

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : C:\COBRA95\NAVY\DBCRC\EASTAIRZ.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

*Cecil Field Redirect
 DoD Revision*

Starting Year : 1996
 Final Year : 2001
 ROI Year : Immediate

NPV in 2015(\$K): -407,427
 1-Time Cost(\$K): 66,606

*433,766
 66,606*

Net Costs (\$K)	Constant Dollars						Total	Beyond
	1996	1997	1998	1999	2000	2001		
MilCon	-186,970	-56,540	-25,420	9,280	9,280	0	-250,368	0
Person	0	-6,301	-14,019	-14,019	-14,019	-14,199	-62,558	-14,432
Overhd	172	-797	2,460	2,704	2,948	2,930	10,419	2,928
Moving	0	1,872	0	0	0	29	1,901	0
Missio	0	0	0	0	0	0	0	0
Other	1,650	209	70	1,017	0	-5,954	-3,008	0
TOTAL	-185,147	-61,557	-36,908	-1,017	-1,790	-17,194	-303,615	-11,503

	1996	1997	1998	1999	2000	2001	Total	
POSITIONS ELIMINATED								<i>11,503</i>
Off	0	9	0	0	0	0	9	
Enl	0	70	0	0	0	6	76	
Civ	0	216	0	0	0	4	220	
TOT	0	295	0	0	0	10	305	

POSITIONS REALIGNED	1996	1997	1998	1999	2000	2001	Total
Off	0	0	0	0	0	0	0
Enl	0	0	0	0	0	0	0
Stu	0	0	0	0	0	0	0
Civ	0	0	0	0	0	0	0
TOT	0	0	0	0	0	0	0

Summary:

 Commission-requested alternative to DON East Coast Air Station Redirect
 Reduces MILCON requirements at Cherry Point

*THIS WAS THE COBRA
 THAT WAS ULTIMATELY
 USED FOR FINAL
 DELIBERATIONS*

J.R. Brubaker

COBRA REALIGNMENT SUMMARY (COBRA v5.08) - Page 2/2
 Data As Of 07:55 06/18/1995, Report Created 07:55 06/18/1995

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : C:\COBRA95\NAVY\DBCRC\EASTAIRZ.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

Costs (\$K) Constant Dollars								
	1996	1997	1998	1999	2000	2001	Total	Beyond
	----	----	----	----	----	----	----	-----
MilCon	23,572	9,280	9,280	9,280	9,280	0	60,694	0
Person	0	722	0	0	0	31	753	0
Overhd	172	1,309	4,566	4,810	5,054	5,036	20,948	5,034
Moving	0	1,872	0	0	0	29	1,901	0
Missio	0	0	0	0	0	0	0	0
Other	1,650	209	70	1,017	0	0	2,946	0
TOTAL	25,394	13,392	13,916	15,107	14,335	5,096	87,242	5,034

Savings (\$K) Constant Dollars								
	1996	1997	1998	1999	2000	2001	Total	Beyond
	----	----	----	----	----	----	----	-----
MilCon	210,542	65,820	34,700	0	0	0	311,062	0
Person	0	7,023	14,019	14,019	14,019	14,230	63,311	14,432
Overhd	0	2,106	2,106	2,106	2,106	2,106	10,529	2,106
Moving	0	0	0	0	0	0	0	0
Missio	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	5,954	5,954	0
TOTAL	210,542	74,949	50,825	16,125	16,125	22,290	390,857	16,537

NET PRESENT VALUES REPORT (COBRA v5.08)
 Data As Of 07:55 06/18/1995, Report Created 07:55 06/18/1995

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : C:\COBRA95\NAVY\DBCRC\EASTAIRZ.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

Year	Cost(\$)	Adjusted Cost(\$)	NPV(\$)
----	-----	-----	-----
1996	-185,147,538	-182,653,091	-182,653,091
1997	-61,556,812	-59,102,163	-241,755,254
1998	-36,908,568	-34,488,366	-276,243,620
1999	-1,017,538	-925,367	-277,168,988
2000	-1,790,396	-1,584,641	-278,753,628
2001	-17,194,140	-14,810,864	-293,564,492
2002	-11,503,290	-9,643,622	-303,208,114
2003	-11,503,290	-9,385,520	-312,593,635
2004	-11,503,290	-9,134,326	-321,727,961
2005	-11,503,290	-8,889,855	-330,617,817
2006	-11,503,290	-8,651,927	-339,269,744
2007	-11,503,290	-8,420,367	-347,690,111
2008	-11,503,290	-8,195,005	-355,885,116
2009	-11,503,290	-7,975,674	-363,860,790
2010	-11,503,290	-7,762,213	-371,623,003
2011	-11,503,290	-7,554,465	-379,177,468
2012	-11,503,290	-7,352,277	-386,529,745
2013	-11,503,290	-7,155,501	-393,685,246
2014	-11,503,290	-6,963,991	-400,649,238
2015	-11,503,290	-6,777,607	-407,426,845

TOTAL ONE-TIME COST REPORT (COBRA v5.08) - Page 1/5
 Data As Of 07:55 06/18/1995, Report Created 07:55 06/18/1995

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : C:\COBRA95\NAVY\DBCRC\EASTAIRZ.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

(All values in Dollars)

Category	Cost	Sub-Total
Construction		
Military Construction	60,693,602	
Family Housing Construction	0	
Information Management Account	0	
Land Purchases	0	
Total - Construction		60,693,602
Personnel		
Civilian RIF	436,096	
Civilian Early Retirement	100,637	
Civilian New Hires	0	
Eliminated Military PCS	147,371	
Unemployment	68,904	
Total - Personnel		753,008
Overhead		
Program Planning Support	313,180	
Mothball / Shutdown	0	
Total - Overhead		313,180
Moving		
Civilian Moving	0	
Civilian PPS	1,900,800	
Military Moving	0	
Freight	0	
One-Time Moving Costs	0	
Total - Moving		1,900,800
Other		
HAP / RSE	0	
Environmental Mitigation Costs	1,300,000	
One-Time Unique Costs	1,646,000	
Total - Other		2,946,000

Total One-Time Costs		66,606,591

One-Time Savings		
Military Construction Cost Avoidances	279,362,000	
Family Housing Cost Avoidances	31,700,000	
Military Moving	0	
Land Sales	0	
One-Time Moving Savings	0	
Environmental Mitigation Savings	0	
One-Time Unique Savings	5,954,000	

Total One-Time Savings		317,016,000

Total Net One-Time Costs		-250,409,409

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : C:\COBRA95\NAVY\DBCRC\EASTAIRZ.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

Base: NAS OCEANA, VA
 (All values in Dollars)

Category	Cost	Sub-Total
Construction		
Military Construction	28,370,545	
Family Housing Construction	0	
Information Management Account	0	
Land Purchases	0	
Total - Construction		28,370,545
Personnel		
Civilian RIF	19,822	
Civilian Early Retirement	0	
Civilian New Hires	0	
Eliminated Military PCS	8,418	
Unemployment	3,132	
Total - Personnel		31,372
Overhead		
Program Planning Support	24,807	
Mothball / Shutdown	0	
Total - Overhead		24,807
Moving		
Civilian Moving	0	
Civilian PPS	28,800	
Military Moving	0	
Freight	0	
One-Time Moving Costs	0	
Total - Moving		28,800
Other		
HAP / RSE	0	
Environmental Mitigation Costs	1,100,000	
One-Time Unique Costs	100,000	
Total - Other		1,200,000
Total One-Time Costs		29,655,524
One-Time Savings		
Military Construction Cost Avoidances	10,220,000	
Family Housing Cost Avoidances	0	
Military Moving	0	
Land Sales	0	
One-Time Moving Savings	0	
Environmental Mitigation Savings	0	
One-Time Unique Savings	5,954,000	
Total One-Time Savings		16,174,000
Total Net One-Time Costs		13,481,524

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : C:\COBRA95\NAVY\DBCRC\EASTAIRZ.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

Base: NAS JACKSONVILLE, FL
 (All values in Dollars)

Category	Cost	Sub-Total
-----	----	-----
Construction		
Military Construction	32,323,058	
Family Housing Construction	0	
Information Management Account	0	
Land Purchases	0	
Total - Construction		32,323,058
Personnel		
Civilian RIF	0	
Civilian Early Retirement	0	
Civilian New Hires	0	
Eliminated Military PCS	0	
Unemployment	0	
Total - Personnel		0
Overhead		
Program Planning Support	0	
Mothball / Shutdown	0	
Total - Overhead		0
Moving		
Civilian Moving	0	
Civilian PPS	0	
Military Moving	0	
Freight	0	
One-Time Moving Costs	0	
Total - Moving		0
Other		
HAP / RSE	0	
Environmental Mitigation Costs	150,000	
One-Time Unique Costs	1,199,000	
Total - Other		1,349,000

Total One-Time Costs		33,672,058

One-Time Savings		
Military Construction Cost Avoidances	0	
Family Housing Cost Avoidances	0	
Military Moving	0	
Land Sales	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		33,672,058

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : C:\COBRA95\NAVY\DBCRC\EASTAIRZ.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N950M.SFF

Base: MCAS BEAUFORT, SC
 (All values in Dollars)

Category	Cost	Sub-Total
Construction		
Military Construction	0	
Family Housing Construction	0	
Information Management Account	0	
Land Purchases	0	
Total - Construction		0
Personnel		
Civilian RIF	0	
Civilian Early Retirement	0	
Civilian New Hires	0	
Eliminated Military PCS	0	
Unemployment	0	
Total - Personnel		0
Overhead		
Program Planning Support	0	
Mothball / Shutdown	0	
Total - Overhead		0
Moving		
Civilian Moving	0	
Civilian PPS	0	
Military Moving	0	
Freight	0	
One-Time Moving Costs	0	
Total - Moving		0
Other		
HAP / RSE	0	
Environmental Mitigation Costs	50,000	
One-Time Unique Costs	347,000	
Total - Other		397,000
Total One-Time Costs		397,000
One-Time Savings		
Military Construction Cost Avoidances	0	
Family Housing Cost Avoidances	0	
Military Moving	0	
Land Sales	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		397,000

ONE-TIME COST REPORT (COBRA v5.08) - Page 5/5
 Data As Of 07:55 06/18/1995, Report Created 07:55 06/18/1995

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : C:\COBRA95\NAVY\DBCRC\EASTAIRZ.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

Base: MCAS CHERRY POINT, NC
 (All values in Dollars)

Category	Cost	Sub-Total
Construction		
Military Construction	0	
Family Housing Construction	0	
Information Management Account	0	
Land Purchases	0	
Total - Construction		0
Personnel		
Civilian RIF	416,273	
Civilian Early Retirement	100,637	
Civilian New Hires	0	
Eliminated Military PCS	138,953	
Unemployment	65,772	
Total - Personnel		721,635
Overhead		
Program Planning Support	288,373	
Mothball / Shutdown	0	
Total - Overhead		288,373
Moving		
Civilian Moving	0	
Civilian PPS	1,872,000	
Military Moving	0	
Freight	0	
One-Time Moving Costs	0	
Total - Moving		1,872,000
Other		
HAP / RSE	0	
Environmental Mitigation Costs	0	
One-Time Unique Costs	0	
Total - Other		0
Total One-Time Costs		2,882,009
One-Time Savings		
Military Construction Cost Avoidances	269,142,000	
Family Housing Cost Avoidances	31,700,000	
Military Moving	0	
Land Sales	0	
One-Time Moving Savings	0	
Environmental Mitigation Savings	0	
One-Time Unique Savings	0	
Total One-Time Savings		300,842,000
Total Net One-Time Costs		-297,959,991

Department : NAVY
Option Package : EAST COAST AIR
Scenario File : C:\COBRA95\NAVY\DBCRC\EASTAIRZ.CBR
Std Fctrs File : C:\COBRA95\NAVY\N950M.SFF

All Costs in \$K

Base Name	Total MilCon	IMA Cost	Land Purch	Cost Avoid	Total Cost
NAS OCEANA	28,370	0	0	-10,220	18,150
NAS JACKSONVILLE	32,323	0	0	0	32,323
MCAS BEAUFORT	0	0	0	0	0
MCAS CHERRY POINT	0	0	0	-300,842	-300,842
Totals:	60,694	0	0	-311,062	-250,368

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : C:\COBRA95\NAVY\DBCRC\EASTAIRZ.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

MilCon for Base: NAS OCEANA, VA

All Costs in \$K

Description:	MilCon Categ	Using Rehab	Rehab Cost*	New MilCon	New Cost*	Total Cost*
AIR MAINTENANCE	AIROP	0	0	57,717	10,592	10,592
SIMULATOR	SCHLB	0	0	83,308	13,534	13,534
NAMTRA	SCHLB	0	0	26,131	4,245	4,245
Total Construction Cost:						28,370
+ Info Management Account:						0
+ Land Purchases:						0
- Construction Cost Avoid:						10,220
TOTAL:						18,150

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

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : C:\COBRA95\NAVY\DBCRC\EASTAIRZ.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

MilCon for Base: NAS JACKSONVILLE, FL

All Costs in \$K

Description:	MilCon Categ	Using Rehab	Rehab Cost*	New MilCon	New Cost*	Total Cost*
Engine Maint Shop	MAINT	0	0	10,000	1,518	1,518
S-3 ENG						
Admin	ADMIN	0	0	8,000	1,464	1,464
VS Wing & Tactical Support Ctr						
BEQ	BACHQ	0	0	179,500	25,639	25,639
458 E1-E4 104 E5-E6						
Personnel Support	RECFC	0	0	1,400	250	250
Supply\Storage	STORA	0	0	23,600	3,301	3,301
Horizontal	HORIZ	0	0	200	18	18
Hangar Space Mod	AIROP	650	88	0	0	88
Electronic Shop Mod	MAINT	400	45	0	0	45
Total Construction Cost:						32,323
+ Info Management Account:						0
+ Land Purchases:						0
- Construction Cost Avoid:						0
TOTAL:						32,323

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

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : C:\COBRA95\NAVY\DBCRC\EASTAIRZ.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N950M.SFF

MilCon for Base: MCAS CHERRY POINT, NC

All Costs in \$K

Description:	MilCon Categ	Using Rehab	Rehab Cost*	New MilCon	New Cost*	Total Cost*
-----	-----	-----	-----	-----	-----	-----
Total Construction Cost:						0
+ Info Management Account:						0
+ Land Purchases:						0
- Construction Cost Avoid:						300,842

TOTAL:						-300,842

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

PERSONNEL SUMMARY REPORT (COBRA v5.08)
 Data As Of 07:55 06/18/1995, Report Created 07:55 06/18/1995

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : C:\COBRA95\NAVY\DBCRC\EASTAIRZ.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

PERSONNEL SUMMARY FOR: NAS OCEANA, VA

BASE POPULATION (FY 1996):

Officers	Enlisted	Students	Civilians
880	6,569	198	454

FORCE STRUCTURE CHANGES:

	1996	1997	1998	1999	2000	2001	Total
Officers	-77	0	0	0	0	0	-77
Enlisted	-610	0	0	0	0	0	-610
Students	-91	0	0	0	0	0	-91
Civilians	-40	0	0	0	0	0	-40
TOTAL	-818	0	0	0	0	0	-818

BASE POPULATION (Prior to BRAC Action):

Officers	Enlisted	Students	Civilians
803	5,959	107	414

SCENARIO POSITION CHANGES:

	1996	1997	1998	1999	2000	2001	Total
Officers	0	0	0	0	0	0	0
Enlisted	0	0	0	0	0	-6	-6
Civilians	0	0	0	0	0	-4	-4
TOTAL	0	0	0	0	0	-10	-10

BASE POPULATION (After BRAC Action):

Officers	Enlisted	Students	Civilians
803	5,953	107	410

PERSONNEL SUMMARY FOR: NAS JACKSONVILLE, FL

BASE POPULATION (FY 1996, Prior to BRAC Action):

Officers	Enlisted	Students	Civilians
1,163	5,675	696	2,192

BASE POPULATION (After BRAC Action):

Officers	Enlisted	Students	Civilians
1,163	5,675	696	2,192

PERSONNEL SUMMARY FOR: MCAS BEAUFORT, SC

BASE POPULATION (FY 1996):

Officers	Enlisted	Students	Civilians
357	3,011	0	390

FORCE STRUCTURE CHANGES:

	1996	1997	1998	1999	2000	2001	Total
Officers	-6	0	0	0	0	0	-6
Enlisted	-70	0	0	0	0	0	-70
Students	0	0	0	0	0	0	0
Civilians	0	0	0	0	0	0	0
TOTAL	-76	0	0	0	0	0	-76

BASE POPULATION (Prior to BRAC Action):

Officers	Enlisted	Students	Civilians
351	2,941	0	390

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : C:\COBRA95\NAVY\DBCRC\EASTAIRZ.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

BASE POPULATION (After BRAC Action):

Officers	Enlisted	Students	Civilians
351	2,941	0	390

PERSONNEL SUMMARY FOR: MCAS CHERRY POINT, NC

BASE POPULATION (FY 1996):

Officers	Enlisted	Students	Civilians
1,134	9,119	0	4,609

FORCE STRUCTURE CHANGES:

	1996	1997	1998	1999	2000	2001	Total
Officers	21	0	0	0	0	0	21
Enlisted	210	0	0	0	0	0	210
Students	0	0	0	0	0	0	0
Civilians	22	0	0	0	0	0	22
TOTAL	253	0	0	0	0	0	253

BASE POPULATION (Prior to BRAC Action):

Officers	Enlisted	Students	Civilians
1,155	9,329	0	4,631

SCENARIO POSITION CHANGES:

	1996	1997	1998	1999	2000	2001	Total
Officers	0	-9	0	0	0	0	-9
Enlisted	0	-70	0	0	0	0	-70
Civilians	0	-216	0	0	0	0	-216
TOTAL	0	-295	0	0	0	0	-295

BASE POPULATION (After BRAC Action):

Officers	Enlisted	Students	Civilians
1,146	9,259	0	4,415

TOTAL PERSONNEL IMPACT REPORT (COBRA v5.08) - Page 1/5
 Data As Of 07:55 06/18/1995, Report Created 07:55 06/18/1995

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : C:\COBRA95\NAVY\DBCRC\EASTAIRZ.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

	Rate	1996	1997	1998	1999	2000	2001	Total
CIVILIAN POSITIONS REALIGNING OUT		0	0	0	0	0	0	0
Early Retirement*	10.00%	0	0	0	0	0	0	0
Regular Retirement*	5.00%	0	0	0	0	0	0	0
Civilian Turnover*	15.00%	0	0	0	0	0	0	0
Civs Not Moving (RIFs)*+		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	216	0	0	0	4	220
Early Retirement	10.00%	0	22	0	0	0	0	22
Regular Retirement	5.00%	0	11	0	0	0	0	11
Civilian Turnover	15.00%	0	32	0	0	0	1	33
Civs Not Moving (RIFs)*+		0	13	0	0	0	0	13
Priority Placement#	60.00%	0	130	0	0	0	2	132
Civilians Available to Move		0	8	0	0	0	1	9
Civilians Moving		0	0	0	0	0	0	0
Civilian RIFs (the remainder)		0	8	0	0	0	1	9
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		0	22	0	0	0	0	22
TOTAL CIVILIAN RIFs		0	21	0	0	0	1	22
TOTAL CIVILIAN PRIORITY PLACEMENTS#		0	130	0	0	0	2	132
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.

+ The Percentage of Civilians Not Willing to Move (Voluntary RIFs) varies from base to base.

Not all Priority Placements involve a Permanent Change of Station. The rate of PPS placements involving a PCS is 50.00%

PERSONNEL IMPACT REPORT (COBRA v5.08) - Page 2/5
 Data As Of 07:55 06/18/1995, Report Created 07:55 06/18/1995

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : C:\COBRA95\NAVY\DBCRC\EASTAIRZ.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

Base: NAS OCEANA, VA	Rate	1996	1997	1998	1999	2000	2001	Total
CIVILIAN POSITIONS REALIGNING OUT								
Early Retirement*	10.00%	0	0	0	0	0	0	0
Regular Retirement*	5.00%	0	0	0	0	0	0	0
Civilian Turnover*	5.00%	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								
Early Retirement	10.00%	0	0	0	0	0	4	4
Regular Retirement	5.00%	0	0	0	0	0	0	0
Civilian Turnover	15.00%	0	0	0	0	0	1	1
Civs Not Moving (RIFs)*	6.00%	0	0	0	0	0	0	0
Priority Placement#	60.00%	0	0	0	0	0	2	2
Civilians Available to Move		0	0	0	0	0	1	1
Civilians Moving		0	0	0	0	0	0	0
Civilian RIFs (the remainder)		0	0	0	0	0	1	1
CIVILIAN POSITIONS REALIGNING IN								
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								
		0	0	0	0	0	0	0
TOTAL CIVILIAN RIFs								
		0	0	0	0	0	1	1
TOTAL CIVILIAN PRIORITY PLACEMENTS#								
		0	0	0	0	0	2	2
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 PPS placements involving a PCS is 50.00%

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : C:\COBRA95\NAVY\DBCRC\EASTAIRZ.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N950M.SFF

Base: NAS JACKSONVILLE, FL	Rate	1996	1997	1998	1999	2000	2001	Total
CIVILIAN POSITIONS REALIGNING OUT		0	0	0	0	0	0	0
Early Retirement*	10.00%	0	0	0	0	0	0	0
Regular Retirement*	5.00%	0	0	0	0	0	0	0
Civilian Turnover*	15.00%	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	10.00%	0	0	0	0	0	0	0
Regular Retirement	5.00%	0	0	0	0	0	0	0
Civilian Turnover	15.00%	0	0	0	0	0	0	0
Civs Not Moving (RIFs)*	6.00%	0	0	0	0	0	0	0
Priority Placement#	60.00%	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		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		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 PPS placements involving a PCS is 50.00%

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : C:\COBRA95\NAVY\DBCRC\EASTAIRZ.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

Base: MCAS BEAUFORT, SC	Rate	1996	1997	1998	1999	2000	2001	Total
CIVILIAN POSITIONS REALIGNING OUT		0	0	0	0	0	0	0
Early Retirement*	10.00%	0	0	0	0	0	0	0
Regular Retirement*	5.00%	0	0	0	0	0	0	0
Civilian Turnover*	15.00%	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	10.00%	0	0	0	0	0	0	0
Regular Retirement	5.00%	0	0	0	0	0	0	0
Civilian Turnover	15.00%	0	0	0	0	0	0	0
Civs Not Moving (RIFs)*	6.00%	0	0	0	0	0	0	0
Priority Placement#	60.00%	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		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 RETIREMENTS		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 PPS placements involving a PCS is 50.00%

PERSONNEL IMPACT REPORT (COBRA v5.08) - Page 5/5
 Data As Of 07:55 06/18/1995, Report Created 07:55 06/18/1995

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : C:\COBRA95\NAVY\DBCRC\EASTAIRZ.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

Base: MCAS CHERRY POINT, NC	Rate	1996	1997	1998	1999	2000	2001	Total
CIVILIAN POSITIONS REALIGNING OUT		0	0	0	0	0	0	0
Early Retirement*	10.00%	0	0	0	0	0	0	0
Regular Retirement*	5.00%	0	0	0	0	0	0	0
Civilian Turnover*	15.00%	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	216	0	0	0	0	216
Early Retirement	10.00%	0	22	0	0	0	0	22
Regular Retirement	5.00%	0	11	0	0	0	0	11
Civilian Turnover	15.00%	0	32	0	0	0	0	32
Civs Not Moving (RIFs)*	6.00%	0	13	0	0	0	0	13
Priority Placement#	60.00%	0	130	0	0	0	0	130
Civilians Available to Move		0	8	0	0	0	0	8
Civilians Moving		0	0	0	0	0	0	0
Civilian RIFs (the remainder)		0	8	0	0	0	0	8
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		0	22	0	0	0	0	22
TOTAL CIVILIAN RIFs		0	21	0	0	0	0	21
TOTAL CIVILIAN PRIORITY PLACEMENTS#		0	130	0	0	0	0	130
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 PPS placements involving a PCS is 50.00%

TOTAL APPROPRIATIONS DETAIL REPORT (COBRA v5.08) - Page 1/15
 Data As Of 07:55 06/18/1995, Report Created 07:55 06/18/1995

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : C:\COBRA95\NAVY\DBCRC\EASTAIRZ.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

ONE-TIME COSTS -----(\$K)-----	1996	1997	1998	1999	2000	2001	Total
-----	-----	-----	-----	-----	-----	-----	-----
CONSTRUCTION							
MILCON	23,572	9,280	9,280	9,280	9,280	0	60,694
Fam Housing	0	0	0	0	0	0	0
Land Purch	0	0	0	0	0	0	0
O&M							
CIV SALARY							
Civ RIF	0	416	0	0	0	20	436
Civ Retire	0	101	0	0	0	0	101
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
PPS	0	1,872	0	0	0	29	1,901
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
Driving	0	0	0	0	0	0	0
Unemployment	0	66	0	0	0	3	69
OTHER							
Program Plan	172	129	4	3	2	2	313
Shutdown	0	0	0	0	0	0	0
New Hire	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	139	0	0	0	8	147
OTHER							
HAP / RSE	0	0	0	0	0	0	0
Environmental	1,250	50	0	0	0	0	1,300
Info Manage	0	0	0	0	0	0	0
1-Time Other	400	159	70	1,017	0	0	1,646
TOTAL ONE-TIME	25,394	12,212	9,355	10,300	9,283	62	66,606

TOTAL APPROPRIATIONS DETAIL REPORT (COBRA v5.08) - Page 2/15
 Data As Of 07:55 06/18/1995, Report Created 07:55 06/18/1995

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : C:\COBRA95\NAVY\DBCRC\EASTAIRZ.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

