

JOINT BASE VISIT REPORT

POPE AIR FORCE BASE/FORT BRAGG, NORTH CAROLINA

24 MAY 2005

LEAD COMMISSIONER:

Admiral Harold W. Gehman (USN, Ret)

ACCOMPANYING COMMISSIONER:

None

COMMISSION STAFF:

Michael H. Flinn, Ph.D. (Air Force Senior Analyst for Pope AFB, NC)

LTC Kevin Felix (Army Senior Analyst for Fort Bragg, NC)

LIST OF ATTENDEES:

POPE AFB

- Col Darren McDew, Commander 43rd Airlift Wing
- Lt Col Herb Phillips, 43 MXG/CV
- SM Sgt James Wangeline, 53 APS
- Col Steve Burgess, 43 AW/CV
- Lt Col Michael O'Dowd, 23 OSS/CC
- Ms. Anne Niece, 43 AW/CCP: Protocol
- Col Darryl Blan, 43 OG/CV
- Lt Col John Masotti, 18 ASOG/DS
- Lt. Angela Uribe-Olson, 43 AW/CCP: Protocol
- Col Eric Wilbur, 43 MSG/CC
- Lt Col Lisa Markgraf
- SrA Shawn Stafford: Driver
- Col Ron Nelson, 43 MDOG/CC
- Lt Col Mark Trudeau, 43 AW/XP
- Mr. Chris Coppala, 43 CES
- Col William Stewart, 43 AW/CCJ
- CMSgt Hanson

FORT BRAGG

- Mr. Gary Knight, Deputy Garrison Commander, Fort Bragg
- Ms. Carrie Rice, Chief, Plans, Analysis & Integration, Fort Bragg Garrison
- COL Al Aycock, Garrison Commander, Fort Bragg
- COL Thomas Sittnick, Deputy Director of IMA, SE Region
- Mr. Tom Spencer, BRAC Program Manager, SE Region

BASES' PRESENT MISSION:

POPE AFB

The 43d Airlift Wing Maintains a high state of readiness to rapidly deploy, upon short notice, a highly trained airlift force and successfully plans and executes air operations. These operations may be conducted in any theater, region, or contingency area as part of any force, joint and allied, in support of national objectives. As the host unit, the 43d Airlift Wing provides base support services to 15-plus tenant units. The Pope Air Force Base flight line is home to the C-130 and the A-10.

FORT BRAGG

To maintain the XVIII Airborne Corps as a strategic crisis response force, manned and trained to deploy rapidly by air, sea and land anywhere in the world, prepared to fight upon arrival and win. Fort Bragg also hosts the United States Army Special Operations Command and the Joint Special Operations Center.

SECRETARY OF DEFENSE RECOMMENDATION:

POPE AFB

Realign Pope Air Force Base, NC. Distribute the 43d Airlift Wing's C-130E aircraft (25 aircraft) to the 314th Airlift Wing, Little Rock Air Force Base, AR; realign the 23d Fighter Group's A-10 aircraft (36 aircraft) to Moody Air Force Base, GA; transfer real property accountability to the Army; disestablish the 43d Medical Group and establish a medical squadron. At Little Rock Air Force Base, AR, realign eight C-130E aircraft to backup inventory; retire 27 C-130Es; realign one C-130J aircraft to the 143d Airlift Wing (ANG), Quonset State Airport Air Guard Station, RI; two C-130Js to the 146th Airlift Wing (ANG), Channel Islands Air Guard Station, CA; and transfer four C-130Js from the 314th Airlift Wing (AD) to the 189th Airlift Wing (ANG), Little Rock Air Force Base. Realign Yeager Airport Air Guard Station (AGS), WV, by realigning eight C-130H aircraft to Pope/Fort Bragg to form a 16 aircraft Air Force Reserve/active duty associate unit, and by relocating flying-related expeditionary combat support to Eastern West Virginia Regional Airport/Shepherd Field AGS (aerial port and fire fighters). Close Pittsburgh International Airport (IAP) Air Reserve Station (ARS), PA, and relocate 911th Airlift Wing's

(AFRC) eight C-130H aircraft to Pope/Fort Bragg to form a 16 aircraft Air Force Reserve/active duty associate unit. Relocate AFRC operations and maintenance manpower to Pope/Fort Bragg. Relocate flight related ECS (aeromedical squadron) to Youngstown-Warren Regional APT ARS. Relocate all remaining Pittsburgh ECS and headquarters manpower to Offutt Air Force Base, NE. Air National Guard units at Pittsburgh are unaffected.

FORT BRAGG

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

SECRETARY OF DEFENSE JUSTIFICATION:

POPE AFB

Downsizing Pope Air Force Base takes advantage of mission-specific consolidation opportunities to reduce operational costs, maintenance costs and the manpower footprint. The smaller manpower footprint facilitates transfer of the installation to the Army. Active duty C-130s and A-10s will move to Little Rock (17-airlift) and Moody (11-SOF/CSAR), respectively, to consolidate force structure at those two bases and enable Army recommendations at Pope. At Little Rock, older aircraft are retired or converted to back-up inventory and J-model C-130s are aligned under the Air National Guard. Little Rock grows to become the single major active duty C-130 unit, streamlining maintenance and operation of this aging weapon system. At Pope, the synergistic, multi-service relationship will continue between Army airborne and Air Force airlift forces with the creation of an active duty/Reserve associate unit. The C-130 unit remains as an Army tenant on an expanded Fort Bragg. With the disestablishment of the 43d Medical Group, the AF will maintain the required manpower to provide primary care, flight and occupational medicine to support the Air Force active duty military members. The Army will maintain the required manpower necessary to provide primary care, flight, and occupational medicine to support the Army active duty military members. The Army will provide ancillary and specialty medical services for all assigned Army and Air Force military members (lab, x-ray, pharmacy, etc). The major command's capacity briefing reported Pittsburgh ARS land constraints prevented the installation from hosting more than 10 C-130 aircraft and Yeager AGS cannot support more than eight C-130s. Careful analysis of mission capability indicates that it is more appropriate to robust the proposed airlift mission at Fort Bragg to an optimal 16 aircraft C-130 squadron, which provides greater military value and offers unique opportunities for jointness.

