

243

**MILITARY VALUE ANALYSIS:
DATA CALL WORK SHEET FOR
TRAINING CENTER/SCHOOL: FLEET TRAINING CENTER, MAYPORT, FL**

**Category . . Education and Training
Subcategory Training Centers and Schools
Types . . . Navy and Marine Corps Training Centers and Navy Schools**

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

May 20, 1994

~~Pg 1 of 75~~
UIC: 10151

HEARD
CNET N-4433
1 Jun 94
AW

NAVY TRAINING CENTERS AND SCHOOLS LISTING:

Type	Title	Location
School	U.S. Naval Academy	Annapolis, MD
School	Naval War College	Newport, RI
School	Naval Postgraduate School	Monterey, CA
School	Surface Warfare Officers School Command	Newport, RI
School	Navy Supply Corps School	Athens, GA
School	Navy Submarine School	New London, CT
Training Center	Naval Education and Training Center	Newport RI
Training Center	Naval Training Center	Great Lakes, IL
Training Center	Trident Training Facility	Bangor, WA
Training Center	Trident Training Facility	Kings Bay, GA
Training Center	Naval Nuclear Power Training Unit	Balston Spa, NY
Training Center	Naval Nuclear Power Training Unit	Idaho Falls, ID
Training Center	Naval Technical Training Center	Corry Station, FL
Training Center	Naval Technical Training Center	Meridian, MS
Training Center	Naval Air Technical Center (Millington)	Pensacola
Training Center	Fleet Combat Training Center, Atlantic	Virginia Beach, VA
Training Center	Fleet Combat Training Center, Pacific	San Diego, CA
Training Center	Naval Amphibious School	Little Creek, VA
Training Center	Naval Amphibious School	Coronado, CA
Training Center	Fleet Training Center	Norfolk, VA
Training Center	Fleet Training Center	Mayport, FL
Training Center	Fleet Training Center	San Diego, CA
Training Center	Fleet Anti-Submarine Warfare Training Center, Atlantic	Norfolk, VA
Training Center	Fleet Anti-Submarine Warfare Training Center, Pacific	San Diego, CA
Training Center	Fleet Mine Warfare Training Center (Charleston)	Ingleside, TX
Training Center	AEGIS Training Center	Dahlgren, Va

MARINE CORPS TRAINING CENTERS LISTING:

Type	Title	Location
Training Center	Marine Corps Combat Development Command	Quantico, Va
Training Center	Marine Corps Air Ground Combat Center	Twentynine Palms, Ca
Training Center	Marine Corps Recruit Depot	Parris Island, SC
Training Center	Marine Corps Recruit Depot	San Diego, Ca

Data for Military Value

Table of Contents

Introduction

Mission Requirements

A. Formal Training	5
B. Other Training Support	12
C. Other Military Support	13
D. Other Non-Military Support	14

Facilities

A. Training Facilities -- Academic Instruction Building (CCN 171-10)	15
B. Training Facilities -- Applied Instruction Building (CCN 171-20)	16
C. Training Facilities -- Operational Trainer Facility (CCN 171-35)	17
D. Training Facilities -- Other Training Buildings	18
E. Training Facilities -- Training Facilities Other Than Buildings (CCN 179)	19
F. Training Equipment	20
G. Training Areas	21
H. Berthing Capacity	22
I. Weapons and Munitions	27
J. Special Military Facilities	31
K. Other Facilities	32
L. Maintenance, Repair, & Equipment Expenditure Data	33
M. Base Infrastructure and Investment	35

Location	37
--------------------	----

Features and Capabilities

A. Weather	41
B. Encroachment	42
C. Unique Features	42
D. Quality of Life	43
E. Ability for Expansion	67

Introduction

1. Purpose. This introduction provides general instructions for replying to this data call; individual questions and footnotes give specific instructions for completion of tables, computations, etc.

2. References

a. Use projected promotion and retention rates and the Base Force Structure as outlined in the JCS Memorandum dated 7 February 1994 re: 1995 Base Realignment and Closures Force Structure Plan to determine future training mission requirements.

b. Refer to the NAVFAC P-72 for Facility Category Code Numbers (CCNs).

c. NAVFAC P-80 provides a discussion of the general nature of each CCN; use it to delineate "types" of facilities that share a common CCN.

d. Refer to NAVFACINST 11010.44E for definition of adequate, substandard, and adequate facilities.

e. Use the DoD Military Training Report FY 1993 definitions of types of training to classify the training and education conducted by the school or training center.

3. Definition of Terms. For purposes of this data call the following apply:

a. A **Formal School** is an activity that sponsors one or more programmed courses of instruction (i.e. Chaplain's School, Service Schools Command, Weapons Training Battalion).

b. A **Course of Instruction** (i.e. Boiler Technician "A," Scout Sniper Instructor) comprises one or more individual contact periods (classes).

c. A **Combined Arms Exercise (CAX)** is training that units are programmed to undergo at the Marine Corps Air Ground Combat Center, Twentynine Palms, CA.

d. An **Educational Institution** is an activity that grants either an undergraduate or postgraduate degree(s) (i.e. U.S. Naval Academy).

e. A **Degree** requires the completion of an established curriculum.

f. A **Curriculum** comprises one or more courses of instruction.

g. A **Facility** is a space (e.g. a room), a defined area (e.g. a range), a structure (e.g. a building), or a structure other than a building (e.g. an obstacle course); it is possible for a

building to house one or more facilities of different types.

Introduction (Cont.)

h. **Recruit Training** is training upon initial enlistment or induction which provides a general indoctrination to the service, teaches skills and knowledge in basic military subjects, and prepares the recruit for early adjustment to military life. For the Navy, this is Class "R" training.

i. **Officer Acquisition Training** consists of training and education programs leading to a commission. For the Marine Corps, this includes the Marine Enlisted Commissioning Education Program (MECEP); for the Navy, this is class "P" training.

j. **Apprentice Training** is fundamental training in one of four basic skills areas (Seaman, Fireman, Airman, Constructionman) that enlisted personnel, who are not yet slated for a rating, receive immediately after recruit training. For the Navy, this is class "AA" training.

k. **Initial Skill Training** includes all formal training following recruit training or commissioning and leading toward the award of a military occupational specialty (MOS) or rating at the lowest level. For the Navy, this includes all class "A" training (except "AA") and class "M" (subcategories "M3" and "M4" only) training.

l. **Skill Progression Training** is training servicemembers receive after initial skill training, and normally after having gained experience though actual work in their specialty, through which is gained the knowledge to perform at higher skill levels, in a supervisory position, and to assume increased responsibilities. For the Navy, this is class "C", "G" and "M" (subcategories "M1" and "M2" only) training.

m. **Functional Training** is training in subject areas that cut across the scope of MOSs/ratings and provides additional required skills with out changing the servicemembers primary specialty or skill level. For the Navy, this is class "F" training.

n. **Team Training** provides team functional skill training to increase proficiency required by Fleet or Type Commanders. For the Navy, this includes class "T" training.

o. **Professional Development Education (PDE)** provides training and education to career military personnel, enlisted and officer, to prepare them to perform increasingly complex responsibilities as they progress in their military careers. PDE may or may not lead to an academic degree. For the Navy, this is class "D" and "E" training.

4. Coordinating Instructions

a. Enter the primary UIC of the data call respondent (identified in the preceding

listings of Navy and Marine Corps schools and training centers) and the page number at the

Introduction (Cont.)

bottom of each page of the response; ensure that additional pages created include this identifier.

b. Where information about current facilities available is requested, include MILCON projects that are not BRAC related, which have been authorized and appropriated and for which contracts are to be awarded by 30 September 1994; *do not* include projects submitted in the FY 95 Presidential Budget. Proposed MILCON projects in support of previous BRAC decisions should be included in response by gaining activities.

c. If any of the information requested is subject to change between now and the end of Fiscal Year 2001 due to known redesignations, realignments/closures or other action, provide current and projected data and so annotate.

d. Use the codes listed below to respond to questions where the "Type of Training" is requested.

Code	Type of Training
RT	Recruit Training
OA	Officer Acquisition Training
AA	Apprentice
IS(E)	Enlisted Initial Skill Training
IS(O)	Officer Initial Skill Training
SP(E)	Enlisted Skill Progression Training
SP(O)	Officer Skill Progression Training
FE	Enlisted Functional Training
FO	Officer Functional Training
TT	Functional Team Training
PD	Professional Development Education

Introduction (Cont.)

e. Where "Course Identifier" is requested, educational institutions shall indicate the department and time period concerned (e.g. English/1st Semester, Wargaming Center); formal schools shall use course identification numbers, either CIN or CID; and the Marine Corps Air Ground Combat Center shall indicate CAX types (e.g. USMC BLT, USMCR RLT).

f. Tenant activities of a school or training center that use space must be accounted for under the host UIC for all courses taught and classroom space utilized.

g. Unless specified otherwise, "throughput" figures should include that from all sources (DON, other DoD, active and reserve components, and non-DoD).

h. Use "N/A" to respond to a question and/or table that does not apply; provide the reason(s) why it is not applicable.

i. Provide best estimates where projections of future peacetime or mobilization requirements are requested.

j. Delete the examples in bold type (provided in various tables to facilitate understanding on how to present the data requested) in responding to the questions.

Mission Requirements

A. Formal Training

1. Using the below table, indicate the types of training that are currently conducted at your activity/installation (i.e., answer yes or no for each type). For those types of training that are conducted, also give the number of courses taught and the number of students trained during FY 1993. For CAX's, provide number of types vice number of courses. Calculate AOB for formal schools and educational institutions using calendar days as follows:

Formal Schools (Students take only one course at a time)

$$\text{AOB} = \frac{\text{Sum of (course length x course throughput) for each course}}{365}$$

Educational Institutions (students take multiple courses at one time)

$$\text{AOB} = \text{Daily number of students averaged over 365 days}$$

Type of Training	Yes/ No	Student Throughput	# of Courses	AOB
Recruit Training	NO			
Officer Acquisition Training	NO			
Professional Development Education	YES	1903	3	26
Apprentice Training	NO			
Initial Skills Training (E)	NO			
Initial Skills Training (O)	NO			
Skill Progression Training (E)	YES	176	4	7
Skill Progression Training (O)	NO			
Functional Training (E)	YES	13064	38	89
Functional Training (O)	YES	287	5	3
Functional Team Training (O/E)	YES	5826	6	22
CAX				

Mission Requirements

A. Formal Training (cont.)

2. Indicate in the table below all types of training that were conducted at your installation at any time during the past ten years (since fiscal year 1984). For those training types that are no longer conducted, give the year when the training ended.

Type/Level Training	Yes/No	Year Training Ended
Recruit Training	NO	
Officer Acquisition Training	NO	
Professional Development Education	YES	ONGOING
Apprentice Training	NO	
Initial Skills Training (E)	NO	
Initial Skills Training (O)	NO	
Skill Progression Training (E)	YES	ONGOING
Skill Progression Training (O)	NO	
Functional Training (E)	YES	ONGOING
Functional Training (O)	YES	ONGOING
Functional Team Training (O/E)	YES	ONGOING

3. If your command provides undergraduate/graduate degrees answer the following four questions.

(a) Does your activity grant undergraduate degrees? **NO**

If yes, complete the following table.

Type of Degree	Number of Degrees Awarded		
	FY 1991	FY 1992	FY 1993
NA			

Mission Requirements

A. Formal Training (cont.)

(b) Does your activity grant graduate degrees? **NO**
 If yes, complete the following table.

Type of Degree	Support Subspecialty Billet			Support JPME Billet		
	FY 1991	FY 1992	FY 1993	FY 1991	FY 1992	FY 1993
NA						

(c) What percentage of those enrolled in an undergraduate/graduate degree program did not complete requirements for a degree? Provide the percentage for the past three years.
NA

(d) Is there a degree granted at your institution that cannot be obtained elsewhere? If so, provide a list. **NA**

Mission Requirements

A. Formal Training (cont.)

4. Indicate in the following table by a "y" for yes and a "n" for no each type of school at your command.

School	Enlisted (Y/N)	Officer (Y/N)
Senior Enlisted Academy	N	N
Surface Warfare Training	Y	Y
AEGIS	N	N
Submarine Warfare Training	N	N
Diving and/or Salvage	N	N
Dental	N	N
Chaplain/Religious Programs	N	N
PAO/Journalism/Photography	N	N
Communications	N	N
Oceanography/Aerography	N	N
Aviation/Flight	N	N
Supply/Logistics	N	N
JAG/Legal	N	N
CEC/Seabee	N	N
Medical	N	N
Education	N	N
Cryptology	N	N
Intelligence	Y	Y
EOD	N	N
General Skills	Y	Y
Special Warfare	N	N
Music	N	N

Mission Requirements

A. Formal Training (cont.)

5. Do you have a requirement for teaching classified course work? **YES**

If yes answer the following questions.

(a) How many courses do you teach that utilize classified resources? **5**

(b) Do you have an approved Sensitive Compartmented Information Facility (SCIF)?

NO Provide capacity in terms of seats for each SCIF.

(c) Do you have any secure classrooms/labs (do not include SCIF's)? **YES** How many? **2** Provide the capacity in terms of seats for each classroom/lab. **24 EACH**

(d) Do you have secured storage? **YES** Provide square footage. **80 sq ft**

(e) Are current facilities adequate to support courses that use classified material?

YES

6. For each type of training conducted by your command, give the number of courses that are currently taught by mobile training teams (MTT), video teletraining (VTT), and at other geographic locations (i.e., correspondence or non-resident programs (Cor/NR)).

Type/Level Training	MTT	VTT	Cor/NR
Recruit Training	0	0	0
Officer Acquisition Training	0	0	0
Professional Development Education	2	0	0
Apprentice Training	0	0	0
Initial Skills Training (E)	0	0	0
Initial Skills Training (O)	0	0	0
Skill Progression Training (E)	0	0	0
Skill Progression Training (O)	0	0	0
Functional Training (E)	6	5	0
Functional Training (O)	0	3	0
Functional Team Training (O/E)	4	0	0

Mission Requirements

A. Formal Training (cont.)

7. For each type of training conducted by your command give the number of courses that could be taught by mobile training teams (MTT), video teletraining (VTT), and at other geographic locations (i.e., correspondence or non-resident programs (Cor/NR)).

Type/Level Training	MTT	VTT	Cor/NR
Recruit Training	0	0	0
Officer Acquisition Training	0	0	0
Professional Development Education	1 3	0	0
Apprentice Training	0	0	0
Initial Skills Training (E)	0	0	0
Initial Skills Training (O)	0	0	0
Skill Progression Training (E)	0	0	0
Skill Progression Training (O)	0	0	0
Functional Training (E)	0 6	0 5	0
Functional Training (O)	0	0 3	0
Functional Team Training (O/E)	0 4	0	0

HEARD
 CNET N-4433
 A-12
 4 Jan 94

8. List the courses taught by your command that require special/unique facilities which are not currently available at any other Navy/Marine Corps facility.

Course Identifier	Unique/Special Facility Requirements
NONE	

Mission Requirements

A. Formal Training (cont.)

9. List by course identifier the courses/CAX's in which elements must be waived because the current training facilities/areas do not completely accommodate course/CAX requirements. Provide a general description of the training element waived and the reason(s) why it was waived (specify any applicable CCN or training area).

Course Identifier	Description of Training Element Waived	Reason for waiver
NONE		

10. Complete the following table for each course/CAX which requires the use of training facilities/areas at other locations. Provide course identifier, name and location of the training facility or area, distance in miles, frequency/convening, annual costs and the reason for using the training facility/area. Do not include courses taught by MTT's.

Course Identifier	Name and Location of Training Facility/Area	Distance (miles)	Freq/Conv	Annual Costs	Reason
NONE					

11. Does your command/installation train both male and female personnel? **YES** If so, to what extent are facilities segregated by gender? **NONE** Indicate which facilities are gender specific by CCN and provide the square footage.

Mission Requirements

B. Other Training Support

1. List all ground combat units that train at your installation.

Ground Unit	Training Function / Facilities Used
NONE	

2. List all other units not previously mentioned (active, reserve, guard, etc.) that train at your installation.

Operational Unit	Training Function / Facilities Used
Naval Station Mayport	Function: Various; Security, EEO, PREVENT, TQL, Ombudsman Training, Base Indocrination Facilities: Classrooms
Recruiting Command, Jacksonville	Function: Recruiting command training Facility: Classroom
HSLWINGSLAN T	Function: ASW training, DET OIC Safety Training Facility: Classroom
AIMD Mayport	Function: Safety Standdown Facility: Classroom
DESRON 8	Function: Exportable training Facility: Classrooms
USS McInerney	Function: TOW training, Counter Espionage training Facility: Classrooms
SIMA Mayport	Function: Quality Assurance (QA) training, Facility: Classrooms
NR USS Saratoga	Function: Annual Training Facility: Classrooms
NR USS Enterprise	Function: Annual Training Facility: Classrooms, Office

SUPSHIP Mayport	Function: Ship Force QA training, TQL Facility: Classroom
Navy Campus Mayport	Function: Placement Exams, GRE Exams Facility: Classroom
USS Aubrey Fitch	Function: PREVENT Facility: Classroom
Branch Medical Clinic Mayport	Function: Various training topics: DNA, CPR Facility: Classroom
HSL 48	Function: GMT Facility: Classroom
USS Leyte Gulf	Function: SSET, Small Arms Handling Facility: Classroom
Public Works, Mayport	Function: Hazardous Waste Training Facility: Classroom
USS Boone	Function: Haiti Brief Facility: Classroom
Navy Safety Center, Norfolk	Function: Hazardous Material training, Safety Afloat Training Facility: Classrooms
USS Estocin	Function: Combat System Training Facility: Classroom
COMCRUDES RU 12	Function: Saratoga Battle group meeting, brief Facility: Classroom
MOTU 12	Function: TEMPEST training
USS Gettysburg	Function: ASW training

3. List all requirements the installation or its tenants have to support local area unit or battle group level training (e.g., battle group exercise).

Training Supported	Location of Training	Type of Support	# Times per Year
NONE			

Mission Requirements

C. Other Military Support

1. List all current RDT&E programs (RDT&E, funded studies, etc) that are active on your installation. Note if they can't be relocated and explain why.
NO RDT&E PROGRAMS ARE CONDUCTED AT THIS COMMAND.

2. Describe the role this installation plays in support of wartime logistics and mobilization requirements, e.g., Logistics Support and Mobilization Plans. Are your facilities adequate to meet this requirement? If not, identify deficiencies.
NO CURRENT LSMP EXISTS FOR CNET.

3. List any other military support missions currently conducted at/from this installation (e.g., port of embarkation for USMC personnel, other active duty/reserve personnel or logistics transfer missions).
NONE

4. Are any new military missions planned for this installation? **NO**

Mission Requirements

D. Other Non-Military Support

1. Does the installation have a role in a disaster assistance plan, search and rescue, or local evacuation plan? If so, describe. No, only to provide manpower to NAVSTA Mayport.

2. Does the installation provide any direct support to local civilian, governmental or military agencies? If so, describe. Firefighting/rescue training is provided to local fire department and Naval Station Mayport fire department.

3. Are any new civilian or other non-DoD missions planned for this installation? If so, describe. NO

Facilities

A. Training Facilities -- Academic Instruction Building (CCN 171-10)

1. Give the total gross square footage of academic instruction buildings at your activity. Provide the square footage by the general type of classroom (i.e., General Academic Classroom and Modified Academic Classroom as defined in NAVFAC P-80), and within each type, by the material condition of the facility (i.e., Adequate, Substandard, and Inadequate).

Classroom Type	Adequate	Substandard	Inadequate
General Academic	11,200	0	0
Modified Academic	0	0	0
TOTAL	11,200	0	0

* Includes square footage for buildings 1333 (7,000), 1335 (1200) and 1523 (3,000)

** Building 1333 will be turned over to NAVSTA Mayport in FY 95. Loss of 7,000 square feet will be offset by a 171-20 gain of approximately equal square footage.

2. 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:

No CCN 171-10 facilities have been evaluated as inadequate.

Facilities

B. Training Facilities -- Applied Instruction Building (CCN 171-20)

1. Give the total square footage of applied instruction buildings at your activity. Break out the square footage by each type of facility listed in the below table (see NAVFAC P-80 for definitions) and within each type, by the material condition of the facility (i.e., Adequate, Substandard, and Inadequate). For special applied instruction, list each facility designed for training specialized functions.

Type of Applied Instruction Building	Adequate	Substandard	Inadequate
General Applied Instruction	42,519	0	0
Special Applied Instruction			
14A12 ASW Training Device	3,209	0	0
20H6A Gas Turbine Trainer	1,109	0	0
Boiler Water/Feed Water Laboratory	560	0	0
JP-5 Fuels Laboratory	560	0	0
Male and Female change rooms and laundry	2,100	0	0
Fire pump facilities and repair shops	1,440	0	0
Total Special Applied Instruction	8,978	0	0
TOTAL	51,497	0	0

* Includes square footage for buildings 351 (15,126), 352 (1,000), 353 (1,440), 354 (2,100) 1388 (14,922) and 1456 (16,909)

** Construction of a new applied instruction building will be completed in FY 95. This will provide a gain of 7,712 square feet.

2. 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:

No 171-20 facilities have been evaluated as inadequate.

Facilities

C. Training Facilities -- Operational Trainer Facility (CCN 171-35)

1. Give the total square footage of operational trainer buildings at your activity. Break out the square footage by the type of trainer (be specific -- e.g., MK 41VLS weapons system trainer, CG 47 Propulsion Plant Trainer, boiler room full scale model, Polaris tube full scale mock-up, etc.); and within each type, by the material condition of the facility (i.e., Adequate, Substandard, and Inadequate).

There are no 171-35 Buildings at FLETRACENMYPT. There are operational trainers at FTC, but they are in CCN 171-20 buildings.

2. 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:

Not applicable

Facilities

D. Training Facilities -- Other Training Buildings

1. Give the square footage of the training buildings listed in the below table that are at your activity. Break out the square footage by the material condition of the facility (i.e., Adequate, Substandard, and Inadequate).

CCN	Type of Training Building	Adequate	Substandard	Inadequate
171-15	Reserve Training Building	0	0	0
171-17	TV CTR/Instruction Matter	0	0	0
171-25	Auditorium	0	0	0
171-36	Radar Simulator Facility	0	0	0
171-40	Drill Hall	0	0	0
171-45	Mock-up and Training Aid Preparation Center	0	0	0
171-50	Small Arms Range - Indoor	0	0	0
171-60	Recruit Processing Building	0	0	0
171-77	Training Material Storage	0	0	0

2. 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:

NA

Facilities

E. Training Facilities -- Training Facilities Other Than Buildings (CCN 179)

1. Using the below table, give the number of training facilities other than buildings that are at your activity. For each type of training facility, give the number of facilities that are in adequate, substandard, and inadequate condition. For the **Training Courses and Parade and Drill Fields** provide number of facilities/acres.

CCN	Training Facilities	Number of Facilities		
		Adequate	Substandard	Inadequate
179-10	Aircraft Gunnery, Bombing and Rocket Range	0	0	0
179-30	Surface Projectile Range	0	0	0
179-35	Weapons Range Operations Tower	0	0	0
179-40	Small Arms Range - Outdoor	0	0	0
179-45	Training Mock-Ups	3*	2**	2***
179-50	Training Course	0	0	0
179-55	Combat Training Pool/Tank	0	0	0
179-60	Parade and Drill Field	0	0	0
179-70	Radar Bomb Scoring Range	0	0	0
179-71	Electronic Warfare Training Range	0	0	0
179-72	Underwater Tracking/Training Range	0	0	0

* 19F1A, 19F3, and Damage Control Wet Trainer

** Two aircraft firefighting mockups. A 19F4 aircraft firefighting trainer is under construction to replace these two mockups.

*** Two deactivated conventional fueled fire fighting trainers

2. 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: **179-45**

b. What makes it inadequate? **Two conventional fire fighting trainers were deactivated in 1990 and all fuel systems and training support devices were removed. Buildings are unusable and are being studied for possible demolition in 1998.**

c. What use is being made of the facility? **OBA canister storage.**

d. What is the cost to upgrade the facility to substandard? **Figures not available. No plans to upgrade these structures.**

e. What other use could be made of the facility and at what cost? **None. Diesel fuel contaminated structure and ground make demolition the only feasible future action.**

f. Current improvement plans and programmed funding: **None.**

g. Has the facility's condition caused a "C3" or "C4" designation on your BASEREP? **No.**

Facilities

F. Training Equipment

1. List any major or unique equipment, which in your opinion, would be cost prohibitive to replicate or move to a new site should you be required to close or relocate. Indicate if it is feasible to relocate the equipment, gross tonnage, cube and the estimated downtime for training if relocated.

Equipment	Relocatable (Y/N)	Gross tons	Cube (ft ³)	Estimated Down Time
19F1A	YES	3.5	2,000	12 MONTHS
19F3	YES	2	1,800	12 MONTHS
20H6A	YES	14	600	6 MONTHS
14A12	YES	3	2,200	6 MONTHS

Downtime assumes space/facility is fully ready for installation of device.

Facilities

G. Training Areas

1. Complete the following table for all training areas considered unusable (i.e., overgrown, impassable, etc.).

Training Area	Unusable Acres	Reason Unusable
NA		

All training areas are usable.

2. List the training areas where availability or use is limited by concurrent use of another training area or facility (i.e., proximity of live fire range, an LZ within a larger training area, etc.).

Training Area	Limitation(s) on Use or Availability
NA	

No training areas are limited.

3. For each training area with environmental restriction, describe the restriction, the impact on training (discuss any National Environmental Policy Act documents required prior to the commencement of the training), and any mitigation required.

TRAINING AREA: NONE.
RESTRICTION: N/A.
IMPACT ON TRAINING: NONE.
MITIGATION REQUIRED: NONE.

There are no environmental restrictions impacting training at FLETRACENMYPT.

Facilities

H. Berthing Capacity

1. For each **Pier/Wharf** in your plant account 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 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	# Days OOS for maint.
N/A								

There are no pier/wharf facilities at FLETRACENMYPT. Information provided in NAVSTA Mayport Data Call Six.

2. For each **Pier/Wharf** in your plant account list the following **ship support characteristics**:

Table 2

Pier/Wharf	OPNAV 3000.8 (Y/N)	Shore Pwr (KVA) & 4160V (KVA)	Comp. Air Press. & Capacity ¹	Potable Water (GPD)	CHT (GPD)	Oily Waste ¹ (gpd)	Steam (lbm/hr & PSI) ²	Fendering limits ³
N/A								

There are no pier/wharf facilities at FLETRACENMYPT. Information provided in NAVSTA Mayport Data Call Six.

Facilities

H. Berthing Capacity (cont.)

3. For each pier/wharf listed above state today's normal loading, the maximum capacity for berthing, maximum capacity for weapons handling evolutions, and maximum capacity to conduct intermediate maintenance.

Table 3

Pier/Wharf	Typical Steady State Loading ¹	Ship Berthing Capacity	Ordnance Handling Pier Capacity ²	IMA Maintenance Pier Capacity ³
N/A				

There are no pier/wharf facilities at FLETRACENMYPT. Information provided in NAVSTA Mayport Data Call Six.

4. For each pier/wharf listed above, based on Presidential Budget 1995 budgeted infrastructure improvements in the Presidential Budget 1995 through FY 1997 and the BRAC-91 and BRAC-93 realignments, state the expected normal loading, the maximum capacity for berthing, maximum capacity for weapons handling evolutions, and maximum capacity to conduct intermediate maintenance.

Table 4

Pier/Wharf	Typical Steady State Loading ¹	Ship Berthing Capacity	Ordnance Handling Pier Capacity ²	IMA Maintenance Pier Capacity ³
N/A				

There are no pier/wharf facilities at FLETRACENMYPT. Information provided in NAVSTA Mayport Data Call Six.

Facilities

H. Berthing Capacity (cont.)

5.a. How much pier space is required to **berth and support ancillary craft** (tugs, barges, floating cranes, etc.) currently at your facility? Indicate if certain piers are uniquely suited to support these craft.

There are no pier/wharf facilities at FLETRACENMYPT. Information provided in NAVSTA Mayport Data Call Six.

5.b. What is the average pier loading in ships per day due to **visiting ships** at your base. Indicate if it varies significantly by season.

There are no pier/wharf facilities at FLETRACENMYPT. Information provided in NAVSTA Mayport Data Call Six.

5.c. Given **no funding or manning limits**, what modifications or improvements would you make to the waterfront infrastructure to increase the cold iron ship berthing capacity of your installation? Provide a description, cost estimates, and additional capacity gained.

There are no pier/wharf facilities at FLETRACENMYPT. Information provided in NAVSTA Mayport Data Call Six.

5.d. Describe any **unique limits or enhancements** on the berthing of ships at specific piers at your base.

There are no pier/wharf facilities at FLETRACENMYPT. Information provided in NAVSTA Mayport Data Call Six.

Facilities

I. Weapons and Munitions

Please answer the following questions if your activity performs any stowage or maintenance on any of the following ordnance commodities types:

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

1. 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 (e.g. main base, outlying field, special area).

Facility Number	PRESENT INVENTORY		PREDICTED INVENTORY FY 2001		MAXIMUM RATED CAPABILITY	
	TONS	SQ FT	TONS	SQ FT	TONS	SQ FT
NA						
TOTAL						

There are no weapons storage facilities at FLETRACENYPT.

