

Joint Center for Consolidated Transportation Management Training

Recommendation: Realign Lackland Air Force Base, TX, by relocating the Transportation Management training to Fort Lee, VA.

Justification: Eliminates redundancy. "Train as we fight; jointly." Consolidates like schools while preserving service unique culture. Although Lackland Air Force Base, TX, has a higher military value than Fort Lee, VA, it is the military judgment of the JCSG that consolidation at the location with the largest amount of transportation training produces the greatest overall Military Value to the Department. Uses Inter-service Training Review Organization (ITRO) as the baseline.

Payback: The total estimated one-time cost to the Department of Defense to implement this recommendation is \$1.5M. The net of all costs and savings to the Department during the implementation period is a cost of \$5.8M. Annual recurring savings to the Department after implementation is \$1.3M with a payback expected in one year. The net present value of the costs and Department savings over 20 years is a savings of \$18.0M.

Economic Impact on Communities: Assuming no economic recovery, this recommendation could result in a maximum potential reduction of 260 jobs (155 direct jobs and 105 indirect jobs) over 2006-2011 in the San Antonio, TX, Metropolitan Statistical Area, which is less than 0.1 percent of economic area employment. The aggregate economic impact of all recommended actions on this economic region of influence was considered.

Community Infrastructure: Review of community attributes indicates no issues regarding the ability of the infrastructure of the communities to support missions, forces, and personnel. There are no known community infrastructure impediments to implementation of all recommendations affecting the installations in this recommendation.

Environmental Impacts: This recommendation has no impact on air quality; cultural, archeological, or tribal resources; dredging; land use constraints or sensitive resources areas; marine mammals, resources or sanctuaries; noise; threatened and endangered species or critical habitat; waste management; water resources; or wetlands. This recommendation requires spending approximately \$0.1M for environmental compliance activities. This cost was included in the payback calculation. This recommendation does not otherwise impact the costs of environmental restoration, waste management, and environmental compliance activities. The aggregate environmental impact of all recommended BRAC actions affecting the bases in this recommendation has been reviewed. There are no known environmental impediments to implementation of this recommendation.

Supporting Information:

Competing Recommendations: There are no known competing recommendations affecting this scenario. This scenario supports E&TCR-0064.

Force Structure Capabilities: This recommendation was constructed to accommodate the current and surge requirements. Since the manpower levels remain generally stable through FY 2011 within this Force & Infrastructure Category for all services, and end strength levels as reported in the 20-year Force structure plan remain relatively flat, it follows this recommendation is consistent with the 20-Year Force Structure Plan.

Military Value Analysis Results: A ranking of 1 is the higher military value score of 70 installations conducting Specialized Skills Training.

SST Activity	Military Value Scores			Specialized Skills Training Ranking (1-70)		
	Skills			Skills		
	Initial	Progression	Functional	Initial	Progression	Functional
Fort Lee, VA	45.55	40.00	39.45	8	25	25
Lackland AFB, TX	53.67	43.74	44.36	3	12	10

Military Value Information Ranking for Installations conducting Specialized Skills Training (SST):

SST Installation (Alphabetical)	Military Value Score for Initial (63.06 - 24.02)	Ranking for Initial (1 - 70)	Military Value for Skills Progression (56.45 - 26.69)	Ranking for Skills Progression (1 - 70)	Military Value Score for Functional (51.29 - 24.90)	Ranking for Functional (1 - 70)
Aberdeen Proving Grounds	30.84	50	34.70	52	30.29	59
Athens, GA	30.09	52	31.74	61	30.02	60
Ballston Spa, NY	29.53	54	34.88	51	34.44	48
Bangor, WA	29.36	56	38.73	32	39.40	26
Bolling AFB	31.55	47	37.18	39	37.85	35
Bridgeport, CA	24.02	70	32.43	59	34.64	47
Brunswick, ME	30.79	51	40.70	21	40.90	20
Camp Lejeune, NC	41.87	12	39.86	27	38.74	30
Camp Pendleton, CA	35.02	35	35.24	49	30.97	57
Charleston, SC	39.72	18	41.02	19	42.09	15
Coronado, CA	35.43	30	37.74	37	39.06	27
Crane, IN	25.21	66	29.29	68	27.66	68
Dahlgren, VA	28.08	57	35.90	46	29.86	63
Eglin AFB	33.97	40	39.88	26	36.63	41
Fairchild AFB	38.35	23	38.07	35	36.64	40

SST Installation Cont. (Alphabetical)	Military Value Score for Initial (63.06 - 24.02)	Ranking for Initial (1 - 70)	Military Value for Skills Progression (56.45 - 26.69)	Ranking for Skills Progression (1 - 70)	Military Value Score for Functional (51.29 - 24.90)	Ranking for Functional (1 - 70)
Fallon, NV	32.74	41	36.53	43	38.29	32
Fort Belvoir	31.78	46	40.16	24	43.03	12
Fort Benning	48.15	6	43.41	13	51.08	2
Fort Bliss	41.35	13	39.55	29	38.62	31
Fort Bragg	29.42	55	37.68	38	33.97	51
Fort Campbell	27.34	59	37.86	36	38.24	33
Fort Dix	27.72	58	30.06	65	29.30	65
Fort Eustis	40.27	16	45.33	8	40.70	22
Fort Gordon	42.05	11	41.74	17	37.40	37
Fort Huachuca	40.69	15	40.83	20	38.78	29
Fort Jackson	35.07	33	41.72	18	37.01	39
Fort Knox	43.06	9	49.06	6	43.08	11
Fort Lee	45.55	8	40.00	25	39.45	25
Fort Leonard Wood	51.07	5	50.32	4	45.50	7
Fort McCoy	38.04	24	44.76	9	41.14	19
Fort Meade	24.19	69	29.37	67	28.00	67
Fort Monmouth	25.57	63	30.04	66	29.24	66
Fort Rucker	34.62	38	40.17	23	37.37	38
Fort Sill	36.37	28	38.61	33	42.08	16
Goodfellow AFB	47.04	7	40.22	22	41.81	17
Great Lakes, IL	39.31	19	35.94	45	34.13	49
Groton, CT	35.82	29	39.56	28	37.85	36
Gulfport, MS	39.04	20	42.36	16	42.96	13
Keesler AFB	52.00	4	39.43	31	37.97	34
Kings Bay, GA	40.79	14	56.45	1	45.34	8
Kirtland AFB	36.59	26	45.97	7	40.82	21
Lackland AFB	53.67	3	43.74	12	44.36	10
Little Creek, VA	37.37	25	43.16	15	45.68	5
Maxwell AFB	38.92	21	35.77	47	33.30	53
Mayport, FL	30.85	49	37.16	40	39.02	28
Meridian, MS	34.10	39	33.90	56	33.40	52
Newport, RI	31.85	44	37.12	41	35.48	45
Norfolk, VA	38.55	22	52.68	2	51.29	1
Oceana, VA	42.96	10	51.99	3	47.85	3
Panama City, FL	31.80	45	34.41	54	32.24	54
Pearl Harbor, HI	26.67	61	32.91	57	45.61	6
Pensacola, FL	56.75	2	44.44	10	39.83	24
Pope AFB	36.58	27	34.08	55	29.54	64
Port Hueneme, CA	35.33	31	36.30	44	42.33	14
Presidio of Monterey	24.80	67	26.69	70	24.90	70
Pt. Loma, CA	35.15	32	43.17	14	44.50	9
Quantico, VA	26.06	62	30.58	64	30.00	61
Redstone Arsenal	29.73	53	35.03	50	34.03	50
San Diego, CA (USMC)	26.90	60	30.60	63	31.15	56
San Diego, CA (USN)	35.06	34	44.08	11	41.36	18

SST Installation Cont. (Alphabetical)	Military Value Score for Initial (63.06 - 24.02)	Ranking for Initial (1 - 70)	Military Value for Skills Progression (56.45 - 26.69)	Ranking for Skills Progression (1 - 70)	Military Value Score for Functional (51.29 - 24.90)	Ranking for Functional (1 - 70)
Sheppard AFB	63.06	1	49.34	5	47.50	4
Tobyhanna Army Depot	32.38	42	39.43	30	35.59	44
Twenty-Nine Palms, CA	32.17	43	31.97	60	29.99	62
Tyndall AFB	40.10	17	36.66	42	40.48	23
Vandenberg AFB	34.96	36	34.46	53	36.63	43
Wallops Island, VA	25.54	64	28.25	69	26.32	69
Whidbey Island, WA	30.87	48	38.27	34	31.41	55
Willow Grove, PA	24.59	68	31.07	62	30.41	58
Yuma Proving Ground	25.43	65	32.55	58	35.39	46
Yuma, AZ	34.80	37	35.59	48	36.63	42

Capacity Analysis:

Berthing Data for SST Activity	Maximum Potential Capacity	Current Capacity	Current Usage	Capacity Required for Surge	Capacity Available to Surge	Excess Capacity
Fort Lee, VA	5,101	5,101	4,502	900	599	-301
Lackland AFB, TX	9,679	9,679	8,948	1,790	731	-1,059

Messing Data for SST Activity	Maximum Potential Capacity	Current Capacity	Current Usage	Surge	Capacity Available to Surge	Excess Capacity
Fort Lee, VA	9,255	9,255	3,885	777	5,370	4,593
Lackland AFB, TX	12,964	12,964	10,392	2,078	2,572	494

Classroom Data for SST Activity	Maximum Potential Capacity	Current Capacity	Current Usage	Surge	Capacity Available to Surge	Excess Capacity
Fort Lee, VA	19,925	4,440	3,545	709	895	186
Lackland AFB, TX	158,123	35,235	11,679	2,336	23,556	21,220

Capacity Analysis for Installations conducting Specialized Skills Training (SST):

Berthing Data for SST Activity	Maximum Potential Capacity	Current Capacity	Current Usage	Capacity Required for Surge	Capacity Available to Surge	Excess Capacity
Aberdeen PG, MD	2915	2915	1991	398	924	526
Athens, GA	217	217	312	62	0	-157
Ballston Spa, NY	0	0	228	46	0	-274
Bangor, WA	96	96	0	0	96	96
Bolling AFB, DC	24	24	0	0	24	24
Bridgeport, CA	1500	1500	1261	252	239	-13
Brunswick, ME	500	500	35	7	465	458
Camp Lejeune, NC	7043	7043	2889	578	4154	3576
Camp Pendleton, CA	1595	1595	1253	251	342	91
Charleston, SC	2400	2400	3093	619	0	-1312
Coronado, CA	1267	1267	206	41	1061	1020
Crane, IN	0	0	0	0	0	0
Dahlgren, VA	580	580	0	0	580	580
Eglin AFB, FL	502	502	659	132	0	-289
Fairchild AFB, WA	352	352	305	61	47	-14
Fallon, NV	1830	1830	364	73	1466	1393
Fort Belvoir, VA	70	70	0	0	70	-70
Fort Benning, GA	11563	11563	14729	2946	0	-6112
Fort Bliss, TX	1250	1250	1250	250	0	-250
Fort Bragg, NC	1202	1202	958	192	244	52
Fort Campbell, KY	252	252	958	192	0	-898
Fort Dix, NJ	964	964	0	0	964	964
Fort Eustis, VA	1718	1718	2136	427	0	-845
Fort Gordon, GA	2660	2660	3100	620	0	-1060
Fort Huachuca, AZ	2228	2228	1538	308	690	382
Fort Jackson, SC	1400	1400	131	26	1269	1243
Fort Knox, KY	8870	8870	4887	977	3983	3006
Fort Lee, VA	5101	5101	4502	900	599	-301
Fort Leonard Wood, MO	20928	20928	9730	1946	11198	9252
Fort McCoy, WI	1912	1912	128	26	1784	1758
Fort Meade, MD	675	675	676	135	0	-136
Fort Monmouth, NJ	120	120	220	44	0	-144
Fort Rucker, AL	763	763	751	150	12	-138
Fort Sill, OK	4060	4060	4736	947	0	-1623
Goodfellow AFB, TX	1966	1966	2440	488	0	-962
Great Lakes, IL	8364	8364	4143	829	4221	3392
Groton, CT	1452	1452	1848	370	0	-766
Gulfport, MS	564	564	587	117	0	-140
Keesler AFB, MS	3668	3668	5593	1119	0	-3044
Kings Bay, GA	234	234	116	23	118	95
Kirtland AFB, NM	420	420	309	62	111	49
Lackland AFB, TX	9679	9679	8948	1790	731	-1059
Little Creek, VA	939	939	242	48	697	649
Maxwell AFB, AL	726	726	881	176	0	-331

Berthing Cont. Data for SST Activity	Maximum Potential Capacity	Current Capacity	Current Usage	Capacity Required for Surge	Capacity Available to Surge	Excess Capacity
Mayport, FL	0	0	10	2	0	-12
Meridian, MS	1896	1896	668	134	1228	1094
Newport, RI	1568	1568	677	135	891	756
Norfolk, VA	2971	2971	6	1	2965	2964
Oceana, VA	2662	2662	697	139	1965	1826
Panama City, FL	173	173	297	59	0	-183
Pearl Harbor, HI	0	0	28	6	0	-34
Pensacola, FL	9114	9114	7189	1438	1925	487
Point Loma, CA	650	650	110	22	540	518
Pope AFB, NC	48	48	45	9	3	-6
Port Hueneme, CA	1058	1058	320	64	738	674
Presidio of Monterey, CA	2734	2734	2534	507	200	-307
Quantico, VA	354	354	283	57	71	14
Redstone Arsenal, AL	1241	1241	596	119	645	526
San Diego, CA (USMC)	500	500	300	60	200	140
San Diego, CA (USN)	2016	2016	937	187	1079	892
Sheppard AFB, TX	4840	4840	6888	1378	0	-3426
Tobyhanna Depot, PA	846	846	278	56	568	512
Twenty-Nine Palms, CA	2199	2199	2059	412	140	-272
Tyndall AFB, FL	90	90	0	0	90	90
Vandenberg AFB, CA	256	256	555	111	0	-410
Wallops Island, VA	89	89	65	13	24	11
Whidbey Island, WA	200	200	231	46	0	-77
Willow Grove, PA	24	24	0	0	24	24
Yuma Proving Ground, AZ	196	196	60	12	136	124
Yuma, AZ	0	0	0	0	0	0

Note: Capacity Analysis for Installations conducting Specialized Skills Training (SST): An installation reporting a zero (0) in any capacity column may report a number greater than zero (0) in the Current Usage column. This is because the installation may be using non-standard and/or off-installation assets; Berthing could be local apartments, hotels, or motels, Messing may not be available on the installation and students must use on/off-installation diners, fast-food restaurants, or Mom-&-Pop establishments, Classrooms may be substituted by aviation hangars, depots, large field tents, maintenance aprons, mobile buildings, operational fields and forests, or warehouses

Deliberative Document For Discussion Purposes Only - Do Not Release Under FOIA
E&TCR-0053