RECURRINGCOSTS	1996	1997	1998	1999	2000	2001	Total	Beyond
-----(\$K)-----	----	----	----	----	----	----	-----	-----
FAM HOUSE OPS	0	0	0	0	0	0	0	0
O&M								
RPMA	0	0	982	1,227	1,472	1,472	5,153	1,472
BOS	0	0	0	0	0	-18	-18	-18
Unique Operat	0	0	0	0	0	0	0	0
Civ Salary	0	0	0	0	0	0	0	0
CHAMPUS	0	0	0	0	0	0	0	0
Caretaker	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	0	0	0	0	0	0	0	0
Misc Recur	0	1,180	3,580	3,580	3,580	3,580	15,500	3,580
Unique Other	0	0	0	0	0	0	0	0
TOTAL RECUR	0	1,180	4,562	4,807	5,052	5,034	20,635	5,034
TOTAL COST	25,394	13,392	13,916	15,107	14,335	5,096	87,242	5,034
ONE-TIME SAVES	1996	1997	1998	1999	2000	2001	Total	
-----(\$K)-----	----	----	----	----	----	----	-----	
CONSTRUCTION								
MILCON	210,542	65,820	3,000	0	0	0	279,362	
Fam Housing	0	0	31,700	0	0	0	31,700	
O&M								
1-Time Move	0	0	0	0	0	0	0	
MIL PERSONNEL								
Mil Moving	0	0	0	0	0	0	0	
OTHER								
Land Sales	0	0	0	0	0	0	0	
Environmental	0	0	0	0	0	0	0	
1-Time Other	0	0	0	0	0	5,954	5,954	
TOTAL ONE-TIME	210,542	65,820	34,700	0	0	5,954	317,016	
RECURRINGSAVES	1996	1997	1998	1999	2000	2001	Total	Beyond
-----(\$K)-----	----	----	----	----	----	----	-----	-----
FAM HOUSE OPS	0	0	0	0	0	0	0	0
O&M								
RPMA	0	0	0	0	0	0	0	0
BOS	0	142	142	142	142	142	709	142
Unique Operat	0	0	0	0	0	0	0	0
Civ Salary	0	5,489	10,979	10,979	10,979	11,380	49,505	11,182
CHAMPUS	0	0	0	0	0	0	0	0
MIL PERSONNEL								
Off Salary	0	345	691	691	691	691	3,110	691
Enl Salary	0	1,161	2,322	2,322	2,322	2,422	10,551	2,521
House Allow	0	27	27	27	27	37	146	37
OTHER								
Procurement	0	0	0	0	0	0	0	0
Mission	0	0	0	0	0	0	0	0
Misc Recur	0	1,964	1,964	1,964	1,964	1,964	9,820	1,964
Unique Other	0	0	0	0	0	0	0	0
TOTAL RECUR	0	9,129	16,125	16,125	16,125	16,336	73,841	16,537
TOTAL SAVINGS	210,542	74,949	50,825	16,125	16,125	22,290	390,857	16,537

TOTAL APPROPRIATIONS DETAIL REPORT (COBRA v5.08) - Page 3/15
 Data As Of 07:55 06/18/1995, Report Created 07:55 06/18/1995

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : C:\COBRA95\NAVY\DBCRC\EASTAIRZ.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

ONE-TIME NET -----(\$K)-----	1996 ----	1997 ----	1998 ----	1999 ----	2000 ----	2001 ----	Total -----	
CONSTRUCTION								
MILCON	-186,970	-56,540	6,280	9,280	9,280	0	-218,668	
Fam Housing	0	0	-31,700	0	0	0	-31,700	
O&M								
Civ Retir/RIF	0	517	0	0	0	20	537	
Civ Moving	0	1,872	0	0	0	29	1,901	
Other	172	195	4	3	2	5	382	
MIL PERSONNEL								
Mil Moving	0	139	0	0	0	8	147	
OTHER								
HAP / RSE	0	0	0	0	0	0	0	
Environmental	1,250	50	0	0	0	0	1,300	
Info Manage	0	0	0	0	0	0	0	
1-Time Other	400	159	70	1,017	0	-5,954	-4,308	
Land	0	0	0	0	0	0	0	
TOTAL ONE-TIME	-185,147	-53,608	-25,345	10,300	9,283	62	-244,455	
RECURRING NET -----(\$K)-----	1996 ----	1997 ----	1998 ----	1999 ----	2000 ----	2001 ----	Total -----	Beyond -----
FAM HOUSE OPS	0	0	0	0	0	0	0	0
O&M								
RPMA	0	0	982	1,227	1,472	1,472	5,153	1,472
BOS	0	-142	-142	-142	-142	-160	-727	-160
Unique Operat	0	0	0	0	0	0	0	0
Caretaker	0	0	0	0	0	0	0	0
Civ Salary	0	-5,489	-10,979	-10,979	-10,979	-11,080	-49,505	-11,182
CHAMPUS	0	0	0	0	0	0	0	0
MIL PERSONNEL								
Mil Salary	0	-1,507	-3,013	-3,013	-3,013	-3,113	-13,660	-3,212
House Allow	0	-27	-27	-27	-27	-37	-146	-37
OTHER								
Procurement	0	0	0	0	0	0	0	0
Mission	0	0	0	0	0	0	0	0
Misc Recur	0	-784	1,616	1,616	1,616	1,616	5,680	1,616
Unique Other	0	0	0	0	0	0	0	0
TOTAL RECUR	0	-7,949	-11,563	-11,318	-11,073	-11,302	-53,205	-11,503
TOTAL NET COST	-185,147	-61,557	-36,908	-1,017	-1,790	-17,194	-303,615	-11,503

APPROPRIATIONS DETAIL REPORT (COBRA v5.08) - Page 4/15
 Data As Of 07:55 06/18/1995, Report Created 07:55 06/18/1995

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : C:\COBRA95\NAVY\DBCRC\EASTAIRZ.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

Base: NAS OCEANA, VA

ONE-TIME COSTS -----(\$K)-----	1996	1997	1998	1999	2000	2001	Total
-----	-----	-----	-----	-----	-----	-----	-----
CONSTRUCTION							
MILCON	11,018	4,338	4,338	4,338	4,338	0	28,370
Fam Housing	0	0	0	0	0	0	0
Land Purch	0	0	0	0	0	0	0
O&M							
CIV SALARY							
Civ RIFs	0	0	0	0	0	20	20
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
PPS	0	0	0	0	0	29	29
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
Driving	0	0	0	0	0	0	0
Unemployment	0	0	0	0	0	3	3
OTHER							
Program Plan	7	6	4	3	2	2	25
Shutdown	0	0	0	0	0	0	0
New Hires	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	8	8
OTHER							
HAP / RSE	0	0	0	0	0	0	0
Environmental	1,100	0	0	0	0	0	1,100
Info Manage	0	0	0	0	0	0	0
1-Time Other	100	0	0	0	0	0	100
TOTAL ONE-TIME	12,226	4,344	4,342	4,341	4,340	62	29,655

APPROPRIATIONS DETAIL REPORT (COBRA v5.08) - Page 5/15
 Data As Of 07:55 06/18/1995, Report Created 07:55 06/18/1995

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : C:\COBRA95\NAVY\DBCRC\EASTAIRZ.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

Base: NAS OCEANA, VA								
RECURRINGCOSTS	1996	1997	1998	1999	2000	2001	Total	Beyond
-----(\$K)-----	----	----	----	----	----	----	-----	-----
FAM HOUSE OPS	0	0	0	0	0	0	0	0
O&M								
RPMA	0	0	350	438	525	525	1,838	525
BOS	0	0	0	0	0	-18	-18	-18
Unique Operat	0	0	0	0	0	0	0	0
Civ Salary	0	0	0	0	0	0	0	0
CHAMPUS	0	0	0	0	0	0	0	0
Caretaker	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	0	0	0	0	0	0	0	0
Misc Recur	0	1,180	1,180	1,180	1,180	1,180	5,900	1,180
Unique Other	0	0	0	0	0	0	0	0
TOTAL RECUR	0	1,180	1,530	1,618	1,705	1,687	7,720	1,687
TOTAL COSTS	12,226	5,524	5,872	5,959	6,045	1,749	37,376	1,687
ONE-TIME SAVES	1996	1997	1998	1999	2000	2001	Total	
-----(\$K)-----	----	----	----	----	----	----	-----	
CONSTRUCTION								
MILCON	10,220	0	0	0	0	0	10,220	
Fam Housing	0	0	0	0	0	0	0	
O&M								
1-Time Move	0	0	0	0	0	0	0	
MIL PERSONNEL								
Mil Moving	0	0	0	0	0	0	0	
OTHER								
Land Sales	0	0	0	0	0	0	0	
Environmental	0	0	0	0	0	0	0	
1-Time Other	0	0	0	0	0	5,954	5,954	
TOTAL ONE-TIME	10,220	0	0	0	0	5,954	16,174	
RECURRINGSAVES	1996	1997	1998	1999	2000	2001	Total	Beyond
-----(\$K)-----	----	----	----	----	----	----	-----	-----
FAM HOUSE OPS	0	0	0	0	0	0	0	0
O&M								
RPMA	0	0	0	0	0	0	0	0
BOS	0	0	0	0	0	0	0	0
Unique Operat	0	0	0	0	0	0	0	0
Civ Salary	0	0	0	0	0	102	102	203
CHAMPUS	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	99	99	199
House Allow	0	0	0	0	0	10	10	10
OTHER								
Procurement	0	0	0	0	0	0	0	0
Mission	0	0	0	0	0	0	0	0
Misc Recur	0	1,964	1,964	1,964	1,964	1,964	9,820	1,964
Unique Other	0	0	0	0	0	0	0	0
TOTAL RECUR	0	1,964	1,964	1,964	1,964	2,175	10,031	2,376
TOTAL SAVINGS	10,220	1,964	1,964	1,964	1,964	8,129	26,205	2,376

APPROPRIATIONS DETAIL REPORT (COBRA v5.08) - Page 6/15
 Data As Of 07:55 06/18/1995, Report Created 07:55 06/18/1995

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : C:\COBRA95\NAVY\DBCRC\EASTAIRZ.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

Base: NAS OCEANA, VA								
ONE-TIME NET	1996	1997	1998	1999	2000	2001	Total	
-----(\$K)-----	----	----	----	----	----	----	-----	
CONSTRUCTION								
MILCON	798	4,338	4,338	4,338	4,338	0	18,150	
Fam Housing	0	0	0	0	0	0	0	
O&M								
Civ Retir/RIF	0	0	0	0	0	20	20	
Civ Moving	0	0	0	0	0	29	29	
Other	7	6	4	3	2	5	28	
MIL PERSONNEL								
Mil Moving	0	0	0	0	0	8	8	
OTHER								
HAP / RSE	0	0	0	0	0	0	0	
Environmental	1,100	0	0	0	0	0	1,100	
Info Manage	0	0	0	0	0	0	0	
1-Time Other	100	0	0	0	0	-5,954	-5,854	
Land	0	0	0	0	0	0	0	
TOTAL ONE-TIME	2,006	4,344	4,342	4,341	4,340	-5,892	13,481	
RECURRING NET								
-----(\$K)-----	-----	-----	-----	-----	-----	-----	Total	Beyond
FAM HOUSE OPS	0	0	0	0	0	0	0	0
O&M								
RPMA	0	0	350	438	525	525	1,838	525
BOS	0	0	0	0	0	-18	-18	-18
Unique Operat	0	0	0	0	0	0	0	0
Caretaker	0	0	0	0	0	0	0	0
Civ Salary	0	0	0	0	0	-102	-102	-203
CHAMPUS	0	0	0	0	0	0	0	0
MIL PERSONNEL								
Mil Salary	0	0	0	0	0	-99	-99	-199
House Allow	0	0	0	0	0	-10	-10	-10
OTHER								
Procurement	0	0	0	0	0	0	0	0
Mission	0	0	0	0	0	0	0	0
Misc Recur	0	-784	-784	-784	-784	-784	-3,920	-784
Unique Other	0	0	0	0	0	0	0	0
TOTAL RECUR	0	-784	-434	-346	-259	-488	-2,311	-689
TOTAL NET COST	2,006	3,560	3,908	3,995	4,081	-6,380	11,171	-689

APPROPRIATIONS DETAIL REPORT (COBRA v5.08) - Page 7/15
 Data As Of 07:55 06/18/1995, Report Created 07:55 06/18/1995

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : C:\COBRA95\NAVY\DBCRC\EASTAIRZ.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

Base: NAS JACKSONVILLE, FL	1996	1997	1998	1999	2000	2001	Total
ONE-TIME COSTS	1996	1997	1998	1999	2000	2001	Total
-----(\$K)-----	----	----	----	----	----	----	-----
CONSTRUCTION							
MILCON	12,554	4,942	4,942	4,942	4,942	0	32,323
Fam Housing	0	0	0	0	0	0	0
Land Purch	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
PPS	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
Driving	0	0	0	0	0	0	0
Unemployment	0	0	0	0	0	0	0
OTHER							
Program Plan	0	0	0	0	0	0	0
Shutdown	0	0	0	0	0	0	0
New Hires	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	150	0	0	0	0	0	150
Info Manage	0	0	0	0	0	0	0
1-Time Other	300	59	0	840	0	0	1,199
TOTAL ONE-TIME	13,004	5,001	4,942	5,782	4,942	0	33,672

APPROPRIATIONS DETAIL REPORT (COBRA v5.08) - Page 9/15
 Data As Of 07:55 06/18/1995, Report Created 07:55 06/18/1995

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : C:\COBRA95\NAVY\DBCRC\EASTAIRZ.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

Base: NAS JACKSONVILLE, FL

ONE-TIME NET	1996	1997	1998	1999	2000	2001	Total	
-----(\$K)-----	----	----	----	----	----	----	-----	-----
CONSTRUCTION								
MILCON	12,554	4,942	4,942	4,942	4,942	0	32,323	
Fam Housing	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	
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	150	0	0	0	0	0	150	
Info Manage	0	0	0	0	0	0	0	
1-Time Other	300	59	0	840	0	0	1,199	
Land	0	0	0	0	0	0	0	
TOTAL ONE-TIME	13,004	5,001	4,942	5,782	4,942	0	33,672	
RECURRING NET								
-----(\$K)-----	----	----	----	----	----	----	-----	-----
FAM HOUSE OPS	0	0	0	0	0	0	0	0
O&M								
RPMA	0	0	632	789	947	947	3,315	947
BOS	0	0	0	0	0	0	0	0
Unique Operat	0	0	0	0	0	0	0	0
Caretaker	0	0	0	0	0	0	0	0
Civ Salary	0	0	0	0	0	0	0	0
CHAMPUS	0	0	0	0	0	0	0	0
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	0	0	0	0	0	0	0	0
Misc Recur	0	0	2,400	2,400	2,400	2,400	9,600	2,400
Unique Other	0	0	0	0	0	0	0	0
TOTAL RECUR	0	0	3,032	3,189	3,347	3,347	12,915	3,347
TOTAL NET COST	13,004	5,001	7,974	8,972	8,289	3,347	46,587	3,347

APPROPRIATIONS DETAIL REPORT (COBRA v5.08) - Page 10/15
 Data As Of 07:55 06/18/1995, Report Created 07:55 06/18/1995

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : C:\COBRA95\NAVY\DBCRC\EASTAIRZ.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

Base: MCAS BEAUFORT, SC	1996	1997	1998	1999	2000	2001	Total
ONE-TIME COSTS	----	----	----	----	----	----	----
-----(\$K)-----	----	----	----	----	----	----	----
CONSTRUCTION							
MILCON	0	0	0	0	0	0	0
Fam Housing	0	0	0	0	0	0	0
Land Purch	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
PPS	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
Driving	0	0	0	0	0	0	0
Unemployment	0	0	0	0	0	0	0
OTHER							
Program Plan	0	0	0	0	0	0	0
Shutdown	0	0	0	0	0	0	0
New Hires	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	50	0	0	0	0	50
Info Manage	0	0	0	0	0	0	0
1-Time Other	0	100	70	177	0	0	347
TOTAL ONE-TIME	0	150	70	177	0	0	397

APPROPRIATIONS DETAIL REPORT (COBRA v5.08) - Page 12/15
 Data As Of 07:55 06/18/1995, Report Created 07:55 06/18/1995

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : C:\COBRA95\NAVY\DBCRC\EASTAIRZ.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

Base: MCAS BEAUFORT, SC								
ONE-TIME NET	1996	1997	1998	1999	2000	2001	Total	
-----(\$K)-----	----	----	----	----	----	----	-----	
CONSTRUCTION								
MILCON	0	0	0	0	0	0	0	
Fam Housing	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	
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	50	0	0	0	0	50	
Info Manage	0	0	0	0	0	0	0	
1-Time Other	0	100	70	177	0	0	347	
Land	0	0	0	0	0	0	0	
TOTAL ONE-TIME	0	150	70	177	0	0	397	
RECURRING NET	1996	1997	1998	1999	2000	2001	Total	Beyond
-----(\$K)-----	----	----	----	----	----	----	-----	-----
FAM HOUSE OPS	0	0	0	0	0	0	0	0
O&M								
RPMA	0	0	0	0	0	0	0	0
BOS	0	0	0	0	0	0	0	0
Unique Operat	0	0	0	0	0	0	0	0
Caretaker	0	0	0	0	0	0	0	0
Civ Salary	0	0	0	0	0	0	0	0
CHAMPUS	0	0	0	0	0	0	0	0
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	0	0	0	0	0	0	0	0
Misc Recur	0	0	0	0	0	0	0	0
Unique Other	0	0	0	0	0	0	0	0
TOTAL RECUR	0	0	0	0	0	0	0	0
TOTAL NET COST	0	150	70	177	0	0	397	0

APPROPRIATIONS DETAIL REPORT (COBRA v5.08) - Page 13/15
 Data As Of 07:55 06/18/1995, Report Created 07:55 06/18/1995

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : C:\COBRA95\NAVY\DBCRC\EASTAIRZ.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

Base: MCAS CHERRY POINT, NC

ONE-TIME COSTS -----(\$K)-----	1996 ----	1997 ----	1998 ----	1999 ----	2000 ----	2001 ----	Total -----
CONSTRUCTION							
MILCON	0	0	0	0	0	0	0
Fam Housing	0	0	0	0	0	0	0
Land Purch	0	0	0	0	0	0	0
O&M							
CIV SALARY							
Civ RIFs	0	416	0	0	0	0	416
Civ Retire	0	101	0	0	0	0	101
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
PPS	0	1,872	0	0	0	0	1,872
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
Driving	0	0	0	0	0	0	0
Unemployment	0	66	0	0	0	0	66
OTHER							
Program Plan	165	123	0	0	0	0	288
Shutdown	0	0	0	0	0	0	0
New Hires	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	139	0	0	0	0	139
OTHER							
HAP / RSE	0	0	0	0	0	0	0
Environmental	0	0	0	0	0	0	0
Info Manage	0	0	0	0	0	0	0
1-Time Other	0	0	0	0	0	0	0
TOTAL ONE-TIME	165	2,717	0	0	0	0	2,882

APPROPRIATIONS DETAIL REPORT (COBRA v5.08) - Page 14/15
 Data As Of 07:55 06/18/1995, Report Created 07:55 06/18/1995

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : C:\COBRA95\NAVY\DBCRC\EASTAIRZ.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

Base: MCAS CHERRY POINT, NC

RECURRING COSTS	1996	1997	1998	1999	2000	2001	Total	Beyond
----(\$K)-----	----	----	----	----	----	----	-----	-----
FAM HOUSE OPS	0	0	0	0	0	0	0	0
O&M								
RPMA	0	0	0	0	0	0	0	0
BOS	0	0	0	0	0	0	0	0
Unique Operat	0	0	0	0	0	0	0	0
Civ Salary	0	0	0	0	0	0	0	0
CHAMPUS	0	0	0	0	0	0	0	0
Caretaker	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	0	0	0	0	0	0	0	0
Misc Recur	0	0	0	0	0	0	0	0
Unique Other	0	0	0	0	0	0	0	0
TOTAL RECUR	0	0	0	0	0	0	0	0
TOTAL COSTS	165	2,717	0	0	0	0	2,882	0
ONE-TIME SAVES	1996	1997	1998	1999	2000	2001	Total	
----(\$K)-----	----	----	----	----	----	----	-----	
CONSTRUCTION								
MILCON	200,322	65,820	3,000	0	0	0	269,142	
Fam Housing	0	0	31,700	0	0	0	31,700	
O&M								
1-Time Move	0	0	0	0	0	0	0	
MIL PERSONNEL								
Mil Moving	0	0	0	0	0	0	0	
OTHER								
Land Sales	0	0	0	0	0	0	0	
Environmental	0	0	0	0	0	0	0	
1-Time Other	0	0	0	0	0	0	0	
TOTAL ONE-TIME	200,322	65,820	34,700	0	0	0	300,842	
RECURRING SAVES	1996	1997	1998	1999	2000	2001	Total	Beyond
----(\$K)-----	----	----	----	----	----	----	-----	-----
FAM HOUSE OPS	0	0	0	0	0	0	0	0
O&M								
RPMA	0	0	0	0	0	0	0	0
BOS	0	142	142	142	142	142	709	142
Unique Operat	0	0	0	0	0	0	0	0
Civ Salary	0	5,489	10,979	10,979	10,979	10,979	49,404	10,979
CHAMPUS	0	0	0	0	0	0	0	0
MIL PERSONNEL								
Off Salary	0	345	691	691	691	691	3,110	691
Enl Salary	0	1,161	2,322	2,322	2,322	2,322	10,451	2,322
House Allow	0	27	27	27	27	27	136	27
OTHER								
Procurement	0	0	0	0	0	0	0	0
Mission	0	0	0	0	0	0	0	0
Misc Recur	0	0	0	0	0	0	0	0
Unique Other	0	0	0	0	0	0	0	0
TOTAL RECUR	0	7,165	14,161	14,161	14,161	14,161	63,809	14,161
TOTAL SAVINGS	200,322	72,985	48,861	14,161	14,161	14,151	364,651	14,161

APPROPRIATIONS DETAIL REPORT (COBRA v5.08) - Page 15/15
 Data As Of 07:55 06/18/1995, Report Created 07:55 06/18/1995

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : C:\COBRA95\NAVY\DBCRC\EASTAIRZ.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

Base: MCAS CHERRY POINT, NC

ONE-TIME NET	1996	1997	1998	1999	2000	2001	Total	
-----(\$K)-----	----	----	----	----	----	----	-----	
CONSTRUCTION								
MILCON	-200,322	-65,820	-3,000	0	0	0	-269,142	
Fam Housing	0	0	-31,700	0	0	0	-31,700	
O&M								
Civ Retir/RIF	0	517	0	0	0	0	517	
Civ Moving	0	1,872	0	0	0	0	1,872	
Other	165	189	0	0	0	0	354	
MIL PERSONNEL								
Mil Moving	0	139	0	0	0	0	139	
OTHER								
HAP / RSE	0	0	0	0	0	0	0	
Environmental	0	0	0	0	0	0	0	
Info Manage	0	0	0	0	0	0	0	
1-Time Other	0	0	0	0	0	0	0	
Land	0	0	0	0	0	0	0	
TOTAL ONE-TIME	-200,157	-63,103	-34,700	0	0	0	-297,960	
RECURRING NET								
-----(\$K)-----	----	----	----	----	----	----	-----	Beyond
FAM HOUSE OPS	0	0	0	0	0	0	0	0
O&M								
RPMA	0	0	0	0	0	0	0	0
BOS	0	-142	-142	-142	-142	-142	-709	-142
Unique Operat	0	0	0	0	0	0	0	0
Caretaker	0	0	0	0	0	0	0	0
Civ Salary	0	-5,489	-10,979	-10,979	-10,979	-10,979	-49,404	-10,979
CHAMPUS	0	0	0	0	0	0	0	0
MIL PERSONNEL								
Mil Salary	0	-1,507	-3,013	-3,013	-3,013	-3,013	-13,561	-3,013
House Allow	0	-27	-27	-27	-27	-27	-136	-27
OTHER								
Procurement	0	0	0	0	0	0	0	0
Mission	0	0	0	0	0	0	0	0
Misc Recur	0	0	0	0	0	0	0	0
Unique Other	0	0	0	0	0	0	0	0
TOTAL RECUR	0	-7,165	-14,161	-14,161	-14,161	-14,161	-63,809	-14,161
TOTAL NET COST	-200,157	-70,268	-48,861	-14,161	-14,161	-14,161	-361,769	-14,161

PERSONNEL, SF, RPMA, AND BOS DELTAS (COBRA v5.08)
 Data As Of 07:55 06/18/1995, Report Created 07:55 06/18/1995

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : C:\COBRA95\NAVY\DBCRC\EASTAIRZ.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

Base	Personnel		SF		
	Change	%Change	Change	%Change	Chg/Per
NAS OCEANA	-10	0%	167,156	6%	-16,716
NAS JACKSONVILLE	0	0%	222,500	5%	0
MCAS BEAUFORT	0	0%	0	0%	0
MCAS CHERRY POINT	-295	-2%	0	0%	0

Base	RPMA(\$)			BOS(\$)		
	Change	%Change	Chg/Per	Change	%Change	Chg/Per
NAS OCEANA	525,107	6%	-52,511	-17,756	0%	1,776
NAS JACKSONVILLE	946,865	5%	0	0	0%	0
MCAS BEAUFORT	0	0%	0	0	0%	0
MCAS CHERRY POINT	0	0%	0	-141,858	-1%	481

Base	RPMABOS(\$)		
	Change	%Change	Chg/Per
NAS OCEANA	507,351	2%	-50,735
NAS JACKSONVILLE	946,865	2%	0
MCAS BEAUFORT	0	0%	0
MCAS CHERRY POINT	-141,858	-1%	481

RPMA/BOS CHANGE REPORT (COBRA v5.08)
 Data As Of 07:55 06/18/1995, Report Created 07:55 06/18/1995

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : C:\COBRA95\NAVY\DBCRC\EASTAIRZ.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

Net Change(\$K)	1996	1997	1998	1999	2000	2001	Total	Beyond
RPMA Change	0	0	982	1,227	1,472	1,472	5,153	1,472
BOS Change	0	-142	-142	-142	-142	-160	-727	-160
Housing Change	0	0	0	0	0	0	0	0
TOTAL CHANGES	0	-142	840	1,085	1,330	1,312	4,426	1,312

INPUT DATA REPORT (COBRA v5.08)

Data As Of 07:55 06/18/1995, Report Created 07:55 06/18/1995

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : C:\COBRA95\NAVY\DBCRC\EASTAIRZ.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

INPUT SCREEN ONE - GENERAL SCENARIO INFORMATION

Model Year One : FY 1996

Model does Time-Phasing of Construction/Shutdown: Yes

Base Name	Strategy:
-----	-----
NAS OCEANA, VA	Realignment
NAS JACKSONVILLE, FL	Realignment
MCAS BEAUFORT, SC	Realignment
MCAS CHERRY POINT, NC	Realignment

Summary:

 Commission-requested alternative to DON East Coast Air Station Redirect
 Reduces MILCON requirements at Cherry Point

INPUT SCREEN TWO - DISTANCE TABLE

From Base:	To Base:	Distance:
-----	-----	-----
NAS OCEANA, VA	NAS JACKSONVILLE, FL	650 mi
NAS OCEANA, VA	MCAS CHERRY POINT, NC	190 mi
MCAS BEAUFORT, SC	MCAS CHERRY POINT, NC	336 mi

INPUT SCREEN THREE - MOVEMENT TABLE

INPUT SCREEN FOUR - STATIC BASE INFORMATION

Name: NAS OCEANA, VA

Total Officer Employees:	880	RPMA Non-Payroll (\$K/Year):	8,991
Total Enlisted Employees:	6,569	Communications (\$K/Year):	0
Total Student Employees:	198	BOS Non-Payroll (\$K/Year):	26,629
Total Civilian Employees:	454	BOS Payroll (\$K/Year):	34,489
Mil Families Living On Base:	10.0%	Family Housing (\$K/Year):	288
Civilians Not Willing To Move:	6.0%	Area Cost Factor:	0.92
Officer Housing Units Avail:	0	CHAMPUS In-Pat (\$/Visit):	0
Enlisted Housing Units Avail:	0	CHAMPUS Out-Pat (\$/Visit):	0
Total Base Facilities(KSF):	2,656	CHAMPUS Shift to Medicare:	0.0%
Officer VHA (\$/Month):	228	Activity Code:	60191
Enlisted VHA (\$/Month):	139		
Per Diem Rate (\$/Day):	104	Homeowner Assistance Program:	No
Freight Cost (\$/Ton/Mile):	0.07	Unique Activity Information:	No

