if the project were to be canceled by 1 OCT 1995, and,
3. all programmed BRAC MILCON/FAMILY HOUSING projects for which cost avoidance could still be obtained if the project were to be canceled by 1 OCT 1995.

Projects listed in Tables 1 and 2 with potential cost avoidance were determined as meeting any one of the following criteria:

Projects with projected Work in Place (WIP) less than 75% of the Current Working Estimate (CWE) as of 1 OCT 1995 .

Projects with projected completion dates or Beneficial Occupancy Dates subsequent to 31 March 1996.

Projects with projected CWE amount greater than \$15M.

The estimated cost avoidance for projects terminated after construction award would be approximately one-half of the CWE for the remaining work. Close-out, claims and other termination costs can consume the other half.

DATA CALL 66
INSTALLATION RESOURCES

UIC: 49331

JK

Activity Information:

Activity Name:	PERSUPPDET Ingleside
UIC:	49331
Host Activity Name (if response is for a tenant activity):	Naval Station Ingleside
Host Activity UIC:	68891

General Instructions/Background. A separate response to this data call must be completed for each Department of the Navy (DON) host, independent and tenant activity which separately budgets BOS costs (regardless of appropriation), and, is located in the United States, its territories or possessions.

1. Base Operating Support (BOS) Cost Data. Data is required which captures the total annual cost of operating and maintaining Department of the Navy (DON) shore installations. Information must reflect FY 1996 budget data supporting the FY 1996 NAVCOMPT Budget Submit. Two tables are provided. Table 1A identifies "Other than DBOF Overhead" BOS costs and Table 1B identifies "DBOF Overhead" BOS costs. These tables must be completed, as appropriate, for all DON host, independent or tenant activities which separately budget BOS costs (regardless of appropriation), and, are located in the United States, its territories or possessions. Responses for DBOF activities may need to include both Table 1A and 1B to ensure that all BOS costs, including those incurred by the activity in support of tenants, are identified. If both table 1A and 1B are submitted for a single DON activity, please ensure that no data is double counted (that is, included on both Table 1A and 1B). The following tables are designed to collect all BOS costs currently budgeted, regardless of appropriation, e.g., Operations and Maintenance, Research and Development, Military Personnel, etc. Data must reflect FY 1996 and should be reported in thousands of dollars.

a. Table 1A - Base Operating Support Costs (Other Than DBOF Overhead). This Table should be completed to identify "Other Than DBOF Overhead" Costs. Display, in the format shown on the table, the O&M, R&D and MPN resources currently budgeted for BOS services. O&M cost data must be consistent with data provided on the BS-1 exhibit. Report only direct funding for the activity. Host activities should not include reimbursable support provided to tenants, since tenants will be separately reporting these costs. Military personnel costs should be included on the appropriate lines of the table. Please ensure that individual lines of the table do not include duplicate costs. Add additional

DATA CALL 66
INSTALLATION RESOURCES

UIC: 49331

lines to the table (following line 2j., as necessary, to identify any additional cost elements not currently shown). Leave shaded areas of table blank.

Table 1A - Base Operating Support Costs (Other Than DBOF Overhead)			
Activity Name: PERSUPPET Ingleside			UIC: 49331
Category	FY 1996 BOS Costs (\$000)		
	Non-Labor	Labor	Total
1. Real Property Maintenance Costs:			
1a. Maintenance and Repair			
1b. Minor Construction			
1c. Sub-total 1a. and 1b.			
2. Other Base Operating Support Costs:			
2a. Utilities			
2b. Transportation			
2c. Environmental			
2d. Facility Leases			
2e. Morale, Welfare & Recreation			
2f. Bachelor Quarters			
2g. Child Care Centers			
2h. Family Service Centers			
2i. Administration	59	561	620
2j. Other (Specify)			
2k. Sub-total 2a. through 2j:	59	561	620
3. Grand Total (sum of 1c. and 2k.):	59	561	620