Messing Data for SST Activity	Maximum Potential Capacity	Current Capacity	Current Usage	Surge	Capacity Available to Surge	Excess Capacity
Aberdeen PG, MD	4172	4172	1880	376	2292	1916
Athens, GA	0	0	0	0	0	0
Ballston Spa, NY	0	0	0	0	0	0
Bangor, WA	0	0	0	0	0	0
Bolling AFB, DC	0	0	0	0	0	0
Bridgeport, CA	948	948	889	178	59	-119
Brunswick, ME	656	656	120	24	536	512
Camp Lejeune, NC	7588	7588	4755	951	2833	1882
Camp Pendleton, CA	5715	5715	2960	592	2755	2163
Charleston, SC	1892	1892	3170	634	0	-1912
Coronado, CA	910	910	758	152	152	0
Crane, IN	0	0	0	0	0	0
Dahlgren, VA	0	0	0	0	0	0
Eglin AFB, FL	907	907	907	181	0	-181
Fairchild AFB, WA	560	560	305	61	255	194
Fallon, NV	1152	1152	364	73	788	715
Fort Belvoir, VA	960	960	199	40	761	721
Fort Benning, GA	15431	15431	3611	722	11820	11098
Fort Bliss, TX	1732	1732	1177	235	555	320
Fort Bragg, NC	932	932	2208	442	0	-1718
Fort Campbell, KY	75	75	212	42	0	-179
Fort Dix, NJ	6860	6860	336	67	6524	6457
Fort Eustis, VA	1550	1550	1286	257	264	7
Fort Gordon, GA	440	440	4276	855	0	-1091
Fort Huachuca, AZ	1880	1880	5540	1108	0	-4768
Fort Jackson, SC	3248	3248	10947	2189	0	-9888
Fort Knox, KY	42540	42540	4887	977	37653	36676
Fort Lee, VA	9255	9255	3885	777	5370	4593
Fort Leonard Wood, MO	11726	11726	8726	1745	3000	1255
Fort McCoy, WI	2105	2105	1285	257	820	563
Fort Meade, MD	604	604	29002	5800	0	-34198
Fort Monmouth, NJ	240	240	240	48	0	-48
Fort Rucker, AL	1292	1292	2104	421	0	-1233
Fort Sill, OK	8800	8800	4724	945	4076	3131
Goodfellow AFB, TX	2158	2158	2504	501	0	-847
Great Lakes, IL	18752	18752	14796	2959	3956	997
Groton, CT	1794	1794	1950	390	0	-546
Gulfport, MS	800	800	634	127	166	39
Keesler AFB, MS	3402	3402	5604	1121	0	-3323
Kings Bay, GA	600	600	234	47	366	319
Kirtland AFB, NM	307	307	307	61	0	-61
Lackland AFB, TX	12964	12964	10392	2078	2572	494
Little Creek, VA	119	119	219	44	0	-144
Maxwell AFB, AL	3024	3024	2497	499	527	28
Mayport, FL	0	0	0	0	0	0
Meridian, MS	2640	2640	1116	223	1524	1301

Messing Cont. Data for SST Activity	Maximum Potential Capacity	Current Capacity	Current Usage	Surge	Capacity Available to Surge	Excess Capacity
Newport, RI	550	550	600	120	0	-170
Norfolk, VA	799	799	996	199	0	-396
Oceana, VA	935	935	1261	252	0	-578
Panama City, FL	137	137	165	33	0	-61
Pearl Harbor, HI	60	60	0	0	60	60
Pensacola, FL	9800	9800	7065	1413	2735	1322
Point Loma, CA	0	0	0	0	0	0
Pope AFB, NC	117	117	117	23	0	-23
Port Hueneme, CA	940	940	560	112	380	268
Presidio of Monterey, CA	574	574	107530	21506	0	-128462
Quantico, VA	5574	5574	2388	478	3186	2708
Redstone Arsenal, AL	1100	1100	500	100	600	500
San Diego, CA (USMC)	8600	8600	7090	1418	1510	92
San Diego, CA (USN)	2350	2350	2350	470	0	-470
Sheppard AFB, TX	8800	8800	6889	1378	1911	533
Tobyhanna Depot, PA	4000	4000	181	36	3819	3783
Twenty-Nine Palms, CA	1400	1400	2053	411	0	-1064
Tyndall AFB, FL	528	528	470	94	58	-36
Vandenberg AFB, CA	247	247	233	47	14	-33
Wallops Island, VA	352	352	65	13	287	274
Whidbey Island, WA	500	500	162	32	338	306
Willow Grove, PA	200	200	15	3	185	182
Yuma Proving Ground, AZ	400	400	93	19	307	288
Yuma, AZ	2120	2120	2120	424	0	-424

Note: Capacity Analysis for Installations conducting Specialized Skills Training (SST): An installation reporting a zero (0) in any capacity column may report a number greater than zero (0) in the Current Usage column. This is because the installation may be using non-standard and/or off-installation assets. Berthing could be local apartments, hotels, or motels. Messing may not be available on the installation and students must use on/off-installation diners, fast-food restaurants, or Mom-&-Pop establishments. Classrooms may be substituted by aviation hangars, depots, large field tents, maintenance aprons, mobile buildings, operational fields and forests, or warehouses.

Deliberative Document - For Discussion Purposes Only Do Not Release Under FOIA
E&TCR-0053

Classroom Data for SST Activity	Maximum Potential Capacity	Current Capacity	Current Usage	Surge	Capacity Available to Surge	Excess Capacity
Aberdeen PG, MD	5273	1281	1720	344	0	-783
Athens, GA	4277	953	356	71	597	526
Ballston Spa, NY	4705	1048	741	148	307	159
Bangor, WA	14932	3327	1089	218	2238	2020
Bolling AFB, DC	1021	227	78	16	149	134
Bridgeport, CA	4694	1046	843	169	203	34
Brunswick, ME	2967	661	38	8	623	616
Camp Lejeune, NC	45569	10154	2301	460	7853	7393
Camp Pendleton, CA	7313	1630	1253	251	377	126
Charleston, SC	15146	3375	3344	669	31	-638
Coronado, CA	13542	3018	584	117	2434	2317
Crane, IN	0	0	22	4	0	-26
Dahlgren, VA	2078	463	1643	329	0	-1509
Eglin AFB, FL	5244	1169	1208	242	0	-281
Fairchild AFB, WA	37149	8278	296	59	7982	7923
Fallon, NV	2150	479	364	73	115	42
Fort Belvoir, VA	4429	1076	106	21	970	949
Fort Benning, GA	25630	6226	11709	2342	0	-7825
Fort Bliss, TX	395	96	835	167	0	-906
Fort Bragg, NC	12695	3084	1202	240	1882	1642
Fort Campbell, KY	0	0	200	40	0	-240
Fort Dix, NJ	0	0	0	0	0	0
Fort Eustis, VA	6426	1432	2261	452	0	-1281
Fort Gordon, GA	3375	752	3331	666	0	-3245
Fort Huachuca, AZ	4245	946	2207	441	0	-1702
Fort Jackson, SC	5883	1311	0	0	1311	1311
Fort Knox, KY	110568	24638	4842	968	19796	18828
Fort Lee, VA	19925	4440	3545	709	895	186
Fort Leonard Wood, MO	20558	4581	9727	1945	0	-7091
Fort McCoy, WI	1077	240	277	55	0	-92
Fort Meade, MD	0	0	0	0	0	0
Fort Monmouth, NJ	0	0	139	28	0	-167
Fort Rucker, AL	10322	2300	2448	490	0	-638
Fort Sill, OK	1988	443	3567	713	0	-3837
Goodfellow AFB, TX	10965	2443	3139	628	0	-1323
Great Lakes, IL	48655	10842	4075	815	6767	5952
Groton, CT	13808	3077	1848	370	1229	859
Gulfport, MS	18427	4106	1017	203	3089	2886
Keesler AFB, MS	33537	7473	5763	1153	1710	557
Kings Bay, GA	26703	5950	186	37	5764	5727
Kirtland AFB, NM	3082	687	394	79	293	214
Lackland AFB, TX	158123	35235	11679	2336	23556	21220
Little Creek, VA	9565	2131	1374	275	757	482
Maxwell AFB, AL	11606	2586	917	183	1669	1486
Mayport, FL	3347	746	403	81	343	262
Mendian, MS	7568	1686	758	152	928	777

Classroom Cont. Data for SST Activity	Maximum Potential Capacity	Current Capacity	Current Usage	Surge	Capacity Available to Surge	Excess Capacity
Newport, RI	9947	2217	1065	213	1152	939
Norfolk, VA	31490	7017	2074	415	4943	4528
Oceana, VA	30055	6697	2753	551	3944	3394
Panama City, FL	2591	577	297	59	280	221
Pearl Harbor, HI	11672	2601	942	188	1659	1471
Pensacola, FL	61692	13747	6749	1351	6998	5648
Point Loma, CA	20236	4509	560	112	3949	3837
Pope AFB, NC	410	91	45	9	46	37
Port Hueneme, CA	17336	3863	2119	424	1744	1320
Presidio of Monterey, CA	5479	1221	0	0	1221	1221
Quantico, VA	1644	366	338	68	28	-39
Redstone Arsenal, AL	1463	326	562	112	0	-348
San Diego, CA (USMC)	2425	554	261	52	293	241
San Diego, CA (USN)	5507	1227	1283	257	0	-312
Sheppard AFB, TX	151734	33811	7774	1555	26037	24482
Tobyhanna Depot, PA	0	0	262	52	0	-314
Twenty-Nine Palms, CA	61692	3730	2053	411	1677	1266
Tyndall AFB, FL	12580	2803	822	164	1981	1817
Vandenberg AFB, CA	28588	6370	555	111	5815	5704
Wallops Island, VA	1703	380	65	13	315	302
Whidbey Island, WA	9552	2129	549	110	1580	1470
Willow Grove, PA	588	131	68	14	63	49
Yuma Proving Ground, AZ	0	0	109	22	0	-131
Yuma, AZ	592	132	180	36	0	-84

Note: Capacity Analysis for Installations conducting Specialized Skills Training (SST): An installation reporting a zero (0) in any capacity column may report a number greater than zero (0) in the Current Usage column. This is because the installation may be using non-standard and/or off-installation assets; Berthing could be local apartments, hotels, or motels. Messing may not be available on the installation and students must use on/off-installation diners, fast-food restaurants, or Morn-&-Pop establishments. Classrooms may be substituted by aviation hangars, depots, large field tents, maintenance aprons, mobile buildings, operational fields and forests, or warehouses.

8 Attachments:

- 1) Complementary Recommendations
- 2) Force Structure Capabilities
- 3) Military Value Reports
- 4) Capacity Analysis
- 5) COBRA Results
- 6) Economic Impact Report
- 7) Installation Criterion 7 Profile
- 8) Summary of Scenario Environmental Impacts

Department : Army
 Scenario File : S:\JCSG Volume to Final Report\Recommendation Binder PDFs\0053\TAB 3\E&T 0053 Trans Mgt from Lackland to Lee COBRA 6.10 TABS Changes 07 May 05.CBR
 Option Pkg Name: E&T 0053 Transportation Mgt Training -LEE
 Std Fctrs File : S:\Electronic Filing System\BRAC Process\Criteria - DOWNLOADS\Criteria 5 (COBRA)\COBRA 6.10 - 20 Apr 05\BRAC2005.SFF

Starting Year : 2006
 Final Year : 2006
 Payback Year : 2007 (1 Year)

NPV in 2025(\$K): -17,961
 1-Time Cost(\$K): 1,528

Net Costs in 2005 Constant Dollars (\$K)

	2006	2007	2008	2009	2010	2011	Total	Beyond
	----	----	----	----	----	----	-----	-----
MilCon	0	0	0	0	0	0	0	0
Person	-444	-1,311	-1,311	-1,311	-1,311	-1,311	-7,001	-1,311
Overhd	-204	-331	-331	-331	-331	-331	-1,862	-331
Moving	666	236	0	0	0	0	902	0
Missio	0	0	0	0	0	0	0	0
Other	347	447	347	347	347	347	2,180	347
TOTAL	364	-960	-1,296	-1,296	-1,296	-1,296	-5,782	-1,296

	2006	2007	2008	2009	2010	2011	Total
	----	----	----	----	----	----	-----
POSITIONS ELIMINATED							
Off	0	0	0	0	0	0	0
Enl	4	0	0	0	0	0	4
Civ	11	0	0	0	0	0	11
TOT	15	0	0	0	0	0	15

POSITIONS REALIGNED							
Off	0	0	0	0	0	0	0
Enl	39	0	0	0	0	0	39
Stu	97	0	0	0	0	0	97
Civ	4	0	0	0	0	0	4
TOT	140	0	0	0	0	0	140

Summary:

Scenario Name: Establish Joint Center of Consolidated Transportation Management Training

Scenario Description: Realign Fort Lee, VA by consolidating Transportation Management Training. Realign Lackland AFB, TX by relocating Transportation Management Courses currently taught there to Fort Lee, VA. The intent of this scenario is to consolidate like courses while maintaining service unique cultures.

Description of USAF Scenario Action: Realign / Consolidate Traffic Management and Air Transport Courses from Lackland AFB, TX to Fort Lee, VA

Responses received from the USAF concerning data provided by the USAF BRAC Office to Army TABS and the SST Sub-Group contained numbers of personnel and equipment moving from Lackland AFB to Ft EUSTIS versus Ft. Lee. This occurred because, at the time, because the destination of the Air Force's Transportation Management Courses move included both Ft. Lee and Ft. Eustis. E&T Scenario 0004 has since been deactivated; however, the same people and equipment are now heading to Ft. Lee in this scenario. Therefore, all references to Ft. Eustis should be ignored.

Department : Army
 Scenario File : S:\JCSG Volume to Final Report\Recommendation Binder PDFs\0053\TAB 3\E&T 0053 Trans Mgt from Lackland to Lee COBRA 6.10 TABS Changes 07 May 05.CBR
 Option Pkg Name: E&T 0053 Transportation Mgt Training -LEE
 Std Fctrs File : S:\Electronic Filing System\BRAC Process\Criteria - DOWNLOADS\Criteria 5 (COBRA)\COBRA 6.10 - 20 Apr 05\BRAC2005.SFF

Costs in 2005 Constant Dollars (\$K)

	2006	2007	2008	2009	2010	2011	Total	Beyond
	----	----	----	----	----	----	----	-----
MilCon	0	0	0	0	0	0	0	0
Person	340	3	3	3	3	3	354	3
Overhd	391	264	264	264	264	264	1,711	264
Moving	728	236	0	0	0	0	964	0
Missio	0	0	0	0	0	0	0	0
Other	347	447	347	347	347	347	2,180	347
TOTAL	1,806	949	613	613	613	613	5,210	613

Savings in 2005 Constant Dollars (\$K)

	2006	2007	2008	2009	2010	2011	Total	Beyond
	----	----	----	----	----	----	----	-----
MilCon	0	0	0	0	0	0	0	0
Person	784	1,314	1,314	1,314	1,314	1,314	7,356	1,314
Overhd	595	595	595	595	595	595	3,573	595
Moving	62	0	0	0	0	0	62	0
Missio	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0
TOTAL	1,442	1,910	1,910	1,910	1,910	1,910	10,991	1,910

Department : Army
 Scenario File : S:\JCSG Volume to Final Report\Recommendation Binder PDFs\0053\TAB 3\E&T 0053 Trans Mgt from
 Lackland to Lee COBRA 6.10 TABS Changes 07 May 05.CBR
 Option Pkg Name: E&T 0053 Transportation Mgt Training -LEE
 Std Fctrs File : S:\Electronic Filing System\BRAC Process\Criteria - DOWNLOADS\Criteria 5 (COBRA)\COBRA 6.10 -
 20 Apr 05\BRAC2005.SFF

(All values in 2005 Constant Dollars)

Category	Cost	Sub-Total
-----	----	-----
Construction		
Military Construction	0	
Total - Construction		0
Personnel		
Civilian RIF	286,991	
Civilian Early Retirement	11,989	
Eliminated Military PCS	15,994	
Unemployment	22,255	
Total - Personnel		337,229
Overhead		
Program Management Cost	107,652	
Support Contract Termination	0	
Mothball / Shutdown	19,262	
Total - Overhead		126,914
Moving		
Civilian Moving	132,352	
Civilian PPP	70,992	
Military Moving	175,989	
Freight	257,942	
Information Technologies	264,000	
One-Time Moving Costs	63,000	
Total - Moving		964,275
Other		
HAP / RSE	0	
Environmental Mitigation Costs	100,000	
Mission Contract Startup and Termination	0	
One-Time Unique Costs	0	
Total - Other		100,000

Total One-Time Costs		1,528,418

One-Time Savings		
Military Construction Cost Avoidances	0	
Military Moving	62,335	
One-Time Moving Savings	0	
Environmental Mitigation Savings	0	
One-Time Unique Savings	0	

Total One-Time Savings		62,335

Total Net One-Time Costs		1,466,083

Department : Army
 Scenario File : S:\JCSG Volume to Final Report\Recommendation Binder PDFs\0053\TAB 3\E&T 0053 Trans Mgt from
 Lackland to Lee COBRA 6.10 TABS Changes 07 May 05.CBR
 Option Pkg Name: E&T 0053 Transportation Mgt Training -LEE
 Std Fctrs File : S:\Electronic Filing System\BRAC Process\Criteria - DOWNLOADS\Criteria 5 (COBRA)\COBRA 6.10 -
 20 Apr 05\BRAC2005.SFF