Name: NAS JACKSONVILLE, FL

Total Officer Employees:	1,163	RPMA Non-Payroll (\$K/Year):	19,208
Total Enlisted Employees:	5,675	Communications (\$K/Year):	0
Total Student Employees:	696	BOS Non-Payroll (\$K/Year):	37,666
Total Civilian Employees:	2,192	BOS Payroll (\$K/Year):	55,817
Mil Families Living On Base:	7.0%	Family Housing (\$K/Year):	470
Civilians Not Willing To Move:	6.0%	Area Cost Factor:	0.91
Officer Housing Units Avail:	0	CHAMPUS In-Pat (\$/Visit):	0
Enlisted Housing Units Avail:	0	CHAMPUS Out-Pat (\$/Visit):	0
Total Base Facilities(KSF):	4,190	CHAMPUS Shift to Medicare:	0.0%
Officer VHA (\$/Month):	153	Activity Code:	00207
Enlisted VHA (\$/Month):	97		
Per Diem Rate (\$/Day):	80	Homeowner Assistance Program:	No
Freight Cost (\$/Ton/Mile):	0.07	Unique Activity Information:	No

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : C:\COBRA95\NAVY\DBCRC\EASTAIRZ.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N950M.SFF

INPUT SCREEN FOUR - STATIC BASE INFORMATION

Name: MCAS BEAUFORT, SC

Total Officer Employees:	357	RPMA Non-Payroll (\$K/Year):	3,897
Total Enlisted Employees:	3,011	Communications (\$K/Year):	0
Total Student Employees:	0	BOS Non-Payroll (\$K/Year):	4,382
Total Civilian Employees:	390	BOS Payroll (\$K/Year):	28,958
Mil Families Living On Base:	43.0%	Family Housing (\$K/Year):	3,938
Civilians Not Willing To Move:	6.0%	Area Cost Factor:	0.92
Officer Housing Units Avail:	0	CHAMPUS In-Pat (\$/Visit):	0
Enlisted Housing Units Avail:	0	CHAMPUS Out-Pat (\$/Visit):	0
Total Base Facilities(KSF):	1,813	CHAMPUS Shift to Medicare:	0.0%
Officer VHA (\$/Month):	53	Activity Code:	02030
Enlisted VHA (\$/Month):	65	Homeowner Assistance Program:	No
Per Diem Rate (\$/Day):	89	Unique Activity Information:	No
Freight Cost (\$/Ton/Mile):	0.07		

Name: MCAS CHERRY POINT, NC

Total Officer Employees:	1,134	RPMA Non-Payroll (\$K/Year):	9,570
Total Enlisted Employees:	9,119	Communications (\$K/Year):	0
Total Student Employees:	0	BOS Non-Payroll (\$K/Year):	13,175
Total Civilian Employees:	4,609	BOS Payroll (\$K/Year):	69,843
Mil Families Living On Base:	59.0%	Family Housing (\$K/Year):	14,548
Civilians Not Willing To Move:	6.0%	Area Cost Factor:	0.92
Officer Housing Units Avail:	0	CHAMPUS In-Pat (\$/Visit):	0
Enlisted Housing Units Avail:	0	CHAMPUS Out-Pat (\$/Visit):	0
Total Base Facilities(KSF):	5,357	CHAMPUS Shift to Medicare:	0.0%
Officer VHA (\$/Month):	18	Activity Code:	00146
Enlisted VHA (\$/Month):	30	Homeowner Assistance Program:	No
Per Diem Rate (\$/Day):	75	Unique Activity Information:	No
Freight Cost (\$/Ton/Mile):	0.07		

INPUT SCREEN FIVE - DYNAMIC BASE INFORMATION

Name: NAS OCEANA, VA

	1996	1997	1998	1999	2000	2001
1-Time Unique Cost (\$K):	100	0	0	0	0	0
1-Time Unique Save (\$K):	0	0	0	0	0	5,954
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):	1,100	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
Misc Recurring Cost(\$K):	0	1,180	1,180	1,180	1,180	1,180
Misc Recurring Save(\$K):	0	1,964	1,964	1,964	1,964	1,964
Land (+Buy/-Sales) (\$K):	0	0	0	0	0	0
Construction Schedule(%):	0%	0%	0%	0%	0%	0%
Shutdown Schedule (%):	0%	0%	0%	0%	0%	0%
MilCon Cost Avoidnc(\$K):	10,220	0	0	0	0	0
Fam Housing Avoidnc(\$K):	0	0	0	0	0	0
Procurement Avoidnc(\$K):	0	0	0	0	0	0
CHAMPUS In-Patients/Yr:	0	0	0	0	0	0
CHAMPUS Out-Patients/Yr:	0	0	0	0	0	0
Facil ShutDown(KSF):	0		Perc Family Housing ShutDown:			0.0%

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : C:\COBRA95\NAVY\DBCRC\EASTAIRZ.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

INPUT SCREEN FIVE - DYNAMIC BASE INFORMATION

Name: NAS JACKSONVILLE, FL

	1996	1997	1998	1999	2000	2001
	----	----	----	----	----	----
1-Time Unique Cost (\$K):	300	59	0	840	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):	150	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
Misc Recurring Cost(\$K):	0	0	2,400	2,400	2,400	2,400
Misc Recurring Save(\$K):	0	0	0	0	0	0
Land (+Buy/-Sales) (\$K):	0	0	0	0	0	0
Construction Schedule(%):	0%	0%	0%	0%	0%	0%
Shutdown Schedule (%):	0%	0%	0%	0%	0%	0%
MilCon Cost Avoidnc(\$K):	0	0	0	0	0	0
Fam Housing Avoidnc(\$K):	0	0	0	0	0	0
Procurement Avoidnc(\$K):	0	0	0	0	0	0
CHAMPUS In-Patients/Yr:	0	0	0	0	0	0
CHAMPUS Out-Patients/Yr:	0	0	0	0	0	0
Facil ShutDown(KSF):	0	Perc Family Housing ShutDown:				0.0%

Name: MCAS BEAUFORT, SC

	1996	1997	1998	1999	2000	2001
	----	----	----	----	----	----
1-Time Unique Cost (\$K):	0	100	70	177	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	50	0	0	0	0
Activ Mission Cost (\$K):	0	0	0	0	0	0
Activ Mission Save (\$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
Land (+Buy/-Sales) (\$K):	0	0	0	0	0	0
Construction Schedule(%):	0%	0%	0%	0%	0%	0%
Shutdown Schedule (%):	0%	0%	0%	0%	0%	0%
MilCon Cost Avoidnc(\$K):	0	0	0	0	0	0
Fam Housing Avoidnc(\$K):	0	0	0	0	0	0
Procurement Avoidnc(\$K):	0	0	0	0	0	0
CHAMPUS In-Patients/Yr:	0	0	0	0	0	0
CHAMPUS Out-Patients/Yr:	0	0	0	0	0	0
Facil ShutDown(KSF):	0	Perc Family Housing ShutDown:				0.0%

Name: MCAS CHERRY POINT, NC

	1996	1997	1998	1999	2000	2001
	----	----	----	----	----	----
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	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
Misc Recurring Cost(\$K):	0	0	0	0	0	0
Misc Recurring Save(\$K):	0	0	0	0	0	0
Land (+Buy/-Sales) (\$K):	0	0	0	0	0	0
Construction Schedule(%):	0%	0%	0%	0%	0%	0%
Shutdown Schedule (%):	0%	0%	0%	0%	0%	0%
MilCon Cost Avoidnc(\$K):	200,322	65,820	3,000	0	0	0
Fam Housing Avoidnc(\$K):	0	0	31,700	0	0	0
Procurement Avoidnc(\$K):	0	0	0	0	0	0
CHAMPUS In-Patients/Yr:	0	0	0	0	0	0
CHAMPUS Out-Patients/Yr:	0	0	0	0	0	0
Facil ShutDown(KSF):	0	Perc Family Housing ShutDown:				0.0%

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : C:\COBRA95\NAVY\DBCRC\EASTAIRZ.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

INPUT SCREEN SIX - BASE PERSONNEL INFORMATION

Name: NAS OCEANA, VA

	1996	1997	1998	1999	2000	2001
Off Force Struc Change:	-77	0	0	0	0	0
Enl Force Struc Change:	-610	0	0	0	0	0
Civ Force Struc Change:	-40	0	0	0	0	0
Stu Force Struc Change:	-91	0	0	0	0	0
Off Scenario Change:	0	0	0	0	0	0
Enl Scenario Change:	0	0	0	0	0	-6
Civ Scenario Change:	0	0	0	0	0	-4
Off Change(No Sal Save):	0	0	0	0	0	0
Enl Change(No Sal Save):	0	0	0	0	0	0
Civ Change(No Sal Save):	0	0	0	0	0	0
Caretakers - Military:	0	0	0	0	0	0
Caretakers - Civilian:	0	0	0	0	0	0

INPUT SCREEN SIX - BASE PERSONNEL INFORMATION

Name: MCAS BEAUFORT, SC

	1996	1997	1998	1999	2000	2001
Off Force Struc Change:	-6	0	0	0	0	0
Enl Force Struc Change:	-70	0	0	0	0	0
Civ Force Struc Change:	0	0	0	0	0	0
Stu Force Struc Change:	0	0	0	0	0	0
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 Change(No Sal Save):	0	0	0	0	0	0
Enl Change(No Sal Save):	0	0	0	0	0	0
Civ Change(No Sal Save):	0	0	0	0	0	0
Caretakers - Military:	0	0	0	0	0	0
Caretakers - Civilian:	0	0	0	0	0	0

Name: MCAS CHERRY POINT, NC

	1996	1997	1998	1999	2000	2001
Off Force Struc Change:	21	0	0	0	0	0
Enl Force Struc Change:	210	0	0	0	0	0
Civ Force Struc Change:	22	0	0	0	0	0
Stu Force Struc Change:	0	0	0	0	0	0
Off Scenario Change:	0	-9	0	0	0	0
Enl Scenario Change:	0	-70	0	0	0	0
Civ Scenario Change:	0	-216	0	0	0	0
Off Change(No Sal Save):	0	0	0	0	0	0
Enl Change(No Sal Save):	0	0	0	0	0	0
Civ Change(No Sal Save):	0	0	0	0	0	0
Caretakers - Military:	0	0	0	0	0	0
Caretakers - Civilian:	0	0	0	0	0	0

INPUT SCREEN SEVEN - BASE MILITARY CONSTRUCTION INFORMATION

Name: NAS OCEANA, VA

Description	Categ	New MilCon	Rehab MilCon	Total Cost(\$K)
AIR MAINTENANCE	AIROP	57,717	0	0
SIMULATOR	SCHLB	83,308	0	0
NAMTRA	SCHLB	26,131	0	0

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : C:\COBRA95\NAVY\DBCRC\EASTAIRZ.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95DM.SFF

INPUT SCREEN SEVEN - BASE MILITARY CONSTRUCTION INFORMATION

Name: NAS JACKSONVILLE, FL

Description	Categ	New MilCon	Rehab MilCon	Total Cost(\$K)
Engine Maint Shop	MAINT	10,000	0	0
S-3 ENG				
Admin	ADMIN	8,000	0	0
VS Wing & Tactical Support Ctr				
BEQ	BACHQ	179,500	0	0
458 E1-E4 104 E5-E6				
Personnel Support	RECFC	1,400	0	0
Supply\Storage	STORA	23,600	0	0
Horizontal	HORIZ	200	0	0
Hangar Space Mod	AIROP	0	650	0
Electronic Shop Mod	MAINT	0	400	0

STANDARD FACTORS SCREEN ONE - PERSONNEL

Percent Officers Married:	71.70%	Civ Early Retire Pay Factor:	9.00%
Percent Enlisted Married:	60.10%	Priority Placement Service:	60.00%
Enlisted Housing MilCon:	98.00%	PPS Actions Involving PCS:	50.00%
Officer Salary(\$/Year):	76,781.00	Civilian PCS Costs (\$):	28,800.00
Off BAQ with Dependents(\$):	7,925.00	Civilian New Hire Cost(\$):	0.00
Enlisted Salary(\$/Year):	33,178.00	Nat Median Home Price(\$):	114,600.00
Enl BAQ with Dependents(\$):	5,251.00	Home Sale Reimburse Rate:	10.00%
Avg Unemploy Cost(\$/Week):	174.00	Max Home Sale Reimburs(\$):	22,385.00
Unemployment Eligibility(Weeks):	18	Home Purch Reimburse Rate:	5.00%
Civilian Salary(\$/Year):	50,827.00	Max Home Purch Reimburs(\$):	11,191.00
Civilian Turnover Rate:	15.00%	Civilian Homeowning Rate:	64.00%
Civilian Early Retire Rate:	10.00%	HAP Home Value Reimburse Rate:	22.90%
Civilian Regular Retire Rate:	5.00%	HAP Homeowner Receiving Rate:	5.00%
Civilian RIF Pay Factor:	39.00%	RSE Home Value Reimburse Rate:	0.00%
SF File Desc:	NAVY O&M,N BRAC95	RSE Homeowner Receiving Rate:	0.00%

STANDARD FACTORS SCREEN TWO - FACILITIES

RPMA Building SF Cost Index:	0.93	Rehab vs. New MilCon Cost:	75.00%
BOS Index (RPMA vs population):	0.54	Info Management Account:	0.00%
(Indices are used as exponents)		MilCon Design Rate:	9.00%
Program Management Factor:	10.00%	MilCon SIOH Rate:	6.00%
Caretaker Admin(SF/Care):	162.00	MilCon Contingency Plan Rate:	5.00%
Mothball Cost (\$/SF):	1.25	MilCon Site Preparation Rate:	39.00%
Avg Bachelor Quarters(SF):	294.00	Discount Rate for NPV.RPT/ROI:	2.75%
Avg Family Quarters(SF):	1.00	Inflation Rate for NPV.RPT/ROI:	0.00%
APPDET.RPT Inflation Rates:			
1996: 0.00% 1997: 2.90% 1998: 3.00%		1999: 3.00% 2000: 3.00% 2001: 3.00%	

STANDARD FACTORS SCREEN THREE - TRANSPORTATION

Material/Assigned Person(Lb):	710	Equip Pack & Crate(\$/Ton):	284.00
HHG Per Off Family (Lb):	14,500.00	Mil Light Vehicle(\$/Mile):	0.31
HHG Per Enl Family (Lb):	9,000.00	Heavy/Spec Vehicle(\$/Mile):	3.38
HHG Per Mil Single (Lb):	6,400.00	POV Reimbursement(\$/Mile):	0.18
HHG Per Civilian (Lb):	18,000.00	Avg Mil Tour Length (Years):	4.17
Total HHG Cost (\$/100Lb):	35.00	Routine PCS(\$/Pers/Tour):	3,763.00
Air Transport (\$/Pass Mile):	0.20	One-Time Off PCS Cost(\$):	4,527.00
Misc Exp (\$/Direct Employ):	700.00	One-Time Enl PCS Cost(\$):	1,403.00

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : C:\COBRA95\NAVY\DBCRC\EASTAIRZ.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

STANDARD FACTORS SCREEN FOUR - MILITARY CONSTRUCTION

Category	UM	\$/UM	Category	UM	\$/UM
-----	--	----	-----	--	----
Horizontal	(SY)	61	Optional Category A	()	0
Waterfront	(LF)	10,350	Optional Category B	()	0
Air Operations	(SF)	122	Optional Category C	()	0
Operational	(SF)	111	Optional Category D	()	0
Administrative	(SF)	123	Optional Category E	()	0
School Buildings	(SF)	108	Optional Category F	()	0
Maintenance Shops	(SF)	102	Optional Category G	()	0
Bachelor Quarters	(SF)	96	Optional Category H	()	0
Family Quarters	(EA)	78,750	Optional Category I	()	0
Covered Storage	(SF)	94	Optional Category J	()	0
Dining Facilities	(SF)	165	Optional Category K	()	0
Recreation Facilities	(SF)	120	Optional Category L	()	0
Communications Facil	(SF)	165	Optional Category M	()	0
Shipyard Maintenance	(SF)	129	Optional Category N	()	0
RDT & E Facilities	(SF)	160	Optional Category O	()	0
POL Storage	(BL)	12	Optional Category P	()	0
Ammunition Storage	(SF)	160	Optional Category Q	()	0
Medical Facilities	(SF)	168	Optional Category R	()	0
Environmental	()	0			

Document Separator

Department : NAVY
 Option Package : F18 RSVS TO ATLANTA
 Scenario File : C:\COBRA95\NAVY\DONE\F18ATL.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N950M.SFF

*Naval Air Station
 Cecil Field, FL*

Starting Year : 1996
 Final Year : 1997
 ROI Year : Immediate

NPV in 2015(\$K): -494,763
 1-Time Cost(\$K): 32,849

NOTE: MUST add to LANIFLT S-3 to get Brownbook #

Net Costs (\$K)	Constant Dollars		1998	1999	2000	2001	Total	Beyond
	1996	1997						
MilCon	-203,703	-67,482	-41,462	4,338	4,338	0	-303,971	0
Person	0	-6,301	-14,019	-14,019	-14,019	-14,019	-62,379	-14,019
Overhd	165	-802	-575	-488	-401	-401	-2,503	-401
Moving	0	1,872	0	0	0	0	1,872	0
Missio	0	0	0	0	0	0	0	0
Other	1,200	150	70	177	0	0	1,597	0
TOTAL	-202,339	-72,564	-55,987	-9,992	-10,082	-14,420	-365,384	-14,420

	1996	1997	1998	1999	2000	2001	Total
POSITIONS ELIMINATED							
Off	0	9	0	0	0	0	9
Enl	0	70	0	0	0	0	70
Civ	0	216	0	0	0	0	216
TOT	0	295	0	0	0	0	295

	1996	1997	1998	1999	2000	2001	Total
POSITIONS REALIGNED							
Off	0	0	0	0	0	0	0
Enl	0	0	0	0	0	0	0
Stu	0	0	0	0	0	0	0
Civ	0	0	0	0	0	0	0
TOT	0	0	0	0	0	0	0

Summary:

 Move two Navy F-18 squadrons fm Cherry Point to Beaufort
 Move eight Navy F-18 squadrons, an FRS, and the AIND fm Cherry Point to Oceana
 Move two reserve squadrons fm Beaufort to Atlanta

SCEN 103

Jim,

I've taken an initial look at this & it looks pretty good. Because the majority of these savings are based on a Milcon avoidance, need to ensure it meets the rules for being taken as a savings. (I think it does). If you need any COBRA help, please ask.

Bob

Department : NAVY
 Option Package : F18 RSVS TO ATLANTA
 Scenario File : C:\COBRA95\NAVY\DONE\F18ATL.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

	Costs (\$K) Constant Dollars						Total	Beyond
	1996	1997	1998	1999	2000	2001		
MilCon	11,018	4,338	4,338	4,338	4,338	0	28,370	0
Person	0	722	0	0	0	0	722	0
Overhd	165	1,303	1,530	1,618	1,705	1,705	8,027	1,705
Moving	0	1,872	0	0	0	0	1,872	0
Missio	0	0	0	0	0	0	0	0
Other	1,200	150	70	177	0	0	1,597	0
TOTAL	12,383	8,385	5,938	6,133	6,043	1,705	40,588	1,705

	Savings (\$K) Constant Dollars						Total	Beyond
	1996	1997	1998	1999	2000	2001		
MilCon	214,722	71,820	45,800	0	0	0	332,342	0
Person	0	7,023	14,019	14,019	14,019	14,019	63,100	14,019
Overhd	0	2,106	2,106	2,106	2,106	2,106	10,529	2,106
Moving	0	0	0	0	0	0	0	0
Missio	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0
TOTAL	214,722	80,949	61,925	16,125	16,125	16,125	405,971	16 125

NET PRESENT VALUES REPORT (COBRA v5.08)
 Data As Of 17:53 12/12/1994, Report Created 11:24 03/08/1995

Department : NAVY
 Option Package : F18 RSVS TO ATLANTA
 Scenario File : C:\COBRA95\NAVY\DONE\F18ATL.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

Year	Cost(\$)	Adjusted Cost(\$)	NPV(\$)
----	-----	-----	-----
1996	-202,338,686	-199,612,626	-199,612,626
1997	-72,563,834	-69,670,267	-269,282,894
1998	-55,986,799	-52,315,582	-321,598,476
1999	-9,992,375	-9,087,246	-330,685,723
2000	-10,082,012	-8,923,371	-339,609,094
2001	-14,420,015	-12,421,260	-352,030,354
2002	-14,420,015	-12,088,818	-364,119,172
2003	-14,420,015	-11,765,273	-375,884,444
2004	-14,420,015	-11,450,387	-387,334,831
2005	-14,420,015	-11,143,929	-398,478,760
2006	-14,420,015	-10,845,673	-409,324,433
2007	-14,420,015	-10,555,399	-419,879,833
2008	-14,420,015	-10,272,895	-430,152,728
2009	-14,420,015	-9,997,951	-440,150,679
2010	-14,420,015	-9,730,366	-449,881,045
2011	-14,420,015	-9,469,943	-459,350,988
2012	-14,420,015	-9,216,489	-468,567,477
2013	-14,420,015	-8,969,819	-477,537,296
2014	-14,420,015	-8,729,751	-486,267,048
2015	-14,420,015	-8,496,108	-494,763,156

Department : NAVY
 Option Package : F18 RSVS TO ATLANTA
 Scenario File : C:\COBRA95\NAVY\DONE\F18ATL.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

(All values in Dollars)

Category	Cost	Sub-Total
-----	----	-----
Construction		
Military Construction	28,370,545	
Family Housing Construction	0	
Information Management Account	0	
Land Purchases	0	
Total - Construction		28,370,545
Personnel		
Civilian RIF	416,273	
Civilian Early Retirement	100,637	
Civilian New Hires	0	
Eliminated Military PCS	138,953	
Unemployment	65,772	
Total - Personnel		721,635
Overhead		
Program Planning Support	288,373	
Mothball / Shutdown	0	
Total - Overhead		288,373
Moving		
Civilian Moving	0	
Civilian PPS	1,872,000	
Military Moving	0	
Freight	0	
One-Time Moving Costs	0	
Total - Moving		1,872,000
Other		
HAP / RSE	0	
Environmental Mitigation Costs	1,150,000	
One-Time Unique Costs	447,000	
Total - Other		1,597,000
Total One-Time Costs		32,849,554

One-Time Savings		
Military Construction Cost Avoidances	289,542,000	
Family Housing Cost Avoidances	42,800,000	
Military Moving	0	
Land Sales	0	
One-Time Moving Savings	0	
Environmental Mitigation Savings	0	
One-Time Unique Savings	0	
Total One-Time Savings		332,342,000
Total Net One-Time Costs		-299,492,446

Department : NAVY
 Option Package : F18 RSVS TO ATLANTA
 Scenario File : C:\COBRA95\NAVY\DONE\F18ATL.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

Base: MCAS BEAUFORT, SC
 (All values in Dollars)

Category	Cost	Sub-Total
-----	----	-----
Construction		
Military Construction	0	
Family Housing Construction	0	
Information Management Account	0	
Land Purchases	0	
Total - Construction		0
Personnel		
Civilian RIF	0	
Civilian Early Retirement	0	
Civilian New Hires	0	
Eliminated Military PCS	0	
Unemployment	0	
Total - Personnel		0
Overhead		
Program Planning Support	0	
Mothball / Shutdown	0	
Total - Overhead		0
Moving		
Civilian Moving	0	
Civilian PPS	0	
Military Moving	0	
Freight	0	
One-Time Moving Costs	0	
Total - Moving		0
Other		
HAP / RSE	0	
Environmental Mitigation Costs	50,000	
One-Time Unique Costs	347,000	
Total - Other		397,000
Total One-Time Costs		397,000
One-Time Savings		
Military Construction Cost Avoidances	0	
Family Housing Cost Avoidances	0	
Military Moving	0	
Land Sales	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		397,000

Department : NAVY
 Option Package : F18 RSVS TO ATLANTA
 Scenario File : C:\COBRA95\NAVY\DONE\F18ATL.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

Base: MCAS CHERRY POINT, NC
 (All values in Dollars)

Category	Cost	Sub-Total
-----		-----
Construction		
Military Construction	0	
Family Housing Construction	0	
Information Management Account	0	
Land Purchases	0	
Total - Construction		0
Personnel		
Civilian RIF	416,273	
Civilian Early Retirement	100,637	
Civilian New Hires	0	
Eliminated Military PCS	138,953	
Unemployment	65,772	
Total - Personnel		721,635
Overhead		
Program Planning Support	288,373	
Mothball / Shutdown	0	
Total - Overhead		288,373
Moving		
Civilian Moving	0	
Civilian PPS	1,872,000	
Military Moving	0	
Freight	0	
One-Time Moving Costs	0	
Total - Moving		1,872,000
Other		
HAP / RSE	0	
Environmental Mitigation Costs	0	
One-Time Unique Costs	0	
Total - Other		0
-----		-----
Total One-Time Costs		2,882,009
-----		-----
One-Time Savings		
Military Construction Cost Avoidances	289,542,000	
Family Housing Cost Avoidances	42,800,000	
Military Moving	0	
Land Sales	0	
One-Time Moving Savings	0	
Environmental Mitigation Savings	0	
One-Time Unique Savings	0	
-----		-----
Total One-Time Savings		332,342,000
-----		-----
Total Net One-Time Costs		-329,459,991

Department : NAVY
 Option Package : F18 RSVS TO ATLANTA
 Scenario File : C:\COBRA95\NAVY\DONE\F18ATL.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

Base: NAS OCEANA, VA
 (All values in Dollars)

Category	Cost	Sub-Total
-----	-----	-----
Construction		
Military Construction	28,370,545	
Family Housing Construction	0	
Information Management Account	0	
Land Purchases	0	
Total - Construction		28,370,545
Personnel		
Civilian RIF	0	
Civilian Early Retirement	0	
Civilian New Hires	0	
Eliminated Military PCS	0	
Unemployment	0	
Total - Personnel		0
Overhead		
Program Planning Support	0	
Mothball / Shutdown	0	
Total - Overhead		0
Moving		
Civilian Moving	0	
Civilian PPS	0	
Military Moving	0	
Freight	0	
One-Time Moving Costs	0	
Total - Moving		0
Other		
HAP / RSE	0	
Environmental Mitigation Costs	1,100,000	
One-Time Unique Costs	100,000	
Total - Other		1,200,000
-----	-----	-----
Total One-Time Costs		29,570,545
One-Time Savings		
Military Construction Cost Avoidances	0	
Family Housing Cost Avoidances	0	
Military Moving	0	
Land Sales	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		29,570,545

Department : NAVY
 Option Package : F18 RSVS TO ATLANTA
 Scenario File : C:\COBRA95\NAVY\DONE\F18ATL.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