Facilities

I. Weapons and Munitions (cont.)

2. For each Stowage facility identified in question 1 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.

Facility Number/Type	Currently Stowed Commodity Type(s)	Reason for Stowage at your Activity	Commodity Type(s) Which Can Be Stowed
NOT APPLICABLE			

Additional comments:

Facilities

I. Weapons and Munitions (cont.)

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

Facility Number / Type	Hazard Rating (1.1-1.4)	Rated NEW	ESQD Arc		
			Established (Y / N)	Waiver (Y / N)	Waiver Expiration Date
NOT APPLICABLE					

Facilities

I. Weapons and Munitions (cont.)

4. 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.

NOT APPLICABLE

5. 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.

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

Facilities

J. Special Military Facilities

1. For airfields in your plant account, give the designation, length, width, load capacity, lighting configurations, and type of arresting gear for each runway.

Runway	Length (ft)	Width (ft)	Weight Bearing Capacity	Lighting				Arresting gear (Type)
				F	P	C	N	
NOT APPLICABLE								

There are no airfields at FLETRACENMYPT. Information provided in NAVSTA Mayport Data Call Six.

2. List all facilities and equipment that play a special role in military operations (e.g., radar, communications, command and control, oceanographic facilities) at the installation.

Type of Facility	Operational Mission of Facility
Radar	To provide air control radar data for naval and civilian airports.
Communications	MUTTS relay station for multiple unit tactical training system for FCTCLANT Dam Neck, VA.

Both facilities are on FLETRACENMYPT Mayport's installation but are maintained and operated by other commands.

Facilities

K. Other Facilities

1. In the following table, indicate the available space and condition for each facility designated or used for the functions indicated. The basic unit of measure is KSF. However, categories may be expanded to accommodate different units of measure.

Type of Facility	NAVFAC (P-80) category code	Unit of Measure	Adequate	Substandard	Inadequate	Total
Maintenance Facilities	210-xx	SQFT	1805	0	0	1805
Production Facilities	220-xx	NA				
RDT&E Facilities	300-xx	NA				
Supply Facilities	400-xx	NA				
Hospital, Medical, Dental	500-xx	NA				
Administrative Facilities	600-xx	NA				
Utilities/Grounds Improvements	800-xx	NA				

2. 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:

All facilities in this category are adequate.

- 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?

Facilities**L. Maintenance, Repair, & Equipment Expenditure Data (cont.)****UIC 10151**

Fiscal Year	MRP (\$M)	CPV (\$M) *	ACE (\$M)
FY1985	0.033	0	8
FY1986	0.061	0	8
FY1987	0.010	0	8
FY1988	0.027	0	8
FY1989	0.017	0	8
FY1990	0.015	0	9
FY1991	0.064	0	9
FY1992	0.057	0	9
FY1993	0.052	0	8
FY1994	0.096	15.339 R	8
FY1995	0.080	0	8
FY1996	0.085	0	8
FY1997	0.085	0	8

* FTC Mayport does not own Class I or Class II properties. As a tenant command of Naval Station Mayport, operating under a host-tenant agreement, all Class I and Class II properties are owned by Naval Station Mayport.

FY95-97 MRP projections are based on estimated requirements and are therefore higher than current budget numbers (which are \$0.020 for each year).

R

Facilities

L. Maintenance, Repair, & Equipment Expenditure Data (cont.)

UIC 10151

Fiscal Year	MRP (\$M) ⁽¹⁾	CPV (\$M) *	ACE (\$M)
FY1985	0.060 .033	0	8
FY1986	0.060 .061	0	8
FY1987	0.060 .010	0	8
FY1988	0.060 .027	0	8
FY1989	0.060 .017	0	8
FY1990	0.060 .015	0	9
FY1991	0.060 .064	0	9
FY1992	0.074 .057	0	9
FY1993	0.052	0	8
FY1994	0.096	0	8
FY1995	0.080	0	8
FY1996	0.085	0	8
FY1997	0.085	0	8

* FTC Mayport does not own Class I or Class II properties. As a tenant command of Naval Station Mayport, operating under a host-tenant agreement, all Class I and Class II properties are owned by Naval Station Mayport.

FY95-97 MRP projections are based on estimated requirements and are therefore higher than current budget numbers (which are \$0.020 for each year).

(1) Changes based on information obtained from CPATS Budget/Unit Costing File.

SH
CNET
N4434
11/4/94

Facilities

L. Maintenance, Repair, & Equipment Expenditure Data

1. Provide the **maintenance, repair, and equipment expenditure data** asked for in the table on the following page. Project expenditures to FY97. Do not include data on Detachments who have received this Data Call directly. The following definitions apply:

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) inclusive of all Major Claimant funded Special Projects. 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. For purposes of this Data Call, MRP includes all M1/R1 and M2/R2 expenditures.

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.

ACE: Acquisition Cost of Equipment is the total acquisition cost of all "personal property" equipment maintained at your activity 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.

Facilities

L. Maintenance, Repair, & Equipment Expenditure Data (cont.)

UIC 10151

Fiscal Year	MRP (\$M) *	CPV (\$M) *	ACE (\$M)
FY1985	0	0	8
FY1986	0	0	8
FY1987	0	0	8
FY1988	0	0	8
FY1989	0	0	8
FY1990	0	0	9
FY1991	0	0	9
FY1992	0	0	9
FY1993	0	0	8
FY1994	0	0	8
FY1995	0	0	8
FY1996	0	0	8
FY1997	0	0	8

* FTC MAMPART DOES NOT OWN CLASS I OR CLASS II PROPERTIES. V&A, CTL N44 5/23/94

Facilities

M. 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 to 1994. Indicate if the capital improvement is a result of BRAC realignments or closures.

Project	Description	Fund Year	Value
N-62467-87-B-0072	APPLIED INSTRUCTION BUILDING	1991	4.3 MILL
N-61339-89-C-0117	19F3/19F1A FIREFIGHTING TRAINERS	1989	***

*** Records for the value not available.

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

Project	Description	Fund Year	Value
P-168	19F4 AIRCRAFT FIRE FIGHTING TRAINING DEVICE	1993	1.6 MIL

Handwritten:
 Heard
 CWET N-2/4/33
 and
 4 years
 36 4
 Pg 35 of 75
 UIC: 10151

Facilities

M. 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 to 1994**. Indicate if the capital improvement is a result of BRAC realignments or closures.

Project	Description	Fund Year	Value
N-62467-87-B -0072	APPLIED INSTRUCTION BUILDING	1991	4.3 MILL

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

Project	Description	Fund Year	Value
P-168	19F4 AIRCRAFT FIRE FIGHTING TRAINING DEVICE	1993	1.6 MIL

Facilities

M. Base Infrastructure and Investment (cont.)

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

Project	Description	Fund Year	Value
NONE			

Location

1. Complete the following tables to show geographic area for male and female recruits attending each training center. Use the Navy Recruiting Area's for USN and the Marine Recruiting District's for USMC for the geographic areas. Responses should include numbers from training centers closed in previous BRAC's.

a. Incoming male recruits

Geographic Area	Number of Incoming Male Recruits		
	FY1992	FY1993	FY1994
NONE			

a. Incoming female recruits

Geographic Area	Number of Incoming Female Recruits		
	FY1992	FY1993	FY1994
NONE			

NOT
 Fleet Training Center, Mayport does have recruits attending training.
 ^

*HEARD
 CNET N-4433*

Location (cont.)

2. Complete the following table to show the geographic destination of **Recruits** to either their Ultimate Duty Station (Fleet Unit/Shore Activity) or follow-on training. **Fleet Training Center, Mayport does not have recruits attending training.**

Geographic Area	Destination of Outgoing Students by Number					
	Ultimate Duty Station			Follow-on Training		
	FY1992	FY1993	FY1994	FY1992	FY1993	FY1994
SoCal/SW	NA					
No California						
PacificNW						
Hawaii						
GulfCst/FL						
FLA/GA						
SoCarolina						
NoCar/Virginia						
Northeast						
GrtLks/Tenn						
OUTUS(-HI)						
Other CONUS						
TOTALS						

Legend:

Southern California/SW:	San Diego, Pendleton, Twentynine Palms, Long Beach, Yuma
Northern California:	San Francisco area
Pacific Northwest:	Washington State
Hawaii:	HI
GulfCoast/Florida:	TX, LA, MS., AL, FLA (Panhandle), Key West
Florida/Georgia:	Jacksonville, Cecil Field, Mayport, Kings Bay
South Carolina:	Charleston, Beaufort, Parris Island
North Carolina/ Virginia:	Lejeune, Norfolk, National Capital Region
Northeast:	New England States, Pennsylvania, New York
Great Lakes/Tennessee:	NTC Great Lakes, Memphis, Millington
OUTUS:	Outside Continental US
Other CONUS:	CONUS locations not specifically listed

Location (cont.)

3. Complete the following table to show the active duty customer base for each formal school/educational institution/CAX.

Educational Institution/Formal School/CAX: FLEET TRAINING CENTER MAYPORT

Geographic Area	Number of Incoming Students		Destination of Outgoing Students			
			Fleet Units/Shore Activity		Follow on Training	
	FY1993	FY1994	FY1993	FY1994	FY1993	FY1994
SoCalif/SW	172	39	172	39	0	0
NoCalifornia	64	17	64	17	0	0
PacificNW	8	2	8	2	0	0
Hawaii	29	0	29	0	0	0
GulfCst/FL	2053	430	2053	430	0	0
FLA/GA	10293	4393	10293	4393	0	0
SoCarolina	187	42	187	42	0	0
NoCar/Virginia	1053	211	1053	211	0	0
Northeast	332	42	332	42	0	0
GrtLks/TENN	118	27	118	27	0	0
OUTUS(-HI)	300	56	300	56	0	0
Other CONUS	83	12	83	12	0	0
Totals	14692	5271	14692	5271	0	0

This information is not 100% accurate. The database which tracks our students does not retain parent UIC's of students but instead attaches them to our student UIC. To derive this information, the social security numbers (SSN) of our students was run through the Navy Master File for current UIC assigned. A portion of our throughput is not reflected here due to the person's SSN not being on Navy Master File. Those not reflected are either civilians, other branches of the military, reservists, or no longer on active duty.

Follow on training and destination of students is not tracked by FTC Mayport. The majority of our students report TAD to FTC and return upon completion of training to their parent command. The only students which possibly would have follow on training would be students under PCS orders. The number of students on PCS orders vice TAD orders is insignificant compared to total student throughput.

D
5-24-94
JMS
07214
24 MAY 94

Location (cont.)

4. For training which has direct student input from fleet units or provides graduates to serve in fleet units (or both) provide the following information.

Type of Training	% Incoming Students < 50 miles from Trng Facility	% Graduates with Permanent Duty Station < 50 miles from Trng Facility	% Students whose Total Training Pipeline is < 20 weeks	% Graduates with follow-on trng < 50 miles from Training Facility
PD	83	83	Not Applicable	No records
SP(E)	83	83	Not Applicable	No records
FE	83	83	Not Applicable	No records
FO	83	83	Not Applicable	No records
TT	83	83	Not Applicable	No records

The percentage applied here is the overall percentage of students from the local area. A factor that cannot be accounted for in this or the previous table is that many of the students are attached to afloat units homeported elsewhere but attend training while the ship is inport in Mayport. This is especially true in the Enlisted Functional Training (FE) and Team Training (TT).

FTC Mayport does not manage any training pipelines. No records retained which track next UIC of students upon detachment from our student UIC.

5. Is your installation located within 50 miles of a operational base? If yes, list the operational bases in your area.

NAS Jacksonville
NAS Cecil Field

Naval Station Mayport
Naval Submarine Base Kings Bay

6. Is your installation located within 50 miles of a major educational institution? **Yes**

7. Does your location facilitate sea/shore rotation of instructors? (i.e., do instructors have the opportunity for multiple tours within 50 miles of your geographic location?) **Yes**

8. Does the location of the installation permit any specialized training with other operational units (e.g. Battle Groups or Joint forces)? If so, provide details. **With two Battle Groups assigned to NAVSTA Mayport, opportunity for BG/Joint/Combined CPX's, conferences and training exists.**

9. What civilian owned facilities located in the vicinity currently support your mission?

Facility Name	Training Use	Distance
None		

41 KSBlood
Pg 40 of 75
UIC: 10151
21mar04

10. What civilian owned facilities located in the vicinity **could** support your mission?

Facility Name	Potential Training Use	Distance
None		

11. List the advantages and disadvantages of your location for each type of training being conducted at your installation.

- **Located in area of fleet concentration.**
- **Able to provide training at no cost for local units.**
- **Fair climate permits year round training.**
- **Only site offering Repair Locker Leader on East Coast.**

Features and Capabilities

A. Weather

1. List training events by Course Identifier that can be impacted by weather. Indicate how many training hours were cancelled or rescheduled due to inclement weather.

Course Identifier	Hours Canx/ Resched Due to Weather	
	FY1992	FY1993
J-495-0412	0	0
J-495-0413	32	40
J-495-0414	0	0
J-495-0419	NA	0
J-495-0418	0	0
K-495-0045	64	80
K-495-0040	0	0

2. How many training days was the training center/school closed due to inclement weather?

Fiscal Year	Training Days Lost
1992	0
1993	0

3. Do the normal weather conditions at the most frequently used training areas pose a recurring problem for scheduling training? If so, list the alternate training areas and the CIN/CAX they support.

No. The general weather conditions are conducive to year round training.

Features and Capabilities

B. Encroachment

1. Do current estimates of population growth and development or environmental constraints pose problems for existing or planned mission?
No.

2. Provide a copy of the current and proposed land development plans for the area surrounding the installation (i.e., the local government's comprehensive land-use plan).
The land surrounding the installation belongs to Naval Station Mayport. Information regarding current and proposed land development plans was submitted by Naval Station Mayport in Data Call Six.

C. Unique Features

1. Does the geographic location and the associated natural features of this installation contribute to the quality of training or detract from the quality of training at the installation? Explain.
No. The geographic location and features neither contribute nor detract from the quality of training.

2. What other factors beyond your control have affected training over the past five years? Describe the resulting impact.

Transformer failure - 1 class convening cancelled in J-495-0418

Computer failure - 1 class convening cancelled in K-221-1081

Insufficient manning - termination of Training Readiness Evaluations (TRE) and Departure Material Status Review (DMSR) support

Ruptured firemain - cancelled 1 class convening in three courses: J-495-0413, J-495-0414, K-495-0045

3. Identify any unique (one of a kind) features (function, equipment, ranges, etc.) possessed by this training installation that have not been previously mentioned. Please list each feature separately and provide a narrative explanation of the importance of the unique feature.
None.

Fleet Training Center, Mayport is a tenant command of Naval Station Mayport and does not have any of these facilities. The Quality of Life data was provided by Naval Station Mayport in BRAC Data Calls 37 and 38.

Features and Capabilities

D. Quality of Life

1. Military Housing

(a) Family Housing:

(1) Do you have mandatory assignment to on-base housing? (circle) yes no

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

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

(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:

Fleet Training Center, Mayport is a tenant command of Naval Station Mayport and does not have any of these facilities. The Quality of Life data was provided by Naval Station Mayport in BRAC Data Calls 37 and 38.

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

Fleet Training Center, Mayport is a tenant command of Naval Station Mayport and does not have any of these facilities. The Quality of Life data was provided by Naval Station Mayport in BRAC Data Calls 37 and 38.

Features and Capabilities

D. Quality of Life (cont.)

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

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		

¹As of 31 March 1994.

Fleet Training Center, Mayport is a tenant command of Naval Station Mayport and does not have any of these facilities. The Quality of Life data was provided by Naval Station Mayport in BRAC Data Calls 37 and 38.

	4+		
--	----	--	--

Fleet Training Center, Mayport is a tenant command of Naval Station Mayport and does not have any of these facilities. The Quality of Life data was provided by Naval Station Mayport in BRAC Data Calls 37 and 38.

Features and Capabilities

D. Quality of Life (cont.)

(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	
2	
3	
4	
5	

(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)?

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

Type of Quarters	Utilization Rate
Adequate	
Substandard	
Inadequate	

(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?

Fleet Training Center, Mayport is a tenant command of Naval Station Mayport and does not have any of these facilities. The Quality of Life data was provided by Naval Station Mayport in BRAC Data Calls 37 and 38.

Features and Capabilities

D. Quality of Life (cont.)

(b) BEQ:

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

Type of Quarters	Utilization Rate
Adequate	
Substandard	
Inadequate	

(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?

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

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

(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.)			
Spouse Employment (non-military)			
Other			
TOTAL		100	

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

Fleet Training Center, Mayport is a tenant command of Naval Station Mayport and does not have any of these facilities. The Quality of Life data was provided by Naval Station Mayport in BRAC Data Calls 37 and 38.

Features and Capabilities

D. Quality of Life (cont.)

(c) BOQ:

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

Type of Quarters	Utilization Rate
Adequate	
Substandard	
Inadequate	

(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?

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

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

(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.)			
Spouse Employment (non-military)			
Other			
TOTAL		100	

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

Fleet Training Center, Mayport is a tenant command of Naval Station Mayport and does not have any of these facilities. The Quality of Life data was provided by Naval Station Mayport in BRAC Data Calls 37 and 38.

Features and Capabilities

D. Quality of Life (cont.)

2. For on-base MWR facilities² 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 _____ **DISTANCE** _____

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

²Spaces designed for a particular use. A single building might contain several facilities, each of which should be listed separately.

Fleet Training Center, Mayport is a tenant command of Naval Station Mayport and does not have any of these facilities. The Quality of Life data was provided by Naval Station Mayport in BRAC Data Calls 37 and 38.

Tennis CT	Each		
-----------	------	--	--

Features and Capabilities

D. Quality of Life (cont.)

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

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

Fleet Training Center, Mayport is a tenant command of Naval Station Mayport and does not have any of these facilities. The Quality of Life data was provided by Naval Station Mayport in BRAC Data Calls 37 and 38.

Features and Capabilities

D. Quality of Life (cont.)

4. 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			# of PN on Wait List	Avg Wait (Days)
		Adequate	Substandard	Inadequate		
0-6 Mos						
6-12 Mos						
12-24 Mos						
24-36 Mos						
3-5 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?

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?

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.

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

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).

Fleet Training Center, Mayport is a tenant command of Naval Station Mayport and does not have any of these facilities. The Quality of Life data was provided by Naval Station Mayport in BRAC Data Calls 37 and 38.

Features and Capabilities

D. Quality of Life (cont.)

f. 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	
Gas Station	SF	
Auto Repair	SF	
Auto Parts Store	SF	
Commissary	SF	
Mini-Mart	SF	
Package Store	SF	
Fast Food Restaurants	Each	
Bank/Credit Union	Each	
Family Service Center	SF	
Laundromat	SF	
Dry Cleaners	Each	
ARC	PN	
Chapel	PN	
FSC Classrm/Auditorium	PN	

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

City	Distance (Miles)

Fleet Training Center, Mayport is a tenant command of Naval Station Mayport and does not have any of these facilities. The Quality of Life data was provided by Naval Station Mayport in BRAC Data Calls 37 and 38.

Features and Capabilities

D. Quality of Life (cont.)

6. Standard Rate VHA Data for Cost of Living:

Paygrade	With Dependents	Without Dependents
E1		
E2		
E3		
E4		
E5		
E6		
E7		
E8		
E9		
W1		
W2		
W3		
W4		
O1E		
O2E		
O3E		
O1		
O2		
O3		

Fleet Training Center, Mayport is a tenant command of Naval Station Mayport and does not have any of these facilities. The Quality of Life data was provided by Naval Station Mayport in BRAC Data Calls 37 and 38.

O4		
O5		
O6		
O7		

Fleet Training Center, Mayport is a tenant command of Naval Station Mayport and does not have any of these facilities. The Quality of Life data was provided by Naval Station Mayport in BRAC Data Calls 37 and 38.

Features and Capabilities

D. Quality of Life (cont.)

7. 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.

Type Rental	Average Monthly Rent		Average Monthly Utilities Cost
	Annual High	Annual Low	
Efficiency			
Apartment (1-2 Bedroom)			
Apartment (3+ Bedroom)			
Single Family Home (3 Bedroom)			
Single Family Home (4+ Bedroom)			
Town House (2 Bedroom)			
Town House (3+ Bedroom)			
Condominium (2 Bedroom)			
Condominium (3+ Bedroom)			

Fleet Training Center, Mayport is a tenant command of Naval Station Mayport and does not have any of these facilities. The Quality of Life data was provided by Naval Station Mayport in BRAC Data Calls 37 and 38.

Features and Capabilities

D. Quality of Life (cont.)

(b) What was the rental occupancy rate in the community as of 31 March 1994?

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

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

Type of Home	Median Cost
Single Family Home (3 Bedroom)	
Single Family Home (4+ Bedroom)	
Town House (2 Bedroom)	
Town House (3+ Bedroom)	
Condominium (2 Bedroom)	
Condominium (3+ Bedroom)	

Fleet Training Center, Mayport is a tenant command of Naval Station Mayport and does not have any of these facilities. The Quality of Life data was provided by Naval Station Mayport in BRAC Data Calls 37 and 38.

Features and Capabilities

D. Quality of Life (cont.)

(d) 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			
March			
April			
May			
June			
July			
August			
September			
October			
November			
December			

(e) Describe the principle housing cost drivers in your local area.

Fleet Training Center, Mayport is a tenant command of Naval Station Mayport and does not have any of these facilities. The Quality of Life data was provided by Naval Station Mayport in BRAC Data Calls 37 and 38.

Features and Capabilities

D. Quality of Life (cont.)

8. 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

9. 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)

Fleet Training Center, Mayport is a tenant command of Naval Station Mayport and does not have any of these facilities. The Quality of Life data was provided by Naval Station Mayport in BRAC Data Calls 37 and 38.

Features and Capabilities

D. Quality of Life (cont.)

10. Complete the tables below to indicate the civilian educational opportunities available to service members stationed at the installation and their dependents:

(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

Fleet Training Center, Mayport is a tenant command of Naval Station Mayport and does not have any of these facilities. The Quality of Life data was provided by Naval Station Mayport in BRAC Data Calls 37 and 38.

Features and Capabilities

D. Quality of Life (cont.)

(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	Type Classes	Program Type(s)				
		Adult High School	Vocational/ Technical	Undergraduate		Graduate
				Courses only	Degree Program	
	Day					
	Night					
	Day					
	Night					
	Day					
	Night					
	Day					
	Night					

Fleet Training Center, Mayport is a tenant command of Naval Station Mayport and does not have any of these facilities. The Quality of Life data was provided by Naval Station Mayport in BRAC Data Calls 37 and 38.

Features and Capabilities

D. Quality of Life (cont.)

(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	
	Day					
	Night					
	Correspondence					
	Day					
	Night					
	Correspondence					
	Day					
	Night					
	Correspondence					
	Day					
	Night					
	Correspondence					

Fleet Training Center, Mayport is a tenant command of Naval Station Mayport and does not have any of these facilities. The Quality of Life data was provided by Naval Station Mayport in BRAC Data Calls 37 and 38.

Features and Capabilities

D. Quality of Life (cont.)

11. 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			Local Community Unemployment Rate
	1991	1992	1993	
Professional				
Manufacturing				
Clerical				
Service				
Other				

12. 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.

13. 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.

Fleet Training Center, Mayport is a tenant command of Naval Station Mayport and does not have any of these facilities. The Quality of Life data was provided by Naval Station Mayport in BRAC Data Calls 37 and 38.

Features and Capabilities

D. Quality of Life (cont.)

14. Complete the table below to indicate the crime rate for your installation 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.

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

Fleet Training Center, Mayport is a tenant command of Naval Station Mayport and does not have any of these facilities. The Quality of Life data was provided by Naval Station Mayport in BRAC Data Calls 37 and 38.

Features and Capabilities

D. Quality of Life (cont.)

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

Fleet Training Center, Mayport is a tenant command of Naval Station Mayport and does not have any of these facilities. The Quality of Life data was provided by Naval Station Mayport in BRAC Data Calls 37 and 38.

Features and Capabilities

D. Quality of Life (cont.)

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

Fleet Training Center, Mayport is a tenant command of Naval Station Mayport and does not have any of these facilities. The Quality of Life data was provided by Naval Station Mayport in BRAC Data Calls 37 and 38.

Features and Capabilities

D. Quality of Life (cont.)

Crime Definitions	FY 1991	FY 1992	FY 1993
13. Extortion (7E)			
Base Personnel - military			
Base Personnel - civilian			
Off Base Personnel - military			
Off Base Personnel - civilian			
14. Assault (7G)			
Base Personnel - military			
Base Personnel - civilian			
Off Base Personnel - military			
Off Base Personnel - civilian			
15. Death (7H)			
Base Personnel - military			
Base Personnel - civilian			
Off Base Personnel - military			
Off Base Personnel - civilian			
16. Kidnapping (7K)			
Base Personnel - military			
Base Personnel - civilian			
Off Base Personnel - military			
Off Base Personnel - civilian			

Fleet Training Center, Mayport is a tenant command of Naval Station Mayport and does not have any of these facilities. The Quality of Life data was provided by Naval Station Mayport in BRAC Data Calls 37 and 38.

Features and Capabilities

D. Quality of Life (cont.)

Crime Definitions	FY 1991	FY 1992	FY 1993
18. Narcotics (7N)			
Base Personnel - military			
Base Personnel - civilian			
Off Base Personnel - military			
Off Base Personnel - civilian			
19. Perjury (7P)			
Base Personnel - military			
Base Personnel - civilian			
Off Base Personnel - military			
Off Base Personnel - civilian			
20. Robbery (7R)			
Base Personnel - military			
Base Personnel - civilian			
Off Base Personnel - military			
Off Base Personnel - civilian			
21. Traffic Accident (7T)			
Base Personnel - military			
Base Personnel - civilian			
Off Base Personnel - military			
Off Base Personnel - civilian			

Fleet Training Center, Mayport is a tenant command of Naval Station Mayport and does not have any of these facilities. The Quality of Life data was provided by Naval Station Mayport in BRAC Data Calls 37 and 38.

Features and Capabilities

D. Quality of Life (cont.)

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

Features and Capabilities

E. Ability for Expansion

1. Does the operational infrastructure (e.g., classrooms, administrative facilities, fuel and munitions storage, warehouse space, hangar space) provide capabilities for future expansion or change in mission? **Yes** If yes, explain why. **Space permits addition of courses, especially those which are solely classroom based. Rooms are currently used during the day (0630-1600) and are available for second shift.**

19F1A Firefighting Trainer utilization could be doubled. Currently, only 1/2 of the trainer is used due to insufficient instructor resources. Both sides can be run independently and simultaneously. Minor modifications to one side of the 19F1A trainer would also provide for effective firefighting training of submarine crews from nearby NAVSUBASE Kings Bay. Submarines in Kings Bay have no submarine firefighting training available locally and are currently attending our shipboard firefighting courses designed for surface ships.

Some FTC facilities (classrooms, firefield, gas chamber, etc.) and manpower could support the FTC Guantanamo Bay mission should it be decided to move them to CONUS. FTG Guantanamo would require facilities in addition to those at FTC, however, some could be cross-utilized.

The teleconferencing use of FTC's two video-teletraining facilities could be significantly increased as the demand for this type of conferencing grows.

The 14A12 ASW trainer is capable of a great deal more than the ASW courses currently taught. Multi-threat training, tactics development, and battle group work-up are possible. Some development work would be required, but the hardware is installed and capable.

2. What is the availability of off-station acreage for possible future installation development? **This area is under the cognizance of Naval Station Mayport and is addressed in Data Calls 37 and 38.**

3. Provide the following information for installation infrastructure related facilities and functions. If these or other base infrastructure attributes may be a determining factor for base loading and expansion, provide additional comments and capacity measures as appropriate.

Type of Facility or Capability	On Base Capacity	Off Base Long Term Contract	Normal Steady State Load	Peak Demand
Electricity (KWH)	Not applicable			
Water (GPD)				
Sewage (GPD)				
Natural Gas (CFH)				
Short Term Parking				
Long Term Parking				

Fleet Training Center, Mayport is a tenant command of Naval Station Mayport and does not have any of these facilities. The Quality of Life data was provided by Naval Station Mayport in BRAC Data Calls 37 and 38.

R

Features and Capabilities

E. Ability for Expansion

1. Does the operational infrastructure (e.g., classrooms, administrative facilities, fuel and munitions storage, warehouse space, hangar space) provide capabilities for future expansion or change in mission? **Yes** If yes, explain why. **Space permits addition of courses, especially those which are solely classroom based. Rooms are currently used during the day (0630-1600) and are available for second shift.**

19F1A Firefighting Trainer utilization could be doubled. Currently, only 1/2 of the trainer is used due to insufficient instructor resources. Both sides can be run independently and simultaneously. Minor modifications to one side of the 19F1A trainer would also provide for effective firefighting training of submarine crews from nearby NAVSUBASE Kings Bay. Submarines in Kings Bay have no submarine firefighting training available locally and are currently attending our shipboard firefighting courses designed for surface ships.

Some FTC facilities (classrooms, firefield, gas chamber, etc.) and manpower could support the FTC Guantanamo Bay mission should it be decided to move them to CONUS. FTG Guantanamo would require facilities in addition to those at FTC, however, some could be cross-utilized.

The teleconferencing use of FTC's two video-teletraining facilities could be significantly increased as the demand for this type of conferencing grows.

The 14A12 ASW trainer is capable of a great deal more than the ASW courses currently taught. Multi-threat training, tactics development, and battle group work-up are possible. Some development work would be required, but the hardware is installed and capable.

2. What is the availability of off-station acreage for possible future installation development? **None. All land surrounding Naval Station Mayport is privately owned or is "wetlands" on which no expansion is allowed. This area is under the cognizance of Naval Station Mayport and is addressed in Data Calls 37 and 38.**

R

3. Provide the following information for installation infrastructure related facilities and functions. If these or other base infrastructure attributes may be a determining factor for base loading and expansion, provide additional comments and capacity measures as appropriate.