DATA CALL 66
INSTALLATION RESOURCES

UIC: 49331

b. **Funding Source.** If data shown on Table 1A reflects more than one appropriation, then please provide a break out of the total shown for the "3. Grand-Total" line, by appropriation:

<u>Appropriation</u>	<u>Amount (\$000)</u>
O&MN	450
MPN	170

c. **Table 1B - Base Operating Support Costs (DBOF Overhead).** This Table should be submitted for all current DBOF activities. Costs reported should reflect BOS costs supporting the DBOF activity itself (usually included in the G&A cost of the activity). For DBOF activities which are tenants on another installation, total cost of BOS incurred by the tenant activity for itself should be shown on this table. It is recognized that differences exist among DBOF activity groups regarding the costing of base operating support: some groups reflect all such costs only in general and administrative (G&A), while others spread them between G&A and production overhead. Regardless of the costing process, all such costs should be included on Table 1B. The Minor Construction portion of the FY 1996 capital budget should be included on the appropriate line. Military personnel costs (at civilian equivalency rates) should also be included on the appropriate lines of the table. Please ensure that individual lines of the table do not include duplicate costs. Also ensure that there is no duplication between data provided on Table 1A. and 1B. These two tables must be mutually exclusive, since in those cases where both tables are submitted for an activity, the two tables will be added together to estimate total BOS costs at the activity. Add additional lines to the table (following line 21., as necessary, to identify any additional cost elements not currently shown). **Leave shaded areas of table blank.**

Other Notes: All costs of operating the five Major Range Test Facility Bases at DBOF activities (even if direct RDT&E funded) should be included on Table 1B. Weapon Stations should include underutilized plant capacity costs as a DBOF overhead "BOS expense" on Table 1B..

DATA CALL 66
INSTALLATION RESOURCES

UIC: 49331

Table 1B - Base Operating Support Costs (DBOF Overhead)			
Activity Name: N/A; not a DBOF Activity		UIC: 49331	
Category	FY 1996 Net Cost From UC/FUND-4 (\$000)		
	Non-Labor	Labor	Total
1. Real Property Maintenance Costs:			
1a. Real Property Maintenance (> \$15K)			
1b. Real Property Maintenance (< \$15K)			
1c. Minor Construction (Expensed)			
1d. Minor Construction (Capital Budget)			
1c. Sub-total 1a. through 1d.			
2. Other Base Operating Support Costs:			
2a. Command Office			
2b. ADP Support			
2c. Equipment Maintenance			
2d. Civilian Personnel Services			
2e. Accounting/Finance			
2f. Utilities			
2g. Environmental Compliance			
2h. Police and Fire			
2i. Safety			
2j. Supply and Storage Operations			
2k. Major Range Test Facility Base Costs			
2l. Other (Specify)			
2m. Sub-total 2a. through 2l:			
3. Depreciation			
4. Grand Total (sum of 1c., 2m., and 3.) :			

**DATA CALL 66
INSTALLATION RESOURCES**

UIC: 49331

2. Services/Supplies Cost Data. The purpose of Table 2 is to provide information about projected FY 1996 costs for the purchase of services and supplies by the activity. (Note: Unlike Question 1 and Tables 1A and 1B, above, this question is not limited to overhead costs.) The source for this information, where possible, should be either the NAVCOMPT OP-32 Budget Exhibit for O&M activities or the NAVCOMPT UC/FUND-1/IF-4 exhibit for DBOF activities. Information must reflect FY 1996 budget data supporting the FY 1996 NAVCOMPT Budget Submit. Break out cost data by the major sub-headings identified on the OP-32 or UC/FUND-1/IF-4 exhibit, disregarding the sub-headings on the exhibit which apply to civilian and military salary costs and depreciation. Please note that while the OP-32 exhibit aggregates information by budget activity, this data call requests OP-32 data for the activity responding to the data call. Refer to NAVCOMPTINST 7102.2B of 23 April 1990, Subj: Guidance for the Preparation, Submission and Review of the Department of the Navy (DON) Budget Estimates (DON Budget Guidance Manual) with Changes 1 and 2 for more information on categories of costs identified. Any rows that do not apply to your activity may be left blank. However, totals reported should reflect all costs, exclusive of salary and depreciation.