Base: NAS ATLANTA, GA
 (All values in Dollars)

Category	Cost	Sub-Total
-----	-----	-----
Construction		
Military Construction	0	
Family Housing Construction	0	
Information Management Account	0	
Land Purchases	0	
Total - Construction		0
Personnel		
Civilian RIF	0	
Civilian Early Retirement	0	
Civilian New Hires	0	
Eliminated Military PCS	0	
Unemployment	0	
Total - Personnel		0
Overhead		
Program Planning Support	0	
Mothball / Shutdown	0	
Total - Overhead		0
Moving		
Civilian Moving	0	
Civilian PPS	0	
Military Moving	0	
Freight	0	
One-Time Moving Costs	0	
Total - Moving		0
Other		
HAP / RSE	0	
Environmental Mitigation Costs	0	
One-Time Unique Costs	0	
Total - Other		0

Total One-Time Costs		0

One-Time Savings		
Military Construction Cost Avoidances	0	
Family Housing Cost Avoidances	0	
Military Moving	0	
Land Sales	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		0

Department : NAVY
Option Package : F18 RSVS TO ATLANTA
Scenario File : C:\COBRA95\NAVY\DONE\F18ATL.CBR
Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

All Costs in \$K

Base Name	Total MilCon	IMA Cost	Land Purch	Cost Avoid	Total Cost
MCAS BEAUFORT	0	0	0	0	0
MCAS CHERRY POINT	0	0	0	-332,342	-332,342
NAS OCEANA	28,370	0	0	0	28,370
NAS ATLANTA	0	0	0	0	0
Totals:	28,370	0	0	-332,342	-303,971

Department : NAVY
Option Package : F18 RSVS TO ATLANTA
Scenario File : C:\COBRA95\NAVY\DONE\F18ATL.CBR
Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

MilCon for Base: MCAS CHERRY POINT, NC

All Costs in \$K

Description:	MilCon Categ	Using Rehab	Rehab Cost*	New MilCon	New Cost*	Total Cost*
-----	-----	-----	-----	-----	-----	-----
			Total Construction Cost:			0
			+ Info Management Account:			0
			+ Land Purchases:			0
			- Construction Cost Avoid:			332,342

			TOTAL:			-332,342

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

Department : NAVY
 Option Package : F18 RSVS TO ATLANTA
 Scenario File : C:\COBRA95\NAVY\DONE\F18ATL.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

MilCon for Base: NAS OCEANA, VA

All Costs in \$K

Description:	MilCon Categ	Using Rehab	Rehab Cost*	New MilCon	New Cost*	Total Cost*
AIR MAINTENANCE	AIROP	0	0	57,717	10,592	10,592
SIMULATOR	SCHLB	0	0	83,308	13,534	13,534
NAMTRA	SCHLB	0	0	26,131	4,245	4,245

Total Construction Cost:						28,370
+ Info Management Account:						0
+ Land Purchases:						0
- Construction Cost Avoid:						0

TOTAL:						28,370

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

PERSONNEL SUMMARY REPORT (COBRA v5.08)
 Data As Of 17:53 12/12/1994, Report Created 11:24 03/08/1995

Department : NAVY
 Option Package : F18 RSVS TO ATLANTA
 Scenario File : C:\COBRA95\NAVY\DONE\F18ATL.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

PERSONNEL SUMMARY FOR: MCAS BEAUFORT, SC

BASE POPULATION (FY 1996):

Officers	Enlisted	Students	Civilians
357	3,011	0	390

FORCE STRUCTURE CHANGES:

	1996	1997	1998	1999	2000	2001	Total
Officers	-6	0	0	0	0	0	-6
Enlisted	-70	0	0	0	0	0	-70
Students	0	0	0	0	0	0	0
Civilians	0	0	0	0	0	0	0
TOTAL	-76	0	0	0	0	0	-76

BASE POPULATION (Prior to BRAC Action):

Officers	Enlisted	Students	Civilians
--			

TOTAL PERSONNEL IMPACT REPORT (COBRA v5.08) - Page 1/5
 Data As Of 17:53 12/12/1994, Report Created 11:24 03/08/1995

Department : NAVY
 Option Package : F18 RSVS TO ATLANTA
 Scenario File : C:\COBRA95\NAVY\DONE\F18ATL.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

	Rate	1996	1997	1998	1999	2000	2001	Total
CIVILIAN POSITIONS REALIGNING OUT		0	0	0	0	0	0	0
Early Retirement*	10.00%	0	0	0	0	0	0	0
Regular Retirement*	5.00%	0	0	0	0	0	0	0
Civilian Turnover*	15.00%	0	0	0	0	0	0	0
Civs Not Moving (RIFs)**		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	216	0	0	0	0	216
Early Retirement	10.00%	0	22	0	0	0	0	22
Regular Retirement	5.00%	0	11	0	0	0	0	11
Civilian Turnover	15.00%	0	32	0	0	0	0	32
Civs Not Moving (RIFs)**		0	13	0	0	0	0	13
Priority Placement#	60.00%	0	130	0	0	0	0	130
Civilians Available to Move		0	8	0	0	0	0	8
Civilians Moving		0	0	0	0	0	0	0
Civilian RIFs (the remainder)		0	8	0	0	0	0	8
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		0	22	0	0	0	0	22
TOTAL CIVILIAN RIFs		0	21	0	0	0	0	21
TOTAL CIVILIAN PRIORITY PLACEMENTS#		0	130	0	0	0	0	130
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.

+ The Percentage of Civilians Not Willing to Move (Voluntary RIFs) varies from base to base.

Not all Priority Placements involve a Permanent Change of Station. The rate of PPS placements involving a PCS is 50.00%

PERSONNEL IMPACT REPORT (COBRA v5.08) - Page 2/5
 Data As Of 17:53 12/12/1994, Report Created 11:24 03/08/1995

Department : NAVY
 Option Package : F18 RSVS TO ATLANTA
 Scenario File : C:\COBRA95\NAVY\DONE\F18ATL.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

Base: MCAS BEAUFORT, SC	Rate	1996	1997	1998	1999	2000	2001	Total
CIVILIAN POSITIONS REALIGNING OUT		0	0	0	0	0	0	0
Early Retirement*	10.00%	0	0	0	0	0	0	0
Regular Retirement*	5.00%	0	0	0	0	0	0	0
Civilian Turnover*	15.00%	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	10.00%	0	0	0	0	0	0	0
Regular Retirement	5.00%	0	0	0	0	0	0	0
Civilian Turnover	15.00%	0	0	0	0	0	0	0
Civs Not Moving (RIFs)*	6.00%	0	0	0	0	0	0	0
Priority Placement#	60.00%	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		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		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 PPS placements involving a PCS is 50.00%

Department : NAVY
 Option Package : F18 RSVS TO ATLANTA
 Scenario File : C:\COBRA95\NAVY\DONE\F18ATL.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

Base: MCAS CHERRY POINT, NC	Rate	1996	1997	1998	1999	2000	2001	Total
CIVILIAN POSITIONS REALIGNING OUT								
Early Retirement*	10.00%	0	0	0	0	0	0	0
Regular Retirement*	5.00%	0	0	0	0	0	0	0
Civilian Turnover*	15.00%	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								
Early Retirement	10.00%	0	216	0	0	0	0	216
Regular Retirement	5.00%	0	22	0	0	0	0	22
Civilian Turnover	15.00%	0	11	0	0	0	0	11
Civs Not Moving (RIFs)*	6.00%	0	32	0	0	0	0	32
Priority Placement#	60.00%	0	13	0	0	0	0	13
Civilians Available to Move		0	130	0	0	0	0	130
Civilians Moving		0	8	0	0	0	0	8
Civilian RIFs (the remainder)		0	0	0	0	0	0	0
CIVILIAN POSITIONS REALIGNING IN								
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								
		0	22	0	0	0	0	22
TOTAL CIVILIAN RIFS								
		0	21	0	0	0	0	21
TOTAL CIVILIAN PRIORITY PLACEMENTS#								
		0	130	0	0	0	0	130
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 PPS placements involving a PCS is 50.00%

Department : NAVY
 Option Package : F18 RSVS TO ATLANTA
 Scenario File : C:\COBRA95\NAVY\DONE\F18ATL.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

Base: NAS OCEANA, VA	Rate	1996	1997	1998	1999	2000	2001	Total
CIVILIAN POSITIONS REALIGNING OUT		0	0	0	0	0	0	0
Early Retirement*	10.00%	0	0	0	0	0	0	0
Regular Retirement*	5.00%	0	0	0	0	0	0	0
Civilian Turnover*	15.00%	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	10.00%	0	0	0	0	0	0	0
Regular Retirement	5.00%	0	0	0	0	0	0	0
Civilian Turnover	15.00%	0	0	0	0	0	0	0
Civs Not Moving (RIFs)*	6.00%	0	0	0	0	0	0	0
Priority Placement#	60.00%	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		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		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 PPS placements involving a PCS is 50.00%

Department : NAVY
 Option Package : F18 RSVS TO ATLANTA
 Scenario File : C:\COBRA95\NAVY\DONE\F18ATL.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

Base: NAS ATLANTA, GA	Rate	1996	1997	1998	1999	2000	2001	Total
CIVILIAN POSITIONS REALIGNING OUT								
Early Retirement*	10.00%	0	0	0	0	0	0	0
Regular Retirement*	5.00%	0	0	0	0	0	0	0
Civilian Turnover*	15.00%	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								
Early Retirement	10.00%	0	0	0	0	0	0	0
Regular Retirement	5.00%	0	0	0	0	0	0	0
Civilian Turnover	15.00%	0	0	0	0	0	0	0
Civs Not Moving (RIFs)*	6.00%	0	0	0	0	0	0	0
Priority Placement#	60.00%	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								
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								
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 PPS placements involving a PCS is 50.00%

TOTAL APPROPRIATIONS DETAIL REPORT (COBRA v5.08) - Page 1/15
 Data As Of 17:53 12/12/1994, Report Created 11:24 03/08/1995

Department : NAVY
 Option Package : F18 RSVS TO ATLANTA
 Scenario File : C:\COBRA95\NAVY\DONE\F18ATL.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

ONE-TIME COSTS -----(\$K)-----	1996 ----	1997 ----	1998 ----	1999 ----	2000 ----	2001 ----	Total -----
CONSTRUCTION							
MILCON	11,018	4,338	4,338	4,338	4,338	0	28,370
Fam Housing	0	0	0	0	0	0	0
Land Purch	0	0	0	0	0	0	0
O&M							
CIV SALARY							
Civ RIF	0	416	0	0	0	0	416
Civ Retire	0	101	0	0	0	0	101
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
PPS	0	1,872	0	0	0	0	1,872
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
Driving	0	0	0	0	0	0	0
Unemployment	0	66	0	0	0	0	66
OTHER							
Program Plan	165	123	0	0	0	0	288
Shutdown	0	0	0	0	0	0	0
New Hire	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	139	0	0	0	0	139
OTHER							
HAP / RSE	0	0	0	0	0	0	0
Environmental	1,100	50	0	0	0	0	1,150
Info Manage	0	0	0	0	0	0	0
1-Time Other	100	100	70	177	0	0	447
TOTAL ONE-TIME	12,383	7,205	4,408	4,515	4,338	0	32,849

TOTAL APPROPRIATIONS DETAIL REPORT (COBRA v5.08) - Page 2/15
 Data As Of 17:53 12/12/1994, Report Created 11:24 03/08/1995

Department : NAVY
 Option Package : F18 RSVS TO ATLANTA
 Scenario File : C:\COBRA95\NAVY\DONE\F18ATL.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

RECURRINGCOSTS	1996	1997	1998	1999	2000	2001	Total	Beyond
----(\$K)-----	----	----	----	----	----	----	-----	-----
FAM HOUSE OPS	0	0	0	0	0	0	0	0
O&M								
RPMA	0	0	350	438	525	525	1,838	525
BOS	0	0	0	0	0	0	0	0
Unique Operat	0	0	0	0	0	0	0	0
Civ Salary	0	0	0	0	0	0	0	0
CHAMPUS	0	0	0	0	0	0	0	0
Caretaker	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	0	0	0	0	0	0	0	0
Misc Recur	0	1,180	1,180	1,180	1,180	1,180	5,900	1,180
Unique Other	0	0	0	0	0	0	0	0
TOTAL RECUR	0	1,180	1,530	1,618	1,705	1,705	7,738	1,705
TOTAL COST	12,383	8,385	5,938	6,133	6,043	1,705	40,588	1,705
ONE-TIME SAVES	1996	1997	1998	1999	2000	2001	Total	
----(\$K)-----	----	----	----	----	----	----	-----	-----
CONSTRUCTION								
MILCON	214,722	71,820	3,000	0	0	0	289,542	
Fam Housing	0	0	42,800	0	0	0	42,800	
O&M								
1-Time Move	0	0	0	0	0	0	0	
MIL PERSONNEL								
Mil Moving	0	0	0	0	0	0	0	
OTHER								
Land Sales	0	0	0	0	0	0	0	
Environmental	0	0	0	0	0	0	0	
1-Time Other	0	0	0	0	0	0	0	
TOTAL ONE-TIME	214,722	71,820	45,800	0	0	0	332,342	
RECURRINGSAVES	1996	1997	1998	1999	2000	2001	Total	Beyond
----(\$K)-----	----	----	----	----	----	----	-----	-----
FAM HOUSE OPS	0	0	0	0	0	0	0	0
O&M								
RPMA	0	0	0	0	0	0	0	0
BOS	0	142	142	142	142	142	709	142
Unique Operat	0	0	0	0	0	0	0	0
Civ Salary	0	5,489	10,979	10,979	10,979	10,979	49,404	10,979
CHAMPUS	0	0	0	0	0	0	0	0
MIL PERSONNEL								
Off Salary	0	345	691	691	691	691	3,110	691
Enl Salary	0	1,161	2,322	2,322	2,322	2,322	10,451	2,322
House Allow	0	27	27	27	27	27	136	27
OTHER								
Procurement	0	0	0	0	0	0	0	0
Mission	0	0	0	0	0	0	0	0
Misc Recur	0	1,964	1,964	1,964	1,964	1,964	9,820	1,964
Unique Other	0	0	0	0	0	0	0	0
TOTAL RECUR	0	9,129	16,125	16,125	16,125	16,125	73,629	16,125
TOTAL SAVINGS	214,722	80,949	61,925	16,125	16,125	16,125	405,971	16,125

TOTAL APPROPRIATIONS DETAIL REPORT (COBRA v5.08) - Page 3/15
 Data As Of 17:53 12/12/1994, Report Created 11:24 03/08/1995

Department : NAVY
 Option Package : F18 RSVS TO ATLANTA
 Scenario File : C:\COBRA95\NAVY\DONE\F18ATL.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

ONE-TIME NET -----(\$K)-----	1996 -----	1997 -----	1998 -----	1999 -----	2000 -----	2001 -----	Total -----	
CONSTRUCTION								
MILCON	-203,703	-67,482	1,338	4,338	4,338	0	-261,171	
Fam Housing	0	0	-42,800	0	0	0	-42,800	
O&M								
Civ Retir/RIF	0	517	0	0	0	0	517	
Civ Moving	0	1,872	0	0	0	0	1,872	
Other	165	189	0	0	0	0	354	
MIL PERSONNEL								
Mil Moving	0	139	0	0	0	0	139	
OTHER								
HAP / RSE	0	0	0	0	0	0	0	
Environmental	1,100	50	0	0	0	0	1,150	
Info Manage	0	0	0	0	0	0	0	
1-Time Other	100	100	70	177	0	0	447	
Land	0	0	0	0	0	0	0	
TOTAL ONE-TIME	-202,339	-64,615	-41,392	4,515	4,338	0	-299,492	
RECURRING NET								
-----(\$K)-----	1996 -----	1997 -----	1998 -----	1999 -----	2000 -----	2001 -----	Total -----	Beyond -----
FAM HOUSE OPS	0	0	0	0	0	0	0	0
O&M								
RPMA	0	0	350	438	525	525	1,838	525
BOS	0	-142	-142	-142	-142	-142	-709	-142
Unique Operat	0	0	0	0	0	0	0	0
Caretaker	0	0	0	0	0	0	0	0
Civ Salary	0	-5,489	-10,979	-10,979	-10,979	-10,979	-49,404	-10,979
CHAMPUS	0	0	0	0	0	0	0	0
MIL PERSONNEL								
Mil Salary	0	-1,507	-3,013	-3,013	-3,013	-3,013	-13,561	-3,013
House Allow	0	-27	-27	-27	-27	-27	-136	-27
OTHER								
Procurement	0	0	0	0	0	0	0	0
Mission	0	0	0	0	0	0	0	0
Misc Recur	0	-784	-784	-784	-784	-784	-3,920	-784
Unique Other	0	0	0	0	0	0	0	0
TOTAL RECUR	0	-7,949	-14,595	-14,507	-14,420	-14,420	-65,891	-14,420
TOTAL NET COST	-202,339	-72,564	-55,987	-9,992	-10,082	-14,420	-365,384	-14,420

APPROPRIATIONS DETAIL REPORT (COBRA v5.08) - Page 4/15
 Data As Of 17:53 12/12/1994, Report Created 11:24 03/08/1995

Department : NAVY
 Option Package : F18 RSVS TO ATLANTA
 Scenario File : C:\COBRA95\NAVY\DONE\F18ATL.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

Base: MCAS BEAUFORT, SC	1996	1997	1998	1999	2000	2001	Total
ONE-TIME COSTS	----	----	----	----	----	----	----
-----(\$K)-----	----	----	----	----	----	----	----
CONSTRUCTION							
MILCON	0	0	0	0	0	0	0
Fam Housing	0	0	0	0	0	0	0
Land Purch	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
PPS	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
Driving	0	0	0	0	0	0	0
Unemployment	0	0	0	0	0	0	0
OTHER							
Program Plan	0	0	0	0	0	0	0
Shutdown	0	0	0	0	0	0	0
New Hires	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							
RAP / RSE	0	0	0	0	0	0	0
Environmental	0	50	0	0	0	0	50
Info Manage	0	0	0	0	0	0	0
1-Time Other	0	100	70	177	0	0	347
TOTAL ONE-TIME	0	150	70	177	0	0	397

APPROPRIATIONS DETAIL REPORT (COBRA v5.08) - Page 6/15
 Data As Of 17:53 12/12/1994, Report Created 11:24 03/08/1995

Department : NAVY
 Option Package : F18 RSVS TO ATLANTA
 Scenario File : C:\COBRA95\NAVY\DONE\F18ATL.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

Base: MCAS BEAUFORT, SC								
ONE-TIME NET	1996	1997	1998	1999	2000	2001	Total	
----(\$K)----	----	----	----	----	----	----	----	
CONSTRUCTION								
MILCON	0	0	0	0	0	0	0	
Fam Housing	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	
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	50	0	0	0	0	50	
Info Manage	0	0	0	0	0	0	0	
1-Time Other	0	100	70	177	0	0	347	
Land	0	0	0	0	0	0	0	
TOTAL ONE-TIME	0	150	70	177	0	0	397	
RECURRING NET								
----	1996	1997	1998	1999	2000	2001	Total	Beyond
----(\$K)----	----	----	----	----	----	----	----	----
FAM HOUSE OPS	0	0	0	0	0	0	0	0
O&M								
RPMA	0	0	0	0	0	0	0	0
BOS	0	0	0	0	0	0	0	0
Unique Operat	0	0	0	0	0	0	0	0
Caretaker	0	0	0	0	0	0	0	0
Civ Salary	0	0	0	0	0	0	0	0
CHAMPUS								
MIL PERSONNEL	0	0	0	0	0	0	0	0
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	0	0	0	0	0	0	0	0
Misc Recur	0	0	0	0	0	0	0	0
Unique Other	0	0	0	0	0	0	0	0
TOTAL RECUR	0	0	0	0	0	0	0	0
TOTAL NET COST	0	150	70	177	0	0	397	0

APPROPRIATIONS DETAIL REPORT (COBRA v5.08) - Page 7/15
 Data As Of 17:53 12/12/1994, Report Created 11:24 03/08/1995

Department : NAVY
 Option Package : F18 RSVS TO ATLANTA
 Scenario File : C:\COBRA95\NAVY\DONE\F18ATL.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

Base: MCAS CHERRY POINT, NC

ONE-TIME COSTS	1996	1997	1998	1999	2000	2001	Total
-----(\$K)-----	----	----	----	----	----	----	-----
CONSTRUCTION							
MILCON	0	0	0	0	0	0	0
Fam Housing	0	0	0	0	0	0	0
Land Purch	0	0	0	0	0	0	0
O&M							
CIV SALARY							
Civ RIFs	0	416	0	0	0	0	416
Civ Retire	0	101	0	0	0	0	101
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
PPS	0	1,872	0	0	0	0	1,872
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
Driving	0	0	0	0	0	0	0
Unemployment	0	66	0	0	0	0	66
OTHER							
Program Plan	165	123	0	0	0	0	288
Shutdown	0	0	0	0	0	0	0
New Hires	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	139	0	0	0	0	139
OTHER							
HAP / RSE	0	0	0	0	0	0	0
Environmental	0	0	0	0	0	0	0
Info Manage	0	0	0	0	0	0	0
1-Time Other	0	0	0	0	0	0	0
TOTAL ONE-TIME	165	2,717	0	0	0	0	2,882

APPROPRIATIONS DETAIL REPORT (COBRA v5.08) - Page 8/15
 Data As Of 17:53 12/12/1994, Report Created 11:24 03/08/1995

Department : NAVY
 Option Package : F18 RSVS TO ATLANTA
 Scenario File : C:\COBRA95\NAVY\DONE\F18ATL.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

Base: MCAS CHERRY POINT, NC

RECURRING COSTS	1996	1997	1998	1999	2000	2001	Total	Beyond
-----(\$K)-----	----	----	----	----	----	----	-----	-----
FAM HOUSE OPS	0	0	0	0	0	0	0	0
O&M								
RPMA	0	0	0	0	0	0	0	0
BOS	0	0	0	0	0	0	0	0
Unique Operat	0	0	0	0	0	0	0	0
Civ Salary	0	0	0	0	0	0	0	0
CHAMPUS	0	0	0	0	0	0	0	0
Caretaker	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	0	0	0	0	0	0	0	0
Misc Recur	0	0	0	0	0	0	0	0
Unique Other	0	0	0	0	0	0	0	0
TOTAL RECUR	0	0	0	0	0	0	0	0

TOTAL COSTS 165 2,717 0 0 0 0 2,882 0

ONE-TIME SAVES	1996	1997	1998	1999	2000	2001	Total	Beyond
-----(\$K)-----	----	----	----	----	----	----	-----	-----
CONSTRUCTION								
MILCON	214,722	71,820	3,000	0	0	0	289,542	
Fam Housing	0	0	42,800	0	0	0	42,800	
O&M								
1-Time Move	0	0	0	0	0	0	0	
MIL PERSONNEL								
Mil Moving	0	0	0	0	0	0	0	
OTHER								
Land Sales	0	0	0	0	0	0	0	
Environmental	0	0	0	0	0	0	0	
1-Time Other	0	0	0	0	0	0	0	
TOTAL ONE-TIME	214,722	71,820	45,800	0	0	0	332,342	

RECURRING SAVES	1996	1997	1998	1999	2000	2001	Total	Beyond
-----(\$K)-----	----	----	----	----	----	----	-----	-----
FAM HOUSE OPS	0	0	0	0	0	0	0	0
O&M								
RPMA	0	0	0	0	0	0	0	0
BOS	0	142	142	142	142	142	709	142
Unique Operat	0	0	0	0	0	0	0	0
Civ Salary	0	5,489	10,979	10,979	10,979	10,979	49,404	10,979
CHAMPUS	0	0	0	0	0	0	0	0
MIL PERSONNEL								
Off Salary	0	345	691	691	691	691	3,110	691
Enl Salary	0	1,161	2,322	2,322	2,322	2,322	10,451	2,322
House Allow	0	27	27	27	27	27	136	27
OTHER								
Procurement	0	0	0	0	0	0	0	0
Mission	0	0	0	0	0	0	0	0
Misc Recur	0	0	0	0	0	0	0	0
Unique Other	0	0	0	0	0	0	0	0
TOTAL RECUR	0	7,165	14,161	14,161	14,161	14,161	63,809	14,161

TOTAL SAVINGS 214,722 78,985 59,961 14,161 14,161 14,161 396,151 14,161

Department : NAVY
 Option Package : F18 RSVS TO ATLANTA
 Scenario File : C:\COBRA95\NAVY\DONE\F18ATL.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

Base: MCAS CHERRY POINT, NC

ONE-TIME NET	1996	1997	1998	1999	2000	2001	Total	
-----(\$K)-----	----	----	----	----	----	----	-----	
CONSTRUCTION								
MILCON	-214,722	-71,820	-3,000	0	0	0	-289,542	
Fam Housing	0	0	-42,800	0	0	0	-42,800	
O&M								
Civ Retir/RIF	0	517	0	0	0	0	517	
Civ Moving	0	1,872	0	0	0	0	1,872	
Other	165	189	0	0	0	0	354	
MIL PERSONNEL								
Mil Moving	0	139	0	0	0	0	139	
OTHER								
HAP / RSE	0	0	0	0	0	0	0	
Environmental	0	0	0	0	0	0	0	
Info Manage	0	0	0	0	0	0	0	
1-Time Other	0	0	0	0	0	0	0	
Land	0	0	0	0	0	0	0	
TOTAL ONE-TIME	-214,557	-69,103	-45,800	0	0	0	-329,460	
RECURRING NET								
-----(\$K)-----	----	----	----	----	----	----	-----	Beyond
FAM HOUSE OPS	0	0	0	0	0	0	0	0
O&M								
RPMA	0	0	0	0	0	0	0	0
BOS	0	-142	-142	-142	-142	-142	-709	-142
Unique Operat	0	0	0	0	0	0	0	0
Caretaker	0	0	0	0	0	0	0	0
Civ Salary	0	-5,489	-10,979	-10,979	-10,979	-10,979	-49,404	-10,979
CHAMPUS	0	0	0	0	0	0	0	0
MIL PERSONNEL								
Mil Salary	0	-1,507	-3,013	-3,013	-3,013	-3,013	-13,561	-3,013
House Allow	0	-27	-27	-27	-27	-27	-136	-27
OTHER								
Procurement	0	0	0	0	0	0	0	0
Mission	0	0	0	0	0	0	0	0
Misc Recur	0	0	0	0	0	0	0	0
Unique Other	0	0	0	0	0	0	0	0
TOTAL RECUR	0	-7,165	-14,161	-14,161	-14,161	-14,161	-63,809	-14,161
TOTAL NET COST	-214,557	-76,268	-59,961	-14,161	-14,161	-14,161	-393,269	-14,161

APPROPRIATIONS DETAIL REPORT (COBRA v5.08) - Page 10/15
 Data As Of 17:53 12/12/1994, Report Created 11:24 03/08/1995

Department : NAVY
 Option Package : F18 RSVS TO ATLANTA
 Scenario File : C:\COBRA95\NAVY\DONE\F18ATL.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