Type of Facility or Capability	On Base Capacity	Off Base Long Term Contract	Normal Steady State Load	Peak Demand
Electricity (KWH)	Not applicable			
Water (GPD)				
Sewage (GPD)				
Natural Gas (CFH)				
Short Term Parking				
Long Term Parking				

Features and Capabilities

E. Ability for Expansion (cont.)

4. 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 reasonable expect to expand. Complete a separate table for each individual site, i.e., main base, outlying airfields, special off-site areas, off base housing, etc. Unit of measure is acres. Developed area is defined as land currently with buildings, roads, and utilities that prevent it from being further developed without demolition of existing infrastructure. Include in "Restricted" areas that are restricted for future development due to environmental constraints (e.g. wet lands, landfills, archaeological sites), operational restrictions (e.g. ESQD arcs, HERO, HERP, HERF, AICUZ, ranges) or cultural resources. Identify the reason for the restriction when providing the acreage in the table below. Specify any other entry in "Other" (e.g. submerged lands).

Site Location: _____

Fleet Training Center Mayport is not a plant account holder. The plant account holder is Naval Station Mayport. Information regarding expansion is addressed in their inputs to Data Calls 37 and 38.

Land Use	Total Acres	Developed	Available for Development	
			Restricted	Unrestricted
Operational				
Training				
Maintenance				
Research & Development				
Supply and Storage				
Admin				
Housing				
Recreational				
Navy Forestry Program				
Navy Agricultural Outlease Program				
Hunting/fishing Programs				
Other				
TOTAL				

Features and Capabilities

E. Ability for Expansion (cont.)

5. Identify the features of this installation that make it a strong candidate for supporting other types of training or operational units in the future.

-- Discussions regarding the movement of Fleet Training Group Guantanamo Bay, Cuba, to CONUS have indicated Mayport is a possible candidate for relocation. FLETRACEN's firefighting, damage control and chemical, biological, and radiological (CBR) training facilities could be utilized to some degree by FTG Guantanamo for refresher training.

-- Submarine crews from Kings Bay, GA are receiving firefighting training at FTC's surface ship facilities because of the prohibitive expense of traveling to New London, CT. Minor modifications to the 19F1A trainer and the addition of 2-3 submariners to the staff would provide realistic training to these submariners at a cost significantly less than building and staffing a firefighting facility at Kings Bay.

-- The 14A12 ASW trainer has been utilized only for ASW team training, however, it is capable of multi-threat scenarios for ship team training and battle group work-ups.

6. For each educational institution, formal school, or CAX, what are the limiting factors in your surge capability? How many students can you surge above your 1993 AOB? Explain any assumptions on which these limitations are based. **Due to reduced instructor personnel, there is no longer a surge capability. Instructor personnel are already fully scheduled with no slack time in schedule.**

BRAC-95 CERTIFICATION
FY-95 BRAC DATA CALL TWENTY-THREE

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. B. NOLL
NAME (Please type of print)

Signature

COMMANDING OFFICER
Title

21 MAY 1994
Date

FLEET TRAINING CENTER MAYPORT
Activity

**FY-95 BRAC DATA CALL NUMBER 23
FLEET TRAINING CENTER MAYPORT**

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

NEXT ECHELON LEVEL (if applicable)

RADM DONALD A. DYER
NAME (Please type or print)
Commander
Title
Training Command, U.S. Atlantic Fleet
Activity

Signature

24 May 1994
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)

Title

Activity

Signature

Date

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

MAJOR CLAIMANT LEVEL

NAME (Please type or print)

Title

Activity

Signature

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)**

NAME (Please type or print)

Signature

Title

Date

ENCLOSURE

Command: FLETRACEN Mayport

Data Call Number Twenty-Three

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

MAJOR CLAIMANT LEVEL

R. K. U. KIHUNE
NAME

Signature

CNET
Title

6 JUN 1994
Date

CNET
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

Signature

ACTING
Title

6/15/94
Date

STATION, MAYPORT FLORIDA (CLAIMANT..LANTFLT) SOUTH DIV

C H E N C U S G C P V R E A T N A V I R L E W H S E R N P N M
 C A T E G O R Y B O D S O S T G C P V R E A T N A V I R L E W H S E R N P N M
 C O D E D E S C R I P T I O N C I L T H Y D T V P V R E A T N A V I R L E W H S E R N P N M
 M A I N F A C C O S T A C C T Y P E / T R A D E D O T (000) T A / T R E G M N T S T S D R Y R E

USER (N00232)...NAVNSP JACKSONVILLE FL

58010	MEDICAL CLINIC	1877 P N 11	3484384	8601	44038	SF	X	234	234	14	1	A	201377	1383
	7180 BLDG													
	580 DISPENSA/CLINIC	TOTAL	3484384	8601	44038	SF								
SUBTOTAL **		GOVCOST-	3484384	CPV-	6800803	LCPV-	0	RENT PD-	0	RENT RECD-	0			

USER (N0038A)...MDTU 12

17120	APPL INSTR BLDG	1981 P N 11			8310	SF	X	878	242	32	2	A	201809	1488
	7110 BLDG													
	171 TRAINING BLDGS	TOTAL			8310	SF								
SUBTOTAL **		GOVCOST-	0	CPV-	0	LCPV-	0	RENT PD-	0	RENT RECD-	0			

USER (N0108A)...COMCRUDESGRU 12

14385	OPCON CENTER	1943 S N 14			4200	SF		188	37	28	2	A	200024	38
	7100 BLDG													
	143 SHIPDOCK OP BLD	TOTAL			4200	SF								
SUBTOTAL **		GOVCOST-	0	CPV-	0	LCPV-	0	RENT PD-	0	RENT RECD-	0			

USER (N0121A)...COMDESRON 12

81010	ADMIN OFF	1974 P N 13	382886	478	4748	SF	X	78	78	12	1	A	201328	1320
	7180 BLDG													
81077	ADMIN STRG ROY	1976 P N 11	4888	10	182	SF		18	12	8	1	A	201405	1380
	7180 BLDG													
	810 ADMIN BLDGS	TOTAL	382886	488	4937	SF								
SUBTOTAL **		GOVCOST-	382886	CPV-	488327	LCPV-	0	RENT PD-	0	RENT RECD-	0			

USER (N0123A)...COMDESRON 14

81010	ADMIN OFF	1980 P N 13			2811	SF	X	188	88	14	1	S	200002	2
	7180 BLDG													
	810 ADMIN BLDGS	TOTAL			2811	SF								
SUBTOTAL **		GOVCOST-	0	CPV-	0	LCPV-	0	RENT PD-	0	RENT RECD-	0			

USER (N0133A)...COMDESRON 24

81010	ADMIN OFF	1980 P N 13			2878	SF	X	188	88	14	1	S	200002	2
	7180 BLDG													
	810 ADMIN BLDGS	TOTAL			2878	SF								
SUBTOTAL **		GOVCOST-	0	CPV-	0	LCPV-	0	RENT PD-	0	RENT RECD-	0			

USER (N08678)...CARGRU 8

14385	OPCON CENTER	1943 S N 13			4077	SF	X	83	80	28	2	S	200001	1
	7100 BLDG													
	143 SHIPDOCK OP BLD	TOTAL			4077	SF								
18810	WTRFR TRANS SHD	1971 P N 13	32303	100	4000	SF		100	40	17	1	S	201287	1288
	7260 BLDG	1977 S N 11	38871	70	4000	SF		100	40	18	1	A	201417	1401
	TOTAL		86274	170	8000	SF								
	188 CARGO HANDLING	TOTAL	86274	170	8000	SF								
SUBTOTAL **		GOVCOST-	86274	CPV-	170293	LCPV-	0	RENT PD-	0	RENT RECD-	0			

USER (N10151)...FLETRACEN MAYPORT FL

17120	APPL INSTR BLDG	1988 P N 11	888885	2874	10880	SF	113	PN	225	80	12	1	A	200380	381
	7110 BLDG	1988 P N 11			882	SF			78	80	12	1	A	200381	382
		1988 P N 11			1702	SF	80	PN	57	30	8	1	A	200383	384
		1976 P N 11	271881	884	8901	SF	X	138	88	17	1	S	201344	1333	
		1975 P N 11	47488	103	1200	SF	20	PN	40	30	15	1	A	201346	1338

ACTIVITY TYPE STATION ACTIVITY TITLE MAYPORT LOCATION MAYPORT FLORIDA EPD SOUTH UIC NS0201 FICHE 10 PA 4

1184- DETAILED INVENTORY OF NAVAL SHORE FACILITIES (PART 2) 30 SEPT 1993
 STATION, MAYPORT FLORIDA (CLAIMANT..LANTFLT) SOUTH DIV

CODE	DESCRIPTION	MAINT FAC COST ACC TYPE	C U S E C P R A R E A	CHEN	CONSTR	CPV	REN	AREA	TH	VA	IR	LE	W	H	S	E	R	N	F	M	U	L	S
17120	APPL INSTR BLDG	1877 P N 11	1307111	1967	28882	SF	127	PN X	388	284	18	1	A	201403	1388								
	7110 BLDG	1881 P N 13	130082	157	3000	SF	25	PN	75	40	14	1	A	201643	1523								
	TOTAL		2494187	8783	50847	SF	235	PN															
17135	OP TRAINER BLDG	1985 P N 11			5150	SF			225	80	12	1	A	200350	351								
	7110 BLDG	1977 P N 11			8174	SF			388	284	18	1	A	201403	1388								
	TOTAL				11324	SF																	
17177	TRNG MATR STRG	1985 P N 11			850	SF			225	80	12	1	A	200350	351								
	7110 BLDG	1985 P N 11	84004	203	2091	SF			78	50	12	1	S	200351	352								
	TOTAL		84004	203	2941	SF																	
171	TRAINING BLDGS	TOTAL	2578151	5988	85212	SF	335	PN															
17845	TRNG MOCK-UPS	1985 P N 11	24888	102					42	28	9		S	200354	355								
	7570 STRC	1985 P N 11	3817	18										200355	356								
		1985 P N 11	9025	38										200356	357								
		1985 P N 11	25101	117					30	30	13		S	200380	381								
		1985 P N 13	11848	50					20	10	8	1	A	200380	382								
		1985 P N 11	17728	74					85	188			S	200382	384								
		1985 P N 11	2025	8					5	5			A	200383	380								
		1985 P N 11	2025	8					5	5			A	200384	381								
		1985 P N 13	23150	89					24	15	15	1	A	200455	445								
		1985 P N 13	14925	54					75	95			S	200459	482								
		1987 P N 11	856382	984					87	57	15	1	A	201515	1501								
		1987 P N 11	567209	775					86	33	35	1	A	201517	1502								
		1987 P N 11	705305	515					85	53	35	1	A	201518	1503								
		1985 P N 11	2041808	2281					55	40	45	3	A	201519	1504								
		1987 P N 11	297538	347					133	30	13	1	A	201520	1505								
		1987 P N 11	4785	6					12	5	5	1	A	201521	1506								
		1985 P N 11	1405172	1552					53	44	33	2	A	201522	1507								
	TOTAL		6115835	7305					17														
179	TRAINING-OTHER	TOTAL	6115835	7305					17														
41130	DIESEL FUEL STR	1986 P N 11	9422	38					357	BL													
	75A0 STRC																						
411	LIO FUEL STR	TOTAL	9422	38					357	BL													
89010	FLGPL/BBRD/MRKR	1985 P N 18	490	2					1	EA													
	75D0 STRC																						
890	OTHER ADM FACIL	TOTAL	490	2					1	EA													
82320	GAS STOR TANKS	1987 P N 11	231474	270																			
	7850 STRC																						
823	HEAT, GAS-SOURCE	TOTAL	231474	270																			
82410	GAS MAINS	1987 P N 11							1282	LF													
	7770 UTIL																						
824	HEAT/GAS/TMSM	TOTAL							1282	LF													
83115	IND WST TRT FAC	1987 P N 11	110521	129					187.52KG	X	97	41	9	A	201522	1507							
	7570 UTIL	1987 P N 11	110521	129					187.52KG	X	97	41	9	A	201523	1507							
	TOTAL		221042	258					375.04KG														
83141	HAZD WASTE STOR	1985 P N 13	500	1				84	SF														
	7570 BLDG																						
831	SEWAGE TR7ADSP	TOTAL	221542	258				84	SF														
82230	SEWAGE PUMP STA	1874 S N 11	59558	143					7200	GM X	30	40											
	7750 UTIL																						
832	SEWAGE/COLLECT	TOTAL	59558	143																			
84140	STOR TNK/ED POT	1985 P N 11	15434	84					40000	GA													
	75F0 STRC																						
841	WTR-SUP/TMT/STG	TOTAL	15434	84																			
84330	TANK FIRE PRD	1872 P N 18			5000	GA																	
	75J0 STRC	1887 P N 11	84500	98	100000	GA																	
	TOTAL		84500	98	105000	GA																	
843	WATER-FIRE PRD	TOTAL	84500	98																			
85225	OTH PAVED AREAS	1952 P N 14			11900	SY																	
	7350 STRC	1877 P N 11	44131	85	2800	SY																	
	TOTAL		44131	85	14700	SY																	
852	WALKS PARKING	TOTAL	44131	85	14700	SY																	

SUBTOTAL == GOVCOST- 9380348 CPV- 14253318 LCPV- 0 RENT PD- 0 RENT RECD-

USER (N30340)...NAESU DET JACKSONVILLE
 61010 ADMIN OFF 1887 P N 10 1111 SF X 273 221 28 2 A 210088
 7150 BLDG
 610 ADMIN BLDGS TOTAL 1111 SF

ACTIVITY TYPE STATION ACTIVITY TITLE MAYPORT LOCATION MAYPORT FLORIDA EFD SOUTH UIC N60201 FICHE 10

FM55P01AUG83

Command: FLETRACEN Mayport

**Data Call Number Twenty-Three Revision
(Detailed Inventory of Naval Shore Facilities (Part 2))**

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

MAJOR CLAIMANT LEVEL

T. W. WRIGHT
NAME

T. W. Wright
Signature

CNET
Title

4 Nov 94
Date

CNET
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

W. A. Earner
Signature

Title

11/7/94
Date

BRAC-95 CERTIFICATION

BRAC DATA CALL 23 SUPPLEMENT, FLEET TRAINING CENTER MAYPORT

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

RADM Donald A. Dyer
NAME (Please type or print)

Signature

Commander
Title

11 NOV 1993
Date

Commander, Training Command, U.S. Atlantic Fleet
Activity

243

Command: FLETRACEN Mayport

**Data Call Number Twenty-Three Revision
(Page 34)**

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

MAJOR CLAIMANT LEVEL

T. W. WRIGHT
NAME

T. W. Wright
Signature

CNET
Title

4 Nov 94
Date

CNET
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

W. A. Earner
Signature

Title

11/7/94
Date

REVISION TO BRAC DATA CALL 23 - FLETRACEN MAYPORT

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

**NEXT ECHELON LEVEL (if applicable)
ACTIVITY COMMANDER**

RADM Donald A. Dyer
NAME (Please type or print)

Signature

Commander
Title

1 November, 94
Date

Commander, Training Command, 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

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.

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

NAME (Please type or print)

Signature

Title

Date

Activity

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

JOHN B. NOLL, CAPT, USN
NAME (Please type of print)

COMMANDING OFFICER
Title

FLEET TRAINING CENTER, MAYPORT
Activity

Signature

27 Oct 94
Date

BRAC-95 CERTIFICATION

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

WALTER J. BLOSS, CDR, USN
NAME (Please type or print)

EXECUTIVE OFFICER
Title

ADMIN
Division/Department

FLEET TRAINING CENTER, MAYPORT
Activity

23 Chg 1
DATA CALL NUMBER

W. J. Bloss
Signature

27 Oct 94
Date

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

MRS. LESLIE J. ALLEN
NAME (Please type or print)

BUDGET OFFICER
Title

SUPPLY DEPT
Division/Department

FLEET TRAINING CENTER, MAYPORT
Activity

23 Chg 1
DATA CALL NUMBER

Leslie J. Allen
Signature

27 Oct 94
Date

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

NAME (Please type or print)

Title

Division/Department

Activity

DATA CALL NUMBER

Signature

Date

Command: FLETRACEN Mayport

**Data Call Number Twenty-Three Revisions
(Pages 34 and 73)**

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

MAJOR CLAIMANT LEVEL

T. W. WRIGHT
NAME

T. W. Wright
Signature

CNET
Title

1-27-95
Date

CNET
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

W. A. Earner
Signature

Title

2/6/95
Date

R

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) to this attachment 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

JOHN B. NOLL, CAPT, USN
NAME (Please type or print)

John B Noll
Signature

COMMANDING OFFICER
Title

24 JANUARY 1995
Date

FLEET TRAINING CENTER MAYPORT
Activity

02/13

**CAPACITY ANALYSIS:
DATA CALL WORK SHEET FOR
TRAINING CENTER/SCHOOL: FLEET TRAINING CENTER, MAYPORT, FL**

**Category Education and Training
Subcategory . . . Training Centers and Schools
Types Navy and Marine Corps Training Centers and Navy Schools**

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

NAVY TRAINING CENTERS AND SCHOOLS LISTING:

Type	Title	Location
School	U.S. Naval Academy	Annapolis, MD
School	Naval War College	Newport, RI
School	Naval Postgraduate School	Monterey, CA
School	Surface Warfare Officers School Command	Newport, RI
School	Navy Supply Corps School	Athens, GA
School	Navy Submarine School	New London, CT
Training Center	Naval Education and Training Center	Newport, RI
Training Center	Naval Training Center	Great Lakes, IL
Training Center	Trident Training Facility	Bangor, WA
Training Center	Trident Training Facility	Kings Bay, GA
Training Center	Naval Nuclear Power Training Unit	Balston Spa, NY
Training Center	Naval Nuclear Power Training Unit	Idaho Falls, ID
Training Center	Naval Technical Training Center	Corry Station, FL
Training Center	Naval Technical Training Center	Meridian, MS
Training Center	Naval Air Technical Training Center (Millington)	Pensacola, FL
Training Center	Fleet Combat Training Center, Atlantic	Virginia Beach, VA
Training Center	Fleet Combat Training Center, Pacific	San Diego, CA
Training Center	Naval Amphibious School	Little Creek, VA
Training Center	Naval Amphibious School	Coronado, CA
Training Center	Fleet Training Center	Norfolk, VA
Training Center	Fleet Training Center	Mayport, FL
Training Center	Fleet Training Center	San Diego, CA
Training Center	Fleet Anti-Submarine Warfare Training Center, Atlantic	Norfolk, VA
Training Center	Fleet Anti-Submarine Warfare Training Center, Pacific	San Diego, CA
Training Center	Fleet Mine Warfare Training Center (Charleston)	Ingleside, TX
Training Center	AEGIS Training Center	Dahlgren, VA

MARINE CORPS TRAINING CENTERS LISTING:

Type	Title	Location
Training Center	Marine Corps Combat Development Command	Quantico, VA
Training Center	Marine Corps Air Ground Combat Center	Twentynine Palms, CA
Training Center	Marine Corps Recruit Depot	Parris Island, SC
Training Center	Marine Corps Recruit Depot	San Diego, CA

Data For Capacity Analysis

Table of Contents

Introduction	1
Mission Requirements	
A. Courses of Instruction and CAXs	5
1. Training and Education	6
2. Course Size	7
3. Throughput	7
4. Average on Board (AOB)	8
5. Billeting	9
6. Messing	11
7. Major Equipment	12
8. Training Facilities	14
9. Training Areas	18
10. Airspace	19
11. Airfields	19
B. Other Training at Educational Institutions and Formal Schools	20
1. Training Facilities	21
2. Training Areas	22
C. Other Training at the Marine Corps Air Ground Training Center	23
1. Units/Users Supported	23
2. Tenant Unit Major Equipment	27
3. Training Facilities	32
4. Training Areas	34
D. Academic Research	36
1. Training Facilities	37
2. Training Areas	38
E. RDT&E Support	40
1. Training Facilities	41
2. Training Areas	42

Facilities

A. Courses of Instruction and CAXs	44
1. Training Facilities	45
2. Training Areas	60
3. Airspace	61
4. Airfields	61
5. Billeting	62
6. Messing	66
7. Maintenance and Storage	70
8. Administrative Spaces	72
9. Library	73
B. Other Training Center/School Facilities	74
1. Training Facilities	74
2. Training Areas	83
3. Airspace	84
4. Airfields	84
5. Billeting	85
6. Messing	87
7. Maintenance and Storage	89
8. Administrative Spaces	91
9. Library	93
Features and Capabilities	94
A. Expansion	94

Introduction

1. Purpose. This introduction provides general instructions for replying to this data call; individual questions and footnotes give specific instructions for completion of tables, computations, etc.

2. References

a. Use projected promotion and retention rates and the Base Force Structure as outlined in the JCS Memorandum dated 7 February 1994 re: 1995 Base Realignments and Closures Force Structure Plan to determine future training mission requirements.

b. Refer to the NAVFAC P-72 for Facility Category Code Numbers (CCNs).

c. NAVFAC P-80 provides a discussion of the general nature of each CCN; use it to delineate "types" of facilities that share a common CCN.

d. Refer to NAVFACINST 11010.44E for definition of adequate, substandard, and adequate facilities.

e. Use the DoD Military Training Report FY 1993 definitions of types of training to classify the training and education conducted by the school or training center.

3. Definition of Terms. For purposes of this data call the following apply:

a. A **Formal School** is an activity that sponsors one or more programmed courses of instruction (i.e. Chaplain's School, Service Schools Command, Weapons Training Battalion).

b. A **Course of Instruction** (i.e. Boiler Technician "A," Scout Sniper Instructor) comprises one or more individual contact periods (classes).

c. A **Combined Arms Exercise (CAX)** is training that units are programmed to undergo at the Marine Corps Air Ground Combat Center, Twentynine Palms, CA.

d. An **Educational Institution** is an activity that grants either an undergraduate or postgraduate degree(s) (i.e. U.S. Naval Academy).

e. A **Degree** requires the completion of an established curriculum.

f. A **Curriculum** comprises one or more courses of instruction.

g. A **Facility** is a space (e.g. a room), a defined area (e.g. a range), a structure (e.g. a building), or a structure other than a building (e.g. an obstacle course); it is possible for a building to house one or more facilities of different types.

Introduction (Cont.)

h. **Recruit Training** is training upon initial enlistment or induction which provides a general indoctrination to the service, teaches skills and knowledge in basic military subjects, and prepares the recruit for early adjustment to military life. For the Navy, this is Class "R" training.

i. **Officer Acquisition Training** consists of training and education programs leading to a commission. For the Marine Corps, this includes the Marine Enlisted Commissioning Education Program (MECEP); for the Navy, this is class "P" training.

j. **Apprentice Training** is fundamental training in one of four basic skills areas (Seaman, Fireman, Airman, Constructionman) that enlisted personnel, who are not yet slated for a rating, receive immediately after recruit training. For the Navy, this is class "AA" training.

k. **Initial Skill Training** includes all formal training following recruit training or commissioning and leading toward the award of a military occupational specialty (MOS) or rating at the lowest level. For the Navy, this includes all class "A" (except "AA") and class "M" training (subcategories "M3" and "M4" only).

l. **Skill Progression Training** is training servicemembers receive after initial skill training, and normally after having gained experience through actual work in their specialty, through which is gained the knowledge to perform at higher skill levels, in a supervisory position, and to assume increased responsibilities. For the Navy, this is class "C," "G," and "M" (subcategories "M1" and "M2" only) training.

m. **Functional Training** is training in subject areas that cut across the scope of MOSs/ratings and provides additional required skills without changing the servicemember's primary specialty or skill level. For the Navy, this is class "F" training.

n. **Team Training** provides team functional skill training to increase proficiency required by Fleet or Type Commanders. For the Navy, this is class "T" training.

o. **Professional Development Education (PDE)** provides training and education to career military personnel, enlisted and officer, to prepare them to perform increasingly complex responsibilities as they progress in their military careers. PDE may or may not lead to an academic degree. For the Navy, this is class "D" and "E" training.

4. Coordinating Instructions

a. Enter the primary UIC *of the data call respondent* (identified in the preceding listings of Navy and Marine Corps schools and training centers) at the top of each page of the response; ensure that additional pages created include this identifier.

Introduction (Cont.)

b. Where information about current facilities available is requested, include MILCON projects that are not BRAC related, which have been authorized and appropriated and for which contracts are to be awarded by 30 September 1994; *do not* include projects submitted in the FY 95 Presidential Budget. Proposed MILCON projects in support of previous BRAC decisions should be included in response by gaining activities.

c. If any of the information requested is subject to change between now and the end of Fiscal Year 2001 due to known redesignations, realignments/closures or other action, provide current and projected data and so annotate.

d. Use the codes listed below to respond to questions where the "Type of Training" is requested.

Code	Type of Training
RT	Recruit Training
OA	Officer Acquisition Training
AA	Apprentice
IS(E)	Enlisted Initial Skill Training
IS(O)	Officer Initial Skill Training
SP(E)	Enlisted Skill Progression Training
SP(O)	Officer Skill Progression Training
FE	Enlisted Functional Training
FO	Officer Functional Training
TT	Functional Team Training
PD	Professional Development Education

Introduction (Cont.)

e. Where "Course Identifier" is requested, educational institutions shall indicate the department and time period concerned (e.g. English/1st Semester, Wargaming Center); formal schools shall use course identification numbers, either CIN or CID; and the Marine Corps Air Ground Combat Center shall indicate CAX types (e.g. USMC BLT, USMCR RLT).

f. Tenant activities of a school or training center that use space must be accounted for under the host UIC for all courses taught and classroom space utilized.

g. Unless specified otherwise, "throughput" figures should include that from all sources (DON, other DoD, active and reserve components, and non-DoD).

h. Use "N/A" to respond to a question and/or table that does not apply; provide the reason(s) why it is not applicable.

i. Provide best estimates where projections of future peacetime or mobilization requirements are requested.

j. Delete the examples in bold type (provided in various tables to facilitate understanding on how to present the data requested) in responding to the questions.

Mission Requirements

A. Courses of Instruction and CAXs. Respond to the following eleven questions for each educational institution, formal school, and CAX that uses Training Center/School facilities; preceding each set of answers, identify the activity by placing an "X" in the appropriate left hand box and, except for CAXs, providing its name in the right hand box.

	EDUCATIONAL INSTITUTION:	
x	FORMAL SCHOOL:	FLEET TRAINING CENTER, MAYPORT FL
	CAX	

Mission Requirements

1. Training and Education. List all of the departments, courses taught, and CAX types conducted at this school/activity. For each course identifier provide the type of training using the codes listed in the Introduction; the course length (total calendar days); the actual time under-instruction (days in which training occurs); and the past, current, and projected number of course convenings (including the number projected to support FY 2001 mobilization requirements). For departments, indicate course length in terms of quarters, trimesters, semesters, or ATRAMIDs, etc.). List CAX types in terms of size and component of units scheduled (e.g. USMC BLT, USMCR RLT, etc.). **Examples provided in bold type.**

Course Identifier	Type Training ¹	Course or CAX Length (days)	Days Under Instruction ²	Number of Convenings ³ (Fiscal Year)							Mobilization Requirement (2001) *
				1992	1993	1994	1995	1997	1999	2001	
A4C0031	FO	3	3	0	0	7	13	13	13	13	NA
A4C0014	FO	5	5	6	16	15	14	14	14	14	NA
A1000072	SP(E)	26	20	6	6	7	5	6	6	6	NA
A1000073	SP(E)	12	10	3	4	4	6	6	6	6	NA
J0610602	FE	5	5	15	7	3	8	8	8	8	NA

* NO GUIDANCE AVAILABLE ON MOBILIZATION REQUIREMENT

CCB
12442
25me

¹Formal schools and educational institutions only

²For CAXs indicate the actual number of training days

³For educational institutions the number of convenings should be the total number of section offerings per course.