Base: LEE, VA (51484)
 (All values in 2005 Constant Dollars)

Category	Cost	Sub-Total
-----	----	-----
Construction		
Military Construction	0	
Total - Construction		0
Personnel		
Civilian RIF	0	
Civilian Early Retirement	0	
Eliminated Military PCS	0	
Unemployment	0	
Total - Personnel		0
Overhead		
Program Management Cost	0	
Support Contract Termination	0	
Mothball / Shutdown	0	
Total - Overhead		0
Moving		
Civilian Moving	0	
Civilian PPP	0	
Military Moving	0	
Freight	0	
Information Technologies	236,000	
One-Time Moving Costs	0	
Total - Moving		236,000
Other		
HAP / RSE	0	
Environmental Mitigation Costs	100,000	
Mission Contract Startup and Termination	0	
One-Time Unique Costs	0	
Total - Other		100,000
-----	-----	-----
Total One-Time Costs		336,000
-----	-----	-----
One-Time Savings		
Military Construction Cost Avoidances	0	
Military Moving	0	
One-Time Moving Savings	0	
Environmental Mitigation Savings	0	
One-Time Unique Savings	0	
-----	-----	-----
Total One-Time Savings		0
-----	-----	-----
Total Net One-Time Costs		336,000

Department : Army
 Scenario File : S:\JCSG Volume to Final Report\Recommendation Binder PDFs\0053\TAB 3\E&T 0053 Trans Mgt from
 Lackland to Lee COBRA 6.10 TABS Changes 07 May 05.CBR
 Option Pkg Name: E&T 0053 Transportation Mgt Training -LEE
 Std Fctrs File : S:\Electronic Filing System\BRAC Process\Criteria - DOWNLOADS\Criteria 5 (COBRA)\COBRA 6.10 -
 20 Apr 05\BRAC2005.SFF

Base: Lackland AFB, TX (MPLS)
 (All values in 2005 Constant Dollars)

Category	Cost	Sub-Total
-----	----	-----
Construction		
Military Construction	0	
Total - Construction		0
Personnel		
Civilian RIF	286,991	
Civilian Early Retirement	11,989	
Eliminated Military PCS	15,994	
Unemployment	22,255	
Total - Personnel		337,229
Overhead		
Program Management Cost	107,652	
Support Contract Termination	0	
Mothball / Shutdown	19,262	
Total - Overhead		126,914
Moving		
Civilian Moving	132,352	
Civilian PPP	70,992	
Military Moving	175,989	
Freight	257,942	
Information Technologies	28,000	
One-Time Moving Costs	63,000	
Total - Moving		728,275
Other		
HAP / RSE	0	
Environmental Mitigation Costs	0	
Mission Contract Startup and Termination	0	
One-Time Unique Costs	0	
Total - Other		0

Total One-Time Costs		1,192,418

One-Time Savings		
Military Construction Cost Avoidances	0	
Military Moving	62,335	
One-Time Moving Savings	0	
Environmental Mitigation Savings	0	
One-Time Unique Savings	0	

Total One-Time Savings		62,335

Total Net One-Time Costs		1,130,083

TOTAL COBRA MILITARY CONSTRUCTION ASSETS REPORT (COBRA v6.10)
 Data As Of 5/23/2005 9:19:10 AM, Report Created 5/23/2005 10:23:19 AM

Department : Army
 Scenario File : S:\JCSG Volume to Final Report\Recommendation Binder PDFs\0053\TAB 3\E&T 0053 Trans Mgt from Lackland to Lee COBRA 6.10 TABS Changes 07 May 05.CBR
 Option Pkg Name: E&T 0053 Transportation Mgt Training -LEE
 Std Fctrs File : S:\Electronic Filing System\BRAC Process\Criteria - DOWNLOADS\Criteria 5 (COBRA)\COBRA 6.10 - 20 Apr 05\BRAC2005.SFF

All values in 2005 Constant Dollars

Base Name	Total MilCon*	Milcon Cost Avoidance	Total Net Costs
LEE	0	0	0
Lackland AFB	0	0	0
Totals:	0	0	0

* All MilCon Costs include Design, Site Preparation, Contingency Planning, and SIOH Costs where applicable.

TOTAL COBRA REALIGNMENT DETAIL REPORT (COBRA v6.10) - Page 1/9
 Data As Of 5/23/2005 9:19:10 AM, Report Created 5/23/2005 10:23:19 AM

Department : Army
 Scenario File : S:\JCSG Volume to Final Report\Recommendation Binder PDFs\0053\TAB 3\E&T 0053 Trans Mgt from
 Lackland to Lee COBRA 6.10 TABS Changes 07 May 05.CBR
 Option Pkg Name: E&T 0053 Transportation Mgt Training -LEE
 Std Fctrs File : S:\Electronic Filing System\BRAC Process\Criteria - DOWNLOADS\Criteria 5 (COBRA)\COBRA 6.10 -
 20 Apr 05\BRAC2005.SFF

ONE-TIME COSTS	2006	2007	2008	2009	2010	2011	Total
-----(\$K)-----	----	----	----	----	----	----	-----
CONSTRUCTION							
MILCON	0	0	0	0	0	0	0
O&M							
CIV SALARY							
Civ RIF	287	0	0	0	0	0	287
Civ Retire	12	0	0	0	0	0	12
CIV MOVING							
Per Diem	14	0	0	0	0	0	14
POV Miles	1	0	0	0	0	0	1
Home Purch	53	0	0	0	0	0	53
HHG	24	0	0	0	0	0	24
Misc	4	0	0	0	0	0	4
House Hunt	12	0	0	0	0	0	12
PPP	71	0	0	0	0	0	71
RITA	24	0	0	0	0	0	24
FREIGHT							
Packing	9	0	0	0	0	0	9
Freight	213	0	0	0	0	0	213
Vehicles	36	0	0	0	0	0	36
Unemployment	22	0	0	0	0	0	22
OTHER							
Info Tech	28	236	0	0	0	0	264
Prog Manage	108	0	0	0	0	0	108
Supt Contract	0	0	0	0	0	0	0
Mothball	19	0	0	0	0	0	19
1-Time Move	63	0	0	0	0	0	63
MIL PERSONNEL							
MIL MOVING							
Per Diem	17	0	0	0	0	0	17
POV Miles	12	0	0	0	0	0	12
HHG	108	0	0	0	0	0	108
Misc	39	0	0	0	0	0	39
OTHER							
Elim PCS	16	0	0	0	0	0	16
OTHER							
HAP / RSE	0	0	0	0	0	0	0
Environmental	0	100	0	0	0	0	100
Misn Contract	0	0	0	0	0	0	0
1-Time Other	0	0	0	0	0	0	0
TOTAL ONE-TIME	1,192	336	0	0	0	0	1,528

TOTAL COBRA REALIGNMENT DETAIL REPORT (COBRA v6.10) - Page 2/9
 Data As Of 5/23/2005 9:19:10 AM, Report Created 5/23/2005 10:23:19 AM

Department : Army
 Scenario File : S:\JCSG Volume to Final Report\Recommendation Binder PDFs\0053\TAB 3\E&T 0053 Trans Mgt from
 Lackland to Lee COBRA 6.10 TABS Changes 07 May 05.CBR
 Option Pkg Name: E&T 0053 Transportation Mgt Training -LEE
 Std Fctrs File : S:\Electronic Filing System\BRAC Process\Criteria - DOWNLOADS\Criteria 5 (COBRA)\COBRA 6.10 -
 20 Apr 05\BRAC2005.SFF

RECURRINGCOSTS	2006	2007	2008	2009	2010	2011	Total	Beyond
-----(\$K)-----	----	----	----	----	----	----	-----	-----
O&M								
Sustainment	0	0	0	0	0	0	0	0
Recap	0	0	0	0	0	0	0	0
BOS	264	264	264	264	264	264	1,584	264
Civ Salary	3	3	3	3	3	3	17	3
TRICARE	347	347	347	347	347	347	2,080	347
MIL PERSONNEL								
Off Salary	0	0	0	0	0	0	0	0
Enl Salary	0	0	0	0	0	0	0	0
House Allow	0	0	0	0	0	0	0	0
OTHER								
Mission Activ	0	0	0	0	0	0	0	0
Misc Recur	0	0	0	0	0	0	0	0
TOTAL RECUR	613	613	613	613	613	613	3,681	613
TOTAL COST	1,806	949	613	613	613	613	5,210	613
ONE-TIME SAVES	2006	2007	2008	2009	2010	2011	Total	
-----(\$K)-----	----	----	----	----	----	----	-----	
CONSTRUCTION								
MILCON	0	0	0	0	0	0	0	
O&M								
1-Time Move	0	0	0	0	0	0	0	
MIL PERSONNEL								
Mil Moving	62	0	0	0	0	0	62	
OTHER								
Environmental	0	0	0	0	0	0	0	
1-Time Other	0	0	0	0	0	0	0	
TOTAL ONE-TIME	62	0	0	0	0	0	62	
RECURRINGSAVES	2006	2007	2008	2009	2010	2011	Total	Beyond
-----(\$K)-----	----	----	----	----	----	----	-----	-----
FAM HOUSE OPS	0	0	0	0	0	0	0	0
O&M								
Sustainment	18	18	18	18	18	18	109	18
Recap	103	103	103	103	103	103	620	103
BOS	474	474	474	474	474	474	2,843	474
Civ Salary	366	731	731	731	731	731	4,023	731
MIL PERSONNEL								
Off Salary	0	0	0	0	0	0	0	0
Enl Salary	165	329	329	329	329	329	1,813	329
House Allow	253	253	253	253	253	253	1,520	253
OTHER								
Procurement	0	0	0	0	0	0	0	0
Mission Activ	0	0	0	0	0	0	0	0
Misc Recur	0	0	0	0	0	0	0	0
TOTAL RECUR	1,379	1,910	1,910	1,910	1,910	1,910	10,929	1,910
TOTAL SAVINGS	1,442	1,910	1,910	1,910	1,910	1,910	10,991	1,910

TOTAL COBRA REALIGNMENT DETAIL REPORT (COBRA v6.10) - Page 3/9
 Data As Of 5/23/2005 9:19:10 AM, Report Created 5/23/2005 10:23:19 AM

Department : Army
 Scenario File : S:\JCSG Volume to Final Report\Recommendation Binder PDFs\0053\TAB 3\E&T 0053 Trans Mgt from Lackland to Lee COBRA 6.10 TABS Changes 07 May 05.CBR
 Option Pkg Name: E&T 0053 Transportation Mgt Training -LEE
 Std Fctrs File : S:\Electronic Filing System\BRAC Process\Criteria - DOWNLOADS\Criteria 5 (COBRA)\COBRA 6.10 - 20 Apr 05\BRAC2005.SFF

ONE-TIME NET	2006	2007	2008	2009	2010	2011	Total	
----(\$K)-----	----	----	----	----	----	----	-----	
CONSTRUCTION								
MILCON	0	0	0	0	0	0	0	
O&M								
Civ Retir/RIF	299	0	0	0	0	0	299	
Civ Moving	461	0	0	0	0	0	461	
Info Tech	28	236	0	0	0	0	264	
Other	212	0	0	0	0	0	212	
MIL PERSONNEL								
Mil Moving	130	0	0	0	0	0	130	
OTHER								
HAP / RSE	0	0	0	0	0	0	0	
Environmental	0	100	0	0	0	0	100	
Misn Contract	0	0	0	0	0	0	0	
1-Time Other	0	0	0	0	0	0	0	
TOTAL ONE-TIME	1,130	336	0	0	0	0	1,366	
RECURRING NET								
----(\$K)-----	----	----	----	----	----	----	-----	-----
FAM HOUSE OPS								
O&M								
Sustainment	-18	-18	-18	-18	-18	-18	-109	-18
Recap	-103	-103	-103	-103	-103	-103	-620	-103
BOS	-210	-210	-210	-210	-210	-210	-1,259	-210
Civ Salary	-363	-728	-728	-728	-728	-728	-4,006	-728
TRICARE	347	347	347	347	347	347	2,080	347
MIL PERSONNEL								
Mil Salary	-165	-329	-329	-329	-329	-329	-1,813	-329
House Allow	-253	-253	-253	-253	-253	-253	-1,520	-253
OTHER								
Procurement	0	0	0	0	0	0	0	0
Mission Activ	0	0	0	0	0	0	0	0
Misc Recur	0	0	0	0	0	0	0	0
TOTAL RECUR	-766	-1,296	-1,296	-1,296	-1,296	-1,296	-7,248	-1,296
TOTAL NET COST	364	-960	-1,296	-1,296	-1,296	-1,296	-5,782	-1,296

Department : Army
 Scenario File : S:\JCSG Volume to Final Report\Recommendation Binder PDFs\0053\TAB 3\E&T 0053 Trans Mgt from
 Lackland to Lee COBRA 6.10 TABS Changes 07 May 05.CBR
 Option Pkg Name: E&T 0053 Transportation Mgt Training -LEE
 Std Fctrs File : S:\Electronic Filing System\BRAC Process\Criteria - DOWNLOADS\Criteria 5 (COBRA)\COBRA 6.10 -
 20 Apr 05\BRAC2005.SFF

Base: LEE, VA (51484)

ONE-TIME COSTS	2006	2007	2008	2009	2010	2011	Total
-----(\$K)-----	----	----	----	----	----	----	-----
CONSTRUCTION							
MILCON	0	0	0	0	0	0	0
O&M							
CIV SALARY							
Civ RIFs	0	0	0	0	0	0	0
Civ Retire	0	0	0	0	0	0	0
CIV MOVING							
Per Diem	0	0	0	0	0	0	0
POV Miles	0	0	0	0	0	0	0
Home Purch	0	0	0	0	0	0	0
HHG	0	0	0	0	0	0	0
Misc	0	0	0	0	0	0	0
House Hunt	0	0	0	0	0	0	0
PPP	0	0	0	0	0	0	0
RITA	0	0	0	0	0	0	0
FREIGHT							
Packing	0	0	0	0	0	0	0
Freight	0	0	0	0	0	0	0
Vehicles	0	0	0	0	0	0	0
Unemployment	0	0	0	0	0	0	0
OTHER							
Info Tech	0	236	0	0	0	0	236
Prog Manage	0	0	0	0	0	0	0
Supt Contrac	0	0	0	0	0	0	0
Mothball	0	0	0	0	0	0	0
1-Time Move	0	0	0	0	0	0	0
MIL PERSONNEL							
MIL MOVING							
Per Diem	0	0	0	0	0	0	0
POV Miles	0	0	0	0	0	0	0
HHG	0	0	0	0	0	0	0
Misc	0	0	0	0	0	0	0
OTHER							
Elim PCS	0	0	0	0	0	0	0
OTHER							
HAP / RSE	0	0	0	0	0	0	0
Environmental	0	100	0	0	0	0	100
Misn Contract	0	0	0	0	0	0	0
1-Time Other	0	0	0	0	0	0	0
TOTAL ONE-TIME	0	336	0	0	0	0	336

Department : Army
 Scenario File : S:\JCSG Volume to Final Report\Recommendation Binder PDFs\0053\TAB 3\E&T 0053 Trans Mgt from
 Lackland to Lee COBRA 6.10 TABS Changes 07 May 05.CBR
 Option Pkg Name: E&T 0053 Transportation Mgt Training -LEE
 Std Fctrs File : S:\Electronic Filing System\BRAC Process\Criteria - DOWNLOADS\Criteria 5 (COBRA)\COBRA 6.10 -
 20 Apr 05\BRAC2005.SFF