Table 2 - Services/Supplies Cost Data	
Activity Name: PERSUPPDET Ingleside	UIC: 49331
Cost Category	FY 1996 Projected Costs (\$000)
Travel:	1
Material and Supplies (including equipment):	47
Industrial Fund Purchases (other DBOF purchases):	0
Transportation:	0
Other Purchases (Contract support, etc.):	11
Total:	59

DATA CALL 66
INSTALLATION RESOURCES

UIC: 49331

3. Contractor Workyears.

a. On-Base Contract Workyear Table. Provide a projected estimate of the number of contract workyears expected to be **performed "on base"** in support of the installation during FY 1996. Information should represent an annual estimate on a full-time equivalency basis. Several categories of contract support have been identified in the table below. While some of the categories are self-explanatory, please note that the category "mission support" entails management support, labor service and other mission support contracting efforts, e.g., aircraft maintenance, RDT&E support, technical services in support of aircraft and ships, etc.

Table 3 - Contract Workyears	
Activity Name: PERSUPPET Ingleside	UIC: 44331
Contract Type	FY 1996 Estimated Number of Workyears On-Base
Construction:	
Facilities Support:	
Mission Support:	
Procurement:	
Other:*	
Total Workyears:	0

* **Note:** Provide a brief narrative description of the type(s) of contracts, if any, included under the "Other" category.

DATA CALL 66
INSTALLATION RESOURCES

UIC: 49331

b. Potential Disposition of On-Base Contract Workyears. If the mission/functions of your activity were relocated to another site, what would be the anticipated disposition of the on-base contract workyears identified in Table 3.?

1) Estimated number of contract workyears which would be transferred to the receiving site (This number should reflect the number of jobs which would in the future be contracted for at the receiving site, not an estimate of the number of people who would move or an indication that work would necessarily be done by the same contractor(s)):

N/A; no contract workyears

2) Estimated number of workyears which would be eliminated:

N/A; no contract workyears

3) Estimated number of contract workyears which would remain in place (i.e., contract would remain in place in current location even if activity were relocated outside of the local area):

N/A; no contract workyears

**DATA CALL 66
INSTALLATION RESOURCES**

UIC: 49331

c. "Off-Base" Contract Workyear Data. Are there any contract workyears located in the local community, but not on-base, which would either be eliminated or relocated if your activity were to be closed or relocated? If so, then provide the following information (ensure that numbers reported below do not double count numbers included in 3.a. and 3.b., above): No.

No. of Additional Contract Workyears Which Would Be Eliminated	General Type of Work Performed on Contract (e.g., engineering support, technical services, etc.)
None	

No. of Additional Contract Workyears Which Would Be Relocated	General Type of Work Performed on Contract (e.g., engineering support, technical services, etc.)
None	

PSA JACKSONVILLE UIC N68585
DATA CALL SIXTY-SIX

I certify that the information contained herein is accurate and complete to the best of my knowledge and belief.

NEXT ECHELON LEVEL (if applicable)

NAME (Please type or print)

Signature

Title

Date

Activity

I certify that the information contained herein is accurate and complete to the best of my knowledge and belief.

NEXT ECHELON LEVEL (if applicable)

NAME (Please type or print)

Signature

Title

Date

Activity

I certify that the information contained herein is accurate and complete to the best of my knowledge and belief.

MAJOR CLAIMANT LEVEL

RADM H. W. GEHMAN, JR.

NAME (Please type or print)

H. W. Gehman Jr.

Signature

15 AUG 1994

Acting

Title Commander in Chief

U.S. Atlantic Fleet

Date

Activity

I certify that the information contained herein is accurate and complete to the best of my knowledge and belief.