UIC: 10151

J0610603	FE	5	5	3	4	4	4	4	4	4	4	NA
K1301074	FE	12	8/10	6	9	NA						
A4950483	FE	1	1	62	84	28	NA	NA	NA	NA	NA	NA
A6520221	FE	4	4	6	7	7	5	0	0	0	0	NA
J4950400	FE	2	2	27	32	8	0	0	0	0	0	NA
J4950412	FE	2	2	65	59	45	46	46	47	47	47	NA
J4950413	FE	2	2	109	80	63	46	47	47	47	47	NA
J6510451	FE	5	5	0	5	0	0	0	0	0	0	NA
J6510466	FE	3	3	0	11	8	5	0	0	0	0	NA
K4950040	FE	12	10	NA	NA	9	9	11	0	0	0	NA
K4950045	TT	2	2	50	45	45	39	39	41	41	41	NA
K4950419	FE	4	4	NA	NA	23	11	0	0	0	0	NA
K4952063	FE	4	4	8	11	7	NA	NA	NA	NA	NA	NA
P7C0025	PD	5	5	7	4	4	9	9	9	9	9	NA
P0500001	FE	4	4	17	17	9	9	9	9	9	9	NA
P0500002	FE	1	1	16	21	12	12	12	12	12	12	NA
P5000012	FE	4	4	NA	13	4	6	6	6	6	6	NA
P5000034	PD	5	5	65	55	31	42	42	42	42	42	NA

5/27 J. Jozek
W. TRAS

UIC: 10151

243

P5000036	PD	5	5	28	29	12	12	12	12	12	12	12	12	NA
J2G0966	FO	2	2	0	6	9	10	10	10	10	10	10	10	NA
J2430981	FE	12	10	0	2	3	4	4	4	4	2	2	2	NA
J2430996	FE	5	5	NA	NA	0	2	1	NA	NA	NA	NA	NA	NA
J5000025	FE	3	3	41	30	38	3	3	3	3	3	3	3	NA
J5510050	FE	3	3	NA	NA	4	4	4	4	4	4	4	4	NA
K2G0905	FO	1	1	NA	2	4	4	4	4	4	4	4	4	NA
K2G2900	FO	4	4	NA	3	4	12	12	12	12	12	12	12	NA
P5010060	FE	5	5	2	9	11	7	7	7	7	7	7	7	NA Note **
K2211081	TT	5	5	20	11	7	NA							
J2100513	TT	5	5	0	10	8	9	9	9	9	9	9	9	NA
J2210510	TT	5	5	29	14	9	43	43	44	44	44	44	44	NA
J4950414	TT	1	1	41	34	37	109	109	113	113	135	135	135	NA
J4950418	TT	1	1	122	135	106	5	5	0	0	0	0	0	NA
K8212142	FE	3	3	0	11	10	10	10	10	10	10	10	10	NA Note *
J6510471	FE	2	2	61	26	20	0	0	NA	NA	NA	NA	NA	NA
K1301083	TT	2	2	30	81	0	NA	NA Note **						
K2E1070	TT	5	5	NA	NA	8	16	16	16	16	16	16	16	NA

R

8R (11/3/94)

UIC: 10151

P5000036	PD	5	5	28	29	12	12	12	12	12	12	NA
J2G0966	FO	2	2	0	6	9	10	10	10	10	10	NA
J2430981	FE	12	10	0	2	3	4	4	4	4	4	NA
J2430996	FE	5	5	NA	NA	0	2	2	2	2	2	NA
J5000025	FE	3	3	41	30	38	1	NA	NA	NA	NA	NA
J5510050	FE	3	3	NA	NA	3	3	3	3	3	3	NA
K2G0905	FO	1	1	NA	2	4	4	4	4	4	4	NA
K2G0900	FO	4	4	NA	3	4	4	4	4	4	4	NA
P5010060	FE	5	5	2	9	11	12	12	12	12	12	NA
K2211081	TT	5	5	20	11	7	7	7	7	7	7	NA Note **
J2100513	TT	5	5	0	10	8	NA	NA	NA	NA	NA	NA
J2210510	TT	5	5	29	14	9	9	9	9	9	9	NA
J4950414	TT	1	1	41	34	37	43	44	44	44	44	NA
J4950418	TT	1	1	122	135	106	109	113	135	135	135	NA
K8212142	FE	3	3	0	11	10	5	0	0	0	0	NA Note *
J6510471	FE	2	2	61	26	20	10	NA	NA	NA	NA	NA
K1301083	TT	2	1	30	81	0	NA	NA	NA	NA	NA	NA
K2E1070	TT	5	5	NA	NA	8	16	16	16	16	16	NA Note **

UIC: 10151

J2G0906	FO	4	4	0	0	0	0	NA											
J2G0908	FO	4	4	0	0	1	0	NA											
K8A0913	FO	3	3	0	0	1	0	NA											
J0410103	FE	5	5	1	2	3	NA												
K2210099	FE	5	5	4	4	4	NA												
K2330022	FE	19	15	4	4	4	NA												
K2330023	FE	12	10	4	4	15	NA												
A1000702	FE	5	5	5	12	1	NA												
J2G0349	SP(O)	26	20	5	7	6	NA												
J1000707	FE	11	9	7	13	14	NA												
J2010807	FE	5	5	6	6	3	NA												
J2210323	SP(E)	26	20	4	4	1	NA												
J2210326	FE	5	5	4	4	4	NA												
K2330211	SP(E)	12	10	12	0	0	NA												
A6510019	FE	5	5	2	2	0	NA												
A6510049	SP(E)	16	12	5	5	NA													
A6510115	FE	5	5	6	6	11	NA												
J5000028	SP(E)	5	5	5	6	11	NA												

UIC: 10151

K4950421	FE	5	5	13	4	NA	NA	NA	NA	NA	NA
K4952058	FE	4	4	10	5	NA	NA	NA	NA	NA	NA
K6522141	FE	3	3	6	6	NA	NA	NA	NA	NA	NA
P5000013	FE	1	1	23	1	NA	NA	NA	NA	NA	NA
A6510046	FE	16	12	0	0	NA	NA	NA	NA	NA	NA

Note: "0" in the outyears indicates course suspended due to lack of resources but not cancelled. "NA" indicates in outyears course is officially cancelled.

Note *: FFG-7 Casualty Control tentatively cancelled due to loss of COMS support for 20H6A trainer. Issue under review by COMNAVSURFLANT and OPNAV N869. Authority granted for one additional year with maintenance funding forthcoming.

Note **: ASW Attack Team Trainer (J-221-0513) converted to K-2E-1070 in mid-FY94. Facilities, manning, and throughput remain the same.

Mission Requirements

2. **Course Size.** For each *course* listed in the previous table, give the optimum, maximum, and mobilization class size for planning purposes in terms of number of students per convening.

CIN or CID	Students per Course Convening		
	Optimum	Maximum	Mobilization (2001)
A-4C-0014	15	15	NA (NOTE)
A-4C-0031	15	15	NA
A-100-0072	12	12	NA
A-100-0073	8	8	NA
J-061-0602	12	12	NA
J-061-0603	12	12	NA
K-2E-1070	20	20	NA
J-210-0513	20	20	NA
K-221-1081	14	14	NA
K-130-1074	12	12	NA
K-130-1083	75	75	NA
A-100-0702	12	12	NA
	6	6	NA

no Mobilization plan exists for this

UIC: 10151

J-221-0326	6	6	NA
J-221-0510	7	7	NA
J-2G-0349	6	6	NA
J-100-0707	8	8	NA
K-233-0211	20	20	NA
J-201-0807	12	12	NA
K-233-0023	20	20	NA
K-233-0022	20	20	NA
P-7C-0025	24	24	NA
P-050-0001	24	24	NA
P-050-0002	24	24	NA
P-500-0034	28	28	NA
P-500-0036	28	28	NA
P-500-0012	24	24	NA
P-500-0013	24	24	NA
J-651-0471	5	5	NA
K-495-0421	25	25	NA
A-651-0115	12	12	NA

UIC: 10151

A-652-0221	12	12	NA
A-495-0483	32	32	NA
K-495-2058	12	12	NA
J-651-0466	12	12	NA
K-821-2142	16	16	NA
K-495-2063	12	12	NA
J-500-0028	25	25	NA
J-495-0412	70	70	NA
J-651-0451	20	20	NA
K-495-0040	24	24	NA
K-495-0419	30	30	NA
A-651-0046	5	5	NA
A-651-0049	5	5	NA
J-500-0025	24	24	NA
J-495-0400	25	25	NA
K-495-0045	36	36	NA
J-495-0413	60	60	NA
I-495-0418	24	24	NA

UIC: 10151

J-495-0414	24	24	NA
A-651-0019	12	12	NA
K-652-2141	15	15	NA
P-501-0060	20	20	NA
J-2G-0966	24	24	NA
J-243-0981	24	24	NA
J-243-0996	24	24	NA
J-551-0050	24	24	NA
K-2G-0905	24	24	NA
R K-2G-2900	24	24	NA
J-2G-0906	20	20	NA
J-2G-0908	20	20	NA
K-8A-0913	24	24	NA
J-041-0103	20	20	NA
K-221-0099	24	24	NA

14 R (11/3/94)

R

UIC: 10151

J-495-0414	24	24	NA
A-651-0019	12	12	NA
K-652-2141	15	15	NA
P-501-0060	20	20	NA
J-2G-0966	24	24	NA
J-243-0981	24	24	NA
J-243-0996	24	24	NA
J-551-0050	24	24	NA
K-2G-0905	24	24	NA
K-2G-0900	24	20	NA
J-2G-0906	20	20	NA
J-2G-0908	20	24	NA
K-8A-0913	24	20	NA
J-041-0103	20	24	NA
K-221-0099	24		

UIC: 10151

3. Throughput. For each course and CAX type listed in the response to question 1, give the annual student (or CAX participant) throughput for the fiscal years indicated. For formal school students, throughput is the total number of students programmed to attend each course per fiscal year.

Course Identifier	Student or CAX Participant Throughput ⁴ (Fiscal Year)							Mobilization Requirement (2001)
	1992	1993	1994	1995	1997	1999	2001	
A-100-0072	67	70	50	33	65	65	65	NA NOTE:
A-100-0073	12	23	22	29	36	36	36	NA
P-500-0034	1717	1287	1274	1274	1274	1274	1274	NA
P-500-0036	726	539	644	644	644	644	644	NA
P-7C-0025	112	77	76	135	132	132	132	NA
A-652-0221	58	67	40	60	0	0	0	NA
J-061-0602	139	73	58	87	87	87	87	NA
J-061-0603	31	31	26	31	31	31	31	NA
J-243-0981	NA	NA	80	10	10	10	10	NA
J-243-0996	NA	NA	20	10	10	10	10	NA
J-495-0400	525	657	537	200	0	0	0	NA

⁴CAX Participant Throughput is the total number of exercise personnel (i.e., CE, GCE, ACE, and CSSE) of all CAXs convened or to be convened during a fiscal year.

NOTE: NO mobilization plan exists for this command.

UIC: 10151

J-495-0412	3020	3295	3025	3220	3220	3290	3290	NA
J-495-0413	4697	4138	2760	2820	2820	2820	2820	NA
J-500-0025	857	574	500	24	NA	NA	NA	NA
J-551-0050	NA	NA	20	72	72	72	72	NA
J-651-0451	NA	76	28	0	0	0	0	NA
J-651-0466	NA	98	80	60	0	0	0	NA
K-130-1074	NA	39	85	NA	NA	NA	NA	NA
K-495-0040	NA	NA	200	216	264	0	0	NA
K-495-0419	NA	NA	500	330	0	0	0	NA
K-821-2142	NA	139	130	80	0	0	0	NA
P-500-0012	NA	266	80	120	120	120	120	NA
P-501-0060	59	171	150	150	150	150	150	NA
A-4C-0014	86	217	65	225	225	225	225	NA
A-4C-0031	NA	NA	70	110	110	110	110	NA
J-2G-0966	7	27	60	60	60	60	60	NA
K-2G-0905	NA	NA	96	96	96	96	96	NA
R K-2G-2900	NA	NA	96	96	96	96	96	NA
J-495-0414	904	773	600	1032	1056	1056	1056	NA

16 R (11/3/94)

R

UIC: 10151

J-495-0412	3020	3295	3025	3220	3220	3290	3290	NA
J-495-0413	4697	4138	2760	2820	2820	2820	2820	NA
J-500-0025	857	574	500	24	NA	NA	NA	NA
J-551-0050	NA	NA	20	72	72	72	72	NA
J-651-0451	NA	76	28	0	0	0	0	NA
J-651-0466	NA	98	80	60	0	0	0	NA
K-130-1074	NA	39	85	NA	NA	NA	NA	NA
K-495-0040	NA	NA	200	216	264	0	0	NA
K-495-0419	NA	NA	500	330	0	0	0	NA
K-821-2142	NA	139	130	80	0	0	0	NA
P-500-0012	NA	266	80	120	120	120	120	NA
P-501-0060	59	171	150	150	150	150	150	NA
A-4C-0014	86	217	65	225	225	225	225	NA
A-4C-0031	NA	NA	70	110	110	110	110	NA
J-2G-0966	7	27	60	60	60	60	60	NA
K-2G-0905	NA	NA	96	96	96	96	96	NA
K-2G-0900	NA	NA	96	96	96	96	96	NA
J-495-0414	904	773	600	1032	1056	1056	1056	NA

UIC: 10151

J-495-0418	2324	3083	2500	2616	2712	3240	3240	NA
K-130-1083	334	183	NA	NA	NA	NA	NA	NA
K-221-0510	188	107	140	162	162	162	162	NA
K-221-1081	165	92	200	215	215	215	215	NA
K-495-0045	1270	1311	1764	1404	1404	1476	1476	NA
P-050-0001	275	192	220	220	200	200	200	NA
P-050-0002 CAT	369	360	270	260	260	260	260	NA
K-2E-1070	NA	NA	252	320 220	320 220	320 220	320 220	NA Note **
J-210-0513	0	213	63	NA	NA	NA	NA	NA Note **
A-651-0049	15	NA	NA	NA	NA	NA	NA	NA
J-221-0323	37	6	NA	NA	NA	NA	NA	NA
K-233-0211	19	26	NA	NA	NA	NA	NA	NA
J-2G-0349	16	3	NA	NA	NA	NA	NA	NA
J-500-0028	120	77	NA	NA	NA	NA	NA	NA
A-100-0702	120	137	NA	NA	NA	NA	NA	NA
A-651-0019	103	74	NA	NA	NA	NA	NA	NA
A-651-0115	74	59	NA	NA	NA	NA	NA	NA

John Joseph
5/31/14
CNET

UIC: 10151

J-041-0103	15	16	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
J-100-0707	40	40	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
J-201-0807	170	136	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
J-221-0326	19	2	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
J-495-0483	1335	1891	598	NA															
J-651-0471	279	204	95	50	NA Note *														
K-221-0099	5	42	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
K-233-0022	21	18	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
K-233-0023	36	29	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
K-495-0421	173	87	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
K-495-2058	64	40	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
K-495-2063	54	66	26	NA															
K-652-2141	58	60	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
K-2G-0908	NA	2	0	NA															
K-2A-0913 RADCON VTT	NA	1	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
P-500-0013	707	25	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
A-651-0046	0	0	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
J-2G-0906	0	0	0	NA															

--	--	--	--	--	--	--	--	--

Note: "0" in the outyears indicates course suspended due to lack of resources but not cancelled. "NA" indicates in outyears course is officially cancelled.

Note *: FFG-7 Casualty Control tentatively cancelled due to loss of COMS support for 20H6A trainer. Issue under review by COMNAVSURFLANT and OPNAV N869. Authority granted for one additional year with maintenance funding forthcoming.

Note **: ASW Attack Team Trainer (J-²¹⁰~~221~~-0513) converted to K-2E-1070 in mid-FY94. Facilities, manning, and throughput remain the same.

Jim Loesch
5/31/94
CNET

Mission Requirements

4. Average on Board (AOB).

a. Provide the monthly student AOB (or CAX participant AOB of exercising units) for the fiscal years indicated. The AOB should be based on calendar days and reflect *all* students (or CAX participants) -- including those non-effective for training (e.g., students awaiting instruction).

AOB	Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep
FY 1992	144.4	108.7	87.1	137.3	145.1	186.9	179.2	110.8	160.4	119.6	129.4	130.2
FY 1993	137.8	114.4	92.4	149.8	186.3	181.9	183.6	153.3	165.3	133.7	142.3	143.0

Source: NITRAS Report 1500.1204 of 30SEP93 and 30SEP92

b. If level loading cannot be accomplished, provide the reason(s) why not. **Loading at FTC Mayport is a function of ships inport which varies month to month.**

Mission Requirements

5. Billeting. If on-base billeting is mandatory for students (or CAX participants); provide the past, present, and future billeting requirements in terms of the average annual number of students (or CAX participants) on board requiring billeting. Compute annual AOB by summing the course length times course throughput divided by 365 for each course. *Do not* include billeting requirements for permanent/support personnel in this table. Table A is for male personnel; table B is for female personnel.

On-base billeting is not mandatory for students.

a. Male Personnel:

Pay Grade	Annual AOB Billeting Requirements (Fiscal Year)							Mobilization Requirement (2001)
	1992	1993	1994	1995	1997	1999	2001	
Recruit	NA							
E-1 thru E-4								
E-5								
E-6								
E-7								
E-8 thru E-9								
Midshipmen/ Officer Candidates								

W1 thru W5 & 01 thru 02								
03 thru 09								

Mission Requirements

b. Female Personnel:

Pay Grade	Annual AOB Billeting Requirements (Fiscal Year)							Mobilization Requirement (2001)
	1992	1993	1994	1995	1997	1999	2001	
Recruit	NA							
E-1 thru E-4								
E-5								
E-6								
E-7								
E-8 thru E-9								
Midshipmen/ Officer Candidates								
W1 thru W5 & 01 thru 02								

03 thru 09								
------------	--	--	--	--	--	--	--	--

c. If segregation of billeting by gender is required, what are the restrictions/limitations by pay grade? NA

Mission Requirements

6. Messing. If messing in a government operated dining facility is mandatory for students (or CAX participants); provide the past, present, and future messing requirements in terms of the average annual number of students (or CAX participants) on board. Compute annual AOB by summing the course length times course throughput divided by 365 for each course. *Do not* include messing requirements for permanent/support personnel in this table.

Messing in a government facility is not mandatory for students.

Annual AOB Messing Requirements (Fiscal Year)							
1992	1993	1994	1995	1997	1999	2001	Mobilization Requirement (2001)
NA	NA	NA	NA	NA	NA	NA	NA

Mission Requirements

7. Major Equipment. Identify major equipment (tanks, trucks, training craft, aircraft, etc.), if any, used in training at this school/activity that require special facilities for storage and maintenance (21x-xx and 4xx-xx CCNs, etc.), and give the types and sizes of those facilities needed. Do not include training facilities (171-xx and 179-xx CCNs). Add other types of equipment as needed. Provide facility requirements in terms of square feet (SF) unless another measure is appropriate; indicate alternate unit of measure if used.

Type of Equipment	Number by Type	CCN:		CCN:		CCN:	
		Number of Facilities	Total SF Required	Number of Facilities	Total SF Required	Number of Facilities	Total SF Required
NA							

No major equipment at FTC Mayport requires special storage or maintenance facilities.

Mission Requirements

8. Training Facilities. In the following tables provide the training facility requirements for each course identifier per convening. Create additional tables so as to include all applicable 171-xx, 179-xx, and any other CCNs of facilities in which training occurs. List facility types more than once if used by more than one course identifier. Peacetime and Mobilization Requirements should include the total time that the facility is required to support the course identifier, i.e. include instructor set-up and rehearsal, range maintenance, etc.

CCN: 171-10

Course Identifier	Facility Type(s)	Peacetime Requirement (Hours per Course Identifier)	Mobilization Requirement (Hours per Course Identifier)
P-7C-0025	General: NLDP DIVISION OFFICER BASIC	40	NA (NOTE)
	Modified: NONE		
P-500-0034	General: NLDP LPO	40	NA
	Modified: NONE		
P-050-0001	General: COMMAND TEAM TRAINING	32	NA
	Modified: NONE		
P-050-0002	General: COMMAND ASSESMENT TEAM TRAINING	8	NA
	Modified: NONE		
P-500-0036	General: NLDP CPO	40	NA

NOTE: NO MOBILIZATION PLAN EXISTS FOR THIS COMMAND.

HEARD
CNET 11-44/33
11-14 3 gms

UIC: 10151

Mission Requirements

CCN: 171-20

Course Identifier	Facility Type(s)	Peacetime Requirement (Hours per Course Identifier)	Mobilization Requirement (Hours per Course Identifier)
J-651-0466	General: JP-5 FUEL SYSTEM	18	NA
	Special: NONE		
A-100-0073	General: NONE		
	Special: MICROMINIATURE ELECT REPAIR	80	NA
P-501-0060	General: DAPA VTT	40	NA
	Special: NONE		
A-652-0221	General: NON-PROP BOILERWATER/FEEDWATER	25	NA
	Special: NON-PROP BW/FW TESTING LAB	7	NA
J-495-0413	General: GEN SHIPBOARD A/C FIREFIGHTING	9	NA
	Special: GEN SHBD A/C FF LAB	3	NA
J-495-0412	General: GEN SHIPBOARD FIREFIGHTING	5	NA
	Special: NONE		
K-821-2142	General: SHBD FUELS/OILS	16	NA

27 R 8 Nov 94

ΣhZ
R

Mission Requirements

CCN: 171-20

Course Identifier	Facility Type(s)	Peacetime Requirement (Hours per Course Identifier)	Mobilization Requirement (Hours per Course Identifier)
J-651-0466	General: JP-5 FUEL SYSTEM	18	NA
	Special: NONE		
A-100-0073	General: NONE		
	Special: MICROMINIATURE ELECT REPAIR	80	NA
P-501-0060	General: DAPA VTT	40	NA
	Special: NONE		
A-652-0221	General: NON-PROP BOILERWATER/FEEDWATER	25	NA
	Special: NON-PROP BW/FW TESTING LAB	7	NA
J-495-0413	General: GEN SHIPBOARD A/C FIREFIGHTING	9	NA
	Special: GEN SHBD A/C FF LAB	3	NA
J-495-0412	General: GEN SHIPBOARD FIREFIGHTING	5	NA
	Special: GEN SHBD FF LAB	8	NA
K-821-2142	General: SHBD FUELS/OILS	16	NA

UIC: 10151

	Special: SHBD FUELS/OILS LAB	8	NA
J-061-0603	General: CELESTIAL NAVIGATION	25	NA
	Special: CELESTIAL NAVIGATION LAB	15	NA
A-4C-0014	General: COMM SEC MATRL SYS CUSTODIAN	35	NA
	Special: CMS CUSTODIAN LAB	5	NA
J-500-0025	General: AD/OP 3M SYS VTT	40	NA
	Special: NONE		
J-2G-0966	General: OPSEC PLAN VTT	14	NA
	Special: NONE		
J-651-0451	General: SURF SHIP IMA QA	30	NA
	Special: SURF SHIP IMA QA	5	NA
K-130-1074	General: ALAAR	42	NA
	Special: ALAAR LAB	32	NA
K-495-0040	General: REPAIR LOCKER LEADER	60	NA
	Special: NONE		
K-495-0419	General: ADVANCED FIREFIGHTING TRAINING	28	NA
	Special: ADV-FE-TRAINING LAB NONE	14	NA
K-2G-2900	General: SAS/EAP VTT	32	NA

W. J. ...
 FTG MPT
 11/8/94

R

	Special: SHBD FUELS/OILS LAB	8	NA
J-061-0603	General: CELESTIAL NAVIGATION	25	NA
	Special: CELESTIAL NAVIGATION LAB	15	NA
A-4C-0014	General: COMM SEC MATRL SYS CUSTODIAN	35	NA
	Special: CMS CUSTODIAN LAB	5	NA
J-500-0025	General: AD/OP 3M SYS VTT	40	NA
	Special: NONE		
J-2G-0966	General: OPSEC PLAN VTT	14	NA
	Special: NONE		
J-651-0451	General: SURF SHIP IMA QA	30	NA
	Special: SURF SHIP IMA QA	5	NA
K-130-1074	General: ALAAR	42	NA
	Special: ALAAR LAB	32	NA
K-495-0040	General: REPAIR LOCKER LEADER	60	NA
	Special: REPAIR LOCKER LEADER LAB	20	NA
K-495-0419	General: ADVANCED FIREFIGHTING TRAINING	28	NA
	Special: ADV FF TRAINING LAB	14	NA
K-2G-2900	General: SAS/EAP VTT	32	NA

UIC: 10151

	Special: NONE		
K-2G-0905	General: SAS CUST VTT	12	NA
	Special: NONE		
J-243-0981	General: BASIC SHIPBOARD INTELLIGENCE VTT	80	NA
	Special: NONE		
J-243-0996	General: COUNTER-DRUG BASIC INTEL VTT	40	NA
	Special: NONE		
J-551-0050	General: MIL CUS INSP VTT	24	NA
	Special: NONE		
A-4C-0031	General: CMS LOCAL HOLDER	24	NA
	Special: NONE		
A-100-0072	General: MIN ELECT REPAIR	160	NA
	Special: NONE		
J-061-0602	General: NAV PILOTING	17	NA
	Special: NAV PILOTING LAB	23	NA
J-495-0400	General: DCPO INDOC	8	NA
	Special: DCPO INDOC LAB	8	NA
K-495-0045	General: DC TEAM TRNG	7	NA

UIC: 10151

	Special: NONE		
J495-0418	General: SHBD FF TEAM TRNG Special: NONE	3	NA
K-221-0510	General: TARGET MOTION ANALYSIS Special: NONE	40	NA
J495-0414	General: AIR CAP HELO FF Special: AIR CAP HELO FF LAB	5 3	NA NA

30-R 8 Nov 94

UIC: 10151

J-495-0418	Special: DC TEAM TRNG LAB	5	NA
	General: SHBD FF TEAM TRNG	3	NA
	Special: SHBD FF TEAM TRNG LAB	5	NA
K-221-0510	General: TARGET MOTION ANALYSIS	40	NA
	Special: NONE		
J-495-0414	General: AIR CAP HELO FF	5	NA
	Special: AIR CAP HELO FF LAB	3	NA

UIC: 10151

MISSION REQUIREMENTS

CCN: 171-35

Course Identifier	Facility Type(s)	Peacetime Requirement (Hours per Course Identifier)	Mobilization Requirement (Hours per Course Identifier)
K-221-1081	SONOBOUY PLOTTING	32	NA
K-2E-1070	ASW ESCORT PHASE 1	12	NA
J-6511-0471	FFG-7 ENG CAS CON	16	NA

CCN: 179-45

Course Identifier	Facility Type(s)	Peacetime Requirement (Hours per Course Identifier)	Mobilization Requirement (Hours per Course Identifier)
J-495-0412	GENERAL SHIPBOARD FF LAB	8	NA
K-495-0040	REPAIR LOCKER LEADER LAB	20	NA
K-495-0419	ADVANCED FF TRAINING LAB	14	NA
K-495-0045	DC TEAM TRAINING LAB	5	NA
J-495-0418	SHIPBOARD FF TEAM TRAINING LAB	5	NA

31-R 8 Nov 99

R

UIC: 10151

MISSION REQUIREMENTS

CCN: 171-35

Course Identifier	Facility Type(s)	Peacetime Requirement (Hours per Course Identifier)	Mobilization Requirement (Hours per Course Identifier)
K-221-1081	SONOBOUY PLOTTING	32	NA
K-2E-1070	ASW ESCORT PHASE 1	12	NA
J-6511-0471	FFG-7 ENG CAS CON	16	NA

CCN: 179-30

Course Identifier	Facility Type(s)	Peacetime Requirement (Hours per Course Identifier)	Mobilization Requirement (Hours per Course Identifier)
NA - NO 179-30 at this facility.			

HEARD
OBT
N-4433
2012
? Jan

Mission Requirements

9. Training Areas. Provide the land and water training area requirements for each course identifier per convening; include landing zones (LZ)s, gun firing positions (GP)s, etc. that are scheduled individually, and impact areas. List training areas more than once if used by more than one course identifier. Peacetime and Mobilization Requirements should include the total time that the training area is required to support the course identifier, i.e. include exercise set-up, stage ammunition, etc.

Course Identifier	Training Area(s)	Peacetime Requirement (Hours per Course Identifier)	Mobilization Requirement (Hours per Course Identifier)
Not applicable			

None required

Mission Requirements

10. Airspace. For those courses or CAX types that require special-use-airspace (SUA) or airspace-for-special-use, give the type(s) of airspace required and the number of hours it is needed per convening.

Course Identifier	Type(s) Airspace	Peacetime Requirement (Hours per Course Identifier)	Mobilization Requirement (Hours per Course Identifier)
Not applicable			

None required

11. Airfields. For those courses or CAX types that require use of an airfield, list the airfield(s) used and the number of hours needed per convening.

Course Identifier	Airfield(s)	Peacetime Requirement (Hours per Course Identifier)	Mobilization Requirement (Hours per Course Identifier)
Not applicable			

None required

Mission Requirements

B. Other Training at Educational Institutions and Formal Schools. Each educational institution and formal school is required to fill out the two questions in this section. Other usage requirements *for training* must be derived from another formal school's requirements; or that are required to maintain readiness of permanent/support personnel; tenant and non-tenant active duty Fleet/FMF; and non-operational units/shore activities, reserves, and other DoD organizations; or that necessary to satisfy other non-DoD training requirements. Examples of training conducted in the educational institution's or formal schools facilities to be reported in this section include, but are not limited to: 1 hour of annual sexual harassment training for permanent personnel, permanent personnel annual weapons requalification, reserve unit training on weekends, coast guard classes.

	EDUCATIONAL INSTITUTION:	
X	FORMAL SCHOOL:	FLEET TRAINING CENTER MAYPORT

Mission Requirements

1. Training Facilities. By Facility CCN, provide the usage *requirements for training* during the fiscal years indicated, *other than* programmed courses of instruction. Include all applicable 171-xx, 179-xx, and other CCNs of facilities in which training occurs. t

CCN: 171-10

Type of Training Facility	Design Capacity (PN) ⁵ per Type	Number	FY 1992 Requirements (Hrs/Yr)	FY 1993 Requirements (Hrs/Yr)	FY 2001 Requirements (Hrs/Yr)
None					

⁵Training facility Design Capacity (PN) is the total number of seats available for students in spaces used for academic instruction; applied instruction; and seats or positions for operational trainer spaces and training facilities other than buildings, e.g. ranges. Design capacity (PN) must reflect current use and configuration of the facilities.

Mission Requirements

CCN: 171-20

Type of Training Facility	Design Capacity (PN) ⁶ per Type	Number	FY 1992 Requirements (Hrs/Yr)	FY 1993 Requirements (Hrs/Yr)	FY 2001 Requirements (Hrs/Yr)
General Applied Instruction	105	1	No records	866	860
	23	2	No records	1448	1400
	45	1	No records	224	200
	24	2	No records	1992	2100
	30	1	No records	1080	1000
	12	1	No records	16	0
	36	1	No records	32	50
	82	1	No records	112	100

Note: No records of this type are kept. Information provided for FY 1993 is actually the usage of classrooms for the first six months of FY 1994 multiplied by 2. This does not include data on teleconferencing. The scheduling of the two teleconferencing is controlled by Fleet Combat Training Center, Atlantic, Dam Neck, VA.