Base: LEE, VA (51484)								
ONE-TIME NET	2006	2007	2008	2009	2010	2011	Total	
-----(\$K)-----	----	----	----	----	----	----	-----	
CONSTRUCTION								
MILCON	0	0	0	0	0	0	0	
O&M								
Civ Retir/RIF	0	0	0	0	0	0	0	
Civ Moving	0	0	0	0	0	0	0	
Info Tech	0	236	0	0	0	0	236	
Other	0	0	0	0	0	0	0	
MIL PERSONNEL								
Mil Moving	0	0	0	0	0	0	0	
OTHER								
HAP / RSE	0	0	0	0	0	0	0	
Environmental	0	100	0	0	0	0	100	
Misn Contract	0	0	0	0	0	0	0	
1-Time Other	0	0	0	0	0	0	0	
TOTAL ONE-TIME	0	336	0	0	0	0	336	
RECURRING NET	2006	2007	2008	2009	2010	2011	Total	Beyond
-----(\$K)-----	----	----	----	----	----	----	-----	-----
FAM HOUSE OPS	0	0	0	0	0	0	0	0
O&M								
Sustainment	0	0	0	0	0	0	0	0
Recap	0	0	0	0	0	0	0	0
BOS	264	264	264	264	264	264	1,584	264
Civ Salary	3	3	3	3	3	3	17	3
TRICARE	347	347	347	347	347	347	2,080	347
MIL PERSONNEL								
Mil Salary	0	0	0	0	0	0	0	0
House Allow	0	0	0	0	0	0	0	0
OTHER								
Procurement	0	0	0	0	0	0	0	0
Mission Activ	0	0	0	0	0	0	0	0
Misc Recur	0	0	0	0	0	0	0	0
TOTAL RECUR	613	613	613	613	613	613	3,681	613
TOTAL NET COST	613	949	613	613	613	613	4,017	613

Department : Army
 Scenario File : S:\JCSG Volume to Final Report\Recommendation Binder PDFs\0053\TAB 3\E&T 0053 Trans Mgt from
 Lackland to Lee COBRA 6.10 TABS Changes 07 May 05.CBR
 Option Pkg Name: E&T 0053 Transportation Mgt Training -LEE
 Std Fctrs File : S:\Electronic Filing System\BRAC Process\Criteria - DOWNLOADS\Criteria 5 (COBRA)\COBRA 6.10 -
 20 Apr 05\BRAC2005.SFF

Base: Lackland AFB, TX (MPLS)

ONE-TIME COSTS	2006	2007	2008	2009	2010	2011	Total
-----(\$K)-----	----	----	----	----	----	----	-----
CONSTRUCTION							
MILCON	0	0	0	0	0	0	0
O&M							
CIV SALARY							
Civ RIFs	287	0	0	0	0	0	287
Civ Retire	12	0	0	0	0	0	12
CIV MOVING							
Per Diem	14	0	0	0	0	0	14
POV Miles	1	0	0	0	0	0	1
Home Purch	53	0	0	0	0	0	53
HHG	24	0	0	0	0	0	24
Misc	4	0	0	0	0	0	4
House Hunt	12	0	0	0	0	0	12
PPP	71	0	0	0	0	0	71
RITA	24	0	0	0	0	0	24
FREIGHT							
Packing	9	0	0	0	0	0	9
Freight	213	0	0	0	0	0	213
Vehicles	36	0	0	0	0	0	36
Unemployment	22	0	0	0	0	0	22
OTHER							
Info Tech	28	0	0	0	0	0	28
Prog Manage	108	0	0	0	0	0	108
Supt Contrac	0	0	0	0	0	0	0
Mothball	19	0	0	0	0	0	19
1-Time Move	63	0	0	0	0	0	63
MIL PERSONNEL							
MIL MOVING							
Per Diem	17	0	0	0	0	0	17
POV Miles	12	0	0	0	0	0	12
HHG	108	0	0	0	0	0	108
Misc	39	0	0	0	0	0	39
OTHER							
Elim PCS	16	0	0	0	0	0	16
OTHER							
HAP / RSE	0	0	0	0	0	0	0
Environmental	0	0	0	0	0	0	0
Misn Contract	0	0	0	0	0	0	0
1-Time Other	0	0	0	0	0	0	0
TOTAL ONE-TIME	1,192	0	0	0	0	0	1,192

Department : Army
 Scenario File : S:\JCSG Volume to Final Report\Recommendation Binder PDFs\0053\TAB 3\E&T 0053 Trans Mgt from
 Lackland to Lee COBRA 6.10 TABS Changes 07 May 05.CBR
 Option Pkg Name: E&T 0053 Transportation Mgt Training -LEE
 Std Fctrs File : S:\Electronic Filing System\BRAC Process\Criteria - DOWNLOADS\Criteria 5 (COBRA)\COBRA 6.10 -
 20 Apr 05\BRAC2005.SFF

Base: Lackland AFB, TX (MPLS)

RECURRINGCOSTS	2006	2007	2008	2009	2010	2011	Total	Beyond
-----(\$K)-----	----	----	----	----	----	----	-----	-----
O&M								
Sustainment	0	0	0	0	0	0	0	0
Recap	0	0	0	0	0	0	0	0
BOS	0	0	0	0	0	0	0	0
Civ Salary	0	0	0	0	0	0	0	0
TRICARE	0	0	0	0	0	0	0	0
MIL PERSONNEL								
Off Salary	0	0	0	0	0	0	0	0
Enl Salary	0	0	0	0	0	0	0	0
House Allow	0	0	0	0	0	0	0	0
OTHER								
Mission Activ	0	0	0	0	0	0	0	0
Misc Recur	0	0	0	0	0	0	0	0
TOTAL RECUR	0	0	0	0	0	0	0	0

TOTAL COSTS 1,192 0 0 0 0 0 0 1,192 0

ONE-TIME SAVES	2006	2007	2008	2009	2010	2011	Total	Beyond
-----(\$K)-----	----	----	----	----	----	----	-----	-----
CONSTRUCTION								
MILCON	0	0	0	0	0	0	0	0
O&M								
1-Time Move	0	0	0	0	0	0	0	0
MIL PERSONNEL								
Mil Moving	62	0	0	0	0	0	62	0
OTHER								
Environmental	0	0	0	0	0	0	0	0
1-Time Other	0	0	0	0	0	0	0	0
TOTAL ONE-TIME	62	0	0	0	0	0	62	0

RECURRINGSAVES	2006	2007	2008	2009	2010	2011	Total	Beyond
-----(\$K)-----	----	----	----	----	----	----	-----	-----
FAM HOUSE OPS	0	0	0	0	0	0	0	0
O&M								
Sustainment	18	18	18	18	18	18	109	18
Recap	103	103	103	103	103	103	620	103
BOS	474	474	474	474	474	474	2,843	474
Civ Salary	366	731	731	731	731	731	4,023	731
MIL PERSONNEL								
Off Salary	0	0	0	0	0	0	0	0
Enl Salary	165	329	329	329	329	329	1,813	329
House Allow	253	253	253	253	253	253	1,520	253
OTHER								
Procurement	0	0	0	0	0	0	0	0
Mission Activ	0	0	0	0	0	0	0	0
Misc Recur	0	0	0	0	0	0	0	0
TOTAL RECUR	1,379	1,910	1,910	1,910	1,910	1,910	10,929	1,910
TOTAL SAVINGS	1,442	1,910	1,910	1,910	1,910	1,910	10,991	1,910

Department : Army
 Scenario File : S:\JCSG Volume to Final Report\Recommendation Binder PDFs\0053\TAB 3\E&T 0053 Trans Mgt from
 Lackland to Lee COBRA 6.10 TABS Changes 07 May 05.CBR
 Option Pkg Name: E&T 0053 Transportation Mgt Training -LEE
 Std Fctrs File : S:\Electronic Filing System\BRAC Process\Criteria - DOWNLOADS\Criteria 5 (COBRA)\COBRA 6.10 -
 20 Apr 05\BRAC2005.SFF

Base: Lackland AFB, TX (MPLS)								
ONE-TIME NET	2006	2007	2008	2009	2010	2011	Total	
-----(\$K)-----	----	----	----	----	----	----	-----	
CONSTRUCTION								
MILCON	0	0	0	0	0	0	0	
O&M								
Civ Retir/RIF	299	0	0	0	0	0	299	
Civ Moving	461	0	0	0	0	0	461	
Info Tech	28	0	0	0	0	0	28	
Other	212	0	0	0	0	0	212	
MIL PERSONNEL								
Mil Moving	130	0	0	0	0	0	130	
OTHER								
HAP / RSE	0	0	0	0	0	0	0	
Environmental	0	0	0	0	0	0	0	
Misn Contract	0	0	0	0	0	0	0	
1-Time Other	0	0	0	0	0	0	0	
TOTAL ONE-TIME	1,130	0	0	0	0	0	1,130	
RECURRING NET								
-----(\$K)-----	---- <td>---- <td>---- <td>---- <td>---- <td>---- <td>-----</td> <td>Beyond</td> </td></td></td></td></td>	---- <td>---- <td>---- <td>---- <td>---- <td>-----</td> <td>Beyond</td> </td></td></td></td>	---- <td>---- <td>---- <td>---- <td>-----</td> <td>Beyond</td> </td></td></td>	---- <td>---- <td>---- <td>-----</td> <td>Beyond</td> </td></td>	---- <td>---- <td>-----</td> <td>Beyond</td> </td>	---- <td>-----</td> <td>Beyond</td>	-----	Beyond
FAM HOUSE OPS	0	0	0	0	0	0	0	0
O&M								
Sustainment	-18	-18	-18	-18	-18	-18	-109	-18
Recap	-103	-103	-103	-103	-103	-103	-620	-103
BOS	-474	-474	-474	-474	-474	-474	-2,843	-474
Civ Salary	-366	-731	-731	-731	-731	-731	-4,023	-731
TRICARE	0	0	0	0	0	0	0	0
MIL PERSONNEL								
Mil Salary	-165	-329	-329	-329	-329	-329	-1,813	-329
House Allow	-253	-253	-253	-253	-253	-253	-1,520	-253
OTHER								
Procurement	0	0	0	0	0	0	0	0
Mission Activ	0	0	0	0	0	0	0	0
Misc Recur	0	0	0	0	0	0	0	0
TOTAL RECUR	-1,379	-1,910	-1,910	-1,910	-1,910	-1,910	-10,929	-1,910
TOTAL NET COST	-249	-1,910	-1,910	-1,910	-1,910	-1,910	-9,799	-1,910

COBRA TOTAL PERSONNEL SUMMARY REPORT (COBRA v6.10)
 Data As Of 5/23/2005 9:19:10 AM, Report Created 5/23/2005 10:23:18 AM

Department : Army
 Scenario File : S:\JCSG Volume to Final Report\Recommendation Binder PDFs\0053\TAB 3\E&T 0053 Trans Mgt from Lackland to Lee COBRA 6.10 TABS Changes 07 May 05.CBR
 Option Pkg Name: E&T 0053 Transportation Mgt Training -LEE
 Std Fctrs File : S:\Electronic Filing System\BRAC Process\Criteria - DOWNLOADS\Criteria 5 (COBRA)\COBRA 6.10 - 20 Apr 05\BRAC2005.SFF

TOTAL SCENARIO POPULATION (FY 2005):

Officers	Enlisted	Students	Civilians
2,747	9,457	11,708	7,359

TOTAL PROGRAMMED INSTALLATION (NON-BRAC) CHANGES, ENTIRE SCENARIO:

	2006	2007	2008	2009	2010	2011	Total
Officers	0	0	0	0	0	0	0
Enlisted	0	0	0	0	0	0	0
Students	-274	120	0	0	0	0	-154
Civilians	-19	0	0	0	0	0	-19
TOTAL	-293	120	0	0	0	0	-173

TOTAL SCENARIO POPULATION (FY 2005, Prior to BRAC Action):

Officers	Enlisted	Students	Civilians
2,747	9,457	11,554	7,340

TOTAL PERSONNEL REALIGNMENTS, ENTIRE SCENARIO):

	2006	2007	2008	2009	2010	2011	Total
Officers	0	0	0	0	0	0	0
Enlisted	39	0	0	0	0	0	39
Students	97	0	0	0	0	0	97
Civilians	4	0	0	0	0	0	4
TOTAL	140	0	0	0	0	0	140

TOTAL SCENARIO POSITION CHANGES, ENTIRE SCENARIO:

	2006	2007	2008	2009	2010	2011	Total
Officers	0	0	0	0	0	0	0
Enlisted	-4	0	0	0	0	0	-4
Civilians	-11	0	0	0	0	0	-11
TOTAL	-15	0	0	0	0	0	-15

TOTAL SCENARIO POPULATION (After BRAC Action):

Officers	Enlisted	Students	Civilians
2,747	9,453	11,554	7,329

Department : Army
 Scenario File : S:\JCSG Volume to Final Report\Recommendation Binder PDFs\0053\TAB 3\E&T 0053 Trans Mgt from Lackland to Lee COBRA 6.10 TABS Changes 07 May 05.CBR
 Option Pkg Name: E&T 0053 Transportation Mgt Training -LEE
 Std Fctrs File : S:\Electronic Filing System\BRAC Process\Criteria - DOWNLOADS\Criteria 5 (COBRA)\COBRA 6.10 - 20 Apr 05\BRAC2005.SFF

PERSONNEL SUMMARY FOR: LEE, VA (51484)

BASE POPULATION (FY 2005):

Officers	Enlisted	Students	Civilians
540	2,225	5,682	2,105

PROGRAMMED INSTALLATION (NON-BRAC) CHANGES FOR: LEE, VA (51484)

	2006	2007	2008	2009	2010	2011	Total
Officers	0	0	0	0	0	0	0
Enlisted	0	0	0	0	0	0	0
Students	-274	120	0	0	0	0	-154
Civilians	-19	0	0	0	0	0	-19
TOTAL	-293	120	0	0	0	0	-173

BASE POPULATION (Prior to BRAC Action) FOR: LEE, VA (51484)

Officers	Enlisted	Students	Civilians
540	2,225	5,528	2,086

PERSONNEL REALIGNMENTS:

From Base: Lackland AFB, TX (MPLS)

	2006	2007	2008	2009	2010	2011	Total
Officers	0	0	0	0	0	0	0
Enlisted	39	0	0	0	0	0	39
Students	97	0	0	0	0	0	97
Civilians	4	0	0	0	0	0	4
TOTAL	140	0	0	0	0	0	140

TOTAL PERSONNEL REALIGNMENTS (Into LEE, VA (51484)):

	2006	2007	2008	2009	2010	2011	Total
Officers	0	0	0	0	0	0	0
Enlisted	39	0	0	0	0	0	39
Students	97	0	0	0	0	0	97
Civilians	4	0	0	0	0	0	4
TOTAL	140	0	0	0	0	0	140

BASE POPULATION (After BRAC Action) FOR: LEE, VA (51484)

Officers	Enlisted	Students	Civilians
540	2,264	5,625	2,090

PERSONNEL SUMMARY FOR: Lackland AFB, TX (MPLS)

BASE POPULATION (FY 2005, Prior to BRAC Action) FOR: Lackland AFB, TX (MPLS)

Officers	Enlisted	Students	Civilians
2,207	7,232	6,026	5,254

PERSONNEL REALIGNMENTS:

To Base: LEE, VA (51484)

	2006	2007	2008	2009	2010	2011	Total
Officers	0	0	0	0	0	0	0
Enlisted	39	0	0	0	0	0	39
Students	97	0	0	0	0	0	97
Civilians	4	0	0	0	0	0	4
TOTAL	140	0	0	0	0	0	140

Department : Army
 Scenario File : S:\JCSG Volume to Final Report\Recommendation Binder PDFs\0053\TAB 3\E&T 0053 Trans Mgt from Lackland to Lee COBRA 6.10 TABS Changes 07 May 05.CBR
 Option Pkg Name: E&T 0053 Transportation Mgt Training -LEE
 Std Fctrs File : S:\Electronic Filing System\BRAC Process\Criteria - DOWNLOADS\Criteria 5 (COBRA)\COBRA 6.10 - 20 Apr 05\BRAC2005.SFF

TOTAL PERSONNEL REALIGNMENTS (Out of Lackland AFB, TX (MPLS)):