DEPUTY CHIEF OF NAVAL OPERATIONS (LOGISTICS)
DEPUTY CHIEF OF STAFF (INSTALLATIONS & LOGISTICS)

W. A. EARNER

NAME (Please type or print)

W. A. Earner

Signature

2/1/94

Title

Date

BRAC-95 CERTIFICATION

Reference: SECNAVNOTE 11000 of 08 December 1993

In accordance with policy set forth by the Secretary of the Navy, personnel of the Department of the Navy, uniformed and civilian, who provide information for use in the BRAC-95 process are required to provide a signed certification that states "I certify that the information contained herein is accurate and complete to the best of my knowledge and belief."

The signing of this certification constitutes a representation that the certifying official has reviewed the information and either (1) personally vouches for its accuracy and completeness or (2) has possession of, and is relying upon, a certification executed by a competent subordinate.

Each individual in your activity generating information for the BRAC-95 process must certify that information. Enclosure (1) is provided for individual certifications and may be duplicated as necessary. You are directed to maintain those certifications at your activity for audit purposes. For purposes of this certification sheet, the commander of the activity will begin the certification process and each reporting senior in the Chain of Command reviewing the information will also sign this certification sheet. This sheet must remain attached to this package and be forwarded up the Chain of Command. Copies must be retained by each level in the Chain of Command for audit purposes.

I certify that the information contained herein is accurate and complete to the best of my knowledge and belief.

ACTIVITY COMMANDER

D. V. VAN SAUN
NAME (Please type or print)

Doris Van Saun
Signature

Commanding Officer, Acting
Title

8/2/94
Date

Personnel Support Activity, Jacksonville
Activity

26

**DATA CALL 66
INSTALLATION RESOURCES**

Activity Information:

Activity Name:	Naval Legal Service Branch Office Ingleside TX
UIC:	49748
Host Activity Name (if response is for a tenant activity):	Naval Station Ingleside TX
Host Activity UIC:	49946

General Instructions/Background. A separate response to this data call must be completed for each Department of the Navy (DON) host, independent and tenant activity which separately budgets BOS costs (regardless of appropriation), and, is located in the United States, its territories or possessions.

1. Base Operating Support (BOS) Cost Data. Data is required which captures the total annual cost of operating and maintaining Department of the Navy (DON) shore installations. Information must reflect FY 1996 budget data supporting the FY 1996 NAVCOMPT Budget Submit. Two tables are provided. Table 1A identifies "Other than DBOF Overhead" BOS costs and Table 1B identifies "DBOF Overhead" BOS costs. These tables must be completed, as appropriate, for all DON host, independent or tenant activities which separately budget BOS costs (regardless of appropriation), and, are located in the United States, its territories or possessions. Responses for DBOF activities may need to include both Table 1A and 1B to ensure that all BOS costs, including those incurred by the activity in support of tenants, are identified. If both table 1A and 1B are submitted for a single DON activity, please ensure that no data is double counted (that is, included on both Table 1A and 1B). The following tables are designed to collect all BOS costs currently budgeted, regardless of appropriation, e.g., Operations and Maintenance, Research and Development, Military Personnel, etc. Data must reflect FY 1996 and should be reported in thousands of dollars.

a. Table 1A - Base Operating Support Costs (Other Than DBOF Overhead).

This Table should be completed to identify "Other Than DBOF Overhead" Costs. Display, in the format shown on the table, the O&M, R&D and MPN resources currently budgeted for BOS services. O&M cost data must be consistent with data provided on the BS-1 exhibit. Report only direct funding for the activity. Host activities should not include reimbursable support provided to tenants, since tenants will be separately reporting these costs. Military personnel costs should be included on the appropriate lines of the table. Please ensure that individual lines of the table do not include duplicate costs. Add additional lines to the table (following line 2j., as necessary, to identify any additional cost elements not currently shown). Leave shaded areas of table blank.