⁶Training facility Design Capacity (PN) is the total number of seats available for students in spaces used for academic instruction; applied instruction; and seats or positions for operational trainer spaces and training facilities other than buildings, e.g. ranges. Design capacity (PN) must reflect current use and configuration of the facilities.

UIC: 10151

2. Training Areas. For each land and water training areas used by the educational institution or formal school, provide the usage *requirements for training* during the fiscal years indicated, *other than* their programmed courses of instruction; include landing zones (LZs) and gun firing positions (GPs) that are scheduled individually, and impact areas.

Training Area	FY 1992 Requirements (Hrs/Yr)	FY 1993 Requirements (Hrs/Yr)	FY 2001 Requirements (Hrs/Yr)
FTC has no land and water training areas.			

Mission Requirements

C. Other Training at the Marine Corps Air Ground Combat Center. In addition to information provided in response to Mission Requirements Section B, respond to the following four questions with regard to the training facilities and training areas used to support CAXs. Other usage requirements for training must be derived from another formal school's requirements, or that required to maintain readiness of permanent/support personnel and other military units, or to satisfy other non-DoD training requirements.

HEARD
CNET
N-4483
3 Jan 94
AM

THIS SECTION IS NOT APPLICABLE.

1. Units/Users Supported. Complete the following tables (1.a through 1.e) for units/users that conducted training at the Training Center not in conjunction with a programmed CAX.

a. List all active duty FMF units which were tenants of the Training Center as of 1 April 1994; list other unit types as necessary.

Unit Type	Current Manning Level	Number of Units	# of units capable of being supported at this time? ⁷	FY 1997 Manning Level	Number of Units	FY 1999 Manning Level	Number of Units	FY 2001 Manning Level	Number of Units
NA									

⁷Do all units, even while deployed, have facilities set aside for their occupancy?

Mission Requirements

Unit Type	Current Manning Level	Number of Units	# of units capable of being supported at this time?	FY 1997 Manning Level	Number of Units	FY 1999 Manning Level	Number of Units	FY 2001 Manning Level	Number of Units
NA									

b. Complete the following table for all *non-tenant active duty FMF* unit (ground and air) types which trained at the Training Center during the fiscal years indicated.

Unit Type	Fiscal Year 1992		Fiscal Year 1993	
	Manning Level	Number of Units	Manning Level	Number of Units
NA				

Mission Requirements

c. Complete the following table for all *reserve* unit (ground and air) types (from all services) which trained at the Training Center during the fiscal years indicated.

Unit Type	Unit Service	Fiscal Year 1992		Fiscal Year 1993	
		Manning Level	Number of Units	Manning Level	Number of Units
NA					

d. Complete the following table for all *other active duty DOD* unit types (not included in the previous tables, i.e. classes of students from formal schools not tenants of the Training Center) which trained at the Training Center.

Unit Type	Unit Service	Fiscal Year 1992		Fiscal Year 1993	
		Manning Level (Average)	Number of Units	Manning Level (Average)	Number of Units
NA					

Mission Requirements

e. Complete the following table for all *non-DoD* user types which trained at the Training Center.

User Size	Fiscal Year 1992		Fiscal Year 1993	
	Manning Level (Average)	Number of Users	Manning Level (Average)	Number of Units
NA				

Mission Requirements

2. Tenant Unit Major Equipment. Complete the following tables (2.a through 2.h) for each *tenant* active duty ground and aviation FMF unit type identified in response to question C.1.a to provide facility (21x-xx and 4xx-xx CCNs, etc.) *minimum* requirements in terms of square feet (SF) or some other unit of measure (identify) to support their major equipment authorized. *Do not* include training facilities. Create additional columns, rows, and tables as needed.

Unit Type:

a. Major Equipment: **Tanks**

Type of Tank	Number by Type	CCN:		CCN:		CCN:		CCN:	
		Total	Unit of Measure						
NA									

Mission Requirements

b. Major Equipment: Light Armored Vehicles

Type of LAV	Number by Type	CCN:									
		Total	Unit of Measure								
NA											

c. Major Equipment: Assault Amphibious Vehicles

Type of AAV	Number by Type	CCN:									
		Total	Unit of Measure								
NA											

Mission Requirements

d. Major Equipment: Trucks

Type of Truck	Number by Type	CCN:									
		Total	Unit of Measure								
NA											

e. Major Equipment: Artillery Guns

Type of Gun	Number by Type	CCN:									
		Total	Unit of Measure								
NA											

Mission Requirements

f. Major Equipment: Landing Support Heavy Equipment

Type of Equipment	Number by Type	CCN:									
		Total	Unit of Measure								
NA											

g. Major Equipment: Engineer Support Heavy Equipment

Type of Equipment	Number by Type	CCN:									
		Total	Unit of Measure								
NA											

Mission Requirements

h. Major Equipment: _____

Type of Equipment	Number by Type	CCN:		CCN:		CCN:		CCN:	
		Total	Unit of Measure						
NA									

Mission Requirements

3. Training Facilities. By Facility CCN, provide the usage requirements of each of the *unit types/user sizes* identified in response to question C.1 for the fiscal years indicated. Include all applicable 171-xx, 179-xx, and other CCNs of facilities in which training occurs. For ranges, ensure that at the minimum, the following types, if available, are identified under the applicable CCN: pistol, known distance, rifle (field firing), machine gun, anti-armor, tank/LAV, hand grenade, CAS/gunnery, and indirect fire; list each separately in "Type of Training Facility" column indicating type of range *and* its name/number.

a. Historical Usage Requirements

CCN: _____

Type of Training Facility	Design Capacity (PN) ⁸ per Type	Number per Type & Design Capacity	Unit Type/ User Size	Unit Service	Hours Used in FY 1991	Hours Used in FY 1992	Fiscal Year 1993	
							Hours Used	Avg Number of Firing Positions Used per Hour ⁹
NA								

⁸Training facility Design Capacity (PN) is the total number of seats available for students in spaces used for academic instruction; applied instruction; and seats or positions for operational trainer spaces and training facilities other than buildings, e.g. ranges. Design capacity (PN) must reflect current use and configuration of the facilities.

⁹Ranges only

Mission Requirements

b. Projected Usage Requirements

CCN: _____

Type of Training Facility	Design Capacity (PN) ¹⁰ per Type	Number per Type & Design Capacity	Unit Type/ User Size	Unit Service	Usage Requirements		
					FY 1994	FY 1995	FY 1997
NA							

Type of Training Facility	Design Capacity (PN) per Type	Number per Type & Design Capacity	Unit Type/ User Size	Unit Service	Usage Requirements		
					FY 1999	FY 2001	Mobilization Requirement (2001)
NA							

¹⁰ Training facility Design Capacity (PN) is the total number of seats available for students in spaces used for academic instruction; applied instruction; and seats or positions for operational trainer spaces and training facilities other than buildings, e.g. ranges. Design capacity (PN) must reflect current use and configuration of the facilities.

--	--	--	--	--	--	--	--

Mission Requirements

4. Training Areas. Provide the land and water training area (include landing zones (LZ)s, gun firing positions (GP)s, etc. that are scheduled individually and impact areas) usage requirements of each of the *unit types/user sizes* identified in response to question C.1 for the fiscal years indicated.

a. Historical Usage Requirements

Training Area	Unit Type/ User Size	Unit Service	Kind of Training Conducted ¹¹	Usage Requirements (Hours Used per FY)		
				FY 1991	FY 1992	FY 1993
NA						

¹¹Provide a general description (e.g., day/night; offensive/defensive tactics; squad assault; fire and maneuver; etc.)

Mission Requirements

b. Projected Usage Requirements

Training Area	Unit Type/ User Size	Unit Service	Kind of Training Conducted	Usage Requirements		
				FY 1994	FY 1995	FY 1997
NA						

Training Area	Unit Type/ User Size	Unit Service	Kind of Training Conducted	Usage Requirements		
				FY 1999	FY 2001	Mobilization Requirement (2001)

Mission Requirements

D. Academic Research. Respond to the following two questions for each educational institution, formal school, and CAX that uses Training Center/School facilities; preceding each set of answers, identify the activity by placing an "X" in the appropriate left hand box and, except for CAXs, providing its name in the right hand box. Academic research is funded (except for 6.x and O&MN direct funded research) or non-funded scholarly activity by students in addition to required course work, by faculty above and beyond curriculum development, or conducted by others. For CAXs, "Student Users" and "Faculty Users" equate to CAX participants and Training Center permanent personnel, respectively.

	EDUCATIONAL INSTITUTION:	
X	FORMAL SCHOOL:	FLEET TRAINING CENTER MAYPORT
	CAX	

No academic research is conducted at Fleet Training Center, Mayport.

Mission Requirements

1. Training Facilities. By Facility CCN, provide the usage *requirements for academic research* during the fiscal years indicated. Create additional tables so as to include all applicable 171-xx, 179-xx, and other CCNs of facilities in which this research occurs. Place an "S," "F," "S/F," or "O" in the User(s) column to indicate research conducted by students only, faculty only, both students and faculty, or someone else, respectively.

No academic research is conducted at Fleet Training Center, Mayport.

a. Provide the usage requirements for research conducted in conjunction with or in support of programmed courses of instruction or CAXs.

CCN: 171-10

Type of Training Facility	Design Capacity (PN) ¹² per Type	Number	User(s)	Curriculum/ Formal School/ CAX Supported	FY 1993 Requirements (Hrs/Yr)	FY 2001 Requirements (Hrs/Yr)
NA						

¹²Training facility Design Capacity (PN) is the total number of seats available for students in spaces used for academic instruction; applied instruction; and seats or positions for operational trainer spaces and training facilities other than buildings, e.g. ranges. Design capacity (PN) must reflect current use and configuration of the facilities.

Mission Requirements

b. Provide the usage requirements for research conducted by students, faculty, or someone else not in conjunction with or in support of programmed courses of instruction or CAXs.

CCN: _____

Type of Training Facility	Design Capacity (PN) per Type	Number	User(s)	Project/ Program and Sponsor	FY 1993 Requirements (Hrs/Yr)	FY 2001 Requirements (Hrs/Yr)
NA						

2. Training Areas. Provide the usage requirements for academic research during the fiscal years indicated, for each land and water training area (include landing zones (LZ)s, gun firing positions (GP)s, etc. that are scheduled individually and impact areas) used by the educational institution, formal school, or CAX and in which research is conducted.

a. Provide the usage requirements for research conducted by students and faculty in conjunction with or in support of programmed courses of instruction or CAXs.

Training Area	User(s)	Curriculum/ Formal School/ CAX Supported	FY 1993 Requirements (Hrs/Yr)	FY 2001 Requirements (Hrs/Yr)
NA				

--	--	--	--	--

b. Provide the usage requirements for research conducted by students, faculty, or someone else not in conjunction with or in support of programmed courses of instruction or CAXs.

Training Area	User(s)	Project/Program and Sponsor	FY 1993 Requirements (Hrs/Yr)	FY 2001 Requirements (Hrs/Yr)
NA				

Mission Requirements

E. RDT&E Support. Respond to the following two questions for each educational institution, formal school, and CAX that uses Training Center/School facilities; preceding each set of answers, identify the activity by placing an "X" in the appropriate left hand box and, except for CAXs, providing its name in the right hand box. RDT&E support is activity conducted with 6.x or O&MN direct funding. For CAXs, "Student Users" and "Faculty Users" equate to CAX participants and Training Center permanent personnel, respectively.

	EDUCATIONAL INSTITUTION:	NA
X	FORMAL SCHOOL:	FLEET TRAINING CENTER MAYPORT
	CAX	

No RDT&E is conducted at FTC Mayport.

Mission Requirements

1. Training Facilities. By Facility CCN, provide the usage *requirements for RDT&E support* during the fiscal years indicated. Create additional tables so as to include all applicable 171-xx, 179-xx, and other CCNs of facilities used for this support role. Place an "S," "F," "S/F," or "O" in the User column to indicate research conducted by students only, faculty only, both students and faculty, or someone else, respectively.

a. Provide the usage requirements for RDT&E projects and programs in which students and faculty participated in conjunction with or in support of programmed courses of instruction or CAXs.

CCN: 179-30

Type of Training Facility	Design Capacity (PN) ¹³ per Type	Number	User(s)	Curriculum/ Formal School/ CAX Supported	FY 1993 Requirements (Hrs/Yr)	FY 2001 Requirements (Hrs/Yr)
NA						

No RDT&E is conducted at FTC Mayport.,

¹³Training facility Design Capacity (PN) is the total number of seats available for students in spaces used for academic instruction; applied instruction; and seats or positions for operational trainer spaces and training facilities other than buildings, e.g. ranges. Design Capacity (PN) must reflect current use and configuration of the facilities.

Mission Requirements

b. Provide the usage requirements for RDT&E projects and programs in which students, faculty, or someone else participated not in conjunction with or in support of programmed courses of instruction or CAXs.

CCN: _____

Type of Training Facility	Design Capacity (PN) per Type	Number	User(s)	Project/ Program and Sponsor	FY 1993 Requirements (Hrs/Yr)	FY 2001 Requirements (Hrs/Yr)
NA						

No RDT&E conducted at FTC Mayport.

MISSION REQUIREMENTS

2. Training Areas. Provide the usage *requirements for RDT&E support* during the fiscal years indicated, for each land and water training area used by the educational institution, formal school, or CAX and in this supporting role; include landing zones (LZ)s, gun firing positions (GP)s, etc. that are scheduled individually, and impact areas.

a. Provide the usage requirements for RDT&E projects and programs in which students and faculty participated in conjunction with or in support of programmed courses of instruction or CAXs.

Training Area	User(s)	Curriculum/ Formal School/ CAX Supported	FY 1993 Requirements (Hrs/Yr)	FY 2001 Requirements (Hrs/Yr)
NA				

No RDT&E conducted at FTC Mayport.

Mission Requirements

b. Provide the usage requirements for RDT&E projects and programs in which students, faculty, or someone else participated not in conjunction with or in support of programmed courses of instruction or CAXs.

Training Area	User(s)	Project/Program and Sponsor	FY 1993 Requirements (Hrs/Yr)	FY 2001 Requirements (Hrs/Yr)
NA				

No RDT&E conducted at FTC Mayport.

Facilities

A. Courses of Instruction and CAXs. Respond to the following nine questions for each educational institution's, formal school's, and CAX's facilities, training areas, airspace, and airfields; preceding each set of answers, identify the activity by placing an "X" in the appropriate left hand box and, except for CAXs, providing its name in the right hand box.

	EDUCATIONAL INSTITUTION:	
X	FORMAL SCHOOL:	FLEET TRAINING CENTER MAYPORT
	CAX	

Facilities

1. Training Facilities

a. Complete the following tables for all of the educational institution's, formal school's, or CAX's training facilities. The degree of detail used to list the types of training facilities in the succeeding tables should correspond with that used to identify course identifier facility requirements/usage in the Mission Requirements Section of this Data Call. Reproduce the tables at sub-paragraphs 1.f, 1.l, and 1.m so as to include all 171-xx, 179-xx, and any other applicable CCNs of facilities in which training occurs. Do not include any inadequate facilities. 24 hours per day availability is presumed for all facilities; in the "Non-Availability" column indicate when the facility cannot be scheduled; and in the "Normally Scheduled for Use" column provide facility usage based on the normal peacetime work schedule in force.

Facilities

b. CCN: 171-10 (Academic Instruction)

(1) For each general type of training facility, list individually and identify those that are specialized, i.e. designed to support a particular course or courses. For spaces that can be reconfigured through partitioning, list them based on their maximum practicable design capacity (i.e. without partitioning).

Type of Training Facility	Design Capacity (PN) ¹⁴ per type	Number	Unique to the Training Center/School (Y/N)	Non-Availability (FY 1993) (Hrs/Yr)	Normally Scheduled for Use (FY 1993)	
					Average Training Hrs/Day	Average Training Days/Yr
General Academic Space	28	2	N	0	8	231
General Academic Space	70	1	N	0	8	231
General Academic Space	24	1	N	0	8	231
Modified Academic Space:	NA					
Workbench Lecture Space:	NA					
Space for Hands-on Mockups:	NA					
Learning Center:	NA					

¹⁴Training facility Design Capacity (PN) is the total number of seats available for students in spaces used for academic instruction; applied instruction; and seats or positions for operational trainer spaces and training facilities other than buildings; e.g. ranges. Design capacity (PN) must reflect current use and configuration of the facilities.

Facilities

b. CCN: 171-10 (Academic Instruction)

(1) For each general type of training facility, list individually and identify those that are specialized, i.e. designed to support a particular course or courses. For spaces that can be reconfigured through partitioning, list them based on their maximum practicable design capacity (i.e. without partitioning).

Type of Training Facility	Design Capacity (PN) ¹⁴ per type	Number	Unique to the Training Center/School (Y/N)	Non-Availability (FY 1993) (Hrs/Yr)	Normally Scheduled for Use (FY 1993)	
					Average Training Hrs/Day	Average Training Days/Yr
General Academic Space	28	2	N	0	8	231
General Academic Space	70	1	N	0	8	231
General Academic Space	24	1	N	0	8	231
General Academic Space	1200 sqft*	1	N	0	08	231
Modified Academic Space:	NA					
Workbench Lecture Space:	NA					
Space for Hands-on Mockups:	NA					

CCN 171-10
28ma-74

¹⁴Training facility Design Capacity (PN) is the total number of seats available for students in spaces used for academic instruction; applied instruction; and seats or positions for operational trainer spaces and training facilities other than buildings; e.g. ranges. Design capacity (PN) must reflect current use and configuration of the facilities.

Facilities

(2) Complete the following table for all types of training facilities listed in the preceding table (question 1.b(1)) that can be reconfigured through subdivision by demountable partitioning.

Type of Training Facility	Design Capacity	Number	Reconfiguration #1	Reconfiguration #2	Reconfiguration #3
			Subdivision Design Capacities	Subdivision Design Capacities	Subdivision Design Capacities
NA NONE					

CG 13
N-14 B
23 MAR 94

Facilities

c. CCN: 171-20 (Applied Instruction). For both general and special applied instruction spaces, list individually and identify those that are specialized, i.e. designed to support a particular course or courses (e.g. a band practice facility is a specialized applied instruction facility).

Type of Training Facility	Design Capacity (PN) ¹⁵ per type	Number	Unique to the Training Center/School (Y/N)	Non-Availability (FY 1993) (Hrs/Yr)	Normally Scheduled for Use (FY 1993)	
					Average Training Hrs/Day	Average Training Days/Yr
General:	8	1	N	0	8	231
	12	4	N	0	8	231
	14	1	N	0	8	231
	16	1	N	0	8	231
	23	2	N	0	8	231
	24	3	N	0	8	231
	26	1	N	0	8	231
	30	1	N	0	8	231

¹⁵Training facility Design Capacity (PN) is the total number of seats available for students in spaces used for academic instruction; applied instruction; and seats or positions for operational trainer spaces and training facilities other than buildings; e.g. ranges. Design capacity (PN) must reflect current use and configuration of the facilities.

67-12 8 Nov 94

R

Note: 14A12 and 20H6A trainers include instruction areas classified as 171-20 facilities

231	8	0	N	1	5	20H6A
231	8	0	N	1	19	14A12 ASW Trainer
						Special:
231	8	0	N	2	60	
231	8	0	N	1	105	
231	8	0	N	1	82	
231	8	0	N	1	45	
231	8	0	N	1	36	

UIC: 10151

UIC: 10151

	36	1	N	0	8	231
	45	1	N	0	8	231
	82	1	N	0	8	231
	105	1	N	0	8	231
Special:						
14A12 ASW Trainer	19	1	N	0	8	231
20H6A GAS TURBINE TRAINER	5	1	N	0	8	231

010
28 May 94
13418

Facilities

e. CCN: 171-~~60~~³⁵ Operational Trainer ~~SK~~^{SK}
 (Recruit Processing Facility) ~~CNET~~^{CNET}
 N4434 12/5/94

Type of Training Facility	Design Capacity (PN) ¹⁷ per type	Number	Unique to the Training Center/School (Y/N)	Non-Availability (FY 1993) (Hrs/Yr)	Normally Scheduled for Use (FY 1993)	
					Average Training Hrs/Day	Average Training Days/Yr
14A12 ASW TRAINER	19	1	N	0	8	231
20H6A GAS TURB TRAINER	5	1	N	0	8	231

¹⁷Training facility Design Capacity (PN) is the total number of seats available for students in spaces used for academic instruction; applied instruction; and seats or positions for operational trainer spaces and training facilities other than buildings; e.g. ranges. Design capacity (PN) must reflect current use and configuration of the facilities.

~~69~~
 68 R 8 Dec 94

Facilities

d. CCN: 171-35 (Operational Trainer)

Type of Training Facility	Design Capacity (PN) ¹⁶ per type	Number	Unique to the Training Center/School (Y/N)	Non-Availability (FY 1993) (Hrs/Yr)	Normally Scheduled for Use (FY 1993)	
					Average Training Hrs/Day	Average Training Days/Yr
NA						

There are no CCN 171-35s at FTC Mayport.

¹⁶Training facility Design Capacity (PN) is the total number of seats available for students in spaces used for academic instruction; applied instruction; and seats or positions for operational trainer spaces and training facilities other than buildings; e.g. ranges. Design capacity (PN) must reflect current use and configuration of the facilities.

Facilities

e. CCN: 171-60 (Recruit Processing Facility)

Type of Training Facility	Design Capacity (PN) ¹⁷ per type	Number	Unique to the Training Center/School (Y/N)	Non-Availability (FY 1993) (Hrs/Yr)	Normally Scheduled for Use (FY 1993)	
					Average Training Hrs/Day	Average Training Days/Yr
NA						

There are no CCN 171-60s at FTC Mayport.

¹⁷Training facility Design Capacity (PN) is the total number of seats available for students in spaces used for academic instruction; applied instruction; and seats or positions for operational trainer spaces and training facilities other than buildings; e.g. ranges. Design capacity (PN) must reflect current use and configuration of the facilities.

Facilities

f. CCN: 171-

Type of Training Facility	Design Capacity (PN) ¹⁸ per type	Number	Unique to the Training Center/School (Y/N)	Non-Availability (FY 1993) (Hrs/Yr)	Normally Scheduled for Use (FY 1993)	
					Average Training Hrs/Day	Average Training Days/Yr
NA						

¹⁸Training facility Design Capacity (PN) is the total number of seats available for students in spaces used for academic instruction; applied instruction; and seats or positions for operational trainer spaces and training facilities other than buildings; e.g. ranges. Design capacity (PN) must reflect current use and configuration of the facilities.

Facilities

g. CCN: 179-10 (Aircraft Gunnery, Bombing and Rocket Range). Ensure that at the minimum, ranges used for close air support training (CAS), if available, are identified; list each separately in "Type of Training Facility" column indicating type of range *and* its name/number.

Type of Training Facility	Design Capacity (PN) ¹⁹ per type	Number	Location ²⁰	Size ²¹ (Acres)	Unique to the Training Center/School (Y/N)	Non-Availability (FY 1993) (Hrs/Yr)	Normally Scheduled for Use (FY 1993)	
							Average Training Hrs/Day	Average Training Days/Yr
NA								

There are no CCN 179-10s at FTC Mayport.

¹⁹Training facility Design Capacity (PN) is the total number of seats available for students in spaces used for academic instruction; applied instruction; and seats or positions for operational trainer spaces and training facilities other than buildings; e.g. ranges. Design capacity (PN) must reflect current use and configuration of the facilities.

²⁰Applies to ranges only; indicate camp or grid coordinate

²¹Applies to ranges only; include range fan

Facilities

h. CCN: 179-30 (Surface Projectile Range). Ensure that at the minimum, the following range types, if available, are identified under the applicable CCN: heavy machine gun, anti-armor, tank/LAV, hand grenade, and indirect fire; list each separately in "Type of Training Facility" column indicating type of range *and* its name/number.

Type of Training Facility	Design Capacity (PN) ²² per type	Number	Location ²³	Size ²⁴ (Acres)	Unique to the Training Center/School (Y/N)	Non-Availability (FY 1993) (Hrs/Yr)	Normally Scheduled for Use (FY 1993)	
							Average Training Hrs/Day	Average Training Days/Yr
NA								

There are no CCN 179-30s at FTC Mayport

²²Training facility Design Capacity (PN) is the total number of seats available for students in spaces used for academic instruction; applied instruction; and seats or positions for operational trainer spaces and training facilities other than buildings; e.g. ranges. Design capacity (PN) must reflect current use and configuration of the facilities.

²³Applies to ranges only; indicate camp or grid coordinate

²⁴Applies to ranges only; include range fan

Facilities

i. CCN: 179-40 (Small Arms Range). Ensure that at the minimum, the following range types, if available, are identified under the applicable CCN: pistol, known distance, rifle (field firing), and small caliber (light) machine gun; list each separately in "Type of Training Facility" column indicating type of range *and* its name/number.

Type of Training Facility	Design Capacity (PN) ²⁵ per type	Number	Location ²⁶	Size ²⁷ (Acres)	Unique to the Training Center/School (Y/N)	Non-Availability (FY 1993) (Hrs/Yr)	Normally Scheduled for Use (FY 1993)	
							Average Training Hrs/Day	Average Training Days/Yr
NA								

There are no CCN 179-40s at FTC Mayport.

²⁵Training facility Design Capacity (PN) is the total number of seats available for students in spaces used for academic instruction; applied instruction; and seats or positions for operational trainer spaces and training facilities other than buildings; e.g. ranges. Design capacity (PN) must reflect current use and configuration of the facilities.

²⁶Applies to ranges only; indicate camp or grid coordinate

²⁷Applies to ranges only; include range fan

Facilities

j. CCN: 179-50 (Training Course) List all obstacle courses, circuit courses, PFT/PRT courses, confidence courses, etc.

Type of Training Facility	Design Capacity (PN) ²⁸ per type	Number	Location ²⁹	Size ³⁰ (Acres)	Unique to the Training Center/School (Y/N)	Non-Availability (FY 1993) (Hrs/Yr)	Normally Scheduled for Use (FY 1993)	
							Average Training Hrs/Day	Average Training Days/Yr
NA								

There are no CCN 179-50s at FTC Mayport.

²⁸Training facility Design Capacity (PN) is the total number of seats available for students in spaces used for academic instruction; applied instruction; and seats or positions for operational trainer spaces and training facilities other than buildings; e.g. ranges. Design capacity (PN) must reflect current use and configuration of the facilities.

²⁹Applies to ranges only; indicate camp or grid coordinate

³⁰Applies to ranges only; include range fan

Facilities

k. CCN: 179-60 (Parade and Drill Field)

Type of Training Facility	Design Capacity (PN) ³¹ per type	Number	Location ³²	Size ³³ (Acres)	Unique to the Training Center/School (Y/N)	Non-Availability (FY 1993) (Hrs/Yr)	Normally Scheduled for Use (FY 1993)	
							Average Training Hrs/Day	Average Training Days/Yr
NA								

There are no CCN 179-60s at FTC Mayport.

³¹Training facility Design Capacity (PN) is the total number of seats available for students in spaces used for academic instruction; applied instruction; and seats or positions for operational trainer spaces and training facilities other than buildings; e.g. ranges. Design capacity (PN) must reflect current use and configuration of the facilities.

³²Applies to ranges only; indicate camp or grid coordinate

³³Applies to ranges only; include range fan

Facilities

I. CCN: 179-45

Type of Training Facility	Design Capacity (PN) ³⁴ per type	Number	Location ³⁵	Size ³⁶ (Acres)	Unique to the Training Center/School (Y/N)	Non-Availability (FY 1993) (Hrs/Yr)	Normally Scheduled for Use (FY 1993)	
							Average Training Hrs/Day	Average Training Days/Yr
19F1A FF TRNR	24	1	NA	NA	N	0	8	231
19F3 FF TRNR	60	1	NA	NA	N	0	8	231
DC WET TRNR	12	1	NA	NA	N	0	8	231

RRR

³⁴Training facility Design Capacity (PN) is the total number of seats available for students in spaces used for academic instruction; applied instruction; and seats or positions for operational trainer spaces and training facilities other than buildings; e.g. ranges. Design capacity (PN) must reflect current use and configuration of the facilities.

³⁵Applies to ranges only; indicate camp or grid coordinate

³⁶Applies to ranges only; include range fan

76 R 8 Nov 94

R

Facilities

UIC: 10151

1. CCN: 179-

Type of Training Facility	Design Capacity (PN) ³⁴ per type	Number	Location ³⁵	Size ³⁶ (Acres)	Unique to the Training Center/School (Y/N)	Non-Availability (FY 1993) (Hrs/Yr)	Normally Scheduled for Use (FY 1993)	
							Average Training Hrs/Day	Average Training Days/Yr
NONE								

005
2300-44
12416

³⁴ Training facility Design Capacity (PN) is the total number of seats available for students in spaces used for academic instruction; applied instruction; and seats or positions for operational trainer spaces and training facilities other than buildings; e.g. ranges. Design capacity (PN) must reflect current use and configuration of the facilities.

³⁵ Applies to ranges only; indicate camp or grid coordinate

³⁶ Applies to ranges only; include range fan

Facilities

m. CCN:

Type of Training Facility	Design Capacity (PN) ³⁷ per type	Number	Location ³⁸	Size ³⁹ (Acres)	Unique to the Training Center/School (Y/N)	Non-Availability (FY 1993) (Hrs/Yr)	Normally Scheduled for Use (FY 1993)	
							Average Training Hrs/Day	Average Training Days/Yr

³⁷Training facility Design Capacity (PN) is the total number of seats available for students in spaces used for academic instruction; applied instruction; and seats or positions for operational trainer spaces and training facilities other than buildings; e.g. ranges. Design capacity (PN) must reflect current use and configuration of the facilities.