	2006	2007	2008	2009	2010	2011	Total
Officers	0	0	0	0	0	0	0
Enlisted	39	0	0	0	0	0	39
Students	97	0	0	0	0	0	97
Civilians	4	0	0	0	0	0	4
TOTAL	140	0	0	0	0	0	140

SCENARIO POSITION CHANGES FOR: Lackland AFB, TX (MPLS)

	2006	2007	2008	2009	2010	2011	Total
Officers	0	0	0	0	0	0	0
Enlisted	-4	0	0	0	0	0	-4
Civilians	-11	0	0	0	0	0	-11
TOTAL	-15	0	0	0	0	0	-15

BASE POPULATION (After BRAC Action) FOR: Lackland AFB, TX (MPLS)

Officers	Enlisted	Students	Civilians
2,207	7,189	5,929	5,239

Department : Army
 Scenario File : S:\JCSG Volume to Final Report\Recommendation Binder PDFs\0053\TAB 3\E&T 0053 Trans Mgt from Lackland to Lee COBRA 6.10 TABS Changes 07 May 05.CBR
 Option Pkg Name: E&T 0053 Transportation Mgt Training -LEE
 Std Fctrs File : S:\Electronic Filing System\BRAC Process\Criteria - DOWNLOADS\Criteria 5 (COBRA)\COBRA 6.10 - 20 Apr 05\BRAC2005.SFF

Base	Personnel			
	Start*	Finish*	Change	%Change
LEE	10,379	10,519	140	1%
Lackland AFB	20,719	20,564	-155	-1%
TOTAL	31,098	31,083	-15	0%

Base	Square Footage				
	Start	Finish	Change	%Change	Chg/Per
LEE	8,555,000	8,555,000	0	0%	0
Lackland AFB	6,210,000	6,167,195	-42,805	-1%	276
TOTAL	14,765,000	14,722,195	-42,805	0%	2,854

Base	Base Operations Support (2005\$)				
	Start*	Finish*	Change	%Change	Chg/Per
LEE	39,062,003	39,326,050	264,047	1%	1,886
Lackland AFB	72,616,691	72,142,791	-473,899	-1%	3,057
TOTAL	111,678,694	111,468,842	-209,852	0%	13,990

Base	Sustainment (2005\$)				
	Start	Finish	Change	%Change	Chg/Per
LEE	13,466,757	13,466,757	0	0%	0
Lackland AFB	2,642,451	2,624,237	-18,214	-1%	117
TOTAL	16,109,208	16,090,994	-18,214	0%	1,214

Base	Recapitalization (2005\$)				
	Start	Finish	Change	%Change	Chg/Per
LEE	10,558,151	10,558,151	0	0%	0
Lackland AFB	15,004,230	14,900,807	-103,423	-1%	667
TOTAL	25,562,381	25,458,958	-103,423	0%	6,895

Base	Sustain + Recap + BOS (2005\$)				
	Start	Finish	Change	%Change	Chg/Per
LEE	63,086,911	63,350,958	264,047	0%	1,886
Lackland AFB	90,263,372	89,667,835	-595,536	-1%	3,842
TOTAL	153,350,283	153,018,794	-331,489	0%	22,099

Base	Plant Replacement Value (2005\$)				
	Start	Finish	Change	%Change	Chg/Per
LEE	1,087,489,550	1,087,489,550	0	0%	0
Lackland AFB	1,815,511,833	1,802,997,665	-12,514,168	-1%	80,736
TOTAL	2,903,001,383	2,890,487,215	-12,514,168	0%	834,278

Department : Army
Scenario File : S:\JCSG Volume to Final Report\Recommendation Binder PDFs\0053\TAB 3\E&T 0053 Trans Mgt from
Lackland to Lee COBRA 6.10 TABS Changes 07 May 05.CBR
Option Pkg Name: E&T 0053 Transportation Mgt Training -LEE
Std Fctrs File : S:\Electronic Filing System\BRAC Process\Criteria - DOWNLOADS\Criteria 5 (COBRA)\COBRA 6.10 -
20 Apr 05\BRAC2005.SFF

- "Start" and "Finish" values for Personnel and BOS both include the Programmed Installation Population (non-BRAC) Changes, so that only changes attributable to the BRAC action are reflected in the "Change" columns of this report.

Department : Army
 Scenario File : S:\JCSG Volume to Final Report\Recommendation Binder PDFs\0053\TAB 3\E&T 0053 Trans Mgt from Lackland to Lee COBRA 6.10 TABS Changes 07 May 05.CBR
 Option Pkg Name: E&T 0053 Transportation Mgt Training -LEE
 Std Fctrs File : S:\Electronic Filing System\BRAC Process\Criteria - DOWNLOADS\Criteria 5 (COBRA)\COBRA 6.10 - 20 Apr 05\BRAC2005.SFF

	Rate	2006	2007	2008	2009	2010	2011	Total
CIVILIAN POSITIONS REALIGNING OUT		4	0	0	0	0	0	4
Early Retirement*	8.10%	0	0	0	0	0	0	0
Regular Retirement*	1.67%	0	0	0	0	0	0	0
Civilian Turnover*	9.16%	0	0	0	0	0	0	0
Civs Not Moving (RIFs)*	6.00%	0	0	0	0	0	0	0
Civilians Moving (the remainder)		4	0	0	0	0	0	4
Civilian Positions Available		0	0	0	0	0	0	0
CIVILIAN POSITIONS ELIMINATED		11	0	0	0	0	0	11
Early Retirement	8.10%	1	0	0	0	0	0	1
Regular Retirement	1.67%	0	0	0	0	0	0	0
Civilian Turnover	9.16%	1	0	0	0	0	0	1
Civs Not Moving (RIFs)*	6.00%	1	0	0	0	0	0	1
Priority Placement#	39.97%	4	0	0	0	0	0	4
Civilians Available to Move		4	0	0	0	0	0	4
Civilians Moving		0	0	0	0	0	0	0
Civilian RIFs (the remainder)		4	0	0	0	0	0	4
CIVILIAN POSITIONS REALIGNING IN		4	0	0	0	0	0	4
Civilians Moving		4	0	0	0	0	0	4
New Civilians Hired		0	0	0	0	0	0	0
Other Civilian Additions		0	0	0	0	0	0	0
TOTAL CIVILIAN EARLY RETIREMENTS		1	0	0	0	0	0	1
TOTAL CIVILIAN RIFs		5	0	0	0	0	0	5
TOTAL CIVILIAN PRIORITY PLACEMENTS#		4	0	0	0	0	0	4
TOTAL CIVILIAN NEW HIRES		0	0	0	0	0	0	0

* Early Retirements, Regular Retirements, Civilian Turnover, and Civilians Not Willing to Move are not applicable for moves under fifty miles.

Not all Priority Placements involve a Permanent Change of Station. The rate of PPP placements involving a PCS is 50.70%

Department : Army
 Scenario File : S:\JCSG Volume to Final Report\Recommendation Binder PDFs\0053\TAB 3\E&T 0053 Trans Mgt from Lackland to Lee COBRA 6.10 TABS Changes 07 May 05.CBR
 Option Pkg Name: E&T 0053 Transportation Mgt Training -LEE
 Std Fctrs File : S:\Electronic Filing System\BRAC Process\Criteria - DOWNLOADS\Criteria 5 (COBRA)\COBRA 6.10 - 20 Apr 05\BRAC2005.SFF

Base: LEE, VA (51484)	Rate	2006	2007	2008	2009	2010	2011	Total
CIVILIAN POSITIONS REALIGNING OUT		0	0	0	0	0	0	0
Early Retirement*	8.10%	0	0	0	0	0	0	0
Regular Retirement*	1.67%	0	0	0	0	0	0	0
Civilian Turnover*	9.16%	0	0	0	0	0	0	0
Civs Not Moving (RIFs)*	6.00%	0	0	0	0	0	0	0
Civilians Moving (the remainder)		0	0	0	0	0	0	0
Civilian Positions Available		0	0	0	0	0	0	0
CIVILIAN POSITIONS ELIMINATED		0	0	0	0	0	0	0
Early Retirement	8.10%	0	0	0	0	0	0	0
Regular Retirement	1.67%	0	0	0	0	0	0	0
Civilian Turnover	9.16%	0	0	0	0	0	0	0
Civs Not Moving (RIFs)*	6.00%	0	0	0	0	0	0	0
Priority Placement#	39.97%	0	0	0	0	0	0	0
Civilians Available to Move		0	0	0	0	0	0	0
Civilians Moving		0	0	0	0	0	0	0
Civilian RIFs (the remainder)		0	0	0	0	0	0	0
CIVILIAN POSITIONS REALIGNING IN		4	0	0	0	0	0	4
Civilians Moving		4	0	0	0	0	0	4
New Civilians Hired		0	0	0	0	0	0	0
Other Civilian Additions		0	0	0	0	0	0	0
TOTAL CIVILIAN EARLY RETIRMENTS		0	0	0	0	0	0	0
TOTAL CIVILIAN RIFS		0	0	0	0	0	0	0
TOTAL CIVILIAN PRIORITY PLACEMENTS#		0	0	0	0	0	0	0
TOTAL CIVILIAN NEW HIRES		0	0	0	0	0	0	0

* Early Retirements, Regular Retirements, Civilian Turnover, and Civilians Not Willing to Move are not applicable for moves under fifty miles.

Not all Priority Placements involve a Permanent Change of Station. The rate of PPP placements involving a PCS is 50.70%

Department : Army
 Scenario File : S:\JCSG Volume to Final Report\Recommendation Binder PDFs\0053\TAB 3\E&T 0053 Trans Mgt from Lackland to Lee COBRA 6.10 TABS Changes 07 May 05.CBR
 Option Pkg Name: E&T 0053 Transportation Mgt Training -LEE
 Std Fctrs File : S:\Electronic Filing System\BRAC Process\Criteria - DOWNLOADS\Criteria 5 (COBRA)\COBRA 6.10 - 20 Apr 05\BRAC2005.SFF

Base: Lackland AFB, TX (MPLS)	Rate	2006	2007	2008	2009	2010	2011	Total
CIVILIAN POSITIONS REALIGNING OUT		4	0	0	0	0	0	4
Early Retirement*	8.10%	0	0	0	0	0	0	0
Regular Retirement*	1.67%	0	0	0	0	0	0	0
Civilian Turnover*	9.16%	0	0	0	0	0	0	0
Civs Not Moving (RIFs)*	6.00%	0	0	0	0	0	0	0
Civilians Moving (the remainder)		4	0	0	0	0	0	4
Civilian Positions Available		0	0	0	0	0	0	0
CIVILIAN POSITIONS ELIMINATED		11	0	0	0	0	0	11
Early Retirement	8.10%	1	0	0	0	0	0	1
Regular Retirement	1.67%	0	0	0	0	0	0	0
Civilian Turnover	9.16%	1	0	0	0	0	0	1
Civs Not Moving (RIFs)*	6.00%	1	0	0	0	0	0	1
Priority Placement#	39.97%	4	0	0	0	0	0	4
Civilians Available to Move		4	0	0	0	0	0	4
Civilians Moving		0	0	0	0	0	0	0
Civilian RIFs (the remainder)		4	0	0	0	0	0	4
CIVILIAN POSITIONS REALIGNING IN		0	0	0	0	0	0	0
Civilians Moving		0	0	0	0	0	0	0
New Civilians Hired		0	0	0	0	0	0	0
Other Civilian Additions		0	0	0	0	0	0	0
TOTAL CIVILIAN EARLY RETIRMENTS		1	0	0	0	0	0	1
TOTAL CIVILIAN RIFs		5	0	0	0	0	0	5
TOTAL CIVILIAN PRIORITY PLACEMENTS#		4	0	0	0	0	0	4
TOTAL CIVILIAN NEW HIRES		0	0	0	0	0	0	0

* Early Retirements, Regular Retirements, Civilian Turnover, and Civilians Not Willing to Move are not applicable for moves under fifty miles.

Not all Priority Placements involve a Permanent Change of Station. The rate of PPP placements involving a PCS is 50.70%

COBRA PERSONNEL YEARLY PERCENTAGES REPORT (COBRA v6.10)
 Data As Of 5/23/2005 9:19:10 AM, Report Created 5/23/2005 10:23:19 AM

Department : Army
 Scenario File : S:\JCSG Volume to Final Report\Recommendation Binder PDFs\0053\TAB 3\E&T 0053 Trans Mgt from
 Lackland to Lee COBRA 6.10 TABS Changes 07 May 05.CBR
 Option Pkg Name: E&T 0053 Transportation Mgt Training -LEE
 Std Fctrs File : S:\Electronic Filing System\BRAC Process\Criteria - DOWNLOADS\Criteria 5 (COBRA)\COBRA 6.10 -
 20 Apr 05\BRAC2005.SFF

Base: LEE, VA (51484)

Year	Pers Moved In/Added		MilCon TimePhase	Pers Moved Out/Eliminated		ShutDn TimePhase
	Total	Percent		Total	Percent	
2006	140	100.00%	100.00%	0	0.00%	16.67%
2007	0	0.00%	0.00%	0	0.00%	16.67%
2008	0	0.00%	0.00%	0	0.00%	16.67%
2009	0	0.00%	0.00%	0	0.00%	16.67%
2010	0	0.00%	0.00%	0	0.00%	16.67%
2011	0	0.00%	0.00%	0	0.00%	16.67%
TOTALS	140	100.00%	100.00%	0	0.00%	100.00%

Base: Lackland AFB, TX (MPLS)

Year	Pers Moved In/Added		MilCon TimePhase	Pers Moved Out/Eliminated		ShutDn TimePhase
	Total	Percent		Total	Percent	
2006	0	0.00%	33.33%	155	100.00%	100.00%
2007	0	0.00%	16.67%	0	0.00%	0.00%
2008	0	0.00%	16.67%	0	0.00%	0.00%
2009	0	0.00%	16.67%	0	0.00%	0.00%
2010	0	0.00%	16.67%	0	0.00%	0.00%
2011	0	0.00%	0.00%	0	0.00%	0.00%
TOTALS	0	0.00%	100.00%	155	100.00%	100.00%

COBRA NET PRESENT VALUES REPORT (COBRA v6.10)
 Data As Of 5/23/2005 9:19:10 AM, Report Created 5/23/2005 10:23:19 AM

Department : Army
 Scenario File : S:\JCSG Volume to Final Report\Recommendation Binder PDFs\0053\TAB 3\E&T 0053 Trans Mgt from
 Lackland to Lee COBRA 6.10 TABS Changes 07 May 05.CBR
 Option Pkg Name: E&T 0053 Transportation Mgt Training -LEE
 Std Fctrs File : S:\Electronic Filing System\BRAC Process\Criteria - DOWNLOADS\Criteria 5 (COBRA)\COBRA 6.10 -
 20 Apr 05\BRAC2005.SFF

Year	Cost(\$)	Adjusted Cost(\$)	NPV(\$)
----	-----	-----	-----
2006	364,231	359,236	359,236
2007	-960,371	-921,403	-562,167
2008	-1,296,371	-1,209,892	-1,772,059
2009	-1,296,371	-1,176,938	-2,948,997
2010	-1,296,371	-1,144,881	-4,093,879
2011	-1,296,371	-1,113,698	-5,207,576
2012	-1,296,371	-1,083,364	-6,290,940
2013	-1,296,371	-1,053,856	-7,344,796
2014	-1,296,371	-1,025,151	-8,369,947
2015	-1,296,371	-997,229	-9,367,176
2016	-1,296,371	-970,067	-10,337,243
2017	-1,296,371	-943,645	-11,280,888
2018	-1,296,371	-917,943	-12,198,831
2019	-1,296,371	-892,940	-13,091,771
2020	-1,296,371	-868,619	-13,960,390
2021	-1,296,371	-844,960	-14,805,351
2022	-1,296,371	-821,946	-15,627,296
2023	-1,296,371	-799,558	-16,426,854
2024	-1,296,371	-777,780	-17,204,634
2025	-1,296,371	-756,595	-17,961,230

COBRA SUSTAINMENT/RECAP/BOS/HOUSING CHANGE REPORT (COBRA v6.10)
 Data As Of 5/23/2005 9:19:10 AM, Report Created 5/23/2005 10:23:19 AM