Base: NAS OCEANA, VA	1996	1997	1998	1999	2000	2001	Total
ONE-TIME COSTS	-----	-----	-----	-----	-----	-----	-----
-----(\$K)-----	-----	-----	-----	-----	-----	-----	-----
CONSTRUCTION							
MILCON	11,018	4,338	4,338	4,338	4,338	0	28,370
Fam Housing	0	0	0	0	0	0	0
Land Purch	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
PPS	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
Driving	0	0	0	0	0	0	0
Unemployment	0	0	0	0	0	0	0
OTHER							
Program Plan	0	0	0	0	0	0	0
Shutdown	0	0	0	0	0	0	0
New Hires	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	1,100	0	0	0	0	0	1,100
Info Manage	0	0	0	0	0	0	0
1-Time Other	100	0	0	0	0	0	100
TOTAL ONE-TIME	12,218	4,338	4,338	4,338	4,338	0	29,570

APPROPRIATIONS DETAIL REPORT (COBRA v5.08) - Page 11/15
 Data As Of 17:53 12/12/1994, Report Created 11:24 03/08/1995

Department : NAVY
 Option Package : F18 RSVS TO ATLANTA
 Scenario File : C:\COBRA95\NAVY\DONE\F18ATL.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

Base: NAS OCEANA, VA								
RECURRINGCOSTS	1996	1997	1998	1999	2000	2001	Total	Beyond
----(\$K)----	----	----	----	----	----	----	----	----
FAM HOUSE OPS	0	0	0	0	0	0	0	0
O&M								
RPMA	0	0	350	438	525	525	1,838	525
BOS	0	0	0	0	0	0	0	0
Unique Operat	0	0	0	0	0	0	0	0
Civ Salary	0	0	0	0	0	0	0	0
CHAMPUS	0	0	0	0	0	0	0	0
Caretaker	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	0	0	0	0	0	0	0	0
Misc Recur	0	1,180	1,180	1,180	1,180	1,180	5,900	1,180
Unique Other	0	0	0	0	0	0	0	0
TOTAL RECUR	0	1,180	1,530	1,618	1,705	1,705	7,738	1,705
TOTAL COSTS	12,218	5,518	5,868	5,956	6,043	1,705	37,309	1,705
ONE-TIME SAVES	1996	1997	1998	1999	2000	2001	Total	
----(\$K)----	----	----	----	----	----	----	----	
CONSTRUCTION								
MILCON	0	0	0	0	0	0	0	
Fam Housing	0	0	0	0	0	0	0	
O&M								
1-Time Move	0	0	0	0	0	0	0	
MIL PERSONNEL								
Mil Moving	0	0	0	0	0	0	0	
OTHER								
Land Sales	0	0	0	0	0	0	0	
Environmental	0	0	0	0	0	0	0	
1-Time Other	0	0	0	0	0	0	0	
TOTAL ONE-TIME	0	0	0	0	0	0	0	
RECURRINGSAVES	1996	1997	1998	1999	2000	2001	Total	Beyond
----(\$K)----	----	----	----	----	----	----	----	----
FAM HOUSE OPS	0	0	0	0	0	0	0	0
O&M								
RPMA	0	0	0	0	0	0	0	0
BOS	0	0	0	0	0	0	0	0
Unique Operat	0	0	0	0	0	0	0	0
Civ Salary	0	0	0	0	0	0	0	0
CHAMPUS	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								
Procurement	0	0	0	0	0	0	0	0
Mission	0	0	0	0	0	0	0	0
Misc Recur	0	1,964	1,964	1,964	1,964	1,964	9,820	1,964
Unique Other	0	0	0	0	0	0	0	0
TOTAL RECUR	0	1,964	1,964	1,964	1,964	1,964	9,820	1,964
TOTAL SAVINGS	0	1,964	1,964	1,964	1,964	1,964	9,820	1,964

APPROPRIATIONS DETAIL REPORT (COBRA v5.08) - Page 12/15
 Data As Of 17:53 12/12/1994, Report Created 11:24 03/08/1995

Department : NAVY
 Option Package : F18 RSVS TO ATLANTA
 Scenario File : C:\COBRA95\NAVY\DONE\F18ATL.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

Base: NAS OCEANA, VA								
ONE-TIME NET	1996	1997	1998	1999	2000	2001	Total	
-----(\$K)-----	----	----	----	----	----	----	-----	
CONSTRUCTION								
MILCON	11,018	4,338	4,338	4,338	4,338	0	28,370	
Fam Housing	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	
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	1,100	0	0	0	0	0	1,100	
Info Manage	0	0	0	0	0	0	0	
1-Time Other	100	0	0	0	0	0	100	
Land	0	0	0	0	0	0	0	
TOTAL ONE-TIME	12,218	4,338	4,338	4,338	4,338	0	29,570	
RECURRING NET	1996	1997	1998	1999	2000	2001	Total	Beyond
-----(\$K)-----	----	----	----	----	----	----	-----	-----
FAM HOUSE OPS	0	0	0	0	0	0	0	0
O&M								
RPMA	0	0	350	438	525	525	1,838	525
BOS	0	0	0	0	0	0	0	0
Unique Operat	0	0	0	0	0	0	0	0
Caretaker	0	0	0	0	0	0	0	0
Civ Salary	0	0	0	0	0	0	0	0
CHAMPUS	0	0	0	0	0	0	0	0
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	0	0	0	0	0	0	0	0
Misc Recur	0	-784	-784	-784	-784	-784	-3,920	-784
Unique Other	0	0	0	0	0	0	0	0
TOTAL RECUR	0	-784	-434	-346	-259	-259	-2,082	-259
TOTAL NET COST	12,218	3,554	3,904	3,992	4,079	-259	27,489	-259

Department : NAVY
 Option Package : F18 RSVS TO ATLANTA
 Scenario File : C:\COBRA95\NAVY\DONE\F18ATL.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

Base: NAS ATLANTA, GA	1996	1997	1998	1999	2000	2001	Total
ONE-TIME COSTS	----	----	----	----	----	----	----
-----(\$K)-----	----	----	----	----	----	----	----
CONSTRUCTION							
MILCON	0	0	0	0	0	0	0
Fam Housing	0	0	0	0	0	0	0
Land Purch	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
PPS	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
Driving	0	0	0	0	0	0	0
Unemployment	0	0	0	0	0	0	0
OTHER							
Program Plan	0	0	0	0	0	0	0
Shutdown	0	0	0	0	0	0	0
New Hires	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	0	0	0	0	0	0
Info Manage	0	0	0	0	0	0	0
1-Time Other	0	0	0	0	0	0	0
TOTAL ONE-TIME	0	0	0	0	0	0	0

PERSONNEL, SF, RPMA, AND BOS DELTAS (COBRA v5.08)
 Data As Of 17:53 12/12/1994, Report Created 11:24 03/08/1995

Department : NAVY
 Option Package : F18 RSVS TO ATLANTA
 Scenario File : C:\COBRA95\NAVY\DONE\F18ATL.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

Base	Personnel		SF		
	Change	%Change	Change	%Change	Chg/Per
MCAS BEAUFORT	0	0%	0	0%	0
MCAS CHERRY POINT	-295	-2%	0	0%	0
NAS OCEANA	0	0%	167,156	6%	0
NAS ATLANTA	0	0%	0	0%	0

Base	RPMA(\$)			BOS(\$)		
	Change	%Change	Chg/Per	Change	%Change	Chg/Per
MCAS BEAUFORT	0	0%	0	0	0%	0
MCAS CHERRY POINT	0	0%	0	-141,858	-1%	481
NAS OCEANA	525,107	6%	0	0	0%	0
NAS ATLANTA	0	0%	0	0	0%	0

Base	RPMABOS(\$)		
	Change	%Change	Chg/Per
MCAS BEAUFORT	0	0%	0
MCAS CHERRY POINT	-141,858	-1%	481
NAS OCEANA	525,107	2%	0
NAS ATLANTA	0	0%	0

→ If NAS Oceana's RPMA is going up \$.5M, why isn't MCAS Cherry Point's going down?

RPMA/BOS CHANGE REPORT (COBRA v5.08)
 Data As Of 17:53 12/12/1994, Report Created 11:24 03/08/1995

Department : NAVY
 Option Package : F18 RSVS TO ATLANTA
 Scenario File : C:\COBRA95\NAVY\DONE\F18ATL.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

Net Change(\$K)	1996	1997	1998	1999	2000	2001	Total	Beyond
RPMA Change	0	0	350	438	525	525	1,838	525
BOS Change	0	-142	-142	-142	-142	-142	-709	-142
Housing Change	0	0	0	0	0	0	0	0
TOTAL CHANGES	0	-142	208	296	383	383	1,129	383

INPUT DATA REPORT (COBRA v5.08)
 Data As Of 17:53 12/12/1994, Report Created 11:24 03/08/1995

Department : NAVY
 Option Package : F18 RSVS TO ATLANTA
 Scenario File : C:\COBRA95\NAVY\DONE\F18ATL.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

INPUT SCREEN ONE - GENERAL SCENARIO INFORMATION

Model Year One : FY 1996

Model does Time-Phasing of Construction/Shutdown: Yes

Base Name	Strategy:
-----	-----
MCAS BEAUFORT, SC	Realignment
MCAS CHERRY POINT, NC	Realignment
NAS OCEANA, VA	Realignment
NAS ATLANTA, GA	Realignment

Summary:

 Move two Navy F-18 squadrons fm Cherry Point to Beaufort
 Move eight Navy F-18 squadrons, an FRS, and the AIND fm Cherry Point to Oceana
 Move two reserve squadrons fm Beaufort to Atlanta

SCEN 103

INPUT SCREEN TWO - DISTANCE TABLE

From Base:	To Base:	Distance:
-----	-----	-----
MCAS BEAUFORT, SC	MCAS CHERRY POINT, NC	336 mi
MCAS CHERRY POINT, NC	NAS OCEANA, VA	190 mi

INPUT SCREEN THREE - MOVEMENT TABLE

INPUT SCREEN FOUR - STATIC BASE INFORMATION

Name: MCAS BEAUFORT, SC

Total Officer Employees:	357	RPMA Non-Payroll (\$K/Year):	3,897
Total Enlisted Employees:	3,011	Communications (\$K/Year):	0
Total Student Employees:	0	BOS Non-Payroll (\$K/Year):	4,382
Total Civilian Employees:	390	BOS Payroll (\$K/Year):	28,598
Mil Families Living On Base:	43.0%	Family Housing (\$K/Year):	3,938
Civilians Not Willing To Move:	6.0%	Area Cost Factor:	0.92
Officer Housing Units Avail:	0	CHAMPUS In-Pat (\$/Visit):	0
Enlisted Housing Units Avail:	0	CHAMPUS Out-Pat (\$/Visit):	0
Total Base Facilities(KSF):	1,813	CHAMPUS Shift to Medicare:	0.0%
Officer VHA (\$/Month):	53	Activity Code:	02030
Enlisted VHA (\$/Month):	65		
Per Diem Rate (\$/Day):	89	Homeowner Assistance Program:	No
Freight Cost (\$/Ton/Mile):	0.07	Unique Activity Information:	No

Name: MCAS CHERRY POINT, NC

Total Officer Employees:	1,134	RPMA Non-Payroll (\$K/Year):	9,570
Total Enlisted Employees:	9,119	Communications (\$K/Year):	0
Total Student Employees:	0	BOS Non-Payroll (\$K/Year):	13,175
Total Civilian Employees:	4,609	BOS Payroll (\$K/Year):	69,843
Mil Families Living On Base:	59.0%	Family Housing (\$K/Year):	14,548
Civilians Not Willing To Move:	6.0%	Area Cost Factor:	0.92
Officer Housing Units Avail:	0	CHAMPUS In-Pat (\$/Visit):	0
Enlisted Housing Units Avail:	0	CHAMPUS Out-Pat (\$/Visit):	0
Total Base Facilities(KSF):	5,357	CHAMPUS Shift to Medicare:	0.0%
Officer VHA (\$/Month):	18	Activity Code:	00146
Enlisted VHA (\$/Month):	30		
Per Diem Rate (\$/Day):	75	Homeowner Assistance Program:	No
Freight Cost (\$/Ton/Mile):	0.07	Unique Activity Information:	No

Department : NAVY
 Option Package : F18 RSVS TO ATLANTA
 Scenario File : C:\COBRA95\NAVY\DONE\F18ATL.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

INPUT SCREEN FOUR - STATIC BASE INFORMATION

Name: NAS OCEANA, VA

Total Officer Employees:	880	RPMA Non-Payroll (\$K/Year):	8,991
Total Enlisted Employees:	6,569	Communications (\$K/Year):	0
Total Student Employees:	198	BOS Non-Payroll (\$K/Year):	26,629
Total Civilian Employees:	454	BOS Payroll (\$K/Year):	34,489
Mil Families Living On Base:	10.0%	Family Housing (\$K/Year):	288
Civilians Not Willing To Move:	6.0%	Area Cost Factor:	0.92
Officer Housing Units Avail:	0	CHAMPUS In-Pat (\$/Visit):	0
Enlisted Housing Units Avail:	0	CHAMPUS Out-Pat (\$/Visit):	0
Total Base Facilities(KSF):	2,656	CHAMPUS Shift to Medicare:	0.0%
Officer VHA (\$/Month):	222	Activity Code:	60191
Enlisted VHA (\$/Month):	138		
Per Diem Rate (\$/Day):	104	Homeowner Assistance Program:	No
Freight Cost (\$/Ton/Mile):	0.07	Unique Activity Information:	No

Name: NAS ATLANTA, GA

Total Officer Employees:	91	RPMA Non-Payroll (\$K/Year):	377
Total Enlisted Employees:	811	Communications (\$K/Year):	0
Total Student Employees:	0	BOS Non-Payroll (\$K/Year):	2,378
Total Civilian Employees:	188	BOS Payroll (\$K/Year):	6,170
Mil Families Living On Base:	2.0%	Family Housing (\$K/Year):	19
Civilians Not Willing To Move:	6.0%	Area Cost Factor:	0.96
Officer Housing Units Avail:	0	CHAMPUS In-Pat (\$/Visit):	0
Enlisted Housing Units Avail:	0	CHAMPUS Out-Pat (\$/Visit):	0
Total Base Facilities(KSF):	500	CHAMPUS Shift to Medicare:	0.0%
Officer VHA (\$/Month):	155	Activity Code:	00196
Enlisted VHA (\$/Month):	138		
Per Diem Rate (\$/Day):	119	Homeowner Assistance Program:	No
Freight Cost (\$/Ton/Mile):	0.07	Unique Activity Information:	No

INPUT SCREEN FIVE - DYNAMIC BASE INFORMATION

Name: MCAS BEAUFORT, SC

	1996	1997	1998	1999	2000	2001
	----	----	----	----	----	----
1-Time Unique Cost (\$K):	0	100	70	177	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	50	0	0	0	0
Activ Mission Cost (\$K):	0	0	0	0	0	0
Activ Mission Save (\$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
Land (+Buy/-Sales) (\$K):	0	0	0	0	0	0
Construction Schedule(%):	0%	0%	0%	0%	0%	0%
Shutdown Schedule (%):	0%	0%	0%	0%	0%	0%
MilCon Cost Avoidnc(\$K):	0	0	0	0	0	0
Fam Housing Avoidnc(\$K):	0	0	0	0	0	0
Procurement Avoidnc(\$K):	0	0	0	0	0	0
CHAMPUS In-Patients/Yr:	0	0	0	0	0	0
CHAMPUS Out-Patients/Yr:	0	0	0	0	0	0
Facil ShutDown(KSF):	0					
		Perc Family Housing ShutDown:			0.0%	

Department : NAVY
 Option Package : F18 RSVS TO ATLANTA
 Scenario File : C:\COBRA95\NAVY\DONE\F18ATL.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N950M.SFF

INPUT SCREEN FIVE - DYNAMIC BASE INFORMATION

Name: MCAS CHERRY POINT, NC

	1996	1997	1998	1999	2000	2001
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 Reqcd(\$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
Misc Recurring Cost(\$K):	0	0	0	0	0	0
Misc Recurring Save(\$K):	0	0	0	0	0	0
Land (+Buy/-Sales) (\$K):	0	0	0	0	0	0
Construction Schedule(%):	0%	0%	0%	0%	0%	0%
Shutdown Schedule (%):	0%	0%	0%	0%	0%	0%
MilCon Cost Avoidnc(\$K):	214,722	71,820	3,000	0	0	0
Fam Housing Avoidnc(\$K):	0	0	42,800	0	0	0
Procurement Avoidnc(\$K):	0	0	0	0	0	0
CHAMPUS In-Patients/Yr:	0	0	0	0	0	0
CHAMPUS Out-Patients/Yr:	0	0	0	0	0	0
Facil ShutDown(KSF):	0					0.0%

Name: NAS OCEANA, VA

	1996	1997	1998	1999	2000	2001
1-Time Unique Cost (\$K):	100	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 Reqcd(\$K):	1,100	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
Misc Recurring Cost(\$K):	0	1,180	1,180	1,180	1,180	1,180
Misc Recurring Save(\$K):	0	1,964	1,964	1,964	1,964	1,964
Land (+Buy/-Sales) (\$K):	0	0	0	0	0	0
Construction Schedule(%):	0%	0%	0%	0%	0%	0%
Shutdown Schedule (%):	0%	0%	0%	0%	0%	0%
MilCon Cost Avoidnc(\$K):	0	0	0	0	0	0
Fam Housing Avoidnc(\$K):	0	0	0	0	0	0
Procurement Avoidnc(\$K):	0	0	0	0	0	0
CHAMPUS In-Patients/Yr:	0	0	0	0	0	0
CHAMPUS Out-Patients/Yr:	0	0	0	0	0	0
Facil ShutDown(KSF):	0					0.0%

Name: NAS ATLANTA, GA

	1996	1997	1998	1999	2000	2001
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 Reqcd(\$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
Misc Recurring Cost(\$K):	0	0	0	0	0	0
Misc Recurring Save(\$K):	0	0	0	0	0	0
Land (+Buy/-Sales) (\$K):	0	0	0	0	0	0
Construction Schedule(%):	0%	0%	0%	0%	0%	0%
Shutdown Schedule (%):	0%	0%	0%	0%	0%	0%
MilCon Cost Avoidnc(\$K):	0	0	0	0	0	0
Fam Housing Avoidnc(\$K):	0	0	0	0	0	0
Procurement Avoidnc(\$K):	0	0	0	0	0	0
CHAMPUS In-Patients/Yr:	0	0	0	0	0	0
CHAMPUS Out-Patients/Yr:	0	0	0	0	0	0
Facil ShutDown(KSF):	0					0.0%

Department : NAVY
 Option Package : F18 RSVS TO ATLANTA
 Scenario File : C:\COBRA95\NAVY\DONE\F18ATL.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

INPUT SCREEN SIX - BASE PERSONNEL INFORMATION

Name: MCAS BEAUFORT, SC

	1996	1997	1998	1999	2000	2001
Off Force Struc Change:	-6	0	0	0	0	0
Enl Force Struc Change:	-70	0	0	0	0	0
Civ Force Struc Change:	0	0	0	0	0	0
Stu Force Struc Change:	0	0	0	0	0	0
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 Change(No Sal Save):	0	0	0	0	0	0
Enl Change(No Sal Save):	0	0	0	0	0	0
Civ Change(No Sal Save):	0	0	0	0	0	0
Caretakers - Military:	0	0	0	0	0	0
Caretakers - Civilian:	0	0	0	0	0	0

INPUT SCREEN SIX - BASE PERSONNEL INFORMATION

Name: MCAS CHERRY POINT, NC

	1996	1997	1998	1999	2000	2001
Off Force Struc Change:	21	0	0	0	0	0
Enl Force Struc Change:	210	0	0	0	0	0
Civ Force Struc Change:	22	0	0	0	0	0
Stu Force Struc Change:	0	0	0	0	0	0
Off Scenario Change:	0	-9	0	0	0	0
Enl Scenario Change:	0	-70	0	0	0	0
Civ Scenario Change:	0	-216	0	0	0	0
Off Change(No Sal Save):	0	0	0	0	0	0
Enl Change(No Sal Save):	0	0	0	0	0	0
Civ Change(No Sal Save):	0	0	0	0	0	0
Caretakers - Military:	0	0	0	0	0	0
Caretakers - Civilian:	0	0	0	0	0	0

Name: NAS OCEANA, VA

	1996	1997	1998	1999	2000	2001
Off Force Struc Change:	-77	0	0	0	0	0
Enl Force Struc Change:	-610	0	0	0	0	0
Civ Force Struc Change:	-40	0	0	0	0	0
Stu Force Struc Change:	-91	0	0	0	0	0
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 Change(No Sal Save):	0	0	0	0	0	0
Enl Change(No Sal Save):	0	0	0	0	0	0
Civ Change(No Sal Save):	0	0	0	0	0	0
Caretakers - Military:	0	0	0	0	0	0
Caretakers - Civilian:	0	0	0	0	0	0

INPUT SCREEN SEVEN - BASE MILITARY CONSTRUCTION INFORMATION

Name: NAS OCEANA, VA

Description	Categ	New MilCon	Rehab MilCon	Total Cost(\$K)
AIR MAINTENANCE	AIROP	57,717	0	0
SIMULATOR	SCHLB	83,308	0	0
NAMTRA	SCHLB	26,131	0	0

Department : NAVY
 Option Package : F18 RSVS TO ATLANTA
 Scenario File : C:\COBRA95\NAVY\DONE\F18ATL.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

STANDARD FACTORS SCREEN ONE - PERSONNEL

Percent Officers Married:	71.70%	Civ Early Retire Pay Factor:	9.00%
Percent Enlisted Married:	60.10%	Priority Placement Service:	60.00%
Enlisted Housing MilCon:	98.00%	PPS Actions Involving PCS:	50.00%
Officer Salary(\$/Year):	76,781.00	Civilian PCS Costs (\$):	28,800.00
Off BAQ with Dependents(\$):	7,925.00	Civilian New Hire Cost(\$):	0.00
Enlisted Salary(\$/Year):	33,178.00	Nat Median Home Price(\$):	114,600.00
Enl BAQ with Dependents(\$):	5,251.00	Home Sale Reimburse Rate:	10.00%
Avg Unemploy Cost(\$/Week):	174.00	Max Home Sale Reimburs(\$):	22,385.00
Unemployment Eligibility(Weeks):	18	Home Purch Reimburse Rate:	5.00%
Civilian Salary(\$/Year):	50,827.00	Max Home Purch Reimburs(\$):	11,191.00
Civilian Turnover Rate:	15.00%	Civilian Homeowning Rate:	64.00%
Civilian Early Retire Rate:	10.00%	HAP Home Value Reimburse Rate:	22.90%
Civilian Regular Retire Rate:	5.00%	HAP Homeowner Receiving Rate:	5.00%
Civilian RIF Pay Factor:	39.00%	RSE Home Value Reimburse Rate:	0.00%
SF File Desc:	NAVY O&M,N BRAC95	RSE Homeowner Receiving Rate:	0.00%

STANDARD FACTORS SCREEN TWO - FACILITIES

RPMA Building SF Cost Index:	0.93	Rehab vs. New MilCon Cost:	75.00%
BOS Index (RPMA vs population):	0.54	Info Management Account:	0.00%
(Indices are used as exponents)		MilCon Design Rate:	9.00%
Program Management Factor:	10.00%	MilCon SIOH Rate:	6.00%
Caretaker Admin(SF/Care):	162.00	MilCon Contingency Plan Rate:	5.00%
Mothball Cost (\$/SF):	1.25	MilCon Site Preparation Rate:	39.00%
Avg Bachelor Quarters(SF):	294.00	Discount Rate for NPV.RPT/ROI:	2.75%
Avg Family Quarters(SF):	1.00	Inflation Rate for NPV.RPT/ROI:	0.00%
APPDET.RPT Inflation Rates:			
1996: 0.00% 1997: 2.90% 1998: 3.00%		1999: 3.00% 2000: 3.00% 2001: 3.00%	

STANDARD FACTORS SCREEN THREE - TRANSPORTATION

Material/Assigned Person(Lb):	710	Equip Pack & Crate(\$/Ton):	284.00
HHG Per Off Family (Lb):	14,500.00	Mil Light Vehicle(\$/Mile):	0.31
HHG Per Enl Family (Lb):	9,000.00	Heavy/Spec Vehicle(\$/Mile):	3.38
HHG Per Mil Single (Lb):	6,400.00	POV Reimbursement(\$/Mile):	0.18
HHG Per Civilian (Lb):	18,000.00	Avg Mil Tour Length (Years):	4.17
Total HHG Cost (\$/100Lb):	35.00	Routine PCS(\$/Pers/Tour):	3,763.00
Air Transport (\$/Pass Mile):	0.20	One-Time Off PCS Cost(\$):	4,527.00
Misc Exp (\$/Direct Employ):	700.00	One-Time Enl PCS Cost(\$):	1,403.00

STANDARD FACTORS SCREEN FOUR - MILITARY CONSTRUCTION

Category	UM	\$/UM	Category	UM	\$/UM
Horizontal	(SY)	61	Optional Category A	()	0
Waterfront	(LF)	10,350	Optional Category B	()	0
Air Operations	(SF)	122	Optional Category C	()	0
Operational	(SF)	111	Optional Category D	()	0
Administrative	(SF)	123	Optional Category E	()	0
School Buildings	(SF)	108	Optional Category F	()	0
Maintenance Shops	(SF)	102	Optional Category G	()	0
Bachelor Quarters	(SF)	96	Optional Category H	()	0
Family Quarters	(EA)	78,750	Optional Category I	()	0
Covered Storage	(SF)	94	Optional Category J	()	0
Dining Facilities	(SF)	165	Optional Category K	()	0
Recreation Facilities	(SF)	120	Optional Category L	()	0
Communications Facil	(SF)	165	Optional Category M	()	0
Shipyard Maintenance	(SF)	129	Optional Category N	()	0
RDT & E Facilities	(SF)	160	Optional Category O	()	0
POL Storage	(BL)	12	Optional Category P	()	0
Ammunition Storage	(SF)	160	Optional Category Q	()	0
Medical Facilities	(SF)	168	Optional Category R	()	0
Environmental	()	0			

Document Separator

Department : NAVY
 Option Package : LANTFLT S-3s
 Scenario File : C:\COBRA95\NAVY\DONE\S3JAX.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

*Naval Air Station
 Cecil Field, FL*

Starting Year : 1996
 Final Year : 2001
 ROI Year : Never

NPV in 2015(\$K): 56,997
 1-Time Cost(\$K): 33,757

NOTE: Must add to FIG Rsvs to Atlanta to get Brown Box #5.