³⁸Applies to ranges only; indicate camp or grid coordinate

³⁹Applies to ranges only; include range fan

Facilities

n. Describe any investment you see that could significantly increase your training capacity; include costs and indicate what additional capacity, in terms of training hours per year could be gained.

Fully funding project N62467-86-C-0326 would increase training capacity in the Repair Locker Leader Course (K-495-0040) by 4770 hours per year. Project funds construction of a new gas chamber in support of above course. Cost data not available.

In view of consolidation of NAVSEA and NAVAIR Miniature and Microminiature Electronic Repair (2M) programs, and shutdown of teaching sites at Cecil Field, FL and Charleston, SC, increased throughput is anticipated at FTC Mayport. CNTECHTRA letter dated 7SEP93 included a POA&M which included a second 2M lab at FTC Mayport. This is on hold due to slow BRAC 93 implementation, however, discussions with CNTECHTRA 2M office indicates it will still be necessary in the future. Throughput would double for both courses (A-100-0072 and A-100-0073) increasing training hours approximately 1440 hours per year. Cost figures have not been developed.

FTC Mayport is tentatively scheduled as a training site for Joint Maritime Command Information System (JMCIS) (formerly NTCS-A, formerly JOTS). Former ASAC lab designated as site and awaiting equipment. COMSPAWARSYSCOM message DTG 08111ZFEB94 indicates hardware will be installed as equipment becomes available, anticipated to be FY95. This investment will provide primary and update training for officers and enlisted of local commands. Anticipated throughput is 120 per year. Teaching hours unknown. Cost data unavailable.

o. What major factors preclude full utilization of classroom spaces, e.g., scheduling inefficiencies for classroom, empty seats due student/instructor ratio, etc.? Historically, what percentage of classroom space is vacant because of these factors?

Scheduling inefficiencies resulting from emergent operational commitments of our customers and reduction of shipboard customer base is the major factor in under-utilization of classroom spaces. Percentage data not kept.

p. In the following table list courses supported by each operational trainer/simulator.

UIC: 10151

Operational Trainer/Simulator	Courses Supported by CIN
19F1A	J-495-0418, J-495-0419
19F3	J-495-0412, J-495-0419
20H6A	J-651-0471
14A12	K-2E-1070, K-221-1081
DC WET TRAINER	K-495-0040, K-495-0045

R

79-R 8 Nov 94

R

UIC: 10151

Operational Trainer/Simulator	Courses Supported by CIN
19F1A	J-495-0413, J-495-0418, J-495-0419
19F3	J-495-0412, J-495-0419
20H6A	J-651-0471
14A12 ASW TRAINER	J-210-0513, K-221-1081

caB 23 May 94
N44B

Facilities

2. Training Areas. List all of the educational institution's, formal school's, or CAX's land and water training areas; include landing zones (LZ)s, gun firing positions (GP)s, etc. that are scheduled individually, and impact areas.

Training Area	Size (Acres)	Design Capacity ((PN) or Unit Size per Event) ⁴⁰	Non-Availability (FY 1993) (Hrs/Yr)
NA			

No such facilities required at FTC Mayport.

⁴⁰Training area Design Capacity is the average number of personnel or unit type (size) the area can accommodate, based on historical precedent, for quality training of the kind(s) generally attempted in the training area, to safely occur.

Facilities

3. Airspace. Define the educational institution's, formal school's, or CAX's airspace.

Airspace Name	Dimensions	Scheduling Agency	Controlling Agency
NA			

No airspace is required at FTC Mayport.

4. Airfields. Complete the following table for each of the educational institution's, formal school's, or CAX's airfields.

Airfield	Location (camp or coordinates)	Ownership (Service/non-DoD)
NA		

There are no airfields at FTC Mayport.

Facilities

5. Billeting

a. Provide data on the BOQs and BEQs *currently allotted/dedicated* to the educational institution, formal school, or CAX for billeting its *students or CAX participants*, either as plant account holders themselves or under a standing agreement with another plant account holder (identify the other plant account holder beneath the table). The desired unit of measure for this capacity is people housed. Use CCN to differentiate between pay grades, i.e., Recruit, E1-E4, E5-E6, E7-E9, CWO-O2, O3 and above.

Facility Type, Bldg. #, & CCN	Total No. of Beds	Total No. of Rooms/ Squadbays	Adequate		Substandard		Inadequate	
			Beds	Sq Ft	Beds	Sq Ft	Beds	Sq Ft
NA								

No billeting facilities are dedicated for FTC student usage. The plant account holder for BOQ/BEQs is Naval Station Mayport.

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:

- (1) FACILITY TYPE/CODE:
- (2) WHAT MAKES IT INADEQUATE?
- (3) WHAT USE IS BEING MADE OF THE FACILITY?
- (4) WHAT IS THE COST TO UPGRADE THE FACILITY TO SUBSTANDARD?
- (5) WHAT OTHER USE COULD BE MADE OF THE FACILITY AND AT WHAT COST?
- (6) CURRENT IMPROVEMENT PLANS AND PROGRAMMED FUNDING:
- (7) HAS THIS FACILITY CONDITION RESULTED IN C3 OR C4 DESIGNATION ON YOUR BASEREP?

Facilities

c. Provide data on the BOQs and BEQs *projected to be allotted/dedicated* to the educational institution, formal school, or CAX for billeting its *students or CAX participants in FY 1997*, either as plant account holders themselves or under a standing agreement with another plant account holder (identify the other plant account holder beneath the table). The desired unit of measure for this capacity is people housed. Use CCN to differentiate between pay grades, i.e., Recruit, E1-E4, E5-E6, E7-E9, CWO-O2, O3 and above.

Facility Type, Bldg. #, & CCN	Total No. of Beds	Total No. of Rooms/ Squadbays	Adequate		Substandard		Inadequate	
			Beds	Sq Ft	Beds	Sq Ft	Beds	Sq Ft
NA								

No future billeting facilities are dedicated for FTC Mayport student usage. The plant account holder for BEQ/BOQs is Naval Station Mayport.

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:

- (1) FACILITY TYPE/CODE:
- (2) WHAT MAKES IT INADEQUATE?
- (3) WHAT USE IS BEING MADE OF THE FACILITY?
- (4) WHAT IS THE COST TO UPGRADE THE FACILITY TO SUBSTANDARD?
- (5) WHAT OTHER USE COULD BE MADE OF THE FACILITY AND AT WHAT COST?
- (6) CURRENT IMPROVEMENT PLANS AND PROGRAMMED FUNDING:
- (7) HAS THIS FACILITY CONDITION RESULTED IN C3 OR C4 DESIGNATION ON YOUR BASEREP?

Facilities

e. Provide data on the BOQs and BEQs *currently allotted/dedicated* to the educational institution, formal school, or CAX for billeting its *permanent/support personnel*, either as plant account holders themselves or under a standing agreement with another plant account holder (identify the other plant account holder beneath the table). 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.

Facility Type, Bldg. #, & CCN	Total No. of Beds	Total No. of Rooms/ Squadbays	Adequate		Substandard		Inadequate	
			Beds	Sq Ft	Beds	Sq Ft	Beds	Sq Ft
NA								

No billeting facilities are dedicated for FTC permanent personnel usage. The plant account holder for BEQ/BOQs is Naval Station Mayport

f. 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:

- (1) FACILITY TYPE/CODE:
- (2) WHAT MAKES IT INADEQUATE?
- (3) WHAT USE IS BEING MADE OF THE FACILITY?
- (4) WHAT IS THE COST TO UPGRADE THE FACILITY TO SUBSTANDARD?
- (5) WHAT OTHER USE COULD BE MADE OF THE FACILITY AND AT WHAT COST?
- (6) CURRENT IMPROVEMENT PLANS AND PROGRAMMED FUNDING:
- (7) HAS THIS FACILITY CONDITION RESULTED IN C3 OR C4 DESIGNATION ON YOUR BASEREP?

Facilities

g. Provide data on the BOQs and BEQs *projected to be allotted/dedicated* to the educational institution, formal school, or CAX for billeting its *permanent/support personnel in FY 1997*, either as plant account holders themselves or under a standing agreement with another plant account holder (identify the other plant account holder beneath the table). 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.

Facility Type, Bldg. #, & CCN	Total No. of Beds	Total No. of Rooms/ Squadbays	Adequate		Substandard		Inadequate	
			Beds	Sq Ft	Beds	Sq Ft	Beds	Sq Ft
NA								

No future billeting facilities are dedicated for FTC permanent personnel. The plant account holder for BOQ/BEQs is Naval Station Mayport.

h. 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:

- (1) FACILITY TYPE/CODE:
- (2) WHAT MAKES IT INADEQUATE?
- (3) WHAT USE IS BEING MADE OF THE FACILITY?
- (4) WHAT IS THE COST TO UPGRADE THE FACILITY TO SUBSTANDARD?
- (5) WHAT OTHER USE COULD BE MADE OF THE FACILITY AND AT WHAT COST?
- (6) CURRENT IMPROVEMENT PLANS AND PROGRAMMED FUNDING:
- (7) HAS THIS FACILITY CONDITION RESULTED IN C3 OR C4 DESIGNATION ON YOUR BASEREP?

Facilities

6. Messing

a. Provide data on the messing facilities *currently allotted/dedicated* to the educational institution, formal school, or CAX, for feeding its *students or CAX participants*, either as plant account holders themselves or under a standing agreement with another plant account holder (identify the other plant account holder beneath the table).

Facility Type, CCN and Bldg. #	Total Sq. Ft.	Adequate		Substandard		Inadequate		Avg # Noon Meals Served
		Seats	Sq Ft	Seats	Sq Ft	Seats	Sq Ft	
NA								

No messing facilities are dedicated to FTC Mayport for feeding students. The plant account holder of the messing facilities is Naval Station Mayport.

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:

- (1) FACILITY TYPE/CODE:
- (2) WHAT MAKES IT INADEQUATE?
- (3) WHAT USE IS BEING MADE OF THE FACILITY?
- (4) WHAT IS THE COST TO UPGRADE THE FACILITY TO SUBSTANDARD?
- (5) WHAT OTHER USE COULD BE MADE OF THE FACILITY AND AT WHAT COST?
- (6) CURRENT IMPROVEMENT PLANS AND PROGRAMMED FUNDING:
- (7) HAS THIS FACILITY CONDITION RESULTED IN C3 OR C4 DESIGNATION ON YOUR BASEREP?

Facilities

c. Provide data on the messing facilities *projected to be allotted/dedicated* to the educational institution, formal school, or CAX for feeding its *students or CAX participants in FY 1997*, either as plant account holders themselves or under a standing agreement with another plant account holder (identify the other plant account holder beneath the table).

Facility Type, CCN and Bldg. #	Total Sq. Ft.	Adequate		Substandard		Inadequate		Avg # Noon Meals Served
		Seats	Sq Ft	Seats	Sq Ft	Seats	Sq Ft	
NA								

No future messing facilities are dedicated to FTC Mayport for feeding students. The plant account holder of the messing facilities is Naval Station Mayport.

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:

- (1) FACILITY TYPE/CODE:
- (2) WHAT MAKES IT INADEQUATE?
- (3) WHAT USE IS BEING MADE OF THE FACILITY?
- (4) WHAT IS THE COST TO UPGRADE THE FACILITY TO SUBSTANDARD?
- (5) WHAT OTHER USE COULD BE MADE OF THE FACILITY AND AT WHAT COST?
- (6) CURRENT IMPROVEMENT PLANS AND PROGRAMMED FUNDING:
- (7) HAS THIS FACILITY CONDITION RESULTED IN C3 OR C4 DESIGNATION ON YOUR BASEREP?

Facilities

- e. What are your normal hours of operation in the facilities listed above for each meal for students or CAX participants? **NA**
- f. What is the average time a student or CAX participant spends in the facility (from arrival to departure) per meal? **NA**
- g. Provide data on the messing facilities *currently allotted/dedicated* to the educational institution, formal school, or CAX for feeding its *permanent/support personnel*, either as plant account holders themselves or under a standing agreement with another plant account holder (identify the other plant account holder beneath the table).

Facility Type, CCN and Bldg. #	Total Sq. Ft.	Adequate		Substandard		Inadequate		Avg # Noon Meals Served
		Seats	Sq Ft	Seats	Sq Ft	Seats	Sq Ft	
NA								

No messing facilities are dedicated to FTC Mayport for feeding permanent personnel. The plant account holder of the messing facilities is Naval Station Mayport.

h. 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:

- (1) FACILITY TYPE/CODE:
- (2) WHAT MAKES IT INADEQUATE?
- (3) WHAT USE IS BEING MADE OF THE FACILITY?
- (4) WHAT IS THE COST TO UPGRADE THE FACILITY TO SUBSTANDARD?
- (5) WHAT OTHER USE COULD BE MADE OF THE FACILITY AND AT WHAT COST?
- (6) CURRENT IMPROVEMENT PLANS AND PROGRAMMED FUNDING:
- (7) HAS THIS FACILITY CONDITION RESULTED IN C3 OR C4 DESIGNATION ON YOUR BASEREP?

Facilities

i. Provide data on the messing facilities *projected to be allotted/dedicated* to the educational institution, formal school, or CAX for feeding its *permanent/support personnel in FY 1997*, either as plant account holders themselves or under a standing agreement with another plant account holder (identify the other plant account holder beneath the table).

Facility Type, CCN and Bldg. #	Total Sq. Ft.	Adequate		Substandard		Inadequate		Avg # Noon Meals Served
		Seats	Sq Ft	Seats	Sq Ft	Seats	Sq Ft	
NA								

No future messing facilities are dedicated to FTC Mayport for feeding permanent personnel. The plant account holder of the messing facilities is Naval Station Mayport.

j. 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:

- (1) FACILITY TYPE/CODE:
- (2) WHAT MAKES IT INADEQUATE?
- (3) WHAT USE IS BEING MADE OF THE FACILITY?
- (4) WHAT IS THE COST TO UPGRADE THE FACILITY TO SUBSTANDARD?
- (5) WHAT OTHER USE COULD BE MADE OF THE FACILITY AND AT WHAT COST?
- (6) CURRENT IMPROVEMENT PLANS AND PROGRAMMED FUNDING:
- (7) HAS THIS FACILITY CONDITION RESULTED IN C3 OR C4 DESIGNATION ON YOUR BASEREP?

Facilities

- k. What are your normal hours of operation in the facilities listed above for each meal for permanent/support personnel? NA
- l. What is the average time per person spent in the facility (from arrival to departure) per meal? NA

7. Maintenance and Storage Facilities

a. For each facility CCN listed in the following table allotted/dedicated for use by each educational institution, formal school, or CAX, indicate the average age of the facilities and provide the amount of space available.

No facilities of this type at FTC Mayport.

CCN	Type of Facility	Avg Age	Unit Measure	Adequate	Substandard	Inadequate	Total
213-xx	-Ships & Spares		SF				
214-xx	-Tank, Automotive		"				
215-xx	Small Arms Shop		"				
216-xx	Maintenance- Ammo, Explo, Tox		"				
217-xx	-Elec & Comm Equipment		"				
218-xx	-Misc Procured items & equipment		"				
219-xx	-Installation Repair & Operation		"				
421-xx	Ammo Storage-Installation		"				
441-xx	General Supply Storage -Covered		"				
451-xx	General Supply Storage -Open		"				
xxx-xx	Other						
Total	xxxxxx	xxx	xxx	Total SF	Total SF	Total SF	Total SF

Facilities

b. Complete the following table for **current and projected future requirements** in SF for each facility CCN listed in the preceding table.

No facilities of this type at FTC Mayport.

CCN	Type of Facility	Current Requirement	FY 1995 Requirement	FY 1997 Requirement	FY 1999 Requirement	FY 2001 Requirement	Mobilization Requirement (FY 2001)
213-xx	-Ships & Spares						
214-xx	-Tank, Automotive						
215-xx	Small Arms Shop						
216-xx	Maintenance- Ammo,Explo,Tox						
217-xx	-Elec & Comm Equipment						
218-xx	-Misc Procured items & equipment						
219-xx	-Installation Repair & Operation						
421-xx	Ammo Storage-Installation						
441-xx	General Supply Storage -Covered						
451-xx	General supply Storage Open						
xxx-xx	Other						
Total	xxxxxxxxxxxxxxxxxxxxxxxx						
411-xx	Liquid storage Bulk						

Facilities

8. Administrative Spaces

a. In the following table, indicate the average age and total space available, of facilities designated or used for administrative purposes by each educational institution, formal school, or CAX.

Type of Facility	CCN	Average Age	Adequate	Substandard	Inadequate	Total
Administrative Office	610-10	20 Years	6,114	0	0	6,114
Automated data processing installation	610-20	NA				
Legal services None	610-40	NA				
TOTAL	NA	NA	6,114	0	0	6,114

Administrative spaces include Commanding Officer, Executive Officer and other support offices. This square footage is contained in a CCN 171-20 building.

b. Complete the following table for **current and projected future requirements** in SF for each facility CCN listed in the preceding table.

CCN	Type of Facility	Current Requirement	FY 1995 Requirement	FY 1997 Requirement	FY 1999 Requirement	FY 2001 Requirement	Mobilization Requirement (FY 2001)
610-10	Administrative office	6,114	6,114	4,000	4,000	4,000	NA
610-20	Automatic data processing installation	None	None	None	None	None	NA
610-40	Legal Services	None	None	None	None	None	NA

Facilities

9. Library. For each facility, respond to the following three questions. Do not include MWR/on base recreational libraries unless they are used to support courses of instruction.

There is no library at FLETRACEN Mayport.

- a. Provide the number of volumes maintained: NA
- b. Provide the total seating capacity: NA
- c. In the following table provide the total square footage for the areas indicated:

Library Spaces	Square Footage
Reading Area	Not applicable
Stack Area	
Film/Videotape Storage	
Film/Video Viewing Room	
Staff Area	
Classified Material Storage	
Total:	Not applicable

Facilities

B. Other Training Center/School Facilities. Respond to the following nine questions regarding all other facilities, training areas, airspace, and airfields *not included* in response to questions in Facilities Section A.

All facilities of FTC MAYPORT are reported in Section A.

CAB
23 May 94
N44B

1. Training Facilities

a. By Facility CCN, complete the following table *for all facilities not reported in Facilities Section A* in which training is conducted. Create additional tables so as to include all 171-xx, 179-xx, and any other applicable CCNs of facilities in which training occurs. Do not include any inadequate facilities. For CCN 171-20, indicate general or specialized instruction facilities. Ensure that at the minimum, the following range types, if available, are identified under the applicable CCN: pistol, known distance, rifle (field firing), machine gun, anti-armor, tank/LAV, hand grenade, CAS/gunnery, and indirect fire; list each separately in "Type of Training Facility" column indicating type of range *and* its name/number. 24 hours per day availability is presumed for all facilities; in the "Non-Availability" column indicate when the facility cannot be scheduled; and in the "Normally Scheduled for Use" column provide facility usage based on the normal peacetime work schedule in force.

Facilities

b. CCN: 171-10

Type of Training Facility	Design Capacity (PN) ⁴¹ per type	Number	Unique to the Training Center/School (Y/N)	Non-Availability (FY 1993) (Hrs/Yr)	Normally Scheduled for Use (FY 1993)	
					Average Training Hrs/Day	Average Training Days/Yr
NA						

⁴¹Training facility Design Capacity (PN) is the total number of seats available for students in spaces used for academic instruction; applied instruction; and seats or positions for operational trainer spaces and training facilities other than buildings; e.g. ranges. Design capacity (PN) must reflect current use and configuration of the facilities.

Facilities

c. CCN: 171-20

Type of Training Facility	Design Capacity (PN) ⁴² per type	Number	Unique to the Training Center/School (Y/N)	Non-Availability (FY 1993) (Hrs/Yr)	Normally Scheduled for Use (FY 1993)	
					Average Training Hrs/Day	Average Training Days/Yr
General:NA						
Special						

⁴²-Training facility Design Capacity (PN) is the total number of seats available for students in spaces used for academic instruction; applied instruction; and seats or positions for operational trainer spaces and training facilities other than buildings; e.g. ranges. Design capacity (PN) must reflect current use and configuration of the facilities.

Facilities

d. CCN: 171-35

Type of Training Facility	Design Capacity (PN) ⁴³ per type	Number	Unique to the Training Center/School (Y/N)	Non-Availability (FY 1993) (Hrs/Yr)	Normally Scheduled for Use (FY 1993)	
					Average Training Hrs/Day	Average Training Days/Yr
NA						

⁴³Training facility Design Capacity (PN) is the total number of seats available for students in spaces used for academic instruction; applied instruction; and seats or positions for operational trainer spaces and training facilities other than buildings; e.g. ranges. Design capacity (PN) must reflect current use and configuration of the facilities.

Facilities

e. CCN: 171-

Type of Training Facility	Design Capacity (PN) ⁴⁴ per type	Number	Unique to the Training Center/School (Y/N)	Non-Availability (FY 1993) (Hrs/Yr)	Normally Scheduled for Use (FY 1993)	
					Average Training Hrs/Day	Average Training Days/Yr
NA						

⁴⁴Training facility Design Capacity (PN) is the total number of seats available for students in spaces used for academic instruction; applied instruction; and seats or positions for operational trainer spaces and training facilities other than buildings; e.g. ranges. Design capacity (PN) must reflect current use and configuration of the facilities.

Facilities

f. CCN: 179-30

Type of Training Facility	Design Capacity (PN) ⁴⁵ per type	Number	Location ⁴⁶	Size ⁴⁷ (Acres)	Unique to the Training Center/School (Y/N)	Non-Availability (FY 1993) (Hrs/Yr)	Normally Scheduled for Use (FY 1993)	
							Average Training Hrs/Day	Average Training Days/Yr
NA								

⁴⁵Training facility Design Capacity (PN) is the total number of seats available for students in spaces used for academic instruction; applied instruction; and seats or positions for operational trainer spaces and training facilities other than buildings; e.g. ranges. Design capacity (PN) must reflect current use and configuration of the facilities.

⁴⁶Applies to ranges only; indicate camp or grid coordinate

⁴⁷Applies to ranges only; include range fan

Facilities

g. CCN: 179-

Type of Training Facility	Design Capacity (PN) ⁴⁸ per type	Number	Location ⁴⁹	Size ⁵⁰ (Acres)	Unique to the Training Center/School (Y/N)	Non-Availability (FY 1993) (Hrs/Yr)	Normally Scheduled for Use (FY 1993)	
							Average Training Hrs/Day	Average Training Days/Yr
NA								

⁴⁸Training facility Design Capacity (PN) is the total number of seats available for students in spaces used for academic instruction; applied instruction; and seats or positions for operational trainer spaces and training facilities other than buildings; e.g. ranges. Design capacity (PN) must reflect current use and configuration of the facilities.

⁴⁹Applies to ranges only; indicate camp or grid coordinate

⁵⁰Applies to ranges only; include range fan

Facilities

h. CCN:

Type of Training Facility	Design Capacity (PN) ⁵¹ per type	Number	Location ⁵²	Size ⁵³ (Acres)	Unique to the Training Center/School (Y/N)	Non-Availability (FY 1993) (Hrs/Yr)	Normally Scheduled for Use (FY 1993)	
							Average Training Hrs/Day	Average Training Days/Yr
NA								

⁵¹Training facility Design Capacity (PN) is the total number of seats available for students in spaces used for academic instruction; applied instruction; and seats or positions for operational trainer spaces and training facilities other than buildings; e.g. ranges. Design capacity (PN) must reflect current use and configuration of the facilities.

⁵²Applies to ranges only; indicate camp or grid coordinate

⁵³Applies to ranges only; include range fan

Facilities

- i. Describe any investment you see that could significantly increase your capacity to accomplish the training mission; include costs and indicate what additional capacity, in terms of training hours per year could be gained.
- j. What major factors preclude full utilization of classroom spaces, e.g., scheduling inefficiencies for classroom, empty seats due student/instructor ratio, etc.? Historically, what percentage of classroom space is vacant because of these factors?

Facilities

2. Training Areas

- a. List all of the Training Center's/School's land and water training areas not previously reported in Facilities Section A; include landing zones (LZ)s, gun firing positions (GP)s, etc. that are scheduled individually, and impact areas.

Training Area	Size (Acres)	Design Capacity ((PN) or Unit Size per Event) ⁵⁴	Non-Availability (FY 1993) (Hrs/Yr)
NA			

All training areas are reported.

⁵⁴Training area Design Capacity is the average number of personnel or unit type (size) the area can accommodate, based on historical precedent, for quality training of the kind(s) generally attempted in the training area, to safely occur.

Facilities

3. Airspace. Define the Training Center's/School 's *airspace not previously reported in Facilities Section A*.

Airspace Name	Dimensions	Scheduling Agency	Controlling Agency
NA			

4. Airfields. Complete the following table for each of the Training Center's/School's *airfields not previously reported in Facilities Section A*.

Airfield	Location (camp or coordinates)	Ownership (Service/non-DoD)
NA		

There are no airfields at FLETRACEN Mayport. Airfields accounted for in NAVSTA Mayport data call sixteen.

Facilities

5. Billeting

a. Provide data on the Training Center's/School's BOQs and BEQs *currently allotted* to billet permanent/support *personnel not assigned to an educational institution, formal school, or CAX* (not reported in Facilities Section A). 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.

Facility Type, Bldg. #, & CCN	Total No. of Beds	Total No. of Rooms/ Squadbays	Adequate		Substandard		Inadequate	
			Beds	Sq Ft	Beds	Sq Ft	Beds	Sq Ft
NA								

There are no billeting facilities at FLETRACEN Mayport. Billeting facilities are under the cognizance of Naval Station Mayport. Information regarding berthing is provided in Naval Station Mayport Data Call 37 and 38.

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:

- (1) FACILITY TYPE/CODE:
- (2) WHAT MAKES IT INADEQUATE?
- (3) WHAT USE IS BEING MADE OF THE FACILITY?
- (4) WHAT IS THE COST TO UPGRADE THE FACILITY TO SUBSTANDARD?
- (5) WHAT OTHER USE COULD BE MADE OF THE FACILITY AND AT WHAT COST?
- (6) CURRENT IMPROVEMENT PLANS AND PROGRAMMED FUNDING:
- (7) HAS THIS FACILITY CONDITION RESULTED IN C3 OR C4 DESIGNATION ON YOUR BASEREP?

Facilities

c. Provide data on the BOQs and BEQs *projected to be allotted* to billet permanent/support *personnel not assigned to an educational institution, formal school, or CAX in FY 1997* (not reported in Facilities Section A). 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.

Facility Type, Bldg. #, & CCN	Total No. of Beds	Total No. of Rooms/ Squadbays	Adequate		Substandard		Inadequate	
			Beds	Sq Ft	Beds	Sq Ft	Beds	Sq Ft
NA								

There are no billeting facilities planned at FLETRACEN Mayport. BOQ/BEQs are under the cognizance of Naval Station Mayport. Information regarding berthing is provided in Naval Station Mayport Data Call 37 and 38.

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:

- (1) FACILITY TYPE/CODE:
- (2) WHAT MAKES IT INADEQUATE?
- (3) WHAT USE IS BEING MADE OF THE FACILITY?
- (4) WHAT IS THE COST TO UPGRADE THE FACILITY TO SUBSTANDARD?
- (5) WHAT OTHER USE COULD BE MADE OF THE FACILITY AND AT WHAT COST?
- (6) CURRENT IMPROVEMENT PLANS AND PROGRAMMED FUNDING:
- (7) HAS THIS FACILITY CONDITION RESULTED IN C3 OR C4 DESIGNATION ON YOUR BASEREP?

Facilities

6. Messing

a. Provide data on the Training Center's/School's messing facilities *currently allotted* to feed permanent/support personnel *not assigned to an educational institution, formal school, or CAX* (not reported in Facilities Section A).

Facility Type, CCN and Bldg. #	Total Sq. Ft.	Adequate		Substandard		Inadequate		Avg # Noon Meals Served
		Seats	Sq Ft	Seats	Sq Ft	Seats	Sq Ft	
NA								

There are no messing facilities at FLETRACEN Mayport. The messing facilities are under the cognizance of Naval Station Mayport. Information regarding messing is provided in Naval Station Mayport Data Calls 37 and 38.

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:

- (1) FACILITY TYPE/CODE:
- (2) WHAT MAKES IT INADEQUATE?
- (3) WHAT USE IS BEING MADE OF THE FACILITY?
- (4) WHAT IS THE COST TO UPGRADE THE FACILITY TO SUBSTANDARD?
- (5) WHAT OTHER USE COULD BE MADE OF THE FACILITY AND AT WHAT COST?
- (6) CURRENT IMPROVEMENT PLANS AND PROGRAMMED FUNDING:
- (7) HAS THIS FACILITY CONDITION RESULTED IN C3 OR C4 DESIGNATION ON YOUR BASEREP?

Facilities

c. Provide data on the Training Center's/School's messing facilities *projected to be allotted* to feed permanent/support personnel *not assigned to an educational institution, formal school, or CAX in FY 1997* (not reported in Facilities Section A).

Facility Type, CCN and Bldg. #	Total Sq. Ft.	Adequate		Substandard		Inadequate		Avg # Noon Meals Served
		Seats	Sq Ft	Seats	Sq Ft	Seats	Sq Ft	
NA								

There are no messing facilities at FLETRACEN Mayport. The messing facilities are under the cognizance of Naval Station Mayport. Information regarding messing is provided in Naval Station Mayport Data Calls 37 and 38.