Department : Army
 Scenario File : S:\JCSG Volume to Final Report\Recommendation Binder PDFs\0053\TAB 3\E&T 0053 Trans Mgt from Lackland to Lee COBRA 6.10 TABS Changes 07 May 05.CBR
 Option Pkg Name: E&T 0053 Transportation Mgt Training -LEE
 Std Fctrs File : S:\Electronic Filing System\BRAC Process\Criteria - DOWNLOADS\Criteria 5 (COBRA)\COBRA 6.10 - 20 Apr 05\BRAC2005.SFF

Net Change(\$K)	2006	2007	2008	2009	2010	2011	Total	Beyond
Sustain Change	-18	-18	-18	-18	-18	-18	-109	-18
Recap Change	-103	-103	-103	-103	-103	-103	-620	-103
BOS Change	-210	-210	-210	-210	-210	-210	-1,259	-210
Housing Change	0	0	0	0	0	0	0	0
TOTAL CHANGES	-331	-331	-331	-331	-331	-331	-1,989	-331

LEE, VA (51484)

Net Change(\$K)	2006	2007	2008	2009	2010	2011	Total	Beyond
Sustain Change	0	0	0	0	0	0	0	0
Recap Change	0	0	0	0	0	0	0	0
BOS Change	264	264	264	264	264	264	1,584	264
Housing Change	0	0	0	0	0	0	0	0
TOTAL CHANGES	264	264	264	264	264	264	1,584	264

Lackland AFB, TX (MPLS)

Net Change(\$K)	2006	2007	2008	2009	2010	2011	Total	Beyond
Sustain Change	-18	-18	-18	-18	-18	-18	-109	-18
Recap Change	-103	-103	-103	-103	-103	-103	-620	-103
BOS Change	-474	-474	-474	-474	-474	-474	-2,843	-474
Housing Change	0	0	0	0	0	0	0	0
TOTAL CHANGES	-595	-595	-595	-595	-595	-595	-3,573	-595

COBRA ECONOMIC IMPACT REPORT (COBRA v6.10)
 Data As Of 5/23/2005 9:19:10 AM, Report Created 5/23/2005 10:23:18 AM

Department : Army
 Scenario File : S:\JCSG Volume to Final Report\Recommendation Binder PDFs\0053\TAB 3\E&T 0053 Trans Mgt from
 Lackland to Lee COBRA 6.10 TABS Changes 07 May 05.CBR
 Option Pkg Name: E&T 0053 Transportation Mgt Training -LEE
 Std Fctrs File : S:\Electronic Filing System\BRAC Process\Criteria - DOWNLOADS\Criteria 5 (COBRA)\COBRA 6.10 -
 20 Apr 05\BRAC2005.SFF

LEE, VA (51484)	2006	2007	2008	2009	2010	2011	Total
Jobs Gained-Mil	39	0	0	0	0	0	39
Jobs Lost-Mil	0	0	0	0	0	0	0
NET CHANGE-Mil	39	0	0	0	0	0	39
Jobs Gained-Civ	4	0	0	0	0	0	4
Jobs Lost-Civ	0	0	0	0	0	0	0
NET CHANGE-Civ	4	0	0	0	0	0	4
Jobs Gained-Stu	97	0	0	0	0	0	97
Jobs Lost-Stu	0	0	0	0	0	0	0
NET CHANGE-Stu	97	0	0	0	0	0	97

Lackland AFB, TX (MPLS)	2006	2007	2008	2009	2010	2011	Total
Jobs Gained-Mil	0	0	0	0	0	0	0
Jobs Lost-Mil	43	0	0	0	0	0	43
NET CHANGE-Mil	-43	0	0	0	0	0	-43
Jobs Gained-Civ	0	0	0	0	0	0	0
Jobs Lost-Civ	15	0	0	0	0	0	15
NET CHANGE-Civ	-15	0	0	0	0	0	-15
Jobs Gained-Stu	0	0	0	0	0	0	0
Jobs Lost-Stu	97	0	0	0	0	0	97
NET CHANGE-Stu	-97	0	0	0	0	0	-97

COBRA INPUT DATA REPORT (COBRA v6.10)

Data As Of 5/23/2005 9:19:10 AM, Report Created 5/23/2005 10:23:18 AM

Department : Army
 Scenario File : S:\JCSG Volume to Final Report\Recommendation Binder PDFs\0053\TAB 3\E&T 0053 Trans Mgt from
 Lackland to Lee COBRA 6.10 TABS Changes 07 May 05.CBR
 Option Pkg Name: E&T 0053 Transportation Mgt Training -LEE
 Std Fctrs File : S:\Electronic Filing System\BRAC Process\Criteria - DOWNLOADS\Criteria 5 (COBRA)\COBRA 6.10 -
 20 Apr 05\BRAC2005.SFF

INPUT SCREEN ONE - GENERAL SCENARIO INFORMATION

Model Year One : FY 2006
 Model does Time-Phasing of Construction/Shutdown: Yes

Base Name, ST (Code)	Strategy:
-----	-----
LEE, VA (51484)	Realignment
Lackland AFB, TX (MPLS)	Realignment

INPUT SCREEN TWO - DISTANCE TABLE
 (Only shows distances where personnel or equipment are moving)

Point A:	Point B:	Distance:
-----	-----	-----
LEE, VA (51484)	Lackland AFB, TX (MPLS)	1,510 mi

INPUT SCREEN THREE - MOVEMENT TABLE

Transfers from Lackland AFB, TX (MPLS) to LEE, VA (51484)

	2006	2007	2008	2009	2010	2011
	----	----	----	----	----	----
Officer Positions:	0	0	0	0	0	0
Enlisted Positions:	39	0	0	0	0	0
Civilian Positions:	4	0	0	0	0	0
Student Positions:	97	0	0	0	0	0
NonVeh Missn Eqpt(tons):	253	0	0	0	0	0
Suppt Eqpt (tons):	0	0	0	0	0	0
Mil Light Vehic (tons):	6	0	0	0	0	0
Heavy/Spec Vehic (tons):	2	0	0	0	0	0

INPUT SCREEN FOUR - STATIC BASE INFORMATION

Name: LEE, VA (51484)

Total Officer Employees:	540	Base Service (for BOS/Sust):	Army
Total Enlisted Employees:	2,225	Total Sustainment(\$K/Year):	16,844
Total Student Employees:	5,682	Sustain Payroll (\$K/Year):	3,377
Total Civilian Employees:	2,105	BOS Non-Payroll (\$K/Year):	39,388
Accomp Mil not Receiving BAH:	41.1%	BOS Payroll (\$K/Year):	34,542
Officer Housing Units Avail:	20	Family Housing (\$K/Year):	3,221
Enlisted Housing Units Avail:	69	Installation PRV(\$K):	1,087,489
Starting Facilities(KSF):	8,555	Svc/Agcy Recap Rate (Years):	103
Officer BAH (\$/Month):	946	Homeowner Assistance Program:	No
Enlisted BAH (\$/Month):	673		
Civ Locality Pay Factor:	1.121	TRICARE	In-Pat Out-Pat
Area Cost Factor:	0.94		Admits Visits Prescrip
Per Diem Rate (\$/Day):	104	CostFactor	4,658.00 103.00 29.75
Freight Cost (\$/Ton/Mile):	0.33	Actv MTF	0 123,936 117,922
Vehicle Cost (\$/Lift/Mile):	4.84	Actv Purch	959 29,988
Latitude:	37.216667	Retiree	0 19,855 78,244
Longitude:	-77.333334	Retiree65+	0 780 72,024

Department : Army
 Scenario File : S:\JCSG Volume to Final Report\Recommendation Binder PDFs\0053\TAB 3\E&T 0053 Trans Mgt from
 Lackland to Lee COBRA 6.10 TABS Changes 07 May 05.CBR
 Option Pkg Name: E&T 0053 Transportation Mgt Training -LEE
 Std Fctrs File : S:\Electronic Filing System\BRAC Process\Criteria - DOWNLOADS\Criteria 5 (COBRA)\COBRA 6.10 -
 20 Apr 05\BRAC2005.SFF

INPUT SCREEN FOUR - STATIC BASE INFORMATION

Name: Lackland AFB, TX (MPLS)

Total Officer Employees:	2,207	Base Service (for BOS/Sust):	Air Force
Total Enlisted Employees:	7,232	Total Sustainment (\$K/Year):	37,220
Total Student Employees:	6,026	Sustain Payroll (\$K/Year):	34,577
Total Civilian Employees:	5,254	BOS Non-Payroll (\$K/Year):	72,617
Accomp Mil not Receiving BAH:	10.7%	BOS Payroll (\$K/Year):	71,282
Officer Housing Units Avail:	0	Family Housing (\$K/Year):	5,812
Enlisted Housing Units Avail:	0	Installation PRV(\$K):	1,815,512
Starting Facilities (KSF):	6,210	Svc/Agcy Recap Rate (Years):	121
Officer BAH (\$/Month):	1,138	Homeowner Assistance Program:	No
Enlisted BAH (\$/Month):	918		
Civ Locality Pay Factor:	1.109	TRICARE	In-Pat Out-Pat
Area Cost Factor:	0.90		Admits Visits Prescrip
Per Diem Rate (\$/Day):	138	CostFactor	7,942.68 106.85 18.90
Freight Cost (\$/Ton/Mile):	0.27	Actv MTF	8,002 461,642 349,599
Vehicle Cost (\$/Lift/Mile):	4.84	Actv Purch	229 44,930
Latitude:	29.385043	Retiree	3,902 191,102 335,454
Longitude:	-98.626672	Retiree65+	3,959 160,589 428,177

INPUT SCREEN FIVE - DYNAMIC BASE INFORMATION

Name: LEE, VA (51484)

	2006	2007	2008	2009	2010	2011
	----	----	----	----	----	----
1-Time Unique Cost (\$K):	0	0	0	0	0	0
1-Time Unique Save (\$K):	0	0	0	0	0	0
1-Time Moving Cost (\$K):	0	0	0	0	0	0
1-Time Moving Save (\$K):	0	0	0	0	0	0
Env Non-MilCon Reqd(\$K):	0	100	0	0	0	0
Activ Mission Cost (\$K):	0	0	0	0	0	0
Activ Mission Save (\$K):	0	0	0	0	0	0
Misn Contract Start (\$K):	0	0	0	0	0	0
Misn Contract Term (\$K):	0	0	0	0	0	0
Supt Contract Term (\$K):	0	0	0	0	0	0
Misc Recurring Cost (\$K):	0	0	0	0	0	0
Misc Recurring Save (\$K):	0	0	0	0	0	0
One-Time IT Costs (\$K):	0	236	0	0	0	0
Construction Schedule(%):	0%	0%	0%	0%	0%	0%
Shutdown Schedule (%):	0%	0%	0%	0%	0%	0%
Misn Milcon Avoidnc (\$K):	0	0	0	0	0	0
Procurement Avoidnc (\$K):	0	0	0	0	0	0
MTF Closure Action:	None	Fac ShDn (KSF):		0	FH ShDn:	0.000%

Department : Army
 Scenario File : S:\JCSG Volume to Final Report\Recommendation Binder PDFs\0053\TAB 3\E&T 0053 Trans Mgt from
 Lackland to Lee COBRA 6.10 TABS Changes 07 May 05.CBR
 Option Pkg Name: E&T 0053 Transportation Mgt Training -LEE
 Std Fctrs File : S:\Electronic Filing System\BRAC Process\Criteria - DOWNLOADS\Criteria 5 (COBRA)\COBRA 6.10 -
 20 Apr 05\BRAC2005.SFF

INPUT SCREEN FIVE - DYNAMIC BASE INFORMATION

Name: Lackland AFB, TX (MPLS)

	2006	2007	2008	2009	2010	2011
	----	----	----	----	----	----
1-Time Unique Cost (\$K):	0	0	0	0	0	0
1-Time Unique Save (\$K):	0	0	0	0	0	0
1-Time Moving Cost (\$K):	63	0	0	0	0	0
1-Time Moving Save (\$K):	0	0	0	0	0	0
Env Non-MilCon Reqd(\$K):	0	0	0	0	0	0
Activ Mission Cost (\$K):	0	0	0	0	0	0
Activ Mission Save (\$K):	0	0	0	0	0	0
Misn Contract Start(\$K):	0	0	0	0	0	0
Misn Contract Term (\$K):	0	0	0	0	0	0
Supt Contract Term (\$K):	0	0	0	0	0	0
Misc Recurring Cost(\$K):	0	0	0	0	0	0
Misc Recurring Save(\$K):	0	0	0	0	0	0
One-Time IT Costs (\$K):	0	0	0	0	0	0
Construction Schedule(%):	0%	0%	0%	0%	0%	0%
Shutdown Schedule (%):	0%	0%	0%	0%	0%	0%
Misn Milcon Avoidnc(\$K):	0	0	0	0	0	0
Procurement Avoidnc(\$K):	0	0	0	0	0	0
MTF Closure Action:	None Fac ShDn(KSF):			43	FH ShDn: 0.000%	

INPUT SCREEN SIX - BASE PERSONNEL INFORMATION

Name: LEE, VA (51484)

	2006	2007	2008	2009	2010	2011
	----	----	----	----	----	----
Off Scenario Change:	0	0	0	0	0	0
Enl Scenario Change:	0	0	0	0	0	0
Civ Scenario Change:	0	0	0	0	0	0
Off Prog nonBRAC Change:	0	0	0	0	0	0
Enl Prog nonBRAC Change:	0	0	0	0	0	0
Civ Prog nonBRAC Change:	-19	0	0	0	0	0
Stu Prog nonBRAC Change:	-274	120	0	0	0	0
Prog FH Privatization:	0%	0%	0%	0%	0%	0%

Name: Lackland AFB, TX (MPLS)

	2006	2007	2008	2009	2010	2011
	----	----	----	----	----	----
Off Scenario Change:	0	0	0	0	0	0
Enl Scenario Change:	-4	0	0	0	0	0
Civ Scenario Change:	-11	0	0	0	0	0
Off Prog nonBRAC Change:	0	0	0	0	0	0
Enl Prog nonBRAC Change:	0	0	0	0	0	0
Civ Prog nonBRAC Change:	0	0	0	0	0	0
Stu Prog nonBRAC Change:	0	0	0	0	0	0
Prog FH Privatization:	100%	0%	0%	0%	0%	0%

Department : Army
 Scenario File : S:\JCSG Volume to Final Report\Recommendation Binder PDFs\0053\TAB 3\E&T 0053 Trans Mgt from Lackland to Lee COBRA 6.10 TABS Changes 07 May 05.CBR
 Option Pkg Name: E&T 0053 Transportation Mgt Training -LEE
 Std Fctrs File : S:\Electronic Filing System\BRAC Process\Criteria - DOWNLOADS\Criteria 5 (COBRA)\COBRA 6.10 - 20 Apr 05\BRAC2005.SFF

STANDARD FACTORS SCREEN ONE - PERSONNEL

SF File Descrip:
 Perc Officers Accompanied: 72.00% Priority Placement Program: 39.97%
 Perc Enlisted Accompanied: 55.00% PPP Actions Involving PCS: 50.70%
 Officer Salary(\$/Year): 124,971.93 Civilian PCS Costs (\$): 35,496.00
 Enlisted Salary(\$/Year): 82,399.09 Home Sale Reimburse Rate: 10.00%
 Civilian Salary(\$/Year): 59,959.18 Max Home Sale Reimburs(\$): 50,000.00
 Avg Unemploy Cost(\$/Week): 272.90 Home Purch Reimburse Rate: 5.00%
 Unemployment Eligibility(Weeks): 16 Max Home Purch Reimburs(\$): 25,000.00
 Civilians Not Willing To Move: 6.00% Civilian Homeowning Rate: 68.40%
 Civilian Turnover Rate: 9.16% HAP Home Value Reimburse Rate: 13.46%
 Civilian Early Retire Rate: 8.10% HAP Homeowner Receiving Rate: 18.44%
 Civilian Regular Retire Rate: 1.67% RSE Home Value Reimburse Rate: 0.00%
 Civilian RIF Pay Factor: 86.32% RSE Homeowner Receiving Rate: 0.00%
 Civ Early Retire Pay Factor: 18.03%