Net Costs (\$K) Constant Dollars	1996						Total	Beyond
	1996	1997	1998	1999	2000	2001		
MilCon	2,334	4,942	4,942	4,942	4,942	0	22,103	0
Person	0	0	0	0	0	-180	-180	-412
Overhd	7	6	3,036	3,192	3,349	3,331	12,922	3,329
Moving	0	0	0	0	0	29	29	0
Missio	0	0	0	0	0	0	0	0
Other	450	59	0	840	0	-5,954	-4,605	0
TOTAL	2,791	5,007	7,978	8,975	8,292	-2,774	30,269	2,917

	1996	1997	1998	1999	2000	2001	Total
POSITIONS ELIMINATED							
Off	0	0	0	0	0	0	0
Enl	0	0	0	0	0	6	6
Civ	0	0	0	0	0	4	4
TOT	0	0	0	0	0	10	10
POSITIONS REALIGNED							
Off	0	0	0	0	0	0	0
Enl	0	0	0	0	0	0	0
Stu	0	0	0	0	0	0	0
Civ	0	0	0	0	0	0	0
TOT	0	0	0	0	0	0	0

Summary:

Move the S-3 & ES-3s fm Oceana to Jax

SCENARIO 103

300, 842

COBRA REALIGNMENT SUMMARY (COBRA v5.08) - Page 2/2
 Data As Of 11:17 12/09/1994, Report Created 18:27 03/08/1995

Department : NAVY
 Option Package : LANTFLT S-3s
 Scenario File : C:\COBRA95\NAVY\DONE\S3JAX.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

Costs (\$K) Constant Dollars	1996	1997	1998	1999	2000	2001	Total	Beyond
	-----	-----	-----	-----	-----	-----		
MilCon	12,554	4,942	4,942	4,942	4,942	0	32,323	0
Person	0	0	0	0	0	31	31	0
Overhd	7	6	3,036	3,192	3,349	3,349	12,939	3,347
Moving	0	0	0	0	0	29	29	0
Missio	0	0	0	0	0	0	0	0
Other	450	59	0	840	0	0	1,349	0
TOTAL	13,011	5,007	7,978	8,975	8,292	3,409	46,672	3,347

Savings (\$K) Constant Dollars	1996	1997	1998	1999	2000	2001	Total	Beyond
	-----	-----	-----	-----	-----	-----		
MilCon	10,220	0	0	0	0	0	10,220	0
Person	0	0	0	0	0	211	211	412
Overhd	0	0	0	0	0	18	18	18
Moving	0	0	0	0	0	0	0	0
Missio	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	5,954	5,954	0
TOTAL	10,220	0	0	0	0	6,183	16,403	430

NET PRESENT VALUES REPORT (COBRA v5.08)
 Data As Of 11:17 12/09/1994, Report Created 18:27 03/08/1995

Department : NAVY
 Option Package : LANTFLT S-3s
 Scenario File : C:\COBRA95\NAVY\DONE\S3JAX.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95CM.SFF

Year	Cost(\$)	Adjusted Cost(\$)	NPV(\$)
----	-----	-----	-----
1996	2,791,148	2,753,543	2,753,543
1997	5,007,022	4,807,361	7,560,905
1998	7,978,230	7,455,075	15,015,979
1999	8,974,837	8,161,879	23,177,859
2000	8,291,616	7,338,730	30,516,589
2001	-2,774,124	-2,389,603	28,126,986
2002	2,916,725	2,445,195	30,572,181
2003	2,916,725	2,379,752	32,951,933
2004	2,916,725	2,316,060	35,267,994
2005	2,916,725	2,254,073	37,522,067
2006	2,916,725	2,193,745	39,715,813
2007	2,916,725	2,135,032	41,850,845
2008	2,916,725	2,077,890	43,928,735
2009	2,916,725	2,022,277	45,951,013
2010	2,916,725	1,968,153	47,919,166
2011	2,916,725	1,915,478	49,834,644
2012	2,916,725	1,864,212	51,698,856
2013	2,916,725	1,814,318	53,513,174
2014	2,916,725	1,765,760	55,278,934
2015	2,916,725	1,718,501	56,997,435

TOTAL ONE-TIME COST REPORT (COBRA v5.08) - Page 1/3
 Data As Of 11:17 12/09/1994, Report Created 18:27 03/08/1995

Department : NAVY
 Option Package : LANTFLT S-3s
 Scenario File : C:\COBRA95\NAVY\DONE\S3JAX.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

(All values in Dollars)

Category	Cost	Sub-Total
-----	----	-----
Construction		
Military Construction	32,323,058	
Family Housing Construction	0	
Information Management Account	0	
Land Purchases	0	
Total - Construction		32,323,058
Personnel		
Civilian RIF	19,822	
Civilian Early Retirement	0	
Civilian New Hires	0	
Eliminated Military PCS	8,418	
Unemployment	3,132	
Total - Personnel		31,372
Overhead		
Program Planning Support	24,807	
Mothball / Shutdown	0	
Total - Overhead		24,807
Moving		
Civilian Moving	0	
Civilian PPS	28,800	
Military Moving	0	
Freight	0	
One-Time Moving Costs	0	
Total - Moving		28,800
Other		
HAP / RSE	0	
Environmental Mitigation Costs	150,000	
One-Time Unique Costs	1,199,000	
Total - Other		1,349,000

Total One-Time Costs		33,757,037

One-Time Savings		
Military Construction Cost Avoidances	10,220,000	
Family Housing Cost Avoidances	0	
Military Moving	0	
Land Sales	0	
One-Time Moving Savings	0	
Environmental Mitigation Savings	0	
One-Time Unique Savings	5,954,000	

Total One-Time Savings		16,174,000

Total Net One-Time Costs		17,583,037

ONE-TIME COST REPORT (COBRA v5.08) - Page 2/3
 Data As Of 11:17 12/09/1994, Report Created 18:27 03/08/1995

Department : NAVY
 Option Package : LANTFLT S-3s
 Scenario File : C:\COBRA95\NAVY\DONE\S3JAX.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

Base: NAS OCEANA, VA
 (All values in Dollars)

Category	Cost	Sub-Total
-----	----	-----
Construction		
Military Construction	0	
Family Housing Construction	0	
Information Management Account	0	
Land Purchases	0	
Total - Construction		0
Personnel		
Civilian RIF	19,822	
Civilian Early Retirement	0	
Civilian New Hires	0	
Eliminated Military PCS	8,418	
Unemployment	3,132	
Total - Personnel		31,372
Overhead		
Program Planning Support	24,807	
Mothball / Shutdown	0	
Total - Overhead		24,807
Moving		
Civilian Moving	0	
Civilian PPS	28,800	
Military Moving	0	
Freight	0	
One-Time Moving Costs	0	
Total - Moving		28,800
Other		
HAP / RSE	0	
Environmental Mitigation Costs	0	
One-Time Unique Costs	0	
Total - Other		0

Total One-Time Costs		84,979

One-Time Savings		
Military Construction Cost Avoidances	10,220,000	
Family Housing Cost Avoidances	0	
Military Moving	0	
Land Sales	0	
One-Time Moving Savings	0	
Environmental Mitigation Savings	0	
One-Time Unique Savings	5,954,000	

Total One-Time Savings		16,174,000

Total Net One-Time Costs		-16,089,020

Department : NAVY
 Option Package : LANTFLT S-3s
 Scenario File : C:\COBRA95\NAVY\DONE\S3JAX.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

Base: NAS JACKSONVILLE, FL
 (All values in Dollars)

Category	Cost	Sub-Total
-----	----	-----
Construction		
Military Construction	32,323,058	
Family Housing Construction	0	
Information Management Account	0	
Land Purchases	0	
Total - Construction		32,323,058
Personnel		
Civilian RIF	0	
Civilian Early Retirement	0	
Civilian New Hires	0	
Eliminated Military PCS	0	
Unemployment	0	
Total - Personnel		0
Overhead		
Program Planning Support	0	
Mothball / Shutdown	0	
Total - Overhead		0
Moving		
Civilian Moving	0	
Civilian PPS	0	
Military Moving	0	
Freight	0	
One-Time Moving Costs	0	
Total - Moving		0
Other		
HAP / RSE	0	
Environmental Mitigation Costs	150,000	
One-Time Unique Costs	1,199,000	
Total - Other		1,349,000
-----	-----	-----
Total One-Time Costs		33,672,058
One-Time Savings		
Military Construction Cost Avoidances	0	
Family Housing Cost Avoidances	0	
Military Moving	0	
Land Sales	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		33,672,058

Department : NAVY
Option Package : LANTFLT S-3s
Scenario File : C:\COBRA95\NAVY\DONE\S3JAX.CBR
Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

All Costs in \$K

Base Name	Total MilCon	IMA Cost	Land Purch	Cost Avoid	Total Cost
NAS OCEANA	0	0	0	-10,220	-10,220
NAS JACKSONVILLE	32,323	0	0	0	32,323
Totals:	32,323	0	0	-10,220	22,103

Department : NAVY
 Option Package : LANTFLT S-3s
 Scenario File : C:\COBRA95\NAVY\DONE\S3JAX.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

MilCon for Base: NAS OCEANA, VA

All Costs in \$K

Description:	MilCon Categ	Using Rehab	Rehab Cost*	New MilCon	New Cost*	Total Cost*
Total Construction Cost:						0
+ Info Management Account:						0
+ Land Purchases:						0
- Construction Cost Avoid:						10,220
TOTAL:						-10,220

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

Department : NAVY
 Option Package : LANTFLT S-3s
 Scenario File : C:\COBRA95\NAVY\DONE\S3JAX.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

MilCon for Base: NAS JACKSONVILLE, FL

All Costs in \$K

Description:	MilCon Categ	Using Rehab	Rehab Cost*	New MilCon	New Cost*	Total Cost*
Engine Maint Shop	MAINT	0	0	10,000	1,518	1,518
S-3 ENG						
Admin	ADMIN	0	0	8,000	1,464	1,464
VS Wing & Tactical Support Ctr						
BEQ	BACHQ	0	0	179,500	25,639	25,639
458 E1-E4 104 E5-E6						
Personnel Support	RECFC	0	0	1,400	250	250
Supply\Storage	STORA	0	0	23,600	3,301	3,301
Horizontal	HORIZ	0	0	200	18	18
Hangar Space Mod	AIROP	650	88	0	0	88
Electronic Shop Mod	MAINT	400	45	0	0	45

 Total Construction Cost: 32,323
 + Info Management Account: 0
 + Land Purchases: 0
 - Construction Cost Avoid: 0

TOTAL: 32,323

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

PERSONNEL SUMMARY REPORT (COBRA v5.08)
 Data As Of 11:17 12/09/1994, Report Created 18:27 03/08/1995

Department : NAVY
 Option Package : LANTFLT S-3s
 Scenario File : C:\COBRA95\NAVY\DONE\S3JAX.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

PERSONNEL SUMMARY FOR: NAS OCEANA, VA

BASE POPULATION (FY 1996):

Officers	Enlisted	Students	Civilians
880	6,569	198	454

FORCE STRUCTURE CHANGES:

	1996	1997	1998	1999	2000	2001	Total
Officers	-77	0	0	0	0	0	-77
Enlisted	-610	0	0	0	0	0	-610
Students	-91	0	0	0	0	0	-91
Civilians	-40	0	0	0	0	0	-40
TOTAL	-818	0	0	0	0	0	-818

BASE POPULATION (Prior to BRAC Action):

Officers	Enlisted	Students	Civilians
803	5,959	107	414

SCENARIO POSITION CHANGES:

	1996	1997	1998	1999	2000	2001	Total
Officers	0	0	0	0	0	0	0
Enlisted	0	0	0	0	0	-6	-6
Civilians	0	0	0	0	0	-4	-4
TOTAL	0	0	0	0	0	-10	-10

BASE POPULATION (After BRAC Action):

Officers	Enlisted	Students	Civilians
803	5,953	107	410

PERSONNEL SUMMARY FOR: NAS JACKSONVILLE, FL

BASE POPULATION (FY 1996, Prior to BRAC Action):

Officers	Enlisted	Students	Civilians
1,163	5,675	696	2,192

BASE POPULATION (After BRAC Action):

Officers	Enlisted	Students	Civilians
1,163	5,675	696	2,192

TOTAL PERSONNEL IMPACT REPORT (COBRA v5.08) - Page 1/3
 Data As Of 11:17 12/09/1994, Report Created 18:27 03/08/1995

Department : NAVY
 Option Package : LANTFLT S-3s
 Scenario File : C:\COBRA95\NAVY\DONE\S3JAX.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

	Rate	1996	1997	1998	1999	2000	2001	Total
	----	----	----	----	----	----	----	----
CIVILIAN POSITIONS REALIGNING OUT		0	0	0	0	0	0	0
Early Retirement*	10.00%	0	0	0	0	0	0	0
Regular Retirement*	5.00%	0	0	0	0	0	0	0
Civilian Turnover*	15.00%	0	0	0	0	0	0	0
Civs Not Moving (RIFs)*+		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	4	4
Early Retirement	10.00%	0	0	0	0	0	0	0
Regular Retirement	5.00%	0	0	0	0	0	0	0
Civilian Turnover	15.00%	0	0	0	0	0	1	1
Civs Not Moving (RIFs)*+		0	0	0	0	0	0	0
Priority Placement#	60.00%	0	0	0	0	0	2	2
Civilians Available to Move		0	0	0	0	0	1	1
Civilians Moving		0	0	0	0	0	0	0
Civilian RIFs (the remainder)		0	0	0	0	0	1	1
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		0	0	0	0	0	0	0
TOTAL CIVILIAN RIFS		0	0	0	0	0	1	1
TOTAL CIVILIAN PRIORITY PLACEMENTS#		0	0	0	0	0	2	2
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.

+ The Percentage of Civilians Not Willing to Move (Voluntary RIFs) varies from base to base.

Not all Priority Placements involve a Permanent Change of Station. The rate of PPS placements involving a PCS is 50.00%

PERSONNEL IMPACT REPORT (COBRA v5.08) - Page 2/3
 Data As Of 11:17 12/09/1994, Report Created 18:27 03/08/1995

Department : NAVY
 Option Package : LANTFLT S-3s
 Scenario File : C:\COBRA95\NAVY\DONE\S3JAX.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

Base: NAS OCEANA, VA	Rate	1996	1997	1998	1999	2000	2001	Total
CIVILIAN POSITIONS REALIGNING OUT		0	0	0	0	0	0	0
Early Retirement*	10.00%	0	0	0	0	0	0	0
Regular Retirement*	5.00%	0	0	0	0	0	0	0
Civilian Turnover*	15.00%	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	4	4
Early Retirement	10.00%	0	0	0	0	0	0	0
Regular Retirement	5.00%	0	0	0	0	0	0	0
Civilian Turnover	15.00%	0	0	0	0	0	1	1
Civs Not Moving (RIFs)*	6.00%	0	0	0	0	0	0	0
Priority Placement#	60.00%	0	0	0	0	0	2	2
Civilians Available to Move		0	0	0	0	0	1	1
Civilians Moving		0	0	0	0	0	0	0
Civilian RIFs (the remainder)		0	0	0	0	0	1	1
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		0	0	0	0	0	0	0
TOTAL CIVILIAN RIFs		0	0	0	0	0	1	1
TOTAL CIVILIAN PRIORITY PLACEMENTS#		0	0	0	0	0	2	2
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 PPS placements involving a PCS is 50.00%

Department : NAVY
 Option Package : LANTFLT S-3s
 Scenario File : C:\COBRA95\NAVY\DONE\S3JAX.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

Base: MAS JACKSONVILLE, FL	Rate	1996	1997	1998	1999	2000	2001	Total
CIVILIAN POSITIONS REALIGNING OUT		0	0	0	0	0	0	0
Early Retirement*	10.00%	0	0	0	0	0	0	0
Regular Retirement*	5.00%	0	0	0	0	0	0	0
Civilian Turnover*	15.00%	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	10.00%	0	0	0	0	0	0	0
Regular Retirement	5.00%	0	0	0	0	0	0	0
Civilian Turnover	15.00%	0	0	0	0	0	0	0
Civs Not Moving (RIFs)*	6.00%	0	0	0	0	0	0	0
Priority Placement#	60.00%	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		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		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 PPS placements involving a PCS is 50.00%

TOTAL APPROPRIATIONS DETAIL REPORT (COBRA v5.08) - Page 1/9
 Data As Of 11:17 12/09/1994, Report Created 18:27 03/08/1995

Department : NAVY
 Option Package : LANTFLT S-3s
 Scenario File : C:\COBRA95\NAVY\DONE\S3JAX.CBR
 Std Fctrs File : C:\COBRA95\NAVY\W95OM.SFF

ONE-TIME COSTS -----(\$K)-----	1996 ----	1997 ----	1998 ----	1999 ----	2000 ----	2001 ----	Total -----
CONSTRUCTION							
MILCON	12,554	4,942	4,942	4,942	4,942	0	32,323
Fam Housing	0	0	0	0	0	0	0
Land Purch	0	0	0	0	0	0	0
O&M							
CIV SALARY							
Civ RIF	0	0	0	0	0	20	20
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
PPS	0	0	0	0	0	29	29
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
Driving	0	0	0	0	0	0	0
Unemployment	0	0	0	0	0	3	3
OTHER							
Program Plan	7	6	4	3	2	2	25
Shutdown	0	0	0	0	0	0	0
New Hire	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	8	8
OTHER							
HAP / RSE	0	0	0	0	0	0	0
Environmental	150	0	0	0	0	0	150
Info Manage	0	0	0	0	0	0	0
1-Time Other	300	59	0	840	0	0	1,199
TOTAL ONE-TIME	13,011	5,007	4,947	5,785	4,945	62	33,757

TOTAL APPROPRIATIONS DETAIL REPORT (COBRA v5.08) - Page 2/9
 Data As Of 11:17 12/09/1994, Report Created 18:27 03/08/1995

Department : NAVY
 Option Package : LANTFLT S-3s
 Scenario File : C:\COBRA95\NAVY\DONE\S3JAX.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

RECURRINGCOSTS -----(\$K)-----	1996	1997	1998	1999	2000	2001	Total	Beyond
FAM HOUSE OPS	0	0	0	0	0	0	0	0
O&M								
RPMA	0	0	632	789	947	947	3,315	947
BOS	0	0	0	0	0	0	0	0
Unique Operat	0	0	0	0	0	0	0	0
Civ Salary	0	0	0	0	0	0	0	0
CHAMPUS	0	0	0	0	0	0	0	0
Caretaker	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	0	0	0	0	0	0	0	0
Misc Recur	0	0	2,400	2,400	2,400	2,400	9,600	2,400
Unique Other	0	0	0	0	0	0	0	0
TOTAL RECUR	0	0	3,032	3,189	3,347	3,347	12,915	3,347
TOTAL COST	13,011	5,007	7,978	8,975	8,292	3,409	46,672	3,347
ONE-TIME SAVES -----(\$K)-----	1996	1997	1998	1999	2000	2001	Total	
CONSTRUCTION								
MILCON	10,220	0	0	0	0	0	10,220	
Fam Housing	0	0	0	0	0	0	0	
O&M								
1-Time Move	0	0	0	0	0	0	0	
MIL PERSONNEL								
Mil Moving	0	0	0	0	0	0	0	
OTHER								
Land Sales	0	0	0	0	0	0	0	
Environmental	0	0	0	0	0	0	0	
1-Time Other	0	0	0	0	0	5,954	5,954	
TOTAL ONE-TIME	10,220	0	0	0	0	5,954	16,174	
RECURRINGSAVES -----(\$K)-----	1996	1997	1998	1999	2000	2001	Total	Beyond
FAM HOUSE OPS	0	0	0	0	0	0	0	0
O&M								
RPMA	0	0	0	0	0	0	0	0
BOS	0	0	0	0	0	18	18	18
Unique Operat	0	0	0	0	0	0	0	0
Civ Salary	0	0	0	0	0	102	102	203
CHAMPUS	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	99	99	199
House Allow	0	0	0	0	0	10	10	10
OTHER								
Procurement	0	0	0	0	0	0	0	0
Mission	0	0	0	0	0	0	0	0
Misc Recur	0	0	0	0	0	0	0	0
Unique Other	0	0	0	0	0	0	0	0
TOTAL RECUR	0	0	0	0	0	229	229	430
TOTAL SAVINGS	10,220	0	0	0	0	6,183	16,403	430

TOTAL APPROPRIATIONS DETAIL REPORT (COBRA v5.08) - Page 3/9
 Data As Of 11:17 12/09/1994, Report Created 18:27 03/08/1995

Department : NAVY
 Option Package : LANTFLT S-3s
 Scenario File : C:\COBRA95\NAVY\DONE\S3JAX.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

ONE-TIME NET ----(\$K)----	1996 ----	1997 ----	1998 ----	1999 ----	2000 ----	2001 ----	Total -----	
CONSTRUCTION								
MILCON	2,334	4,942	4,942	4,942	4,942	0	22,103	
Fam Housing	0	0	0	0	0	0	0	
O&M								
Civ Retir/RIF	0	0	0	0	0	20	20	
Civ Moving	0	0	0	0	0	29	29	
Other	7	6	4	3	2	5	28	
MIL PERSONNEL								
Mil Moving	0	0	0	0	0	8	8	
OTHER								
HAP / RSE	0	0	0	0	0	0	0	
Environmental	150	0	0	0	0	0	150	
Info Manage	0	0	0	0	0	0	0	
1-Time Other	300	59	0	840	0	-5,954	-4,755	
Land	0	0	0	0	0	0	0	
TOTAL ONE-TIME	2,791	5,007	4,947	5,785	4,945	62	23,537	
RECURRING NET ----(\$K)----	1996 ----	1997 ----	1998 ----	1999 ----	2000 ----	2001 ----	Total -----	Beyond -----
FAM HOUSE OPS	0	0	0	0	0	0	0	0
O&M								
RPMA	0	0	632	789	947	947	3,315	947
BOS	0	0	0	0	0	-18	-18	-18
Unique Operat	0	0	0	0	0	0	0	0
Caretaker	0	0	0	0	0	0	0	0
Civ Salary	0	0	0	0	0	-102	-102	-203
CHAMPUS	0	0	0	0	0	0	0	0
MIL PERSONNEL								
Mil Salary	0	0	0	0	0	-99	-99	-199
House Allow	0	0	0	0	0	-10	-10	-10
OTHER								
Procurement	0	0	0	0	0	0	0	0
Mission	0	0	0	0	0	0	0	0
Misc Recur	0	0	2,400	2,400	2,400	2,400	9,600	2,400
Unique Other	0	0	0	0	0	0	0	0
TOTAL RECUR	0	0	3,032	3,189	3,347	3,118	12,686	2,917
TOTAL NET COST	2,791	5,007	7,978	8,975	8,292	-2,774	30,269	2,917

APPROPRIATIONS DETAIL REPORT (COBRA v5.08) - Page 4/9
 Data As Of 11:17 12/09/1994, Report Created 18:27 03/08/1995

Department : NAVY
 Option Package : LANTFLT S-3s
 Scenario File : C:\COBRA95\NAVY\DONE\S3JAX.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

Base: NAS OCEANA, VA	1996	1997	1998	1999	2000	2001	Total
ONE-TIME COSTS	----	----	----	----	----	----	----
-----(\$K)-----	----	----	----	----	----	----	----
CONSTRUCTION							
MILCON	0	0	0	0	0	0	0
Fam Housing	0	0	0	0	0	0	0
Land Purch	0	0	0	0	0	0	0
O&M							
CIV SALARY							
Civ RIFs	0	0	0	0	0	20	20
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
PPS	0	0	0	0	0	29	29
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
Driving	0	0	0	0	0	0	0
Unemployment	0	0	0	0	0	3	3
OTHER							
Program Plan	7	6	4	3	2	2	25
Shutdown	0	0	0	0	0	0	0
New Hires	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	8	8
OTHER							
HAP / RSE	0	0	0	0	0	0	0
Environmental	0	0	0	0	0	0	0
Info Manage	0	0	0	0	0	0	0
1-Time Other	0	0	0	0	0	0	0
TOTAL ONE-TIME	7	6	4	3	2	62	85

APPROPRIATIONS DETAIL REPORT (COBRA v5.08) - Page 5/9
 Data As Of 11:17 12/09/1994, Report Created 18:27 03/08/1995

Department : NAVY
 Option Package : LANTFLT S-3s
 Scenario File : C:\COBRA95\NAVY\DONE\S3JAX.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

Base: NAS OCEANA, VA

RECURRINGCOSTS -----(\$K)-----	1996	1997	1998	1999	2000	2001	Total	Beyond
FAM HOUSE OPS	0	0	0	0	0	0	0	0
O&M								
RPMA	0	0	0	0	0	0	0	0
BOS	0	0	0	0	0	0	0	0
Unique Operat	0	0	0	0	0	0	0	0
Civ Salary	0	0	0	0	0	0	0	0
CHAMPUS	0	0	0	0	0	0	0	0
Caretaker	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	0	0	0	0	0	0	0	0
Misc Recur	0	0	0	0	0	0	0	0
Unique Other	0	0	0	0	0	0	0	0
TOTAL RECUR	0	0	0	0	0	0	0	0

TOTAL COSTS 7 6 4 3 2 62 85 0

ONE-TIME SAVES -----(\$K)-----	1996	1997	1998	1999	2000	2001	Total	Beyond
CONSTRUCTION								
MILCON	10,220	0	0	0	0	0	10,220	0
Fam Housing	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	0	0	0	0	0	0	0	0
OTHER								
Land Sales	0	0	0	0	0	0	0	0
Environmental	0	0	0	0	0	0	0	0
1-Time Other	0	0	0	0	0	5,954	5,954	0
TOTAL ONE-TIME	10,220	0	0	0	0	5,954	16,174	0

RECURRINGSAVES -----(\$K)-----	1996	1997	1998	1999	2000	2001	Total	Beyond
FAM HOUSE OPS	0	0	0	0	0	0	0	0
O&M								
RPMA	0	0	0	0	0	0	0	0
BOS	0	0	0	0	0	18	18	18
Unique Operat	0	0	0	0	0	0	0	0
Civ Salary	0	0	0	0	0	102	102	203
CHAMPUS	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	99	99	199
House Allow	0	0	0	0	0	10	10	10
OTHER								
Procurement	0	0	0	0	0	0	0	0
Mission	0	0	0	0	0	0	0	0
Misc Recur	0	0	0	0	0	0	0	0
Unique Other	0	0	0	0	0	0	0	0
TOTAL RECUR	0	0	0	0	0	229	229	430

TOTAL SAVINGS 10,220 0 0 0 0 6,183 16,403 430

APPROPRIATIONS DETAIL REPORT (COBRA v5.08) - Page 6/9
 Data As Of 11:17 12/09/1994, Report Created 18:27 03/08/1995

Department : NAVY
 Option Package : LANTFLT S-3s
 Scenario File : C:\COBRA95\NAVY\DONE\S3JAX.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