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:

- (1) FACILITY TYPE/CODE:
- (2) WHAT MAKES IT INADEQUATE?
- (3) WHAT USE IS BEING MADE OF THE FACILITY?
- (4) WHAT IS THE COST TO UPGRADE THE FACILITY TO SUBSTANDARD?
- (5) WHAT OTHER USE COULD BE MADE OF THE FACILITY AND AT WHAT COST?
- (6) CURRENT IMPROVEMENT PLANS AND PROGRAMMED FUNDING:
- (7) HAS THIS FACILITY CONDITION RESULTED IN C3 OR C4 DESIGNATION ON YOUR BASEREP?

e. What are the normal hours of operation in the facilities listed above for each meal ?

f. What is the average time per person spent in the facility (from arrival to departure) per meal?

Facilities

7. Maintenance and Storage Facilities

a. For each facility CCN listed in the following table which exists at the Training Center/School and *not previously reported in Facilities Section A*, indicate the average age of the facilities and provide the amount of space available.

There are no facilities of this type at FLETRACEN Mayport.

CCN	Type of Facility	Avg Age	Unit Measure	Adequate	Substandard	Inadequate	Total
213-xx	-Ships & Spares		SF				
214-xx	-Tank, Automotive		"				
215-xx	Small Arms Shop		"				
216-xx	Maintenance- Ammo, Explo, Tox		"				
217-xx	-Elec & Comm Equipment		"				
218-xx	-Misc Procured items & equipment		"				
219-xx	-Installation Repair & Operation		"				
421-xx	Ammo Storage-Installation		"				
441-xx	General Supply Storage -Covered		"				
451-xx	General Supply Storage -Open		"				
xxx-xx	Other						
Total	xxxxxx	xxx	xxx	Total SF	Total SF	Total SF	Total SF
411-xx	Liquid Storage Bulk		BL				

Facilities

b. Complete the following table for **current and projected future requirements** in SF for each facility CCN listed in the preceding table.

There are no facilities of this type planned at FLETRACEN Mayport.

CCN	Type of Facility	Current Requirement	FY 1995 Requirement	FY 1997 Requirement	FY 1999 Requirement	FY 2001 Requirement	Mobilization Requirement (FY 2001)
213-xx	-Ships & Spares						
214-xx	-Tank, Automotive						
215-xx	Small Arms Shop						
216-xx	Maintenance- Ammo, Explo, Tox						
217-xx	-Elec & Comm Equipment						
218-xx	-Misc Procured items & equipment						
219-xx	-Installation Repair & Operation						
421-xx	Ammo Storage-Installation						
441-xx	General Supply Storage -Covered						
451-xx	General supply Storage Open						
xxx-xx	Other						
Total	xxxxxxxxxxxxxxxxxxxxxxxx						
411-xx	Liquid storage Bulk						

Facilities

8. Administrative Spaces

a. In the following table, indicate the average age and total space available, of Training Center/School facilities designated or used for administrative purposes and *not previously reported in Facilities Section A.*

All spaces reported in section A.

Building type	CCN	Average Age	Adequate	Substandard	Inadequate	Total
Administrative Office	610-10					
Automatic data processing installation	610-20					
Legal services	610-40					
TOTAL	NA	NA				
MEF/MEB/MEU Headquarters	610-xx					
Regiment/Group Headquarters	610-71					
Battalion ⁵⁵ /Squadron Headquarters	610-72					

⁵⁵Include company/battery administrative spaces

UIC: 10151

Building type	CCN	Average Age	Adequate	Substandard	Inadequate	Total
Administrative Office	610-10					
TOTAL	NA	NA				

Facilities

b. Complete the following table for **current and projected future requirements** in SF for each facility CCN listed in the preceding table.

Not applicable

CCN	Type of Facility	Current Requirement	FY 1995 Requirement	FY 1997 Requirement	FY 1999 Requirement	FY 2001 Requirement	Mobilization Requirement (FY 2001)
610-10	Administrative office						
610-20	Automatic data processing installation						
610-40	Legal Services						
610-xx	MEF/MEB/MEU Headquarters						
610-71	Regiment/Group Headquarters						
610-72	Battalion/Squadron Headquarters						

Facilities

9. Library. For each facility *not reported in Facilities Section A*, respond to the following three questions. Include MWR/on base recreational libraries not listed in reply to Facilities question A.9.

- a. Provide the number of volumes maintained:
- b. Provide the total seating capacity:
- c. In the following table provide the total square footage for the areas indicated:

There are no library facilities at FLETRACEN Mayport.

Library Spaces	Square Footage
Reading Area	
Stack Area	
Film/Videotape Storage	
Film/Video Viewing Room	
Staff Area	
Classified Material Storage	
Total:	

Features and Capabilities

A. Expansion⁵⁶

1. Assuming that the Training Center/School is not constrained by operational funding (personnel support, increased overhead costs, etc.), with the *present* physical plant, facilities etc., **what additional FMF units by type could be assigned?** Provide details and assumptions for all calculations. **Not applicable**
2. Assuming that additional MILCON, etc., could be added, what additional units could be assigned to this base? What could be done? At what estimated cost? Provide details and assumptions for all calculations. **Not applicable**
3. List and explain the limiting factors that further funding for personnel, equipment, MILCON, etc. **cannot overcome** (e.g., environmental restrictions, land areas, scheduling conflicts). **Not applicable**

⁵⁶Applies to Marine Corps Air Ground Combat Center only

BRAC-95 CERTIFICATION
FY-95 BRAC DATA CALL TWENTY-TWO

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.B. NOLL
NAME (Please type of print)

Signature

COMMANDING OFFICER
Title

21 MAY 1994
Date

FLEET TRAINING CENTER MAYPORT
Activity

Command: FLETRACEN Mayport

Data Call Number Twenty-Two

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

MAJOR CLAIMANT LEVEL

R. K. U. KIHUNE

NAME

Signature

CNET

Title

6 JUN 1994
Date

CNET

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

R. R. SAREERAM

NAME

Signature

ACTING

Title

17 JUN 1994
Date

Command: FLETRACEN Mayport

**Data Call Number Twenty-Two Revisions
(Pages 8, 14, and 16)**

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

MAJOR CLAIMANT LEVEL

P. E. TOBIN
NAME

PEH
Signature

Acting
Title

11/8/94
Date

CNET
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

W. A. Earner
Signature

Title

11/21/94
Date

REVISION TO BRAC DATA CALL 22 - FLETRACEN MAYPORT

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

**NEXT ECHELON LEVEL (if applicable)
ACTIVITY COMMANDER**

CAPT John P. Jeffcoat
NAME (Please type or print)

Signature

Commander (Acting)
Title

7 November, 94
Date

Commander, Training Command, 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

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.

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

NAME (Please type or print)

Signature

Title

Date

Activity

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. B. NOLL, CAPT, USN
NAME (Please type of print)

Signature

COMMANDING OFFICER
Title

03 November 1994
Date

FLEET TRAINING CENTER, MAYPORT
Activity

R

Command: FLETRACEN Mayport

**Data Call Number Twenty-Two Revisions
(Pages 27, 28, 30, 31, 63, 67, 68, 76, and 79)**

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

MAJOR CLAIMANT LEVEL

T. W. WRIGHT
NAME

T. W. Wright
Signature

CNET
Title

12-6-94
Date

CNET
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

W. A. Earner
Signature

Title

12/14/94
Date

R

BRAC DATA CALL 22 MODIFICATION - FLETRACEN MAYPORT

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

**NEXT ECHELON LEVEL (if applicable)
ACTIVITY COMMANDER**

RADM Donald Dyer
NAME (Please type or print)

Signature
J.P. JEFFERSON
Acting 22 NOV 1994
Date

Commander
Title

Commander, Training Command, 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

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.

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

NAME (Please type or print)

Signature

Title

Date

Activity

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

CAPT J. B. NOLL, USN
NAME (Please type of print)

J. B. Noll
Signature

COMMANDING OFFICER
Title

8 NOV 1994
Date

FLEET TRAINING CENTER, MAYPORT, FL
Activity

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 redesignations, realignments/closures or other action, provide current and projected data and so annotate.

- Name

Official name	<i>Fleet Training Center, Mayport, Florida</i>
Acronym(s) used in correspondence	Fleet Training Center, Mayport FLETRACEN Mayport FTC Mayport FTC MYPT
Commonly accepted short title(s)	FTC

- Complete Mailing Address
Fleet Training Center
Naval Station
P.O. Box 280147
Mayport, FL 32228-0147

- PLAD
FLETRACEN MAYPORT FL

- PRIMARY UIC: 10151 (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): 44484 PURPOSE: FTC Mayport (Students)
 42145 General Skill Training, FTC Mayport
 * 43436 FTC Mayport Fleet Support Training
 * 45604 FMS Training Program FTC Mayport
 * 43015 FTC POM 81 Mayport (Students)

Activity: 10151

• ALL OTHER UIC(s) continued:

<u>* 44682</u>	<u>FTC Mayport DET Jacksonville, FL</u> <u>(Students)</u>
<u>* 43886</u>	<u>FTC Mayport GSD Surface Mayport</u> <u>(Students)</u>

Note: UICs marked with * are assigned in the NAVCOMPT Manual but are not used by FTC Mayport for any purpose. All budgeting is done with the Primary UIC, all students are accounted for under UIC 44484, and the majority of FTC personnel are assigned under UIC 42145.

2. PLANT ACCOUNT HOLDER:

• Yes _____ No X (check one)

Note: FTC has Plant Account Property, however, the reporting activity, and therefore the Plant Account Holder as defined by the NAVCOMPT Manual, is: DEFAS-DAO, Cleveland Center, Pensacola, FL (UIC: 68566).

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 _____ No X (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 X No _____ (check one)

- Primary Host (current) UIC: 60201
- Primary Host (as of 01 Oct 1995) UIC: 60201
- Primary Host (as of 01 Oct 2001) UIC: 60201

Note: Primary host is Naval Station, Mayport, Florida.

Activity: 10151

• 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
NONE		

5. DETACHMENTS: If your activity has detachments at other locations, please list them in the table below.

Name	UIC	Location	Host name	Host UIC
NONE				

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.

^{BRAC 91}
a. Closing of the Navy Damage Control School in Philadelphia, PA required the termination of Advanced Firefighting (K-495-0419) and Repair Locker/Leader (K-495-0419) courses of instruction. These two courses were transferred to FTC Mayport with the first convening scheduled for November 1993. FTC Mayport is now one of only two sites on the east coast teaching Advanced Firefighting, and the only site on the east coast teaching Repair Locker Leader.

0040
AZA
8 Feb 94
N443A

6. BRAC IMPACT (continued)

b. Closing Naval Station Charleston, SC, NETC Newport, RI, and Naval Station, Staten Island, NY, will result in the transfer of thirteen ships to Naval Station Mayport. These ships will be local customers for almost all courses of instruction taught at FTC Mayport. The student throughput is anticipated to increase significantly. (*BRAC 93 closed piers & ship-support functions of NETC Newport)

c. Closing Naval Air Station Cecil Field, FL, and Naval Station Charleston, SC includes the elimination of their Miniature Electronics Repair and Microminiature Electronics Repair courses of instruction (A-100-0072 and A-100-0073). These closings have resulted in Navy-wide consolidation of these courses at a smaller number of sites. FTC Mayport will continue teaching these courses with a significant increase in throughput, an increased number of instructors, and possibly a second laboratory classroom in the future.

d. Closing Naval Station Charleston, SC includes the shutdown of the ~~Naval~~ Mine Warfare Training Center which taught numerous firefighting and damage control courses of instruction. FTC Mayport will assume a significant portion of the customer load from Charleston, including active and reserve, Navy and Coast Guard assets.

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

- Train members of the Armed Forces, primarily Navy, and members of the Coast Guard and supporting civilian organizations.
- Primary area of emphasis is firefighting and shipboard damage control training.
- Also teach in areas of communications, shipboard engineering plant operations, Navy Leadership Management, and miniature/microminiature electronics repair.
- Provide proficiency training in antisubmarine/antisurface warfare, acoustic analysis, and navigation and piloting.
- Maintain and operate two video teletraining (VTT) classrooms.
- Students drawn from the southeast United States and gulf coast, however, some courses are unique to the entire east coast or are exported to areas outside the normal region.

Current Missions (continued)

- Host Navy Reserve Detachment (1106) which is comprised of officer and enlisted instructors. They provide training to reserve detachments nationwide.

Projected Missions for FY 2001

- No change from above except for additions and deletions to specific courses of instruction.

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

- No National Command Authority or classified mission responsibilities.
- Unique aspects hinge on facilities available and region covered by some courses.
- 20H6 gas turbine propulsion plant trainer hosts only east coast training designed to maintain proficiency of shipboard watch teams on FFG-7 class ships.
- 14A12 ASW Attack Team Trainer is one of three on east coast; one of two when Charleston closes. Trainer hosts ASW/ASUW proficiency training, sonobuoy plotting, and target motion analysis courses, and has hosted exportable ASW Evaluator course. Development efforts are underway to utilize it as a multi-threat battlegroup training asset for deployment workups.
- Firefighting training devices, including 19F1A, 19F3, and 19F4 (under construction) provide safe, realistic, environmentally sound training for seagoing commands.
- Unique course is ^{DC}Repair ^{Party}Locker Leader (K-495-0040), which is taught at only one west coast site in addition to FTC Mayport.

AAA
8 Feb 94
CNET N-443A

Projected Unique Missions for FY 2001

- No change from above except for additions and deletions to specific courses of instruction and training devices.

Activity: 10151

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
<u>Commander, Training Command, U.S. Atlantic Fleet</u>	<u>57021</u>
• Funding Source	UIC
<u>Commander, Training Command, U.S. Atlantic Fleet</u>	<u>57021</u>

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.)

	Officers		Enlisted		Civilian (Appropriated)
	Non-Student	Student	Non-Student	Student	
Reporting Commands	<u>10</u>	<u>0</u>	<u>125</u>	<u>0</u>	<u>4</u>
Tenants (total)	N/A	N/A	N/A	N/A	N/A

Note 1: Student on board count as of 01 January 1994 will not be a true reflection of AOB or peak loading and may be artificially low because of the holiday season.

Note 2: Because of the short length of most courses taught at FTC Mayport (average 2 - 3 days), there are very few PCS students at this command. However, for comparison, during December 1993, the number of students enrolled each training day averaged 4 officers and 46 enlisted.

Authorized Positions as of 30 September 1994

	Officers	Enlisted	Civilian (Appropriated)
• Reporting Command	<u>9</u>	<u>88</u>	<u>5</u>
• Tenants (total)	<u>N/A</u>	<u>N/A</u>	<u>N/A</u>

Note 1: On Board Count is higher than Authorized Positions because of recent (1 Oct 93) elimination of numerous billets. Personnel remain until Projected Rotation Date.

Note 2: Continued additions and deletions of billets will occur during FY94 to account for course additions and deletions. However, variation from above numbers is expected to be minor.

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	<u>CAPT J. B. NOLL, USN</u>	DSN 960-5209 (904) 270-5209	DSN 960-6998 (904) 270-6998	(904) 221-1117
• Duty Officer		DSN 960-5243 (904) 270-5243	DSN 960-6998 (904) 270-6998	N/A
• XO/BRAC POC	<u>CDR W. J. BLOSS, USN</u>	DSN 960-5424 (904) 270-5424	DSN 960-6998 (904) 270-6998	(904) 285-2273
• ADMIN OFFICER/ASST BRAC POC	<u>LT K. S. BLOOD, USN</u>	DSN 960-5210 (904) 270-5210	DSN 960-6998 (904) 270-6998	(904) 743-4131

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, end strength 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	Officer	Enlisted	Civilian
NONE				

- Tenants residing on main complex (homeported units.)

Tenant Command Name	UIC	Officer	Enlisted	Civilian
NONE				

- 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	Officer	Enlisted	Civilian
NONE					

- Tenants (Other than those identified previously)

Tenant Command Name	UIC	Location	Officer	Enlisted	Civilian
NONE					

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.

<u>Activity name</u>	<u>Location</u>	<u>Support function</u>
STRIKE FIGHTER SQUADRON 106	CECIL FIELD, FL	All activities are training customers
STRIKE FIGHTER SQUADRON 136	CECIL FIELD, FL	
NAVAL AIR STATION	PENSACOLA, FL	
NAVAL AIR STATION	JACKSONVILLE, FL	
NAVAL AIR STATION	KEY WEST, FL	
NAVAL HOSPITAL	JACKSONVILLE, FL	
NAVAL MEDICAL CLINIC	KEY WEST, FL	
MOBILE TECHNICAL UNIT 12	MAYPORT, FL	
MILITARY SEALIFT COMMAND	PORT CANAVERAL, FL	
FLEET AVIATION SPECIALIZED OPERATIONAL TRAINING GROUP DETACHMENT	JACKSONVILLE, FL	
TRAINING SQUADRON 2	MILTON, FL	
TRAINING SQUADRON 3	MILTON, FL	
TRAINING SQUADRON 4	PENSACOLA, FL	
TRAINING SQUADRON 6	MILTON, FL	
HELICOPTER TRAINING SQUADRON 8	MILTON, FL	
NAVY EXPERIMENTAL DIVING UNIT	PANAMA CITY, FL	

Activity: 10151

<u>Activity name</u>	<u>Location</u>	<u>Support function</u>
NAVAL DIVING AND SALVAGE TRAINING CENTER	PANAMA CITY, FL	All activities are training customers
TRAINING SQUADRON 10	PENSACOLA FL	
NAVAL NUCLEAR POWER SCHOOL	ORLANDO FL	
NAVAL AEROSPACE MEDICAL INSTITUTE	PENSACOLA, FL	
NAVAL MOBILE CONSTRUCTION BATTALION 14	JACKSONVILLE, FL	
STRIKE FIGHTER SQUADRON 203	CECIL FIELD, FL	
HELICOPTER ANTI-SUBMARINE SQUADRON (RESERVE) 75	JACKSONVILLE, FL	
PATROL SQUADRON 30	JACKSONVILLE, FL	
COMMANDER LIGHT ATTACK WING 1	CECIL FIELD, FL	
PATROL SQUADRON 62	JACKSONVILLE, FL	
FLEET AVIATION SPECIALIZED OPERATIONAL TRAINING GROUP, ATLANTIC FLEET DETACHMENT	CECIL FIELD, FL	
TACTICAL ELECTRONIC WARFARE SQUADRON 33	KEY WEST, FL	
HELICOPTER ANTI-SUBMARINE SQUADRON 1	JACKSONVILLE, FL	
COMMANDER CARRIER AIR WING (RESERVE) 20	CECIL FIELD, FL	
COMMANDER PATROL WING 11	JACKSONVILLE, FL	

Activity:10151

<u>Activity Name</u>	<u>Location</u>	<u>Support function</u>
SEA CONTROL SQUADRON 27	CECIL FIELD, FL	All activities are training customers
SEA CONTROL SQUADRON 24	CECIL FIELD, FL	
COMMANDER NAVAL AVIATION ACTIVITIES	JACKSONVILLE, FL	
FIGHTER SQUADRON 45	KEY WEST, FL	
USCGC DURABLE	ST PETERSBURG, FL	
NAVAL AVIATION ENGINEERING SERVICE UNIT DETACHMENT	PENSACOLA, FL	
NAVY EXCHANGE	KEY WEST, FL	
RESALE ACTIVITY DETACHMENT	PANAMA CITY, FL	
NAVAL AIR STATION CECIL FIELD DETACHMENT	ASTOR, FL	
NAVAL BRIG	JACKSONVILLE, FL	
EXPLOSIVE ORDNANCE DISPOSAL GROUP 2 DETACHMENT	CECIL FIELD, FL	
EXPLOSIVE ORDNANCE DISPOSAL GROUP 2 DETACHMENT	FORT LAUDERDALE, FL	
EXPLOSIVE ORDNANCE DISPOSAL GROUP 2 DETACHMENT	PANAMA CITY, FL	
RESALE ACTIVITY	MAYPORT, FL	
NAVAL ORDNANCE TEST UNIT	CAPE CANAVERAL, FL	
NAVAL AVIATION ENGINEERING SERVICE UNIT DETACHMENT	CECIL FIELD FL	
NAVAL SECURITY GROUP ACTIVITY	KEY WEST FL	

Activity: 10151

<u>Activity name</u>	<u>Location</u>	<u>Support function</u>
NAVAL TECHNICAL TRAINING CENTER	CORRY STATION, PENSACOLA, FL	All activities are training customers
NAVY COURIER SERVICE DETACHMENT	JACKSONVILLE FL	
NAVAL SEA SUPPORT CENTER ATLANTIC DET, FLEET SUPPORT OFFICE	MAYPORT, FL	
NAVY FOOD MANAGEMENT TEAM	MAYPORT, FL	
NAVAL AIR STATION	CECIL FIELD, FL	
BRIG	PENSACOLA FL	
NAVY-MARINE CORPS TRIAL JUDICIARY, SOUTHEAST JUDICIAL CIRCUIT	JACKSONVILLE FL	
NAVY-MARINE CORPS TRIAL JUDICIARY SOUTHEAST JUDICIAL CIRCUIT BRANCH OFFICE	PENSACOLA FL	
READINESS SUPPORT GROUP	MAYPORT FL	
NAVY BAND	ORLANDO, FL	
NAVAL SECURITY GROUP ACTIVITY	HOMESTEAD, FL	
NAVAL LEGAL SERVICE OFFICE DETACHMENT	KEY WEST, FL	
NAVAL LEGAL SERVICE OFFICE DETACHMENT	ORLANDO, FL	
BRANCH DENTAL CLINIC	WHITING FIELD MILTON, FL	

Activity:10151

<u>Activity name</u>	<u>Location</u>	<u>Support function</u>
NAVY RECRUITING AND ORIENTATION UNIT	ORLANDO, FL	All activities are training customers
AIR ANTI-SUBMARINE SUPPORT UNIT	CECIL FIELD, FL	
RESALE ACTIVITY	JACKSONVILLE FL	
RESALE ACTIVITY	PENSACOLA, FL	
NAVAL LEGAL SERVICE OFFICE	MAYPORT, FL	
FLEET IMAGING CENTER ATLANTIC	JACKSONVILLE, FL	
FLEET IMAGING COMMAND ATLANTIC, JACKSONVILLE DETACHMENT	CECIL FIELD FL	
FLEET IMAGING CENTER ATLANTIC JACKSONVILLE DETACHMENT	KEY WEST FL	
NAVAL ELECTRONIC SYSTEMS ENGINEERING CENTER DETACHMENT	MAYPORT FL	
NAVAL BRANCH MEDICAL CLINIC NAVAL COASTAL SYSTEMS CENTER	PANAMA CITY, FL	
RECRUIT TRAINING COMMAND	ORLANDO, FL	
NAVAL SHIPS RESEARCH AND DEVELOPMENT CENTER, NAVAL COASTAL SYSTEMS CENTER	PANAMA CITY, FL	
NAVAL BRANCH DENTAL CLINIC	KEY WEST FL	
NAVAL RESERVE READINESS COMMAND REGION 8	JACKSONVILLE, FL	
SEA CONTROL SQUADRON 27	CECIL FIELD, FL	

Activity: 10151

<u>Activity name</u>	<u>Location</u>	<u>Support function</u>
NAVAL RESERVE FORCE	NEW ORLEANS, LA	All activities are training customers
EXPLOSIVE ORDNANCE DISPOSAL MOBILE UNIT 6 DETACHMENT	MAYPORT FL	
NAVY RECRUITING COMMAND STANDARDIZATION AND AUDIT TEAM	ORLANDO, FL	
NAVAL AVIATION SCHOOLS COMMAND	PENSACOLA, FL	
NAVAL EDUCATION AND TRAINING PROGRAM MANAGEMENT SUPPORT ACTIVITY	PENSACOLA FL	
NAVAL DIVING AND SALVAGE TRAINING CENTER	PANAMA CITY, FL	
BASE COMMUNICATIONS TELECOMMUNICATIONS NETPDC	PENSACOLA FL	
TACTICAL ELECTRONIC WARFARE SQUADRON 33/FLEET READINESS SQUADRON	KEY WEST, FL	
MILITARY SEALIFT COMMAND REPRESENTATIVE	MAYPORT, FL	
NAVY TACTICAL INTEROPERABILITY SUPPORT ACTIVITY DETACHMENT 6	MAYPORT FL	
PERSONNEL SUPPORT ACTIVITY DETACHMENT	MAYPORT FL	
PERSONNEL SUPPORT ACTIVITY DETACHMENT	JACKSONVILLE FL	
PERSONNEL SUPPORT ACTIVITY DETACHMENT	CECIL FIELD FL	

Activity: 10151

<u>Activity name</u>	<u>Location</u>	<u>Support function</u>
PERSONNEL SUPPORT ACTIVITY DETACHMENT, NAVAL HOSPITAL	JACKSONVILLE FL	All activities are training customers
NAVAL ORDNANCE TEST UNIT DOD MANAGERS MANNED SPACE FLIGHT SUPPORT OFFICE	PATRICK AFB, FL	
PERSONNEL SUPPORT ACTIVITY DETACHMENT	ORLANDO, FL	
NAVAL RECRUITING DISTRICT	COLUMBIA, SC	
PERSONNEL SUPPORT ACTIVITY DETACHMENT RECRUIT TRAINING	ORLANDO, FL	
PERSONNEL SUPPORT ACTIVITY DETACHMENT	PENSACOLA, FL	
PERSONNEL SUPPORT ACTIVITY DETACHMENT, CORRY STATION	PENSACOLA FL	
PERSONNEL SUPPORT ACTIVITY DETACHMENT WHITING FIELD	MILTON FL	
PERSONNEL SUPPORT ACTIVITY DETACHMENT	PANAMA CITY, FL	
NAVAL JUNIOR ROTC UNIT MANAGER AREA 7	ORLANDO, FL	
SERVICE SCHOOLS COMMAND,	ORLANDO, FL	
NAVAL NUCLEAR POWER SCHOOL	ORLANDO, FL	
NAVAL ABSENTEE COLLECTION UNIT	JACKSONVILLE, FL	
PERSONNEL SUPPORT ACTIVITY DETACHMENT	KEY WEST, FL	

Activity:10151

<u>Activity name</u>	<u>Location</u>	<u>Support function</u>
PERSONNEL SUPPORT ACTIVITY DETACHMENT	MIAMI, FL	All activities are training customers
PERSONNEL SUPPORT ACTIVITY DETACHMENT	CAPE CANAVERAL, FL	
NAVAL SUPPLY CENTER, JACKSONVILLE, FLEET SUPPORT CENTER	MAYPORT, FL	
CORRECTIONAL CUSTODY UNIT	PENSACOLA, FL	
NAVY RECRUITING STATION	TAMPA, FL	
NAVY RECRUITING COMMAND DETACHMENT YOUTH PROGRAMS	JACKSONVILLE, FL	
JOINT COMMUNICATIONS UNIT	FORT BRAGG, NC	
NAVAL AIR STATION	GUANTANAMO BAY, CUBA	
NAVAL COMPUTER AND TELECOMMUNICATION STATION	ROOSEVELT ROADS, PUERTO RICO	
MILITARY ENTRANCE PROCESSING STATION	TAMPA, FL	
AIRCRAFT INTERMEDIATE MAINTENANCE DEPARTMENT	CECIL FIELD, FL	
AIRCRAFT INTERMEDIATE MAINTENANCE DEPARTMENT	JACKSONVILLE, FL	
AIRCRAFT INTERMEDIATE MAINTENANCE DEPARTMENT	KEY WEST, FL	
RAPID DEPLOYMENT JOINT TASK FORCE NEUTRAL DUTY COMPONENT	MACDILL AFB, TAMPA, FL	
PERSONNEL SUPPORT ACTIVITY DETACHMENT	MACDILL AFB, TAMPA, FL	

Activity: 10151

<u>Activity name</u>	<u>Location</u>	<u>Support function</u>
NAVAL LEGAL SERVICE OFFICE DETACHMENT	CECIL FIELD, FL	All activities are training customers
FLEET AVIATION SPECIALIZED OPERATIONAL TRAINING GROUP ATLANTIC DETACHMENT	MAYPORT, FL	
U.S. COAST GUARD AIR STATION	MIAMI, FL	
COMBAT SYSTEMS TRAINING GROUP U.S. ATLANTIC FLEET DETACHMENT	MAYPORT, FL	
AIRCRAFT INTERMEDIATE MAINTENANCE DEPARTMENT	MAYPORT, FL	
ASSAULT CRAFT UNIT 4	PANAMA CITY, FL	
INTERDICTION OPERATIONS AND INTELLIGENCE CENTER	MIAMI, FL	
NAVAL EDUCATION AND TRAINING MANAGEMENT SUPPORT ACTIVITY UNIT	ORLANDO, FL	
NAVAL AIR SYSTEMS COMMAND, SYSTEMS PROGRAM MANAGEMENT LIAISON OFFICE	ORLANDO, FL	
MILITARY SEALIFT COMMAND FAST SEALIFT SQUADRON	NEW ORLEANS, LA	
NAVAL RESERVE READINESS COMMAND REGION 5	RAVENNA, OH	
U.S. CENTRAL COMMAND COMPUTER SYSTEMS SUPPORT ELEMENT	MACDILL AFB, TAMPA, FL	
NUCLEAR FIELD "A" SCHOOL	ORLANDO, FL	
NAVAL AUDIT OFFICE	JACKSONVILLE, FL	