STANDARD FACTORS SCREEN TWO - FACILITIES

	Army	Navy	Air Force	Marines
	-----	-----	-----	-----
Service Sustainment Rate	87.00%	93.00%	92.00%	97.00%
Unit Cost Adjustment (BOS)	10332.00	8879.00	3032.00	3904.00
Program Management Factor:	10.00	MilCon Site Prep Cost (\$/SF):		0.74
Mothball (Close) (\$/SF):	0.18	MilCon Contingency Plan Rate:		5.00%
Mothball (Deac/Realn) (\$/SF):	0.45	MilCon Design Rate (Medical):		13.00%
Rehab vs. MilCon (Default):	47.00%	MilCon Design Rate (Other):		9.00%
Rehab vs. MilCon (Red):	64.00%	MilCon SIOH Rate:		6.00%
Rehab vs. MilCon (Amber):	29.00%	Discount Rate for NPV/Payback:		2.80%

STANDARD FACTORS SCREEN THREE - TRANSPORTATION

Material/Assigned Mil (Lb):	710	Storage-In-Transit (\$/Pers):	373.76
HHG Per Off Accomp (Lb):	15,290.00	POV Reimburse(\$/Mile):	0.20
HHG Per Enl Accomp (Lb):	9,204.00	Air Transport (\$/Pass Mile):	0.20
HHG Per Off Unaccomp (Lb):	13,712.00	IT Connect (\$/Person):	200.00
HHG Per Enl Unaccomp (Lb):	6,960.00	Misc Exp(\$/Direct Employee):	1,000.00
HHG Per Civilian (Lb):	18,000.00	Avg Mil Tour Length (Months):	30.02
Total HHG Cost (\$/100Lb):	8.78	One-Time Off PCS Cost(\$):	10,477.58
Equip Pack & Crate(\$/Ton):	180.67	One-Time Enl PCS Cost(\$):	3,998.52

Department : Army
Scenario File : S:\JCSG Volume to Final Report\Recommendation Binder PDFs\0053\TAB 3\E&T 0053 Trans Mgt from Lackland to Lee COBRA 6.10 TABS Changes 07 May 05.CBR
Option Pkg Name: E&T 0053 Transportation Mgt Training -LEE
Std Fctrs File : S:\Electronic Filing System\BRAC Process\Criteria - DOWNLOADS\Criteria 5 (COBRA)\COBRA 6.10 - 20 Apr 05\BRAC2005.SFF

FOOTNOTES FOR SCREEN ONE

Scenario Name: Establish Joint Center of Consolidated Transportation Management Training

Scenario Description: Realign Fort Lee, VA by consolidating Transportation Management Training. Realign Lackland AFB, TX by relocating Transportation Management Courses currently taught there to Fort Lee, VA. The intent of this scenario is to consolidate like courses while maintaining service unique cultures.

Description of USAF Scenario Action: Realign / Consolidate Traffic Management and Air Transport Courses from Lackland AFB, TX to Fort Lee, VA

Responses received from the USAF concerning data provided by the USAF BRAC Office to Army TABS and the SST Sub-Group contained numbers of personnel and equipment moving from Lackland AFB to Ft EUSTIS versus Ft. Lee. This occurred because, at the time, because the destination of the Air Force's Transportation Management Courses move included both Ft. Lee and Ft. Eustis. E&T Scenario 0004 has since been deactivated; however, the same people and equipment are now heading to Ft. Lee in this scenario. Therefore, all references to Ft. Eustis should be ignored.

FOOTNOTES FOR SCREEN THREE

Screen #3 Personnel Movement Data provided by the USAF in Dec 04. No specific units are being moved to Ft. Lee; rather, Traffic Management and Air Transport Courses are being consolidated with USA Trans Mgt Courses at Ft. Lee.

FOOTNOTES FOR SCREEN FOUR

Screen FourComments -
Screen #4 - Homeowners Assistance Program (HAP):

1. There is no guidance provided in the COBRA Users Manual to assist the COBRA analyst in the use of the HAPS block on Screen Four.
2. The intent of checking or not checking this block on screen four appears to increase in importance proportionate to the number of personnel either leaving or arriving at a given installation.
 - a. In this scenario, 140 total personnel (officers, enlisted, civilians and students) are involved.
 - b. To determine the maximum and minimum impact of checking or not checking the HAP blocks, the SST Sub-Group performed one COBRA Run with both blocks checked (e.g. the more expensive option) and a second run with both unchecked (the preferred option).
3. The results of the two methods is as follows:
 - a. The Payback Period did not change.
 - b. While the Net Present Value, One-Time Cost, and Total Costs changed somewhat, the most important observation made is that neither checking both or unchecking both has no impact on the SST Sub-Group's recommendation to either the Education & Training Group or the Infrastructure Steering Group (ISG).
4. Therefore, by convention, the SST Sub-Group will conduct its analyses with both blocks unchecked.

FOOTNOTES FOR SCREEN FIVE

\$63K: One-time Moving Cost at Lackland: Dissassemble and reassessmble costs, C-130 fuselage, C141A mock-ups, & Highline dock

Certified Facility Shutdown Data, received from the USAF BRAC Office on 24 Feb, cited 42.805K Sq Ft of space being freed up during move of Transportation Training to Ft. Lee. 8 Mar 05 26729K reported as one-time unique costs does not have any certified data justification, so the same amount is deleted from Fort Lee screen

Department : Army
Scenario File : S:\JCSG Volume to Final Report\Recommendation Binder PDFs\0053\TAB 3\E&T 0053 Trans Mgt from Lackland to Lee COBRA 6.10 TABS Changes 07 May 05.CBR
Option Pkg Name: E&T 0053 Transportation Mgt Training -LEE
Std Fctrs File : S:\Electronic Filing System\BRAC Process\Criteria - DOWNLOADS\Criteria 5 (COBRA)\COBRA 6.10 - 20 Apr 05\BRAC2005.SFF

236K seems acceptable amount for one-time IT for Ft. Lee.

100K Environmental Costs per Army TABS E&T 0053v2 dated 4/26/05.

FOOTNOTES FOR SCREEN SIX

Convention: 10% personnel savings due to consolidation of Trans Mgt at Ft. Lee. USAF reported 39 Enlisted Staff, less 10% or 4 => provides screen entry of -4 Enl on Lackland Screen #6.

USAF reported a screen #6 cutback of Civilian Personnel of 11 due to Base Operational Support [BOS] This -11 was used as COBRA input for civilians.

IAW TABS Memo, dated 28 March 2005, SUBJECT: Integration of Ft. Lee, VA, -4 BPR (enlisted) savings is entered for Ft. Lee and +3 (Civilians) increase is entered for Ft. Lee for increased BASOPS. This was done 5 May 2005.

FOOTNOTES FOR SCREEN SEVEN

No MILCON was recommended by Army TABS for this scenario because of the small number of Officers, Enlisted, Civilians, and Students moving from Lackland to Lee. Moreover, military capacity data reported by Ft. Lee supports this recommendation as excess currently exists. If Army scenario 0051 is approved by the ISG (Establishment of a Joint Center of Excellence for Combat Service Support training), large MILCON is envisioned, to include consolidation of the USA Transportation School and Center from Ft. Eustis to Ft. Lee. Therefore, this MILCON would include staff, faculty and students for this scenario.

IAW TABS MEMO dated 18 April 2005 and the 5 May 05 decision not to allocate integrations costs to E&T 0053, no MILCON costs are entered for this scenario. 7 May 05.

Economic Impact Report

This report depicts the economic impact of the following Scenarios:

ET 0053: Transportation Management from Lackland AFB to Ft Lee

The data in this report is rolled up by Region of Influence

ECONOMIC IMPACT DATA

Scenario: All Selected (see title page)
 Economic Region of Influence(ROI): Richmond, VA Metropolitan Statistical Area
 Base: All Bases
 Action: All Actions

Overall Economic Impact of Proposed BRAC-05 Action:

ROI Population (2002):	1,124,538
ROI Employment (2002):	715,302
Authorized Manpower (2005):	10,552
Authorized Manpower(2005) / ROI Employment(2002):	1.48%
Total Estimated Job Change:	221
Total Estimated Job Change / ROI Employment(2002):	0.03%

Cumulative Job Change (Gain/Loss) Over Time:

Richmond, VA Metropolitan Statistical Area Trend Data

Employment Trend (1988-2002)

Unemployment Percentage Trend (1990-2003)

Per Capita Income x \$1,000 (1988-2002)

ECONOMIC IMPACT DATA

Scenario: All Selected (see title page)
 Economic Region of Influence(ROI): San Antonio, TX Metropolitan Statistical Area
 Base: All Bases
 Action: All Actions

Overall Economic Impact of Proposed BRAC-05 Action:

ROI Population (2002):	1,786,138
ROI Employment (2002):	1,009,217
Authorized Manpower (2005):	20,719
Authorized Manpower(2005) / ROI Employment(2002):	2.05%
Total Estimated Job Change:	-260
Total Estimated Job Change / ROI Employment(2002):	-0.03%

Cumulative Job Change (Gain/Loss) Over Time:

San Antonio, TX Metropolitan Statistical Area Trend Data

Employment Trend (1988-2002)

Unemployment Percentage Trend (1990-2003)

Per Capita Income x \$1,000 (1988-2002)

Deliberative Document - For Discussion Purposes Only - Do Not Release Under FOIA

Lackland AFB, TX

Demographics

The following tables provide a short description of the area near the installation/activity. Lackland AFB is within San Antonio, TX, the nearest city with a population of 100,000 or more. The nearest metropolitan statistical area (MSA) is

MSA	Population
San Antonio, TX MSA	1,592,383

The following entities comprise the military housing area (MHA):

County/City	Population
Atascosa	38628
Bexar	1392931
Comal	78021
Guadalupe	89023
Kendall	23743
Medina	39304
Wilson	32408
Total	1,694,058

Child Care

This attribute captures the number of nationally accredited child-care centers within the local community: 36

Cost of Living

Cost of Living provides a relative measure of cost of living in the local community. General Schedule (GS) Locality Pay provides a relative scale to compare local salaries with government salaries and Basic Allowance for Housing (BAH) is an indicator of the local rental market. In-state tuition is an indicator of the support provided by the state for active duty family members to participate in higher-level education opportunities.

Median Household Income	(US Avg \$41,994)	\$39,140	Basis: MSA
Median House Value	(US Avg \$119,600)	\$77,100	
GS Locality Pay	("Rest of US" 10.9%)	10.9%	
O-3 with Dependents BAH Rate		\$1,138	
In-state Tuition for Family Member		Yes	
In-state Tuition Continues if Member PCSs Out of State		Yes	

Education

This attribute defines the population in local school districts and identifies capacity. The pupil/teacher ratio, graduation rate, percentage of certified teachers and composite SAT I/ACT scores provide a relative quality indicator of education. This attribute also attempts to give communities credit for the potential intellectual capital they provide.

NOTE: "MFR" means a Memorandum For Record is on file at the installation/activity/agency to document problems in obtaining the required information. Reasons for not being able to obtain information may be that the school district refused to provide the information or the school district does not use or track the information.

If the installation/activity/agency has incomplete information from the local school system in order to accurately compute a score in this area, the number of school districts reporting information will be captured in addition to the computed answer.

		Basis
School District(s) Capacity	313,287	35 of 43 districts
Students Enrolled	287,133	42 of 43 districts
Average Pupil/Teacher Ratio	14.5:1	42 of 43 districts
High School Students Enrolled	96,506	52 of 52 districts
Average High School Graduation Rate (US Avg 67.3%)	80.9%	48 of 52 districts
Average Composite SAT I Score (US Avg 1026)	941	39 of 52 districts
Average ACT Score (US Avg 20.8)	20	39 of 52 districts
Available Graduate/PhD Programs	11	
Available Colleges and/or Universities	14	
Available Vocational and/or Technical Schools	10	

Employment

Unemployment and job growth rates provide a relative merit of job availability in the local community. National rates from the Bureau of Labor Statistics are also provided.

The unemployment rates for the last five-years:

	1999	2000	2001	2002	2003
Local Data	3.1%	3.4%	4.0%	5.2%	5.5%
National	4.2%	4.0%	4.7%	5.8%	6.0%
Basis	MSA	MSA	MSA	MSA	MSA

The annual job growth rate for the last five-years:

	1999	2000	2001	2002	2003
Local Data	2.1%	1.0%	1.3%	.5%	1.9%
National	1.5%	2.4%	.03%	-.31%	.86%
Basis	MSA	MSA	MSA	MSA	MSA

Housing

This attribute provides an indication of availability of housing, both sales and rental, in the local community. Note: according to the 2000 Census, Vacant Sale and Vacant Rental Units do not equal Total Vacant Housing Units; Total Vacant Housing Units may also include units that are vacant but not on the market for sale or rent.

Total Vacant Housing Units	39,826	Basis MSA
Vacant Sale Units	6,699	
Vacant Rental Units	15,650	

Medical Providers

This attribute provides an indicator of availability of medical care for military and DoD civilians in the local community. The table reflects the raw number of physicians/beds and ratio of physicians/beds to population.

	# Physicians	# Beds	Population	
Local Community	4,405	3,995	1,592,383	Basis: MSA
Ratio	1:361	1:399		
National Ratio (2003)	1:421.2	1:373.7		

Safety/Crime

The local community's Uniform Crime Reports (UCR) Index for 2002 per 100,000 people and the national UCR based on information from the Federal Bureau of Investigation (FBI) for 2002:

Local UCR	6,775.3	Basis: MSA
National UCR	4,118.8	

Transportation

Distance to an airport shows convenience and availability of airline transportation. Public transportation shows potential for members and DoD civilians to use it to commute to/from work under normal circumstances and for leisure.

Distance from Lackland AFB to nearest commercial airport: 17.6 miles

Is Lackland AFB served by regularly scheduled public transportation? Yes

Utilities

This attribute identifies a local community's water and sewer systems' ability to receive 1,000 additional people.

Does the local community's water system have the ability to meet an expanded need of an additional 1,000 people moving in the local community? Yes

Does the local community's sewer system have the ability to meet an expanded need of an additional 1,000 people moving in the local community? Yes

FORT LEE, VA

Demographics

The following tables provide a short description of the area near the installation/activity. FORT LEE is 30 miles from Richmond, VA, the nearest city with a population of 100,000 or more. The nearest metropolitan statistical area (MSA) is

MSA	Population
Richmond-Petersburg MSA	996,512

The following entities comprise the military housing area (MHA):

County/City	Population
Chesterfield	259903
Dinwiddie	24533
Nottoway	15725
Prince George's	33047
Total	333,208

Child Care

This attribute captures the number of nationally accredited child-care centers within the local community: 0

Cost of Living

Cost of Living provides a relative measure of cost of living in the local community. General Schedule (GS) Locality Pay provides a relative scale to compare local salaries with government salaries and Basic Allowance for Housing (BAH) is an indicator of the local rental market. In-state tuition is an indicator of the support provided by the state for active duty family members to participate in higher-level education opportunities.

Median Household Income	(US Avg \$41,994)	\$46,800	Basis: MSA
Median House Value	(US Avg \$119,600)	\$115,400	
GS Locality Pay	("Rest of US" 10.9%)	12.1%	
O-3 with Dependents BAH Rate		\$ 946	
In-state Tuition for Family Member		No	
In-state Tuition Continues if Member PCSs Out of State			

Education

This attribute defines the population in local school districts and identifies capacity. The pupil/teacher ratio, graduation rate, percentage of certified teachers and composite SAT I/ACT scores provide a relative quality indicator of education. This attribute also attempts to give communities credit for the potential intellectual capital they provide.

NOTE: "MFR" means a Memorandum For Record is on file at the installation/activity/agency to document problems in obtaining the required information. Reasons for not being able to obtain information may be that the school district refused to provide the information or the school district does not use or track the information.

If the installation/activity/agency has incomplete information from the local school system in order to accurately compute a score in this area, the number of school districts reporting information will be captured in addition to the computed answer.