Base: NAS OCEANA, VA

ONE-TIME NET -----(\$K)-----	1996	1997	1998	1999	2000	2001	Total	
CONSTRUCTION								
MILCON	-10,220	0	0	0	0	0	-10,220	
Fam Housing	0	0	0	0	0	0	0	
O&M								
Civ Retir/RIF	0	0	0	0	0	20	20	
Civ Moving	0	0	0	0	0	29	29	
Other	7	6	4	3	2	5	28	
MIL PERSONNEL								
Mil Moving	0	0	0	0	0	8	8	
OTHER								
HAP / RSE	0	0	0	0	0	0	0	
Environmental	0	0	0	0	0	0	0	
Info Manage	0	0	0	0	0	0	0	
1-Time Other	0	0	0	0	0	-5,954	-5,954	
Land	0	0	0	0	0	0	0	
TOTAL ONE-TIME	-10,212	6	4	3	2	-5,892	-16,089	
RECURRING NET -----(\$K)-----	1996	1997	1998	1999	2000	2001	Total	Beyond
FAM HOUSE OPS	0	0	0	0	0	0	0	0
O&M								
RPMA	0	0	0	0	0	0	0	0
BOS	0	0	0	0	0	-18	-18	-18
Unique Operat	0	0	0	0	0	0	0	0
Caretaker	0	0	0	0	0	0	0	0
Civ Salary	0	0	0	0	0	-102	-102	-203
CHAMPUS	0	0	0	0	0	0	0	0
MIL PERSONNEL								
Mil Salary	0	0	0	0	0	-99	-99	-199
House Allow	0	0	0	0	0	-10	-10	-10
OTHER								
Procurement	0	0	0	0	0	0	0	0
Mission	0	0	0	0	0	0	0	0
Misc Recur	0	0	0	0	0	0	0	0
Unique Other	0	0	0	0	0	0	0	0
TOTAL RECUR	0	0	0	0	0	-229	-229	-430
TOTAL NET COST	-10,212	6	4	3	2	-6,121	-16,318	-430

APPROPRIATIONS DETAIL REPORT (COBRA v5.08) - Page 7/9
 Data As Of 11:17 12/09/1994, Report Created 18:27 03/08/1995

Department : NAVY
 Option Package : LANTFLT S-3s
 Scenario File : C:\COBRA95\NAVY\DONE\S3JAX.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

Base: NAS JACKSONVILLE, FL	1996	1997	1998	1999	2000	2001	Total
ONE-TIME COSTS	1996	1997	1998	1999	2000	2001	Total
----(\$K)----	----	----	----	----	----	----	----
CONSTRUCTION							
MILCON	12,554	4,942	4,942	4,942	4,942	0	32,323
Fam Housing	0	0	0	0	0	0	0
Land Purch	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
PPS	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
Driving	0	0	0	0	0	0	0
Unemployment	0	0	0	0	0	0	0
OTHER							
Program Plan	0	0	0	0	0	0	0
Shutdown	0	0	0	0	0	0	0
New Hires	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	150	0	0	0	0	0	150
Info Manage	0	0	0	0	0	0	0
1-Time Other	300	59	0	840	0	0	1,199
TOTAL ONE-TIME	13,004	5,001	4,942	5,782	4,942	0	33,672

APPROPRIATIONS DETAIL REPORT (COBRA v5.08) - Page 9/9
 Data As Of 11:17 12/09/1994, Report Created 18:27 03/08/1995

Department : NAVY
 Option Package : LANTFLT S-3s
 Scenario File : C:\COBRA95\NAVY\DONE\S3JAX.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

Base: NAS JACKSONVILLE, FL

ONE-TIME NET	1996	1997	1998	1999	2000	2001	Total	
----(\$K)-----	----	----	----	----	----	----	----	----
CONSTRUCTION								
MILCON	12,554	4,942	4,942	4,942	4,942	0	32,323	
Fam Housing	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	
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	150	0	0	0	0	0	150	
Info Manage	0	0	0	0	0	0	0	
1-Time Other	300	59	0	840	0	0	1,199	
Land	0	0	0	0	0	0	0	
TOTAL ONE-TIME	13,004	5,001	4,942	5,782	4,942	0	33,672	
RECURRING NET	1996	1997	1998	1999	2000	2001	Total	Beyond
----(\$K)-----	----	----	----	----	----	----	----	----
FAM HOUSE OPS	0	0	0	0	0	0	0	0
O&M								
RPMA	0	0	632	789	947	947	3,315	947
BOS	0	0	0	0	0	0	0	0
Unique Operat	0	0	0	0	0	0	0	0
Caretaker	0	0	0	0	0	0	0	0
Civ Salary	0	0	0	0	0	0	0	0
CHAMPUS	0	0	0	0	0	0	0	0
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	0	0	0	0	0	0	0	0
Misc Recur	0	0	2,400	2,400	2,400	2,400	9,600	2,400
Unique Other	0	0	0	0	0	0	0	0
TOTAL RECUR	0	0	3,032	3,189	3,347	3,347	12,915	3,347
TOTAL NET COST	13,004	5,001	7,974	8,972	8,289	3,347	46,587	3,347

PERSONNEL, SF, RPMA, AND BOS DELTAS (COBRA v5.08)
 Data As Of 11:17 12/09/1994, Report Created 18:27 03/08/1995

Department : NAVY
 Option Package : LANTFLT S-3s
 Scenario File : C:\COBRA95\NAVY\DONE\S3JAX.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

Base	Personnel		SF		
	Change	%Change	Change	%Change	Chg/Per
NAS OCEANA	-10	0%	0	0%	0
NAS JACKSONVILLE	0	0%	222,500	5%	0

Base	RPMA(\$)			BOS(\$)		
	Change	%Change	Chg/Per	Change	%Change	Chg/Per
NAS OCEANA	0	0%	0	-17,756	0%	1,776
NAS JACKSONVILLE	946,865	5%	0	0	0%	0

Base	RPMABOS(\$)			
	Change	%Change	Chg/Per	
NAS OCEANA	-17,756	0%	1,776	
NAS JACKSONVILLE	946,865	2%	0	

RPMA/BOS CHANGE REPORT (COBRA v5.08)
Data As Of 11:17 12/09/1994, Report Created 18:27 03/08/1995

Department : NAVY
Option Package : LANTFLT S-3s
Scenario File : C:\COBRA95\NAVY\DONE\S3JAX.CBR
Std Fctrs File : C:\COBRA95\NAVY\N95QM.SFF

Net Change(\$K)	1996	1997	1998	1999	2000	2001	Total	Beyond
RPMA Change	0	0	632	789	947	947	3,315	947
BOS Change	0	0	0	0	0	-18	-18	-18
Housing Change	0	0	0	0	0	0	0	0
TOTAL CHANGES	0	0	632	789	947	929	3,297	929

INPUT DATA REPORT (COBRA v5.08)
 Data As Of 11:17 12/09/1994, Report Created 18:27 03/08/1995

Department : NAVY
 Option Package : LANTFLT S-3s
 Scenario File : C:\COBRA95\NAVY\DONE\S3JAX.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

INPUT SCREEN ONE - GENERAL SCENARIO INFORMATION

Model Year One : FY 1996
 Model does Time-Phasing of Construction/Shutdown: Yes

Base Name	Strategy:
-----	-----
NAS OCEANA, VA	Realignment
NAS JACKSONVILLE, FL	Realignment

Summary:

Move the S-3 & ES-3s fm Oceana to Jax

SCENARIO 103

INPUT SCREEN TWO - DISTANCE TABLE

From Base:	To Base:	Distance:
-----	-----	-----
NAS OCEANA, VA	NAS JACKSONVILLE, FL	650 mi

INPUT SCREEN THREE - MOVEMENT TABLE

INPUT SCREEN FOUR - STATIC BASE INFORMATION

Name: NAS OCEANA, VA

Total Officer Employees:	880	RPMA Non-Payroll (\$K/Year):	8,991
Total Enlisted Employees:	6,569	Communications (\$K/Year):	0
Total Student Employees:	198	BOS Non-Payroll (\$K/Year):	26,629
Total Civilian Employees:	454	BOS Payroll (\$K/Year):	34,489
Mil Families Living On Base:	10.0%	Family Housing (\$K/Year):	288
Civilians Not Willing To Move:	6.0%	Area Cost Factor:	0.92
Officer Housing Units Avail:	0	CHAMPUS In-Pat (\$/Visit):	0
Enlisted Housing Units Avail:	0	CHAMPUS Out-Pat (\$/Visit):	0
Total Base Facilities(KSF):	2,817	CHAMPUS Shift to Medicare:	0.0%
Officer VHA (\$/Month):	228	Activity Code:	60191
Enlisted VHA (\$/Month):	139		
Per Diem Rate (\$/Day):	104	Homeowner Assistance Program:	No
Freight Cost (\$/Ton/Mile):	0.07	Unique Activity Information:	No

Name: NAS JACKSONVILLE, FL

Total Officer Employees:	1,163	RPMA Non-Payroll (\$K/Year):	19,208
Total Enlisted Employees:	5,675	Communications (\$K/Year):	0
Total Student Employees:	696	BOS Non-Payroll (\$K/Year):	37,666
Total Civilian Employees:	2,192	BOS Payroll (\$K/Year):	55,817
Mil Families Living On Base:	7.0%	Family Housing (\$K/Year):	470
Civilians Not Willing To Move:	6.0%	Area Cost Factor:	0.91
Officer Housing Units Avail:	0	CHAMPUS In-Pat (\$/Visit):	0
Enlisted Housing Units Avail:	0	CHAMPUS Out-Pat (\$/Visit):	0
Total Base Facilities(KSF):	4,190	CHAMPUS Shift to Medicare:	0.0%
Officer VHA (\$/Month):	153	Activity Code:	00207
Enlisted VHA (\$/Month):	97		
Per Diem Rate (\$/Day):	80	Homeowner Assistance Program:	No
Freight Cost (\$/Ton/Mile):	0.07	Unique Activity Information:	No

Department : NAVY
 Option Package : LANTFLT S-3s
 Scenario File : C:\COBRA95\NAVY\DONE\S3JAX.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

INPUT SCREEN FIVE - DYNAMIC BASE INFORMATION

Name: NAS OCEANA, VA

	1996	1997	1998	1999	2000	2001
1-Time Unique Cost (\$K):	0	0	0	0	0	0
1-Time Unique Save (\$K):	0	0	0	0	0	5,954
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	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
Misc Recurring Cost(\$K):	0	0	0	0	0	0
Misc Recurring Save(\$K):	0	0	0	0	0	0
Land (+Buy/-Sales) (\$K):	0	0	0	0	0	0
Construction Schedule(%):	0%	0%	0%	0%	0%	0%
Shutdown Schedule (%):	0%	0%	0%	0%	0%	0%
MilCon Cost Avoidnc(\$K):	10,220	0	0	0	0	0
Fam Housing Avoidnc(\$K):	0	0	0	0	0	0
Procurement Avoidnc(\$K):	0	0	0	0	0	0
CHAMPUS In-Patients/Yr:	0	0	0	0	0	0
CHAMPUS Out-Patients/Yr:	0	0	0	0	0	0
Facil Shutdown(KSF):	0					
		Perc Family Housing Shutdown:				0.0%

Name: NAS JACKSONVILLE, FL

	1996	1997	1998	1999	2000	2001
1-Time Unique Cost (\$K):	300	59	0	840	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):	150	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
Misc Recurring Cost(\$K):	0	0	2,400	2,400	2,400	2,400
Misc Recurring Save(\$K):	0	0	0	0	0	0
Land (+Buy/-Sales) (\$K):	0	0	0	0	0	0
Construction Schedule(%):	0%	0%	0%	0%	0%	0%
Shutdown Schedule (%):	0%	0%	0%	0%	0%	0%
MilCon Cost Avoidnc(\$K):	0	0	0	0	0	0
Fam Housing Avoidnc(\$K):	0	0	0	0	0	0
Procurement Avoidnc(\$K):	0	0	0	0	0	0
CHAMPUS In-Patients/Yr:	0	0	0	0	0	0
CHAMPUS Out-Patients/Yr:	0	0	0	0	0	0
Facil Shutdown(KSF):	0					
		Perc Family Housing Shutdown:				0.0%

INPUT SCREEN SIX - BASE PERSONNEL INFORMATION

Name: NAS OCEANA, VA

	1996	1997	1998	1999	2000	2001
Off Force Struc Change:	-77	0	0	0	0	0
Enl Force Struc Change:	-610	0	0	0	0	0
Civ Force Struc Change:	-40	0	0	0	0	0
Stu Force Struc Change:	-91	0	0	0	0	0
Off Scenario Change:	0	0	0	0	0	0
Enl Scenario Change:	0	0	0	0	0	-6
Civ Scenario Change:	0	0	0	0	0	-4
Off Change(No Sal Save):	0	0	0	0	0	0
Enl Change(No Sal Save):	0	0	0	0	0	0
Civ Change(No Sal Save):	0	0	0	0	0	0
Caretakers - Military:	0	0	0	0	0	0
Caretakers - Civilian:	0	0	0	0	0	0

Department : NAVY
 Option Package : LANTFLT S-3s
 Scenario File : C:\COBRA95\NAVY\DONE\S3JAX.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

INPUT SCREEN SEVEN - BASE MILITARY CONSTRUCTION INFORMATION

Name: NAS JACKSONVILLE, FL

Description	Categ	New MilCon	Rehab MilCon	Total Cost(\$K)
Engine Maint Shop	MAINT	10,000	0	0
S-3 ENG				
Admin	ADMIN	8,000	0	0
VS Wing & Tactical Support Ctr				
BEQ	BACHQ	179,500	0	0
458 E1-E4 104 E5-E6				
Personnel Support	RECFC	1,400	0	0
Supply\Storage	STORA	23,600	0	0
Horizontal	HORIZ	200	0	0
Hangar Space Mod	AIROP	0	650	0
Electronic Shop Mod	MAINT	0	400	0

STANDARD FACTORS SCREEN ONE - PERSONNEL

Percent Officers Married:	71.70%	Civ Early Retire Pay Factor:	9.00%
Percent Enlisted Married:	60.10%	Priority Placement Service:	60.00%
Enlisted Housing MilCon:	98.00%	PPS Actions Involving PCS:	50.00%
Officer Salary(\$/Year):	76,781.00	Civilian PCS Costs (\$):	28,800.00
Off BAQ with Dependents(\$):	7,925.00	Civilian New Hire Cost(\$):	0.00
Enlisted Salary(\$/Year):	33,178.00	Nat Median Home Price(\$):	114,600.00
Enl BAQ with Dependents(\$):	5,251.00	Home Sale Reimburse Rate:	10.00%
Avg Unemploy Cost(\$/Week):	174.00	Max Home Sale Reimburs(\$):	22,385.00
Unemployment Eligibility(Weeks):	18	Home Purch Reimburse Rate:	5.00%
Civilian Salary(\$/Year):	50,827.00	Max Home Purch Reimburs(\$):	11,191.00
Civilian Turnover Rate:	15.00%	Civilian Homeowning Rate:	64.00%
Civilian Early Retire Rate:	10.00%	HAP Home Value Reimburse Rate:	22.90%
Civilian Regular Retire Rate:	5.00%	HAP Homeowner Receiving Rate:	5.00%
Civilian RIF Pay Factor:	39.00%	RSE Home Value Reimburse Rate:	0.00%
SF File Desc:	NAVY O&M,N BRAC95	RSE Homeowner Receiving Rate:	0.00%

STANDARD FACTORS SCREEN TWO - FACILITIES

RPMA Building SF Cost Index:	0.93	Rehab vs. New MilCon Cost:	75.00%
BOS Index (RPMA vs population):	0.54	Info Management Account:	0.00%
(Indices are used as exponents)		MilCon Design Rate:	9.00%
Program Management Factor:	10.00%	MilCon SIOH Rate:	6.00%
Caretaker Admin(SF/Care):	162.00	MilCon Contingency Plan Rate:	5.00%
Mothball Cost (\$/SF):	1.25	MilCon Site Preparation Rate:	39.00%
Avg Bachelor Quarters(SF):	294.00	Discount Rate for NPV.RPT/ROI:	2.75%
Avg Family Quarters(SF):	1.00	Inflation Rate for NPV.RPT/ROI:	0.00%
APPDET.RPT Inflation Rates:			
1996: 0.00% 1997: 2.90% 1998: 3.00%		1999: 3.00% 2000: 3.00% 2001: 3.00%	

STANDARD FACTORS SCREEN THREE - TRANSPORTATION

Material/Assigned Person(Lb):	710	Equip Pack & Crate(\$/Ton):	284.00
HHG Per Off Family (Lb):	14,500.00	Mil Light Vehicle(\$/Mile):	0.31
HHG Per Enl Family (Lb):	9,000.00	Heavy/Spec Vehicle(\$/Mile):	3.38
HHG Per Mil Single (Lb):	6,400.00	POV Reimbursement(\$/Mile):	0.18
HHG Per Civilian (Lb):	18,000.00	Avg Mil Tour Length (Years):	4.17
Total HHG Cost (\$/100Lb):	35.00	Routine PCS(\$/Pers/Tour):	3,763.00
Air Transport (\$/Pass Mile):	0.20	One-Time Off PCS Cost(\$):	4,527.00
Misc Exp (\$/Direct Employ):	700.00	One-Time Enl PCS Cost(\$):	1,403.00

Department : NAVY
 Option Package : LANTFLT S-3s
 Scenario File : C:\COBRA95\NAVY\DONE\S3JAX.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

STANDARD FACTORS SCREEN FOUR - MILITARY CONSTRUCTION

Category	UM	\$/UM	Category	UM	\$/UM
-----	--	----	-----	--	----
Horizontal	(SY)	61	Optional Category A	()	0
Waterfront	(LF)	10,350	Optional Category B	()	0
Air Operations	(SF)	122	Optional Category C	()	0
Operational	(SF)	111	Optional Category D	()	0
Administrative	(SF)	123	Optional Category E	()	0
School Buildings	(SF)	108	Optional Category F	()	0
Maintenance Shops	(SF)	102	Optional Category G	()	0
Bachelor Quarters	(SF)	96	Optional Category H	()	0
Family Quarters	(EA)	78,750	Optional Category I	()	0
Covered Storage	(SF)	94	Optional Category J	()	0
Dining Facilities	(SF)	165	Optional Category K	()	0
Recreation Facilities	(SF)	120	Optional Category L	()	0
Communications Facil	(SF)	165	Optional Category M	()	0
Shipyards Maintenance	(SF)	129	Optional Category N	()	0
RDT & E Facilities	(SF)	160	Optional Category O	()	0
POL Storage	(BL)	12	Optional Category P	()	0
Ammunition Storage	(SF)	160	Optional Category Q	()	0
Medical Facilities	(SF)	168	Optional Category R	()	0
Environmental	()	0			

Document Separator

DEPARTMENT OF THE NAVY
OFFICE OF THE SECRETARY
1000 NAVY PENTAGON
WASHINGTON, D.C. 20350-1000

LT-0838-F16
BSAT/DMW
13 June 1995

Honorable Alan J. Dixon
Chairman, Defense Base Closure
and Realignment Commission
1700 North Moore Street
Suite 1425
Arlington, VA 22209

Dear Chairman Dixon:

At your request, we have prepared a revised COBRA analysis on our proposed BRAC-95 East Coast Air Station redirect to determine the effect of a reduction in MILCON cost avoidances at Cherry Point. During BRAC-93, DON identified 12 active duty squadrons and an FRS as moving to Cherry Point. Subsequently, during the budget process, this requirement was reduced to 10 active duty squadrons and an FRS (based on the current force structure requirements). We then counted these budgeted construction requirements as a cost avoidance in our BRAC-95 redirect. Since these budgeted requirements reflect the FY 2001 force structure, this was the appropriate amount to use in our BRAC-95 analysis. However, to answer your question regarding what the impact would be if MILCON requirements at Cherry Point were reduced to 8 active duty squadrons plus an FRS, we are providing a COBRA analysis which shows this reduction.

In this scenario, we have reduced Northern Quadrant requirements for hangars, parking aprons, paving and site improvements, and reductions in BEQs and Family Housing. Our estimates continues to include rehabilitation of existing hangars for 3 squadron modules. All told, these modifications reduce MILCON cost avoidances at Cherry Point by \$31 million (approximately 10% of the total MILCON cost avoidances at Cherry Point).

This requested reduction in MILCON cost avoidances at Cherry Point does not materially affect the return on investment for our recommendation, which is immediate. This revised COBRA run also still results in a 20 year net present value of savings of over \$400 million. A copy of the COBRA output reports and electronic copy of the COBRA data file is attached to this letter.

In accordance with Section 2903(c)(5) of the Defense Base Closure and Realignment Act of 1990, and in consideration of the comments noted above, I certify the information provided to you in this transmittal is accurate and complete to the best of my knowledge and belief.

I trust the information provided satisfactorily addresses your concerns. As always, if I can be of any further assistance, please let me know.

Sincerely,

A handwritten signature in black ink, appearing to read "Charles P. Nemfakos". The signature is fluid and cursive, with a large initial "C" and a long, sweeping tail that extends to the right.

Charles P. Nemfakos
Vice Chairman
Base Structure Evaluation Committee

Attachments

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : P:\COBRA\BCRC\EASTAIRZ.CBR
 Std Fctrs File : P:\COBRA\N950M.SFF

Starting Year : 1996
 Final Year : 2001
 ROI Year : Immediate

NPV in 2015(\$K): -407,427
 1-Time Cost(\$K): 66,606

	Net Costs (\$K) Constant Dollars		1998	1999	2000	2001	Total	Beyond
	1996	1997						
MilCon	-186,970	-56,540	-25,420	9,280	9,280	0	-250,368	0
Person	0	-6,301	-14,019	-14,019	-14,019	-14,199	-62,558	-14,432
Overhd	172	-797	2,460	2,704	2,948	2,930	10,419	2,928
Moving	0	1,872	0	0	0	29	1,901	0
Missio	0	0	0	0	0	0	0	0
Other	1,650	209	70	1,017	0	-5,954	-3,008	0
TOTAL	-185,147	-61,557	-36,908	-1,017	-1,790	-17,194	-303,615	-11,503

	1996	1997	1998	1999	2000	2001	Total
POSITIONS ELIMINATED							
Off	0	9	0	0	0	0	9
Enl	0	70	0	0	0	6	76
Civ	0	216	0	0	0	4	220
TOT	0	295	0	0	0	10	305

	1996	1997	1998	1999	2000	2001	Total
POSITIONS REALIGNED							
Off	0	0	0	0	0	0	0
Enl	0	0	0	0	0	0	0
Stu	0	0	0	0	0	0	0
Civ	0	0	0	0	0	0	0
TOT	0	0	0	0	0	0	0

Summary:

Commission-requested alternative to DON East Coast Air Station Redirect
 Reduces MILCON requirements at Cherry Point

NO 900
 MUST ADD TO
 LANTFLT S3 to get BROWNBOK

NO 900
~~407,427~~ #18's
~~56,997~~ S3's
~~350,430~~
 407,427

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : P:\COBRA\BCRC\EASTAIRZ.CBR
 Std Fctrs File : P:\COBRA\N950M.SFF

Costs (\$K)	Constant Dollars						Total	Beyond
	1996	1997	1998	1999	2000	2001		
MilCon	23,572	9,280	9,280	9,280	9,280	0	60,694	0
Person	0	722	0	0	0	31	753	0
Overhd	172	1,309	4,566	4,810	5,054	5,036	20,948	5,034
Moving	0	1,872	0	0	0	29	1,901	0
Missio	0	0	0	0	0	0	0	0
Other	1,650	209	70	1,017	0	0	2,946	0
TOTAL	25,394	13,392	13,916	15,107	14,335	5,096	87,242	5,034

Savings (\$K)	Constant Dollars						Total	Beyond
	1996	1997	1998	1999	2000	2001		
MilCon	210,542	65,820	34,700	0	0	0	311,062	0
Person	0	7,023	14,019	14,019	14,019	14,230	63,311	14,432
Overhd	0	2,106	2,106	2,106	2,106	2,106	10,529	2,106
Moving	0	0	0	0	0	0	0	0
Missio	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	5,954	5,954	0
TOTAL	210,542	74,949	50,825	16,125	16,125	22,290	390,857	16,537

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : P:\COBRA\BCRC\EASTAIRZ.CBR
 Std Fctrs File : P:\COBRA\N95OM.SFF

(All values in Dollars)

Category	Cost	Sub-Total
Construction		
Military Construction	60,693,602	
Family Housing Construction	0	
Information Management Account	0	
Land Purchases	0	
Total - Construction		60,693,602
Personnel		
Civilian RIF	436,096	
Civilian Early Retirement	100,637	
Civilian New Hires	0	
Eliminated Military PCS	147,371	
Unemployment	68,904	
Total - Personnel		753,008
Overhead		
Program Planning Support	313,180	
Mothball / Shutdown	0	
Total - Overhead		313,180
Moving		
Civilian Moving	0	
Civilian PPS	1,900,800	
Military Moving	0	
Freight	0	
One-Time Moving Costs	0	
Total - Moving		1,900,800
Other		
HAP / RSE	0	
Environmental Mitigation Costs	1,300,000	
One-Time Unique Costs	1,646,000	
Total - Other		2,946,000
Total One-Time Costs		66,606,591
One-Time Savings		
Military Construction Cost Avoidances	279,362,000	
Family Housing Cost Avoidances	31,700,000	
Military Moving	0	
Land Sales	0	
One-Time Moving Savings	0	
Environmental Mitigation Savings	0	
One-Time Unique Savings	5,954,000	
Total One-Time Savings		317,016,000
Total Net One-Time Costs		-250,409,409

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : P:\COBRA\BCRC\EASTAIRZ.CBR
 Std Fctrs File : P:\COBRA\N950M.SFF

Base: NAS OCEANA, VA
 (All values in Dollars)

Category	Cost	Sub-Total
Construction		
Military Construction	28,370,545	
Family Housing Construction	0	
Information Management Account	0	
Land Purchases	0	
Total - Construction		28,370,545
Personnel		
Civilian RIF	19,822	
Civilian Early Retirement	0	
Civilian New Hires	0	
Eliminated Military PCS	8,418	
Unemployment	3,132	
Total - Personnel		31,372
Overhead		
Program Planning Support	24,807	
Mothball / Shutdown	0	
Total - Overhead		24,807
Moving		
Civilian Moving	0	
Civilian PPS	28,800	
Military Moving	0	
Freight	0	
One-Time Moving Costs	0	
Total - Moving		28,800
Other		
HAP / RSE	0	
Environmental Mitigation Costs	1,100,000	
One-Time Unique Costs	100,000	
Total - Other		1,200,000

Total One-Time Costs		29,655,524

One-Time Savings		
Military Construction Cost Avoidances	10,220,000	
Family Housing Cost Avoidances	0	
Military Moving	0	
Land Sales	0	
One-Time Moving Savings	0	
Environmental Mitigation Savings	0	
One-Time Unique Savings	5,954,000	

Total One-Time Savings		16,174,000

Total Net One-Time Costs		13,481,524

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : P:\COBRA\BCRC\EASTAIRZ.CBR
 Std Fctrs File : P:\COBRA\N950M.SFF

Base: NAS JACKSONVILLE, FL
 (All values in Dollars)