**DATA CALL 66
INSTALLATION RESOURCES**

Table 1A - Base Operating Support Costs (Other Than DBOF Overhead)			
Activity Name: Naval Legal Service Branch Office Ingleside TX			UIC: 49748
Category	FY 1996 BOS Costs (\$000)		
	Non-Labor	Labor	Total
1. Real Property Maintenance Costs:			
1a. Maintenance and Repair			
1b. Minor Construction			
1c. Sub-total 1a. and 1b.			
2. Other Base Operating Support Costs:			
2a. Utilities	0.2		0.2
2b. Transportation			
2c. Environmental			
2d. Facility Leases			
2e. Morale, Welfare & Recreation			
2f. Bachelor Quarters			
2g. Child Care Centers			
2h. Family Service Centers			
2i. Administration			
2j. Other (Specify) Communications	0.5		0.5
2k. Sub-total 2a. through 2j:	0.7		0.7
3. Grand Total (sum of 1c. and 2k.):	0.7		0.7

**DATA CALL 66
INSTALLATION RESOURCES**

b. Funding Source. If data shown on Table 1A reflects more than one appropriation, then please provide a break out of the total shown for the "3. Grand-Total" line, by appropriation:

<u>Appropriation</u>	<u>Amount (\$000)</u>
O&M,N	0.7

c. Table 1B - Base Operating Support Costs (DBOF Overhead). This Table should be submitted for all current DBOF activities. Costs reported should reflect BOS costs supporting the DBOF activity itself (usually included in the G&A cost of the activity). For DBOF activities which are tenants on another installation, total cost of BOS incurred by the tenant activity for itself should be shown on this table. It is recognized that differences exist among DBOF activity groups regarding the costing of base operating support: some groups reflect all such costs only in general and administrative (G&A), while others spread them between G&A and production overhead. Regardless of the costing process, all such costs should be included on Table 1B. The Minor Construction portion of the FY 1996 capital budget should be included on the appropriate line. Military personnel costs (at civilian equivalency rates) should also be included on the appropriate lines of the table. Please ensure that individual lines of the table do not include duplicate costs. Also ensure that there is no duplication between data provided on Table 1A. and 1B. These two tables must be mutually exclusive, since in those cases where both tables are submitted for an activity, the two tables will be added together to estimate total BOS costs at the activity. Add additional lines to the table (following line 21., as necessary, to identify any additional cost elements not currently shown). Leave shaded areas of table blank.

Other Notes: All costs of operating the five Major Range Test Facility Bases at DBOF activities (even if direct RDT&E funded) should be included on Table 1B. Weapon Stations should include underutilized plant capacity costs as a DBOF overhead "BOS expense" on Table 1B..

**DATA CALL 66
INSTALLATION RESOURCES**

Table 1B - Base Operating Support Costs (DBOF Overhead)			
Activity Name: Naval Legal Service Branch Office Ingleside TX		UIC: 49748	
Category	FY 1996 Net Cost From UC/FUND-4 (\$000)		
	Non-Labor	Labor	Total
1. Real Property Maintenance Costs:			
1a. Real Property Maintenance (>\$15K)	0	0	0
1b. Real Property Maintenance (<\$15K)	0	0	0
1c. Minor Construction (Expensed)	0	0	0
1d. Minor Construction (Capital Budget)	0	0	0
1c. Sub-total 1a. through 1d.	0	0	0
2. Other Base Operating Support Costs:			
2a. Command Office	0	0	0
2b. ADP Support	0	0	0
2c. Equipment Maintenance	0	0	0
2d. Civilian Personnel Services	0	0	0
2e. Accounting/Finance	0	0	0
2f. Utilities	0	0	0
2g. Environmental Compliance	0	0	0
2h. Police and Fire	0	0	0
2i. Safety	0	0	0
2j. Supply and Storage Operations	0	0	0
2k. Major Range Test Facility Base Costs	0	0	0
2l. Other (Specify)	0	0	0
2m. Sub-total 2a. through 2l:	0	0	0
3. Depreciation	0	0	0
4. Grand Total (sum of 1c., 2m., and 3.) :	0	0	0