		Basis
School District(s) Capacity	81,823	7 of 7 districts
Students Enrolled	77,426	7 of 7 districts
Average Pupil/Teacher Ratio	20.3:1	7 of 7 districts
High School Students Enrolled	22,869	7 of 7 districts
Average High School Graduation Rate (US Avg 67.3%)	96.9%	7 of 7 districts
Average Composite SAT I Score (US Avg 1026)	1001	7 of 7 districts
Average ACT Score (US Avg 20.8)		7 of 7 districts
Available Graduate/PhD Programs	6	
Available Colleges and/or Universities	12	
Available Vocational and/or Technical Schools	6	

Employment

Unemployment and job growth rates provide a relative merit of job availability in the local community. National rates from the Bureau of Labor Statistics are also provided.

The unemployment rates for the last five-years:

	1999	2000	2001	2002	2003
Local Data	2.4%	1.9%	3.3%	4.0%	4.3%
National	4.2%	4.0%	4.7%	5.8%	6.0%
Basis:	MSA	MSA	MSA	MSA	MSA

The annual job growth rate for the last five-years:

	1999	2000	2001	2002	2003
Local Data	2.2%	2.1%	.6%	-.8%	-.3%
National	1.5%	2.4%	.03%	-.31%	.86%
Basis:	MSA	MSA	MSA	MSA	MSA

Housing

This attribute provides an indication of availability of housing, both sales and rental, in the local community. Note: according to the 2000 Census, Vacant Sale and Vacant Rental Units do not equal Total Vacant Housing Units; Total Vacant Housing Units may also include units that are vacant but not on the market for sale or rent.

Total Vacant Housing Units	22,673	Basis: MSA
Vacant Sale Units	4,900	
Vacant Rental Units	8,704	

Medical Providers

This attribute provides an indicator of availability of medical care for military and DoD civilians in the local community. The table reflects the raw number of physicians/beds and ratio of physicians/beds to population.

	# Physicians	# Beds	Population	
Local Community	3,065	3,335	996,512	Basis: MSA
Ratio	1:325	1:299		
National Ratio (2003)	1:421.2	1:373.7		

Safety/Crime

The local community's Uniform Crime Reports (UCR) Index for 2002 per 100,000 people and the national UCR based on information from the Federal Bureau of Investigation (FBI) for 2002:

Local UCR	4,548.0	Basis: MSA
National UCR	4,118.8	

Transportation

Distance to an airport shows convenience and availability of airline transportation. Public transportation shows potential for members and DoD civilians to use it to commute to/from work under normal circumstances and for leisure.

Distance from FORT LEE to nearest commercial airport: 30.0 miles
Is FORT LEE served by regularly scheduled public transportation?

Utilities

This attribute identifies a local community's water and sewer systems' ability to receive 1,000 additional people.

Does the local community's water system have the ability to meet an expanded need of an additional 1,000 people moving in the local community? Yes

Does the local community's sewer system have the ability to meet an expanded need of an additional 1,000 people moving in the local community? Yes

SUMMARY OF SCENARIO ENVIRONMENTAL IMPACTS

[TABS FINAL VERSION]

SCENARIO # 620

TITLE: E&T-0053v2 JOINT CENTER FOR CONSOLIDATED

MANAGEMENT TRAINING

GENERAL DESCRIPTION: Realign Ft Lee, VA by consolidating Transportation Management Training. Realign Lackland AFB, TX by relocating Transportation Mgt courses taught there to Ft Lee. The intent of this scenario is to consolidate like courses while maintaining service unique cultures. (Supports USA-0051 / 85 to establish Combat Service Support Center at Ft Lee.)

Note: 1) Approximately 140 personnel move to Ft Lee, and no new MILCON added.

ANALYST _____

LAST UPDATED: 4/26/05

Env Resource Area	<i>Gaining Installation Assessment</i> Inst Name: Fort Lee	Analyst Comments (& data source(s) that drive assessment)
Air Quality	No Impact. In Attainment for all NAAQS.	#213 - All NAAQS in Attainment. #211 Emissions inventory shows no permit or major source limits projected to be exceeded (based on 1% incr in emissions at Ft Lee). #220 Synthetic Minor permit ISR2 - AQM adversely impacts mission
Cultural/Archeologic al/Tribal Resources	24 cultural/archeological sites and 3 historical properties listed, with some restrictions on training and/or operations reported. Cultural/historic resources already restrict operations. Additional operations may impact these resources, which may lead to restrictions on these operations as well. No impact expected, due to no new construction or training range impact.	#230, 232 - 24 arch resource sites, with restr on tng/operations; #233 - 100% surveyed; #234 - No tribes assert interest #235 - 3 historic properties listed #236 - Has programmatic agreement ISR2 - site restrictions impacting msn.
Dr ed g- in g	No Impact	#226, 227, 228 - N/A
Land Use Constraints/ Sensitive Resource Areas	No Impact	#30 - Buildable Acres - 1,982 acres available, none req'd #201,254 - No new constraints. #256 - 1 SRA - no restr CERL Study - moderate encroachment projected
Ma rin e Ma m m ls	No Impact	#248, 249, 250, 252, 253 - N/A
Noise	No Impact. No new noise expected to be generated by this proposal.	#239 - 13 acres of Noise Zone 2, and 1 acre of Zone 3 extends outside installation, which is moderately encroached by development.
Threatened& Endangered Species/Critical Habitat	Ft Lee has critical habitat for the Bald Eagle that restricts <3% of total land. Restrictions involve limited access to training range during mating season, and restrictions on vehicle traffic. Critical habitat already restricts operations. Additional operations may further impact TES/habitat, leading to additional restrictions on operations. No impact expected, due to no new construction or training range impact.	#260 - 1 habitat (Bald Eagle) affects 2.1% of land; restrictions to vehicle traffic near nests. (Limited access to training range during mating season; also a primary mgt zone must be maintained for 3 yrs after nest abandoned) #259, 261-264 - No TES/candidate species #201 - 126 acres restricted by critical habitat

<p>Was te Man age men t</p>	<p>No Impact. New personnel do not need access to OB/OD area.</p>	<p>#269 Installation does not have a RCRA Subpart X permit.</p>
<p>Water Resources</p>	<p>No Impact.</p>	<p>#276,278,279,293 - No restrictions ISR2 - WQM, WWQM misson impact reported IREM shows water infr can support 28,562 more people. #291 -2 off-installation public owned production plants #297 - 1 off-installation dom ww treatment plt #282 - no industrial ww treatment plts</p>
<p>Wetlands</p>	<p>Wetlands already restrict operations. Additional operations may impact wetlands, which may lead to operations that are restricted. No impact expected, due to no new construction or training range impact.</p>	<p>#251 - No survey date #257 - No wetlands restrictions #201 - Wetlands restrict operations on 256.14 acres</p>

SUBJECT: SUMMARY OF SCENARIO ENVIRONMENTAL IMPACTS (CONTINUED)

SCENARIO # 620 (E&T-0053v2)

IMPACTS OF COSTS

Env Resource Area	Gaining Installation Inst Name: Ft Lee	Losing Installation Inst Name: N/A
Environmental Restoration*	No Impact	None.
Waste Management	No Impact	None.
Environmental Compliance	-Evaluation of operational restrictions for jurisdictional wetlands - \$10K - \$200K -Endangered Species Management (includes monitoring) \$20K-\$2M -NEPA (EA) - \$100K	None.
COBRA Costs:	NEPA (EA) - \$100K	None.

Summary of Scenario Environmental Impacts - Criterion 8

Scenario ID#: E&T0053

Brief Description: Move Transportation Management Training from Lackland AFB to Fort Lee

<u>General Environmental Impacts</u>	
Environmental Resource Area	Lackland (losing)
Air Quality	No impact
Cultural/ Archeological/ Tribal Resources	No impact
Dredging	No impact
Land Use Constraints/ Sensitive Resource Areas	No impact
Marine Mammals/ Marine Resources/ Marine Sanctuaries	No impact
Noise	No impact
Threatened& Endangered Species/ Critical Habitat	No impact
Waste Management	No impact
Water Resources	No impact
Wetlands	No impact

<u>Impacts of Costs</u>	
	Lackland (losing)
Environmental Restoration	DERA money spent through FY03 (\$K): 50297 Estimated CTC (\$K): 200559 DO NOT ENTER IN COBRA
Waste Management	No impact
Environmental Compliance	No impact

INSTALLATION ENVIRONMENTAL PROFILE
LACKLAND AFB

1. Air Quality (DoD Question #210-225):

- a. The Clean Air Act (CAA) establishes health-based standards for air quality and all areas of the country are monitored to determine if they meet the standards. A major limiting factor is whether the installation is in an area designated nonattainment or maintenance (air quality is not meeting the standard) and is therefore subject to more stringent requirements, including the CAA General Conformity Rule. Conformity requires that any new emissions from military sources brought into the area must be offset by credits or accounted for in the State Implementation Plan (SIP) emissions budget. The criteria pollutants of concern include: CO, O₃ (1 hour & 8 Hour), and PM (PM₁₀, and PM_{2.5}). Installations in attainment areas are not restricted, while activities for installations in non-attainment areas may be restricted. Non-attainment areas are classified as to the degree of non-attainment: Marginal, Moderate, Serious, and in the case of O₃, Severe and Extreme. SIP Growth Allowances and Emission Reduction Credits are tools that can be used to accommodate increased emissions in a manner that conforms to a state's SIP. All areas of the country require operating permits if emissions from stationary sources exceed certain threshold amounts. Major sources already exceed the amount and are subject to permit requirements. Synthetic minor means the base has accepted legal limits to its emissions to stay under the major source threshold. Natural or true minor means the actual and potential emissions are below the threshold.
- b. LACKLAND AFB is in Attainment for all Criteria Pollutants. It holds a CAA Major Operating Permit. LACKLAND AFB is in an area projected or proposed to be designated nonattainment for the 8-hour Ozone or the PM_{2.5} NAAQS.

2. Cultural/Archeological/Tribal Resources (DoD Question #229-237):

- a. Many installations have historical, archeological, cultural and Tribal sites of interest. These sites and access to them often must be maintained, or consultation is typically required before changes can be made. The sites and any buffers surrounding them may reduce the quantity or quality of land or airspace available for training and maneuvers or even construction of new facilities. The presence of such sites needs to be recognized, but the fact that restrictions actually occur is the overriding factor the data call is trying to identify. A programmatic agreement with the State Historic Preservation Office (SHPO) facilitates management of these sites.
- b. Historic property has been identified on LACKLAND AFB. There is no programmatic agreement for historic property in place with the SHPO. It has sites with high archeological potential identified, which restrict construction and operations.

3. Dredging (DoD Question # 226-228):

- a. Dredging allows for free navigation of vessels through ports, channels, and rivers. Identification of sites with remaining capacity for the proper disposal of dredge spoil is the primary focus of the profile. However, the presence of unexploded ordnance or any other impediment that restricts the ability to dredge is also a consideration.
- b. LACKLAND AFB has no impediments to dredging.

4. Land Use Constraints/Sensitive Resource Areas (DoD Question #198-201, 238, 240-247, 254-256, 273):

a. Land use can be encroached from both internal and external pressures. This resource area combines several different types of possible constraints. It captures the variety of constraints not otherwise covered by other areas that could restrict operations or development. The areas include electromagnetic radiation or emissions, environmental restoration sites (on and off installation), military munitions response areas, explosive safety quantity distance arcs, treaties, underground storage tanks, sensitive resource areas, as well as policies, rules, regulations, and activities of other federal, state, tribal and local agencies. This area also captures other constraining factors from animals and wildlife that are not endangered but cause operational restrictions. This resource area specifically includes information on known environmental restoration costs through FY03 and the projected cost-to-complete the restoration.

b. LACKLAND AFB reports that 251 unconstrained acres are available for development out of 9500 total acres. LACKLAND AFB has spent \$50.3M thru FY03 for environmental restoration, and has estimated the remaining the Cost to Complete at \$201M. It has Military Munitions Response Areas. LACKLAND AFB has Explosive Safety Quantity Distance Arcs, none of which require safety waivers, and none with the potential for expansion.

5. Marine Mammal/Marine Resources/Marine Sanctuaries (DoD Question #248-250, 252-253):

a. This area captures the extent of any restrictions on near shore or open water testing, training or operations as a result of laws protecting Marine Mammals, Essential Fish Habitat, and other related marine resources.

b. LACKLAND AFB is not impacted by laws and regulations pertaining to Marine Mammal Protection Act, Essential Fish Habitats & Fisheries and Marine Sanctuaries, which may adversely restrict navigation and operations.

6. Noise (DoD Question # 202-209, 239):

a. Military operations, particularly aircraft operations and weapons firing, may generate noise that can impact property outside of the installation. Installations with significant noise will typically generate maps that predict noise levels. These maps are then used to identify whether the noise levels are compatible with land uses in these noise-impacted areas. Installations will often publish noise abatement procedures to mitigate these noise impacts.

b. LACKLAND AFB has noise contours that extend off the installation's property. Of the 14607 acres that extend to off-base property, 4715 acres have incompatible land uses. It has published noise abatement procedures for the main installation. It has noise contours that extend off of the range property. Of the 2504 acres that extend to off-range property, 198 acres have incompatible land uses.

7. Threatened and Endangered Species/Critical Habitat (DoD Question #259-264)

a. The presence of threatened and endangered species (TES) can result in restrictions on training, testing and operations. They serve to reduce buildable acres and maneuver space. The data in this section reflects listed TES as well as candidate species, designated critical habitat as well as proposed habitat, and restrictions from Biological Opinions. The legally binding conditions in Biological Opinions are designed to protect TES, and critical habitat. The data call seeks to identify the presence of the resource, TES, candidate or critical habitat, even if they don't result in restrictions, as well places where restrictions do exist.

b. LACKLAND AFB reported that federally-listed TES are not present, candidate species are not present, critical habitat is not present, and that LACKLAND AFB does not have a Biological Opinion.

8. Waste Management (DoD Question # 265-272):

- a. This resource area identifies whether the installation has existing waste treatment and/or disposal capabilities, whether there is additional capacity, and in some case whether the waste facility can accept off-site waste. This area includes Resource Conservation and Recovery Act (RCRA) Treatment, Storage and Disposal facilities, solid waste disposal facilities, RCRA Subpart X (open/burning/open detonation) and operations.
- b. LACKLAND AFB does not have a permitted RCRA Treatment Storage and Disposal Facility (TSDF). LACKLAND AFB does not have an interim or final RCRA Part X facility. LACKLAND AFB does not have an on-base solid waste disposal facility.

9. Water Resources (DoD Question # 258, 274-299):

- a. This resource area asks about the condition of ground and surface water, and the legal status of water rights. Water is essential for installation operations and plays a vital role in the proper functioning of the surrounding ecosystems. Contamination of ground or surface waters can result in restrictions on training and operations and require funding to study and remediate. Federal clean water laws require states to identify impaired waters and to restrict the discharge of certain pollutants into those waters. Federal safe drinking water laws can require alternative sources of water and restrict activities above groundwater supplies particularly sole source aquifers. Water resources are also affected by the McCarran Amendment (1952), where Congress returned substantial power to the states with respect to the management of water. The amendment requires that the Federal government waive its sovereign immunity in cases involving the general adjudication of water rights. On the other hand existence of Federal Reserve Water Rights can provide more ability to the government to use water on federal lands.
- b. LACKLAND AFB discharges to an impaired waterway. Groundwater contamination is reported. Surface water contamination is reported. Exceedances of drinking water standards are reported, during at least one of the last three reporting periods.

10. Wetlands (DoD Question # 251, 257):

- a. The existence of jurisdictional wetlands poses restraints on the use of land for training, testing or operations. In the data call the installations were asked to report the presence of jurisdictional wetlands and compare the percent of restricted acres to the total acres. The presence of jurisdictional wetlands may reduce the ability of an installation to assume new or different missions, even if they do not presently pose restrictions, by limiting the availability of land.
- b. LACKLAND AFB has no wetland restricted acres on the military installation.