Activity:10151

<u>Activity name</u>	<u>Location</u>	<u>Support function</u>
DEFENSE TRAINING DATA AND ANALYSIS CENTER	ORLANDO, FL	All activities are training customers
CARRIBEAN JOINT INTELLIGENCE CENTER	KEY WEST, FL	
NAVAL SCHOOL EXPLOSIVE ORDNANCE DISPOSAL DETACHMENT	EGLIN AFB, FL	
READINESS COMMAND INTELLIGENCE DATA HANDLING SYSTEM	MACDILL AFB, TAMPA, FL	
ANTISUBMARINE WARFARE OPERATIONS CENTER	CECIL FIELD, FL	
NAVAL SPACE SURVEILLANCE SYSTEMS DETACHMENT	PATRICK AFB, FL	
CRAFT OF OPPOURTUNITY MINE UNIT	PENSACOLA, FL	
PERFORMANCE MONITORING TEAM	MAYPORT, FL	
NAVAL ACQUISITION CONTRACTING OFFICER PROGRAM	PENSACOLA, FL	
NAVAL AIR SYSTEMS COMMAND DETACHMENT WEAPON SYSTEMS MANAGER	JACKSONVILLE, FL	
NAVAL AIR SYSTEMS COMMAND DETACHMENT WEAPON SYSTEMS MANAGER	PENSACOLA, FL	
NAVAL SEA SYSTEMS COMMAND OPERATIONAL SUPPORT FIELD DETACHMENT	DAYTONA, FL	
NAVAL SECURITY GROUP DETACHMENT CORRY STATION	PENSACOLA FL	

Activity:10151

<u>Activity name</u>	<u>Location</u>	<u>Support function</u>
NAVY FLIGHT DEMONSTRATION SQUADRON SUPPORT UNIT	CECIL FIELD, FL	All activities are training customers
NAVY FLIGHT DEMONSTRATION SQUADRON SUPPORT UNIT	PENSACOLA, FL	
DEPLOYABLE MEDICAL SYSTEMS, NAVAL DENTAL CLINIC	ORLANDO, FL	
SEA OPERATIONAL DETACHMENT	CECIL FIELD, FL	
SEA OPERATIONAL DETACHMENT	JACKSONVILLE, FL	
U.S. COMMANDER IN CHIEF SPECIAL OPERATIONS COMMAND	MACDILL AFB, TAMPA, FL	
STRIKE FIGHTER WEAPONS SCHOOL ATLANTIC	CECIL FIELD, FL	
ASSAULT CRAFT UNIT 4 SHORE DETACHMENT	LITTLE CREEK, VA	
ARMED FORCES PEST MANAGEMENT BOARD DETACHMENT	GAINESVILLE, FL	
EXPLOSIVE ORDNANCE DISPOSAL MOBILE UNIT 16	STATEN ISLAND, FL	
4TH AIR NAVAL GUN FIRE LIAISON COMPANY	WEST PALM BEACH, FL	
NASA KENNEDY SPACE CENTER	CAPE CANAVERAL, FL	
SHORE INTERMEDIATE MAINTENANCE ACTIVITY	MOBILE, AL	
NAVY RESALE AND SERVICES SUPPORT OFFICE	JACKSONVILLE, FL	
NAVAL SECURITY GROUP ACTIVITY	HOMESTEAD, FL	

Activity:10151

<u>Activity name</u>	<u>Location</u>	<u>Support function</u>
NAVY SPECIAL WARFARE CENTER UNIT	KEY WEST, FL	All activities are training customers
NAVAL RESERVE RECRUITING COMMAND DETACHMENT	ORLANDO, FL	
HELICOPTER LANDING TRAINER DETACHMENT	PENSACOLA, FL	
FAMILY SERVICE CENTER	MAYPORT, FL	
DEFENSE COMMISSARY AGENCY	MAYPORT, FL	
RESERVE NAVAL CONSTRUCTION FORCE/1ST RESERVE NAVAL CONSTRUCTION BRIG	ATLANTA, BA	
TRAINING AIR WING 5	MILTON, FL	
TRAINING AIR WING 6	PENSACOLA, FL	
HELICOPTER TRAINING SQUADRON 18	MILTON, FL	
TRAINING SQUADRON 86	PENSACOLA, FL	
SEA STRIKE WING 1	CECIL FIELD, FL	
HELICOPTER ANTISUBMARINE WING 1	JACKSONVILLE, FL	
HELICOPTER COMBAT SUPPORT 16, SHORE DUTY COMPONENT	PENSACOLA, FL	
FLEET AREA CONTROL AND SURVEILLANCE FACILITY	JACKSONVILLE, FL	
FLEET LOGISTICS SUPPORT SQUADRON 58	JACKSONVILLE, FL	
HELICOPTER ANTISUBMARINE SQUADRON LIGHT 40	MAYPORT, FL	

Activity:10151

<u>Activity name</u>	<u>Location</u>	<u>Support function</u>
HELICOPTER ANTISUBMARINE SQUADRON LIGHT 42	MAYPORT, FL	All activities are training customers
HELICOPTER ANTISUBMARINE SQUADRON LIGHT 46	MAYPORT, FL	
HELICOPTER ANTISUBMARINE SQUADRON LIGHT 48	MAYPORT, FL	
HELICOPTER ANTISUBMARINE SQUADRON LIGHT 44	MAYPORT, FL	
NAVAL CONSTRUCTION BATTALION UNIT 420	MAYPORT, FL	
CARRIER AIR WING 13 DETACHMENT	CECIL FIELD, FL	
HELICOPTER ANTISUBMARINE LIGHT WING 1	MAYPORT, FL	
EXPLOSIVE ORDNANCE DISPOSAL MOBILE UNIT 4	KEY WEST, FL	
FLEET INTEGRATED LOGISTICS OVERHAUL TEAM ATLANTIC	MAYPORT, FL	
STRIKE FIGHTER WINGS ATLANTIC	CECIL FIELD, FL	
FLEET AIR RECONNAISSANCE SQUADRON 6	CECIL FIELD, FL	
NAVAL AIR STATION	CECIL FIELD, FL	
NAVAL STATION	MAYPORT, FL	
NAVAL AIR STATION WHITING FIELD	MILTON FL	
NAVY RESALE ACTIVITY	KEY WEST, FL	

Activity:10151

<u>Activity name</u>	<u>Location</u>	<u>Support function</u>
NAVAL AND MARINE CORPS RESERVE CENTER	JACKSONVILLE, FL	All activities are training commands
NAVAL RESERVE CENTER	HIALEAH, MIAMI, FL	
NAVAL AND MARINE CORPS RESERVE CENTER	ORLANDO, FL	
NAVAL RESERVE CENTER	CLEARWATER, FL	
NAVAL AND MARINE CORPS RESERVE CENTER	WEST PALM BEACH, FL	
NAVAL RESERVE CENTER	TAMPA, FL	
NAVAL RESERVE CENTER	PENSACOLA, FL	
NAVAL OCEANOGRAPHY COMMAND FACILITY	JACKSONVILLE, FL	
NAVY RECRUITING DISTRICT	JACKSONVILLE, FL	
NAVAL ORDNANCE TEST UNIT	CAPE CANAVERAL, FL	
NAVY DISEASE VECTOR ECOLOGY AND CONTROL CENTER	JACKSONVILLE, FL	
NAVAL RESERVE READINESS COMMAND REGION 7	CHARLESTON, SC	
NAVAL RESERVE READINESS COMMAND REGION 9	NAS MEMPHIS, TN	
NAVAL SECURITY GROUP ACTIVITY	HOMESTEAD, FL	
MOBILE ENVIRONMENTAL TEAM	JACKSONVILLE, FL	
NAVAL AIR RESERVE	NAS JACKSONVILLE, FL	

Activity: 10151

<u>Activity name</u>	<u>Location</u>	<u>Support function</u>
REGIONAL ACCOUNTING AND DISBURSING CENTER	NAS JACKSONVILLE, FL	All activities are training customers
NAVAL COMPUTER AND TELECOMMUNICATIONS STATION	KEY WEST, FL	
NAVAL AND MARINE CORPS RESERVE CENTER	TALLAHASSEE, FL	
AIR FORCE GROUND OPERATIONS SCHOOL	HURLBURT FIELD, FL	
COMMANDER CARIBBEAN REGIONAL OPERATIONS CENTER	KEY WEST, FL	
NAVAL HOSPITAL	ORLANDO, FL	
NAVAL OCEANOGRAPHY COMMAND DETACHMENT	CECIL FIELD, FL	
NAVAL OCEANOGRAPHY COMMAND DETACHMENT	KEY WEST, FL	
NAVAL OCEANOGRAPHY COMMAND DETACHMENT	MAYPORT, FL	
NAVAL OCEANOGRAPHY COMMAND DETACHMENT, WHITING FIELD	MILTON FL	
AVIATION DEPOT	JACKSONVILLE, FL	
NAVY RESALE ACTIVITY, NAVY EXCHANGE	JACKSONVILLE, FL	
NAVAL UNDERSEA WARFARE CENTER DETACHMENT AUTECH	WEST PALM BEACH, FL	
NAVAL TRAINING CENTER	ORLANDO, FL	

Activity:10151

<u>Activity name</u>	<u>Location</u>	<u>Support function</u>
NAVAL AIR MAINTENANCE TRAINING GROUP DETACHMENT	CECIL FIELD, FL	All activities are training customers
NAVAL AIR MAINTENANCE TRAINING GROUP DETACHMENT	JACKSONVILLE, FL	
NAVAL AIR MAINTENANCE TRAINING GROUP DETACHMENT	MAYPORT, FL	
NAVY RESALE ACTIVITY, NAVY EXCHANGE	ORLANDO, FL	
NAVY EXCHANGE	ORLANDO, FL	
NAVY EXCHANGE	CECIL FIELD, FL	
NAVY EXCHANGE DETACHMENT WHITING FIELD	MILTON FL	
NAVAL AEROSPACE MEDICAL RESEARCH LABORATORY	PENSACOLA, FL	
NAVAL AIR MAINTENANCE TRAINING GROUP DETACHMENT, WHITING FIELD	MILTON FL	
MILITARY ENTRANCE PROCESSING STATION	MIAMI, FL	
MILITARY ENTRANCE PROCESSING STATION	JACKSONVILLE, FL	
NAVAL CONSTRUCTION BATTALION UNIT 402	PENSACOLA, FL	
NAVAL CONSTRUCTION BATTALION UNIT 410	JACKSONVILLE, FL	
NROTC UNIT JACKSONVILLE UNIVERSITY	JACKSONVILLE, FL	

Activity: 10151

<u>Activity name</u>	<u>Location</u>	<u>Support function</u>
NAVY RECRUITING DISTRICT	MIAMI, FL	All activities are training customers
MARINE AIRCRAFT GROUP 42, DETACHMENT A	CECIL FIELD, FL	
HEADQUARTERS U.S. READINESS COMMAND	TAMPA, FL	
VMA 142, MARINE AIRCRAFT GROUP 42, 4TH MARINE AIRCRAFT WING FMF USMCR	JACKSONVILLE, FL	
NROTC UNIT, UNIVERSITY OF FLORIDA	GAINESVILLE, FL	
NAVAL MEDICAL COMMAND SOUTHEAST REGION	JACKSONVILLE, FL	
NROTC UNIT, FLORIDA A&M UNIVERSITY	TALLAHASSEE, FL	
NAVAL ALCOHOL REHABILITATION CENTER	JACKSONVILLE, FL	
NAVAL RESERVE READINESS COMMAND REGION 8	JACKSONVILLE, FL	
NAVAL LEGAL SERVICE OFFICE	JACKSONVILLE, FL	
NAVAL LEGAL SERVICE OFFICE	PENSACOLA, FL	
NAVAL DENTAL CLINIC	PENSACOLA, FL	
NAVAL TRAINING STATION	ORLANDO, FL	
MANAGEMENT INFORMATION AND INSTRUCTIONAL SYSTEM ACTIVITY	PENSACOLA, FL	
NAVY DATA AUTOMATION FACILITY	ORLANDO, FL	

Activity: 10151

<u>Activity name</u>	<u>Location</u>	<u>Support function</u>
PERSONNEL SUPPORT ACTIVITY	JACKSONVILLE, FL	All activities are training customers
PERSONNEL SUPPORT ACTIVITY	PENSACOLA, FL	
NAVY EXCHANGE SERVICE CENTER	JACKSONVILLE, FL	
COMMANDER U.S. FORCES CARIBBEAN	KEY WEST, FL	
NAVAL CONSTRUCTION BATTALION UNIT 419	ORLANDO, FL	
NAVAL COMPUTER AND TELECOMMUNICATIONS STATION	JACKSONVILLE, FL	
JOINT COMMUNICATIONS SUPPORT ELEMENT, MACDILL AFB	TAMPA FL	
JOINT MILITARY POSTAL ACTIVITY ATLANTIC FIELD OFFICE	JACKSONVILLE, FL	
NAVAL SUPPLY CENTER	JACKSONVILLE, FL	
NAVY DRUG SCREENING LABORATORY	JACKSONVILLE, FL	
NAVAL SUPPLY CENTER	PENSACOLA, FL	
MOBILE INSHORE UNDERSEA WARFARE UNIT 207	JACKSONVILLE, FL	
NR SHORE INTERMEDIATE MAINTENANCE ACTIVITY MAYPORT 708	ST PETERSBURG, FL	
NAVAL RESERVE SUBMARINE GROUP 8 DETACHMENT 208	ORLANDO, FL	
NAVAL RESERVE NAS CECIL FIELD 0667	MARIETTA, GA	

Activity:10151

<u>Activity name</u>	<u>Location</u>	<u>Support function</u>
NAVAL RESERVE SECURITY GROUP TAMPA 408	TAMPA, FL	All activities are training customers
USCGC MANITOU	MIAMI BEACH, FL	
USCGC MATAGORDA	MIAMI BEACH, FL	
USCGC MAUI	MIAMI BEACH, FL	
USCGC CHANDELEUR	MIAMI, FL	
USCGC PADRE	KEY WEST, FL	
USCGC MOHAWK	KEY WEST, FL	
USCGC CONFIDENCE	CAPE CANAVERAL	
USCGC DECISIVE	ST PETERSBURG, FL	
USCGC PT COUNTESS	NOKOMIS, FL	
USCGC PT STEELE	FT MYERS, FL	
USCGC PEA ISLAND	MAYPORT, FL	
USCGC PETREL	KEY WEST, FL	
USCGC LAUREL	MAYPORT, FL	
COAST GUARD AIR STATION	ST AUGUSTINE, FL	
COMMANDER COAST GUARD GROUP	KEY WEST, FL	
7TH COAST GUARD DISTRICT	MIAMI, FL	
USS OAK RIDGE ARDM 1	KINGS BAY, GA	
SUBMARINE SQUADRON 16 SMMS TEAM	KINGS BAY, GA	
NAVAL SUBMARINE BASE	KINGS BAY, GA	

Activity:10151

<u>Activity name</u>	<u>Location</u>	<u>Support function</u>
EXPLOSIVE ORDNANCE DISPOSAL MOBILE UNIT 6 DETACHMENT, NAVAL SUBMARINE BASE	KINGS BAY, GA	All activities are training customers
PERSONNEL SUPPORT ACTIVITY DETACHMENT, NAVAL SUBMARINE BASE	KINGS BAY, GA	
MOBILE TECHNICAL UNIT 14, NAVAL SUBMARINE BASE	KINGS BAY, GA	
FLEET IMAGING FACILITY ATLANTIC	KINGS BAY, GA	
TRIDENT REFIT FACILITY	KINGS BAY, GA	
NAVAL SUPPLY CENTER DETACHMENT	KINGS BAY, GA	
NAVAL LEGAL SERVICE OFFICE DETACHMENT	KINGS BAY, GA	
NAVAL BRANCH DENTAL CLINIC	KINGS BAY, GA	
CRAFT OF OPPORTUNITY MINE UNIT 2210	KINGS BAY, GA	
SUBMARINE GROUP 10	KINGS BAY, GA	
SUBMARINE SQUADRON 16	KINGS BAY, GA	
SUBMARINE SQUADRON 20	KINGS BAY, GA	
TRIDENT TRAINING FACILITY	KINGS BAY, GA	
STRATEGIC WEAPONS FACILITY, ATLANTIC	KINGS BAY, GA	
NAVAL SURFACE GROUP 6 DETACHMENT	MOBILE, AL	

Activity:10151

<u>Activity name</u>	<u>Location</u>	<u>Support function</u>
NAVY AND MARINE CORPS RESERVE CENTER	MOBILE, AL	All activities are training customers
USS MOBILE BAY CG 53	PASCAGOULA, MS	
USS ANTIETAM CG 54	PASCAGOULA, MS	
USS SAN JACINTO CG 56	PASCAGOULA, MS	
USS LAKE CHAMPLAIN CG 57	PASCAGOULA, MS	
USS PRINCETON CG 59	PASCAGOULA, MS	
NAVAL BRANCH DENTAL CLINIC, SUPSHIP	PASCAGOULA, MS	
AEGIS COMBAT SYSTEMS SUPPORT GROUP, SUPSHIP	PASCAGOULA, MS	
NAVY EXCHANGE DETACHMENT, SUPSHIP	PASCAGOULA, MS	
NAVAL STATION	PASCAGOULA, MS	
USS AVENGER MCM 1	INGLESIDE, TX	
USS DEFENDER MCM 20	INGLESIDE, TX	
USS PATRIOT MCM 7	INGLESIDE, TX	
USS SENTRY MCM 3	INGLESIDE, TX	
USS OSPREY MHC 51	INGLESIDE, TX	
USS TENNESSEE SSBN 734	KINGS BAY, GA	
USS WEST VIRGINIA SSBN 736	KINGS BAY, GA	
USS KENTUCKY SSBN 737	KINGS BAY, GA	

Activity:10151

<u>Activity name</u>	<u>Location</u>	<u>Support function</u>
USS MARYLAND SSBN 738	KINGS BAY, GA	All activities are training customers
USS TAURUS AKR 8	KEY WEST, FL	
USS SARATOGA CV 60	MAYPORT, FL	
USS PAIUTE ATF 159	MAYPORT, FL	
USS NITRO AE 23	EARLE, NJ	
STRIKE FIGHTER SQUADRON 15	CECIL FIELD, FL	
HELICOPTER ANTISUBMARINE SQUADRON 15	JACKSONVILLE, FL	
STRIKE FIGHTER SQUADRON 83	CECIL FIELD, FL	
SEA CONTROL SQUADRON 30	CECIL FIELD, FL	
STRIKE FIGHTER SQUADRON 81	CECIL FIELD, FL	
STRIKE FIGHTER SQUADRON 82	CECIL FIELD, FL	
STRIKE FIGHTER SQUADRON 86	CECIL FIELD, FL	
SEA CONTROL SQUADRON 22	CECIL FIELD, FL	
STRIKE FIGHTER SQUADRON 37	CECIL FIELD, FL	
HELICOPTER ANTISUBMARINE SQUADRON 9	JACKSONVILLE, FL	
COMMANDER CARRIER GROUP 6	MAYPORT, FL	
PATROL SQUADRON 24	JACKSONVILLE, FL	
PATROL SQUADRON 49	JACKSONVILLE, FL	
SEA CONTROL SQUADRON 28	CECIL FIELD, FL	

<u>Activity name</u>	<u>Location</u>	<u>Support function</u>
PATROL SQUADRON 45	JACKSONVILLE, FL	All activities are training customers
USS AMERICA CV 66	NORFOLK, VA	
USS NASSAU LHA 4	NORFOLK, VA	
USS JOHN F. KENNEDY CV 67	NORFOLK, VA	
USS EISENHOWER CVN 69	NORFOLK, VA	
USS ROOSEVELT CVN 71	NORFOLK, VA	
CARRIER AIRBORNE EARLY WARNING SQUADRON 125	NORFOLK, VA	
HELICOPTER ANTISUBMARINE SQUADRON 7	JACKSONVILLE, FL	
USS MOINESTER FF 1097	MOBILE, AL	
USS SPRUANCE DD 963	MAYPORT, FL	
USS PETERSON DD 969	KINGS BAY, GA	
USS JOHN HANCOCK DD 981	MAYPORT, FL	
USS ANTRIM FFG 20	MOBILE, AL	
USS FLATLEY FFG 21	MOBILE, AL	
USS JACK WILLIAMS FFG24	PASCAGOULA, MS	
USS GALLERY FFG 26	PASCAGOULA, MS	
USS MCINERNEY FFG 8	MAYPORT, FL	
USS PENNSYLVANIA SSBN 735	KINGS BAY, GA	
USS STEPHEN W. GROVES FFG 29	PASCAGOULA, MS	

Activity:10151

<u>Activity name</u>	<u>Location</u>	<u>Support function</u>
USS STARK FFG 31	MAYPORT, FL	All activities are training customers
USS JOHN L. HALL FFG 32	MAYPORT, FL	
USS AUBREY FITCH FFG 34	MAYPORT, FL	
USS UNDERWOOD FFG 36	MAYPORT, FL	
USS DOYLE FFG 39	MAYPORT, FL	
USS DEWERT FFG 45	CHARLESTON, SC	
USS SAMUEL B. ROBERTS FFG 58	NEWPORT, RI	
USS LEYTE GULF CG 55	MAYPORT, FL	
USS GUARDIAN MCM 5	MAYPORT, FL	
USS PHILIPPINE SEA CG 58	MAYPORT, FL	
USS SCOUT MCM 8	INGLESIDE, TX	
USS GETTYSBURG CG 64	MAYPORT, FL	
USS HUE CITY CG 66	MAYPORT, FL	
USS ANZIO CG 68		
USS STOUT DDG 55	NORFOLK, VA	
USS KEARSARGE LHD 3		
USS RAMAGE DDG 61	NORFOLK, VA	
USS JOHN C. STENNIS	NORFOLK, VA	
USS HERON MHC 52	NORFOLK, VA	
USS PELICAN MHC 53	NORFOLK, VA	

Activity:10151

<u>Activity name</u>	<u>Location</u>	<u>Support function</u>
USS DEXTROUS MCM 13	INGLESIDE, TX	All activities are training customers
ASSAULT CRAFT UNIT 4	PANAMA CITY, FL	
USS DALE CG 19	MAYPORT, FL	
STRIKE FIGHTER SQUADRON 137	CECIL FIELD, FL	
STRIKE FIGHTER SQUADRON 105	CECIL FIELD, FL	
NR USS ENTERPRISE CVN 65	NORFOLK, VA	
NR USS SARATOGA CV 60	MARIETTA, GA	
USS MCCANDLESS FFT 1084	MOBILE, AL	
USS JESSE L BROWN FFT 1089		
USS TRUETT FFT 1095	INGLESIDE, TX	
USS JOSEPH HEWES FFT 1076	INGLESIDE, TX	
USS DEVASTATOR MCM 6	MAYPORT, FL	
USS GRAPPLE ARS 53		
USS SHREVEPORT LPD 12		
USS TICONDEROGA CG 47		
USS WASP LHD 1	NORFOLK, VA	
USS SAIPAN LHA 2		
USS EL PASO LKA 117		
USS GUAM LPH 9		

The following changes to our customer base will occur as a result of ship transfers and decommissionings. Student throughput will increase or decrease as they arrive in or depart from the Mayport Naval Station area.:

GAINS

LOSSES

FY 1994

USS Dewert (FFG45)
USS Taylor (FFG50)
USS Oliver Hazard Perry (FFG7)
USS Clifton Sprague (FFG16)

USS Hue City (CG66)
USS Monterey (CG61)
USS Philippine Sea (CG58)

FY 1995

USS John Rodgers (DD983)
USS OBannon (DD987)
USS Nicholas (FFG47)
USS Klakring (FFG42)
USS Robert G Bradley (FFG49)
USS Carr (FFG52)
USS Halyburton (FFG40)
USS Samuel E Morrison (FFG13)
USS Fahrion (FFG22)

FY 1996

USS John F Kennedy (CV67)
USS Carney (DDG64)
USS Gonzalez (DDG66)

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).)

- **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.)

Maps and photos will be provided by the Primary Host, NAVSTA, Mayport.

Command: FLETRACEN Mayport

Data Call Number One

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

MAJOR CLAIMANT LEVEL

T. L. McCLELLAND
NAME

TLM McClelland
Signature

Acting CNET
Title

2/10/94
Date

CNET
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)
Deputy Chief of Naval
Operations (Logistics)
Title

S. F. Loftus
Signature
17 FEB 1994
Date

Data Call 1: General Installation Information, cont. Activity: 10151
FTC MAYPORT

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

NEXT ECHELON LEVEL (if applicable)

RADM Donald A. Dyer
NAME (Please type or print)

Signature

Commander, Training Command, U.S. Atlantic Fleet
Title

3 Feb 1994
Date

Commander, Training Command, U.S. Atlantic Fleet
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

NAME (Please type or print)

Signature

Title

Date

Activity

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

CDR J. B. NOLL, USN
NAME (Please type or print)

Signature

COMMANDING OFFICER
Title

31 January 1994
Date

Fleet Training Center, Mayport, FL
Activity

243

**DATA CALL 66
INSTALLATION RESOURCES**

Activity Information:

Activity Name:	FLEET TRAINING CENTER, MAYPORT
UIC:	10151
Host Activity Name (if response is for a tenant activity):	NAVAL STATION, MAYPORT
Host Activity UIC:	60201

DAF
COMTRALANT
N445
19 JULY 94

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

**DATA CALL 66
INSTALLATION RESOURCES**

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.

See page 2a *Pod Lovlie*
CNET
N443e 7/27/94

Table 1A - Base Operating Support Costs (Other Than DBOF Overhead)			
Activity Name:		UIC:	
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			
2j. Other (Specify)			
2k. Sub-total 2a. through 2j:			
3. Grand Total (sum of 1c. and 2k.):			

MCP
 DONLISON
 7-26-94
 NB12
 CNET

Table 1A - Base Operating Support Costs (Other Than DBOF Overhead)
 Claimant :DNET

Activity Name: FLETRADEN MAYPORT FL

UIC: 10151

Category	FY 1996 BOS Costs (\$000)		
	Non-Labor	Labor	Total
1. REAL PROPERTY MAINTENANCE COSTS:			
1a. Maintenance and Repair	57	0	57
1b. Minor Construction	36	0	36
1c. Sub-total 1a. and 1b.	93	0	93
2. OTHER BASE OPERATING COSTS:			
2a. Utilities	121	0	121
2b. Transportation	4	0	4
2c. Environmental	0	0	0
2d. Facility Leases	0	0	0
2e. Morale, Welfare & Recreation	0	0	0
2f. Bachelor Quarters	0	0	0
2g. Child Care Centers	0	0	0
2h. Family Service Centers	0	0	0
2i. Administration	14	196	210
2j. Other	327	226	553
2k. Sub-total 2a. through 2j.	466	422	888
3. GRAND TOTAL (sum of 1c. and 2k.)	559	422	981
b. Funding Source			
Appropriation:			
D&M,N	676		
MPN	305		

**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>
<i>see page 2a.</i>	

*Paul Lovlie
CWET N-443
7/27/94*

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..

N/A - not a DBOF activity

*Paul Lovlie
7/27/94*

**DATA CALL 66
INSTALLATION RESOURCES**

Table 1B - Base Operating Support Costs (DBOF Overhead)			
Activity Name:		UIC:	
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			

**DATA CALL 66
INSTALLATION RESOURCES**

4. Grand Total (sum of 1c., 2m., and 3.) :			
---	--	--	--

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: Fleet Training Center, Mayport	UIC: 10151
Cost Category	FY 1996 Projected Costs (\$000)
Travel:	27
Material and Supplies (including equipment):	532 373
Industrial Fund Purchases (other DBOF purchases):	368
Transportation:	0
Other Purchases (Contract support, etc.):	384
Total:	1,311 1,152

*MCD
DONALDSON
N812
CNET
7-25-94*

*MCD
DONALDSON
812
CNET
7-25-94*

**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: Fleet Training Center, Mayport	UIC: 10151
Contract Type	FY 1996 Estimated Number of Workyears On-Base
Construction:	0
Facilities Support:	1
Mission Support:	8
Procurement:	0
Other:*	0
Total Workyears:	9

DAA
CONTRACTANT
N44
19 JULY 94

DAA
CONTRACTANT
N44
19 JULY 94

* **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)):

9

2) Estimated number of workyears which would be eliminated:

0

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):

0

**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.)
0	

No. of Additional Contract Workyears Which Would Be Relocated	General Type of Work Performed on Contract (e.g., engineering support, technical services, etc.)
0	

Command: FLETRACEN Mayport

Data Call Number Sixty-Six

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

MAJOR CLAIMANT LEVEL

T. J. BARRY
NAME

T J Barry
Signature

Acting
Title

28 July 94
Date

CNET
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

J B Greene Jr
Signature

ACTING
Title

15 AUG 1994
Date

**FY 95 BRAC DATA CALL NUMBER 66 INSTALLATION RESOURCES
Fleet Training Center, Mayport**

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

**NEXT ECHELON LEVEL (if applicable)
ACTIVITY COMMANDER**

RADM Donald A. Dyer
NAME (Please type or print)

Signature

Commander
Title

19 July 1994
Date

Commander, Training Command, 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

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.

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

NAME (Please type or print)

Signature

Title

Date

Activity

ENCLOSURE (3)

DEPARTMENT OF THE NAVY
FLEET TRAINING CENTER
NAVAL STATION
BOX 280147
MAYPORT, FLORIDA 32228-0147

BRAC-95 CERTIFICATION - DATA CALL 66

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 the 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 for audit purposes.

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

ACTIVITY COMMANDER

J. B. NOLL

Commanding Officer

Fleet Training Center, Mayport

J. B. Noll
Signature

15 Jul 94

Date