**DATA CALL 66
INSTALLATION RESOURCES**

2. Services/Supplies Cost Data. The purpose of Table 2 is to provide information about projected FY 1996 costs for the purchase of services and supplies by the activity. (Note: Unlike Question 1 and Tables 1A and 1B, above, this question is not limited to overhead costs.) The source for this information, where possible, should be either the NAVCOMPT OP-32 Budget Exhibit for O&M activities or the NAVCOMPT UC/FUND-1/IF-4 exhibit for DBOF activities. Information must reflect FY 1996 budget data supporting the FY 1996 NAVCOMPT Budget Submit. Break out cost data by the major sub-headings identified on the OP-32 or UC/FUND-1/IF-4 exhibit, disregarding the sub-headings on the exhibit which apply to civilian and military salary costs and depreciation. Please note that while the OP-32 exhibit aggregates information by budget activity, this data call requests OP-32 data for the activity responding to the data call. Refer to NAVCOMPTINST 7102.2B of 23 April 1990, Subj: Guidance for the Preparation, Submission and Review of the Department of the Navy (DON) Budget Estimates (DON Budget Guidance Manual) with Changes 1 and 2 for more information on categories of costs identified. Any rows that do not apply to your activity may be left blank. However, totals reported should reflect all costs, exclusive of salary and depreciation.

Table 2 - Services/Supplies Cost Data	
Activity Name: Naval Legal Service Branch Office, Ingleside, TX	UIC: 49748
Cost Category	FY 1996 Projected Costs (\$000)
Travel:	
Material and Supplies (including equipment):	
Industrial Fund Purchases (other DBOF purchases):	0.7
Transportation:	
Other Purchases (Contract support, etc.):	
Total:	0.7

**DATA CALL 66
INSTALLATION RESOURCES**

3. Contractor Workyears.

a. On-Base Contract Workyear Table. Provide a projected estimate of the number of contract workyears expected to be performed "on base" in support of the installation during FY 1996. Information should represent an annual estimate on a full-time equivalency basis. Several categories of contract support have been identified in the table below. While some of the categories are self-explanatory, please note that the category "mission support" entails management support, labor service and other mission support contracting efforts, e.g., aircraft maintenance, RDT&E support, technical services in support of aircraft and ships, etc.

Table 3 - Contract Workyears	
Activity Name: Naval Legal Service Branch Office Ingleside TX	UIC: 49748
Contract Type	FY 1996 Estimated Number of Workyears On-Base
Construction:	0
Facilities Support:	0
Mission Support:	0
Procurement:	0
Other:*	0
Total Workyears:	0

* **Note:** Provide a brief narrative description of the type(s) of contracts, if any, included under the "Other" category.

**DATA CALL 66
INSTALLATION RESOURCES**

b. Potential Disposition of On-Base Contract Workyears. If the mission/functions of your activity were relocated to another site, what would be the anticipated disposition of the on-base contract workyears identified in Table 3.?

1) Estimated number of contract workyears which would be transferred to the receiving site (This number should reflect the number of jobs which would in the future be contracted for at the receiving site, not an estimate of the number of people who would move or an indication that work would necessarily be done by the same contractor(s)):

N/A

2) Estimated number of workyears which would be eliminated:

N/A

3) Estimated number of contract workyears which would remain in place (i.e., contract would remain in place in current location even if activity were relocated outside of the local area):

N/A

**DATA CALL 66
INSTALLATION RESOURCES**

c. "Off-Base" Contract Workyear Data. Are there any contract workyears located in the local community, but not on-base, which would either be eliminated or relocated if your activity were to be closed or relocated? If so, then provide the following information (ensure that numbers reported below do not double count numbers included in 3.a. and 3.b., above):

No. of Additional Contract Workyears Which Would Be Eliminated	General Type of Work Performed on Contract (e.g., engineering support, technical services, etc.)
N/A	

No. of Additional Contract Workyears Which Would Be Relocated	General Type of Work Performed on Contract (e.g., engineering support, technical services, etc.)
N/A	

BRAC-95 CERTIFICATION

Reference: SECNAVNOTE 11000 of 08 December 1993

In accordance with policy set forth by the Secretary of the Navy, personnel of the Department of the Navy, uniformed and civilian, who provide information for use in the BRAC-95 process are required to provide a signed certification that states "I certify that the information contained herein is accurate and complete to the best of my knowledge and belief."