FORT BRAGG

This recommendation co-locates Army Special Operation Forces with Air Force Special Operations Forces at Eglin AFB, activates the 4th BCT of the 82nd Airborne Division and relocates Combat Service Support units to Fort Bragg from Europe to support the Army modular force transformation. This realignment and activation of forces enhances military value and training capabilities by locating Special Operations Forces (SOF) in locations that best support Joint specialized training needs, and by creating needed space for the additional brigade at Fort

Bragg. This recommendation is consistent with and supports the Army's Force Structure Plan submitted with the FY 06 budget, and provides the necessary capacity and capability, including surge, to support the units affected by this action. This recommendation never pays back. However, the benefits of enhancing Joint training opportunities coupled with the positive impact of freeing up needed training space and reducing cost of the new BCT by approximately \$54-\$148M (with family housing) at Fort Bragg for the Army's Modular Force transformation, justify the additional costs to the Department.

MAIN FACILITIES REVIEWED:

Admiral Gehman indicated he had been to the Fort Bragg/Pope Air Force Base complex many times. Consequently, he was very familiar with the operations and layout of the installations. After a briefing by 43d Airlift Wing staff, the Admiral and the several attendees participated in "windshield" tours of both installations. Key facilities on Pope Air Force Base included the new C-130J hangers currently under construction, and the runway and ramps. Key installations visited on Fort Bragg included possible locations for the 4th BCT and FORSCOM HQ.

JOINT KEY ISSUES IDENTIFIED

No "showstoppers" were identified for this recommendation. However, some key issues related to the recommendations for Pope Air Force Base were identified. Currently, the mission of the 43d Airlift Wing is hampered by the length of the runway. On hot days, the runway is too short for fully loaded planes to lift off. This problem could be remedied by extending the runway 3000 feet, however this would be a cost to the Air Force and contradicts the Air Force base closure criteria. There do not appear to be any constraints associated with implementing the recommendation for Pope Air Force Base, although space considerations may constrain the implementation for the Fort Bragg recommendation (at least as it pertains to Pope Air Force Base property). Pope Air Force Base is fully "built out". Some existing facilities would have to be razed to accommodate the construction of a headquarters building for FORSCOM, Army Reserve Command, or the 4th BCT of the 82nd Airborne. Most family housing on Pope Air Force Base is considered inadequate by Air Force standards, but may be acceptable to the Army. Finally, the question of which service has responsibility for remediating contaminants on Pope Air Force Base needs to be resolved. In determining savings associated with realigning Pope Air Force Base, did the Air Force assume that the Army would take responsibility for continued remediation? If the Air Force retains responsibility for remediation, the inclusion of these costs could have a bearing on decision-making.

INSTALLATION CONCERNS RAISED

The biggest concern received from the installation pertained to the severing of the working relationship between the Army and the Air Force relative to accomplishing their respective missions. The Army-Air Force integration at Pope/Bragg is one of the best examples of jointness that currently exists in the military. The 36 A-10s on Pope and an airlift wing that supports the Army airlift and forced-entry mission provide the jointness necessary to meet all training and readiness requirements. The value of this relationship cannot be measured in costs or savings. Long standing personal relationships have developed that facilitate tasking and

problem solving, as well as the benefits of joint training. Without these relationships, the missions can still be accomplished, but with greater difficulty.

Pope installation managers were concerned about the details of the disposition of all the tenant units on the base.

Finally, at Fort Bragg there are no net savings through the movement of 7th SFG out of their barracks. Neither personnel from units realigning to Fort Bragg from Europe, nor the soldiers from the activating 4th BCT will be able to utilize the barracks space 7th SFG will vacate. US Army Special Operations Command will utilize the vacant space as a result of internal expansion of their forces. Consequently, Fort Bragg is concerned that MILCON was not planned to support these future requirements and that BRAC assumed cost-savings from 7th SFG's realignment to Eglin AFB. Thus, if part of the rationale for moving the 7th SFG out of Fort Bragg is to make room for forces relocating from Europe, that rationale will have to be examined carefully.

COMMUNITY CONCERNS RAISED:

The state of North Carolina sees the Base Closure recommendations as a huge win, primarily because Seymour Johnson Air Force Base was not recommended for closure. Although the Lieutenant Governor stated there is "going to be a fight", this is perceived only as public posturing. The commission staff did not observe any indications that the local community is concerned other than the Mayor of Spring Lake wanted to know if the runway at Pope Air Force Base would be extended. Her community has its boundary adjacent to the end of the runway. An extension of the runway would lead to increased noise levels and impact hazards.

REQUESTS FOR STAFF AS A RESULT OF VISIT:

1. What are the activities/functions that FORSCOM and 3rd Army share at Fort McPherson (medical/intell/JAG) that would be required to duplicate if the HQs are split, thereby generating costs at each new location?
2. Can the proposed Reserve/Active Air Force unit at Pope AFB handle the deployment requirements of JSOC and other Special Mission Units?
3. Did BRAC count reserve personnel into its personnel input/output calculations.
4. Did BRAC factor the requirements vs. capacity of transient billets on Pope AFB to support the new Reserve/Active organization?
5. Were the costs of constructing a new FORSCOM Headquarters Building included in the COBRA Analysis for Pope Air Force Base?
6. Did costs include all new facilities construction for Army forces or was there any reuse planned?