The signing of this certification constitutes a representation that the certifying official has reviewed the information and either (1) personally vouches for its accuracy and completeness or (2) has possession of, and is relying upon, a certification executed by a competent subordinate.

Each individual in your activity generating information for the BRAC-95 process must certify that information. Enclosure (1) is provided for individual certifications and may be duplicated as necessary. You are directed to maintain those certifications at your activity for audit purposes. For purposes of this certification sheet, the commander of the activity will begin the certification process and each reporting senior in the Chain of Command reviewing the information will also sign this certification sheet. This sheet must remain attached to this package and be forwarded up the Chain of Command. Copies must be retained by each level in the Chain of Command for audit purposes.

I certify that the information contained herein is accurate and complete to the best of my knowledge and belief.

ACTIVITY COMMANDER

C. M. Legrand, RADM, JAGC
NAME (Please type or print)

Commander, NAVLEGSVCCOM
Title

Naval Legal Service Command
Activity

Signature

18 JUL 94
Date

I certify that the information contained herein is accurate and complete to the best of my knowledge and belief.

NEXT ECHELON LEVEL (if applicable)

NAME (Please type or print)

Signature

Title

Date

Activity

I certify that the information contained herein is accurate and complete to the best of my knowledge and belief.

NEXT ECHELON LEVEL (if applicable)

NAME (Please type or print)

Signature

Title

Date

Activity

I certify that the information contained herein is accurate and complete to the best of my knowledge and belief.

MAJOR CLAIMANT LEVEL

Mr. Robert W. Thornett
NAME (Please type or print)

Signature

Director
Title

8/2/94
Date

Field Support Activity
Activity

I certify that the information contained herein is accurate and complete to the best of my knowledge and belief.

DEPUTY CHIEF OF NAVAL OPERATIONS (LOGISTICS)
DEPUTY CHIEF OF STAFF (INSTALLATIONS & LOGISTICS)
J. B. GREENE, JR.

NAME (Please type or print)

Signature

ACTING
Title

Date

22 AUG 1994

BRAC-95 CERTIFICATION

Reference: SECNAV NOTE 11000 dtd 8 Dec 93

In accordance with policy set forth by the Secretary of the Navy, personnel of the Department of the Navy, uniformed and civilian, who provide information for use in the BRAC-95 process are required to provide a signed certification that states "I certify that the information contained herein is accurate and complete to the best of my knowledge and belief."

The signing of this certification constitutes a representation that the certifying official has reviewed the information and either (1) personally vouches for its accuracy and completeness or (2) has possession of, and is relying upon, a certification executed by a competent subordinate.

Each individual in your activity generating information for the BRAC-95 process must certify that information. Enclosure (1) is provided for individual certifications and may be duplicated as necessary. You are directed to maintain those certifications at your activity for audit purposes. For purposes of this certification sheet, the commander of the activity will begin the certification process and each reporting senior in the Chain of Command reviewing the information will also sign this certification sheet. This sheet must remain attached to this package and be forwarded up the Chain of Command. Copies must be retained by each level in the Chain of Command for audit purposes.

I certify the information contained herein is accurate and complete to the best of my knowledge and belief.

ACTIVITY COMMANDER

J. R. REVER
NAME (Please type of print)
CAPT. CEC, USN
COMMANDING OFFICER
Title

SOUTHNAVFACENGCOM
Activity

Signature
27 June 1994
Date

Enclosure (1)