Category	Cost	Sub-Total
Construction		
Military Construction	32,323,058	
Family Housing Construction	0	
Information Management Account	0	
Land Purchases	0	
Total - Construction		32,323,058
Personnel		
Civilian RIF	0	
Civilian Early Retirement	0	
Civilian New Hires	0	
Eliminated Military PCS	0	
Unemployment	0	
Total - Personnel		0
Overhead		
Program Planning Support	0	
Mothball / Shutdown	0	
Total - Overhead		0
Moving		
Civilian Moving	0	
Civilian PPS	0	
Military Moving	0	
Freight	0	
One-Time Moving Costs	0	
Total - Moving		0
Other		
HAP / RSE	0	
Environmental Mitigation Costs	150,000	
One-Time Unique Costs	1,199,000	
Total - Other		1,349,000

Total One-Time Costs		33,672,058

One-Time Savings		
Military Construction Cost Avoidances	0	
Family Housing Cost Avoidances	0	
Military Moving	0	
Land Sales	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		33,672,058

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : P:\COBRA\BCRC\EASTAIRZ.CBR
 Std Fctrs File : P:\COBRA\N950M.SFF

Base: MCAS BEAUFORT, SC
 (All values in Dollars)

Category	Cost	Sub-Total
-----	----	-----
Construction		
Military Construction	0	
Family Housing Construction	0	
Information Management Account	0	
Land Purchases	0	
Total - Construction		0
Personnel		
Civilian RIF	0	
Civilian Early Retirement	0	
Civilian New Hires	0	
Eliminated Military PCS	0	
Unemployment	0	
Total - Personnel		0
Overhead		
Program Planning Support	0	
Mothball / Shutdown	0	
Total - Overhead		0
Moving		
Civilian Moving	0	
Civilian PPS	0	
Military Moving	0	
Freight	0	
One-Time Moving Costs	0	
Total - Moving		0
Other		
HAP / RSE	0	
Environmental Mitigation Costs	50,000	
One-Time Unique Costs	347,000	
Total - Other		397,000

Total One-Time Costs		397,000

One-Time Savings		
Military Construction Cost Avoidances	0	
Family Housing Cost Avoidances	0	
Military Moving	0	
Land Sales	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		397,000

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : P:\COBRA\BCRC\EASTAIRZ.CBR
 Std Fctrs File : P:\COBRA\N950M.SFF

Base: MCAS CHERRY POINT, NC
 (All values in Dollars)

Category	Cost	Sub-Total
Construction		
Military Construction	0	
Family Housing Construction	0	
Information Management Account	0	
Land Purchases	0	
Total - Construction		0
Personnel		
Civilian RIF	416,273	
Civilian Early Retirement	100,637	
Civilian New Hires	0	
Eliminated Military PCS	138,953	
Unemployment	65,772	
Total - Personnel		721,635
Overhead		
Program Planning Support	288,373	
Mothball / Shutdown	0	
Total - Overhead		288,373
Moving		
Civilian Moving	0	
Civilian PPS	1,872,000	
Military Moving	0	
Freight	0	
One-Time Moving Costs	0	
Total - Moving		1,872,000
Other		
HAP / RSE	0	
Environmental Mitigation Costs	0	
One-Time Unique Costs	0	
Total - Other		0

Total One-Time Costs		2,882,009

One-Time Savings		
Military Construction Cost Avoidances	269,142,000	
Family Housing Cost Avoidances	31,700,000	
Military Moving	0	
Land Sales	0	
One-Time Moving Savings	0	
Environmental Mitigation Savings	0	
One-Time Unique Savings	0	

Total One-Time Savings		300,842,000

Total Net One-Time Costs		-297,959,991

Department : NAVY
Option Package : EAST COAST AIR
Scenario File : P:\COBRA\BCRC\EASTAIRZ.CBR
Std Fctrs File : P:\COBRA\N950M.SFF

All Costs in \$K

Base Name	Total MilCon	IMA Cost	Land Purch	Cost Avoid	Total Cost
NAS OCEANA	28,370	0	0	-10,220	18,150
NAS JACKSONVILLE	32,323	0	0	0	32,323
MCAS BEAUFORT	0	0	0	0	0
MCAS CHERRY POINT	0	0	0	-300,842	-300,842
Totals:	60,694	0	0	-311,062	-250,368

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : P:\COBRA\BCRC\EASTAIRZ.CBR
 Std Fctrs File : P:\COBRA\N950M.SFF

MilCon for Base: NAS OCEANA, VA

All Costs in \$K

Description:	MilCon Categ	Using Rehab	Rehab Cost*	New MilCon	New Cost*	Total Cost*
AIR MAINTENANCE	AIROP	0	0	57,717	10,592	10,592
SIMULATOR	SCHLB	0	0	83,308	13,534	13,534
NAMTRA	SCHLB	0	0	26,131	4,245	4,245
Total Construction Cost:						28,370
+ Info Management Account:						0
+ Land Purchases:						0
- Construction Cost Avoid:						10,220
TOTAL:						18,150

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

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : P:\COBRA\BCRC\EASTAIRZ.CBR
 Std Fctrs File : P:\COBRA\N950M.SFF

MilCon for Base: NAS JACKSONVILLE, FL

All Costs in \$K

Description:	MilCon Categ	Using Rehab	Rehab Cost*	New MilCon	New Cost*	Total Cost*
Engine Maint Shop	MAINT	0	0	10,000	1,518	1,518
S-3 ENG						
Admin	ADMIN	0	0	8,000	1,464	1,464
VS Wing & Tactical Support Ctr						
BEQ	BACHQ	0	0	179,500	25,639	25,639
458 E1-E4 104 E5-E6						
Personnel Support	RECFC	0	0	1,400	250	250
Supply\Storage	STORA	0	0	23,600	3,301	3,301
Horizontal	HORIZ	0	0	200	18	18
Hangar Space Mod	AIROP	650	88	0	0	88
Electronic Shop Mod	MAINT	400	45	0	0	45

Total Construction Cost:	32,323
+ Info Management Account:	0
+ Land Purchases:	0
- Construction Cost Avoid:	0

TOTAL:	32,323

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

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : P:\COBRA\BCRC\EASTAIRZ.CBR
 Std Fctrs File : P:\COBRA\N950M.SFF

MilCon for Base: MCAS CHERRY POINT, NC

All Costs in \$K

Description:	MilCon Categ	Using Rehab	Rehab Cost*	New MilCon	New Cost*	Total Cost*
Total Construction Cost:						0
+ Info Management Account:						0
+ Land Purchases:						0
- Construction Cost Avoid:						300,842
TOTAL:						-300,842

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

PERSONNEL SUMMARY REPORT (COBRA v5.08)
 Data As Of 15:33 06/13/1995, Report Created 10:03 06/14/1995

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : P:\COBRA\BCRC\EASTAIRZ.CBR
 Std Fctrs File : P:\COBRA\N950M.SFF

PERSONNEL SUMMARY FOR: NAS OCEANA, VA

BASE POPULATION (FY 1996):

Officers	Enlisted	Students	Civilians
----- 880	----- 6,569	----- 198	----- 454

FORCE STRUCTURE CHANGES:

	1996	1997	1998	1999	2000	2001	Total
Officers	-77	0	0	0	0	0	-77
Enlisted	-610	0	0	0	0	0	-610
Students	-91	0	0	0	0	0	-91
Civilians	-40	0	0	0	0	0	-40
TOTAL	-818	0	0	0	0	0	-818

BASE POPULATION (Prior to BRAC Action):

Officers	Enlisted	Students	Civilians
----- 803	----- 5,959	----- 107	----- 414

SCENARIO POSITION CHANGES:

	1996	1997	1998	1999	2000	2001	Total
Officers	0	0	0	0	0	0	0
Enlisted	0	0	0	0	0	-6	-6
Civilians	0	0	0	0	0	-4	-4
TOTAL	0	0	0	0	0	-10	-10

BASE POPULATION (After BRAC Action):

Officers	Enlisted	Students	Civilians
----- 803	----- 5,953	----- 107	----- 410

PERSONNEL SUMMARY FOR: NAS JACKSONVILLE, FL

BASE POPULATION (FY 1996, Prior to BRAC Action):

Officers	Enlisted	Students	Civilians
----- 1,163	----- 5,675	----- 696	----- 2,192

BASE POPULATION (After BRAC Action):

Officers	Enlisted	Students	Civilians
----- 1,163	----- 5,675	----- 696	----- 2,192

PERSONNEL SUMMARY FOR: MCAS BEAUFORT, SC

BASE POPULATION (FY 1996):

Officers	Enlisted	Students	Civilians
----- 357	----- 3,011	----- 0	----- 390

FORCE STRUCTURE CHANGES:

	1996	1997	1998	1999	2000	2001	Total
Officers	-6	0	0	0	0	0	-6
Enlisted	-70	0	0	0	0	0	-70
Students	0	0	0	0	0	0	0
Civilians	0	0	0	0	0	0	0
TOTAL	-76	0	0	0	0	0	-76

BASE POPULATION (Prior to BRAC Action):

Officers	Enlisted	Students	Civilians
----- 351	----- 2,941	----- 0	----- 390

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : P:\COBRA\BCRC\EASTAIRZ.CBR
 Std Fctrs File : P:\COBRA\N950M.SFF

BASE POPULATION (After BRAC Action):

Officers	Enlisted	Students	Civilians
351	2,941	0	390

PERSONNEL SUMMARY FOR: MCAS CHERRY POINT, NC

BASE POPULATION (FY 1996):

Officers	Enlisted	Students	Civilians
1,134	9,119	0	4,609

FORCE STRUCTURE CHANGES:

	1996	1997	1998	1999	2000	2001	Total
Officers	21	0	0	0	0	0	21
Enlisted	210	0	0	0	0	0	210
Students	0	0	0	0	0	0	0
Civilians	22	0	0	0	0	0	22
TOTAL	253	0	0	0	0	0	253

BASE POPULATION (Prior to BRAC Action):

Officers	Enlisted	Students	Civilians
1,155	9,329	0	4,631

SCENARIO POSITION CHANGES:

	1996	1997	1998	1999	2000	2001	Total
Officers	0	-9	0	0	0	0	-9
Enlisted	0	-70	0	0	0	0	-70
Civilians	0	-216	0	0	0	0	-216
TOTAL	0	-295	0	0	0	0	-295

BASE POPULATION (After BRAC Action):

Officers	Enlisted	Students	Civilians
1,146	9,259	0	4,415

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : P:\COBRA\BCRC\EASTAIRZ.CBR
 Std Fctrs File : P:\COBRA\N950M.SFF

	Rate	1996	1997	1998	1999	2000	2001	Total
CIVILIAN POSITIONS REALIGNING OUT		0	0	0	0	0	0	0
Early Retirement*	10.00%	0	0	0	0	0	0	0
Regular Retirement*	5.00%	0	0	0	0	0	0	0
Civilian Turnover*	15.00%	0	0	0	0	0	0	0
Civs Not Moving (RIFs)*+		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	216	0	0	0	4	220
Early Retirement	10.00%	0	22	0	0	0	0	22
Regular Retirement	5.00%	0	11	0	0	0	0	11
Civilian Turnover	15.00%	0	32	0	0	0	1	33
Civs Not Moving (RIFs)*+		0	13	0	0	0	0	13
Priority Placement#	60.00%	0	130	0	0	0	2	132
Civilians Available to Move		0	8	0	0	0	1	9
Civilians Moving		0	0	0	0	0	0	0
Civilian RIFs (the remainder)		0	8	0	0	0	1	9
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		0	22	0	0	0	0	22
TOTAL CIVILIAN RIFs		0	21	0	0	0	1	22
TOTAL CIVILIAN PRIORITY PLACEMENTS#		0	130	0	0	0	2	132
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.

+ The Percentage of Civilians Not Willing to Move (Voluntary RIFs) varies from base to base.

Not all Priority Placements involve a Permanent Change of Station. The rate of PPS placements involving a PCS is 50.00%

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : P:\COBRA\BCRC\EASTAIRZ.CBR
 Std Fctrs File : P:\COBRA\N950M.SFF

Base: NAS OCEANA, VA	Rate	1996	1997	1998	1999	2000	2001	Total
CIVILIAN POSITIONS REALIGNING OUT		0	0	0	0	0	0	0
Early Retirement*	10.00%	0	0	0	0	0	0	0
Regular Retirement*	5.00%	0	0	0	0	0	0	0
Civilian Turnover*	15.00%	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	4	4
Early Retirement	10.00%	0	0	0	0	0	0	0
Regular Retirement	5.00%	0	0	0	0	0	0	0
Civilian Turnover	15.00%	0	0	0	0	0	1	1
Civs Not Moving (RIFs)*	6.00%	0	0	0	0	0	0	0
Priority Placement#	60.00%	0	0	0	0	0	2	2
Civilians Available to Move		0	0	0	0	0	1	1
Civilians Moving		0	0	0	0	0	0	0
Civilian RIFs (the remainder)		0	0	0	0	0	1	1
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		0	0	0	0	0	0	0
TOTAL CIVILIAN RIFs		0	0	0	0	0	1	1
TOTAL CIVILIAN PRIORITY PLACEMENTS#		0	0	0	0	0	2	2
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 PPS placements involving a PCS is 50.00%

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : P:\COBRA\BCRC\EASTAIRZ.CBR
 Std Fctrs File : P:\COBRA\N95OM.SFF

Base: NAS JACKSONVILLE, FL	Rate	1996	1997	1998	1999	2000	2001	Total
CIVILIAN POSITIONS REALIGNING OUT		0	0	0	0	0	0	0
Early Retirement*	10.00%	0	0	0	0	0	0	0
Regular Retirement*	5.00%	0	0	0	0	0	0	0
Civilian Turnover*	15.00%	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	10.00%	0	0	0	0	0	0	0
Regular Retirement	5.00%	0	0	0	0	0	0	0
Civilian Turnover	15.00%	0	0	0	0	0	0	0
Civs Not Moving (RIFs)*	6.00%	0	0	0	0	0	0	0
Priority Placement#	60.00%	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		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		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 PPS placements involving a PCS is 50.00%

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : P:\COBRA\BCRC\EASTAIRZ.CBR
 Std Fctrs File : P:\COBRA\N950M.SFF

Base: MCAS BEAUFORT, SC	Rate	1996	1997	1998	1999	2000	2001	Total
CIVILIAN POSITIONS REALIGNING OUT		0	0	0	0	0	0	0
Early Retirement*	10.00%	0	0	0	0	0	0	0
Regular Retirement*	5.00%	0	0	0	0	0	0	0
Civilian Turnover*	15.00%	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	10.00%	0	0	0	0	0	0	0
Regular Retirement	5.00%	0	0	0	0	0	0	0
Civilian Turnover	15.00%	0	0	0	0	0	0	0
Civs Not Moving (RIFs)*	6.00%	0	0	0	0	0	0	0
Priority Placement#	60.00%	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		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		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 PPS placements involving a PCS is 50.00%

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : P:\COBRA\BCRC\EASTAIRZ.CBR
 Std Fctrs File : P:\COBRA\N950M.SFF

Base: MCAS CHERRY POINT, NC	Rate	1996	1997	1998	1999	2000	2001	Total
CIVILIAN POSITIONS REALIGNING OUT		0	0	0	0	0	0	0
Early Retirement*	10.00%	0	0	0	0	0	0	0
Regular Retirement*	5.00%	0	0	0	0	0	0	0
Civilian Turnover*	15.00%	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	216	0	0	0	0	216
Early Retirement	10.00%	0	22	0	0	0	0	22
Regular Retirement	5.00%	0	11	0	0	0	0	11
Civilian Turnover	15.00%	0	32	0	0	0	0	32
Civs Not Moving (RIFs)*	6.00%	0	13	0	0	0	0	13
Priority Placement#	60.00%	0	130	0	0	0	0	130
Civilians Available to Move		0	8	0	0	0	0	8
Civilians Moving		0	0	0	0	0	0	0
Civilian RIFs (the remainder)		0	8	0	0	0	0	8
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		0	22	0	0	0	0	22
TOTAL CIVILIAN RIFS		0	21	0	0	0	0	21
TOTAL CIVILIAN PRIORITY PLACEMENTS#		0	130	0	0	0	0	130
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 PPS placements involving a PCS is 50.00%

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : P:\COBRA\BCRC\EASTAIRZ.CBR
 Std Fctrs File : P:\COBRA\N950M.SFF

ONE-TIME COSTS -----(\$K)-----	1996	1997	1998	1999	2000	2001	Total
-----	-----	-----	-----	-----	-----	-----	-----
CONSTRUCTION							
MILCON	23,572	9,280	9,280	9,280	9,280	0	60,694
Fam Housing	0	0	0	0	0	0	0
Land Purch	0	0	0	0	0	0	0
O&M							
CIV SALARY							
Civ RIF	0	416	0	0	0	20	436
Civ Retire	0	101	0	0	0	0	101
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
PPS	0	1,872	0	0	0	29	1,901
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
Driving	0	0	0	0	0	0	0
Unemployment	0	66	0	0	0	3	69
OTHER							
Program Plan	172	129	4	3	2	2	313
Shutdown	0	0	0	0	0	0	0
New Hire	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	139	0	0	0	8	147
OTHER							
HAP / RSE	0	0	0	0	0	0	0
Environmental	1,250	50	0	0	0	0	1,300
Info Manage	0	0	0	0	0	0	0
1-Time Other	400	159	70	1,017	0	0	1,646
TOTAL ONE-TIME	25,394	12,212	9,355	10,300	9,283	62	66,606

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : P:\COBRA\BCRC\EASTAIRZ.CBR
 Std Ctrs File : P:\COBRA\N950M.SFF

RECURRINGCOSTS	1996	1997	1998	1999	2000	2001	Total	Beyond
----(\$K)----	----	----	----	----	----	----	----	----
FAM HOUSE OPS	0	0	0	0	0	0	0	0
O&M								
RPMA	0	0	982	1,227	1,472	1,472	5,153	1,472
BOS	0	0	0	0	0	-18	-18	-18
Unique Operat	0	0	0	0	0	0	0	0
Civ Salary	0	0	0	0	0	0	0	0
CHAMPUS	0	0	0	0	0	0	0	0
Caretaker	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	0	0	0	0	0	0	0	0
Misc Recur	0	1,180	3,580	3,580	3,580	3,580	15,500	3,580
Unique Other	0	0	0	0	0	0	0	0
TOTAL RECUR	0	1,180	4,562	4,807	5,052	5,034	20,635	5,034
TOTAL COST	25,394	13,392	13,916	15,107	14,335	5,396	87,242	5,034
ONE-TIME SAVES	1996	1997	1998	1999	2000	2001	Total	
----(\$K)----	----	----	----	----	----	----	----	----
CONSTRUCTION								
MILCON	210,542	65,820	3,000	0	0	0	279,362	
Fam Housing	0	0	31,700	0	0	0	31,700	
O&M								
1-Time Move	0	0	0	0	0	0	0	
MIL PERSONNEL								
Mil Moving	0	0	0	0	0	0	0	
OTHER								
Land Sales	0	0	0	0	0	0	0	
Environmental	0	0	0	0	0	0	0	
1-Time Other	0	0	0	0	0	5,954	5,954	
TOTAL ONE-TIME	210,542	65,820	34,700	0	0	5,954	317,016	
RECURRINGSAVES	1996	1997	1998	1999	2000	2001	Total	Beyond
----(\$K)----	----	----	----	----	----	----	----	----
FAM HOUSE OPS	0	0	0	0	0	0	0	0
O&M								
RPMA	0	0	0	0	0	0	0	0
BOS	0	142	142	142	142	142	709	142
Unique Operat	0	0	0	0	0	0	0	0
Civ Salary	0	5,489	10,979	10,979	10,979	11,080	49,505	11,182
CHAMPUS	0	0	0	0	0	0	0	0
MIL PERSONNEL								
Off Salary	0	345	691	691	691	691	3,110	691
Enl Salary	0	1,161	2,322	2,322	2,322	2,422	10,551	2,521
House Allow	0	27	27	27	27	37	146	37
OTHER								
Procurement	0	0	0	0	0	0	0	0
Mission	0	0	0	0	0	0	0	0
Misc Recur	0	1,964	1,964	1,964	1,964	1,964	9,820	1,964
Unique Other	0	0	0	0	0	0	0	0
TOTAL RECUR	0	9,129	16,125	16,125	16,125	16,336	73,841	16,537
TOTAL SAVINGS	210,542	74,949	50,825	16,125	16,125	22,290	390,857	16,537

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : P:\COBRA\BCRC\EASTAIRZ.CBR
 Std Fctrs File : P:\COBRA\N950M.SFF

ONE-TIME NET ----(\$K)----	1996	1997	1998	1999	2000	2001	Total	
CONSTRUCTION								
MILCON	-186,970	-56,540	6,280	9,280	9,280	0	-218,668	
Fam Housing	0	0	-31,700	0	0	0	-31,700	
O&M								
Civ Retir/RIF	0	517	0	0	0	20	537	
Civ Moving	0	1,872	0	0	0	29	1,901	
Other	172	195	4	3	2	5	382	
MIL PERSONNEL								
Mil Moving	0	139	0	0	0	8	147	
OTHER								
HAP / RSE	0	0	0	0	0	0	0	
Environmental	1,250	50	0	0	0	0	1,300	
Info Manage	0	0	0	0	0	0	0	
1-Time Other	400	159	70	1,017	0	-5,954	-4,308	
Land	0	0	0	0	0	0	0	
TOTAL ONE-TIME	-185,147	-53,608	-25,345	10,300	9,283	62	-244,455	
RECURRING NET ----(\$K)----	1996	1997	1998	1999	2000	2001	Total	Beyond
FAM HOUSE OPS	0	0	0	0	0	0	0	0
O&M								
RPMA	0	0	982	1,227	1,472	1,472	5,153	1,472
BOS	0	-142	-142	-142	-142	-160	-727	-160
Unique Operat	0	0	0	0	0	0	0	0
Caretaker	0	0	0	0	0	0	0	0
Civ Salary	0	-5,489	-10,979	-10,979	-10,979	-11,080	-49,505	-11,182
CHAMPUS	0	0	0	0	0	0	0	0
MIL PERSONNEL								
Mil Salary	0	-1,507	-3,013	-3,013	-3,013	-3,113	-13,660	-3,212
House Allow	0	-27	-27	-27	-27	-37	-146	-37
OTHER								
Procurement	0	0	0	0	0	0	0	0
Mission	0	0	0	0	0	0	0	0
Misc Recur	0	-784	1,616	1,616	1,616	1,616	5,680	1,616
Unique Other	0	0	0	0	0	0	0	0
TOTAL RECUR	0	-7,949	-11,563	-11,318	-11,073	-11,302	-53,205	-11,503
TOTAL NET COST	-185,147	-61,557	-36,908	-1,017	-1,790	-17,194	-303,615	-11,503

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : P:\COBRA\BCRC\EASTAIRZ.CBR
 Std Fctrs File : P:\COBRA\N950M.SFF

Base: NAS OCEANA, VA	1996	1997	1998	1999	2000	2001	Total
ONE-TIME COSTS	-----	-----	-----	-----	-----	-----	-----
-----(\$K)-----							
CONSTRUCTION							
MILCON	11,018	4,338	4,338	4,338	4,338	0	28,370
Fam Housing	0	0	0	0	0	0	0
Land Purch	0	0	0	0	0	0	0
O&M							
CIV SALARY							
Civ RIFs	0	0	0	0	0	20	20
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
PPS	0	0	0	0	0	29	29
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
Driving	0	0	0	0	0	0	0
Unemployment	0	0	0	0	0	3	3
OTHER							
Program Plan	7	6	4	3	2	2	25
Shutdown	0	0	0	0	0	0	0
New Hires	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	8	8
OTHER							
HAP / RSE	0	0	0	0	0	0	0
Environmental	1,100	0	0	0	0	0	1,100
Info Manage	0	0	0	0	0	0	0
1-Time Other	100	0	0	0	0	0	100
TOTAL ONE-TIME	12,226	4,344	4,342	4,341	4,340	62	29,655

APPROPRIATIONS DETAIL REPORT (COBRA v5.08) - Page 5/15
 Data As Of 15:33 06/13/1995, Report Created 10:03 06/14/1995

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : P:\COBRA\BCRC\EASTAIRZ.CBR
 Std Fctrs File : P:\COBRA\N950M.SFF

Base: NAS OCEANA, VA								
RECURRINGCOSTS	1996	1997	1998	1999	2000	2001	Total	Beyond
-----(\$K)-----	----	----	----	----	----	----	-----	-----
FAM HOUSE OPS	0	0	0	0	0	0	0	0
O&M								
RPMA	0	0	350	438	525	525	1,838	525
BOS	0	0	0	0	0	-18	-18	-18
Unique Operat	0	0	0	0	0	0	0	0
Civ Salary	0	0	0	0	0	0	0	0
CHAMPUS	0	0	0	0	0	0	0	0
Caretaker	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	0	0	0	0	0	0	0	0
Misc Recur	0	1,180	1,180	1,180	1,180	1,180	5,900	1,180
Unique Other	0	0	0	0	0	0	0	0
TOTAL RECUR	0	1,180	1,530	1,618	1,705	1,687	7,720	1,687
TOTAL COSTS	12,226	5,524	5,872	5,959	6,045	1,749	37,376	1,687
ONE-TIME SAVES	1996	1997	1998	1999	2000	2001	Total	
-----(\$K)-----	----	----	----	----	----	----	-----	
CONSTRUCTION								
MILCON	10,220	0	0	0	0	0	10,220	
Fam Housing	0	0	0	0	0	0	0	
O&M								
1-Time Move	0	0	0	0	0	0	0	
MIL PERSONNEL								
Mil Moving	0	0	0	0	0	0	0	
OTHER								
Land Sales	0	0	0	0	0	0	0	
Environmental	0	0	0	0	0	0	0	
1-Time Other	0	0	0	0	0	5,954	5,954	
TOTAL ONE-TIME	10,220	0	0	0	0	5,954	16,174	
RECURRINGSAVES	1996	1997	1998	1999	2000	2001	Total	Beyond
-----(\$K)-----	----	----	----	----	----	----	-----	-----
FAM HOUSE OPS	0	0	0	0	0	0	0	0
O&M								
RPMA	0	0	0	0	0	0	0	0
BOS	0	0	0	0	0	0	0	0
Unique Operat	0	0	0	0	0	0	0	0
Civ Salary	0	0	0	0	0	102	102	203
CHAMPUS	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	99	99	199
House Allow	0	0	0	0	0	10	10	10
OTHER								
Procurement	0	0	0	0	0	0	0	0
Mission	0	0	0	0	0	0	0	0
Misc Recur	0	1,964	1,964	1,964	1,964	1,964	9,820	1,964
Unique Other	0	0	0	0	0	0	0	0
TOTAL RECUR	0	1,964	1,964	1,964	1,964	2,175	10,031	2,376
TOTAL SAVINGS	10,220	1,964	1,964	1,964	1,964	8,129	26,205	2,376

APPROPRIATIONS DETAIL REPORT (COBRA v5.08) - Page 6/15
 Data As Of 15:33 06/13/1995, Report Created 10:03 06/14/1995

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : P:\COBRA\BCRC\EASTAIRZ.CBR
 Std Fctrs File : P:\COBRA\N950M.SFF

Base: NAS OCEANA, VA

ONE-TIME NET	1996	1997	1998	1999	2000	2001	Total
----(\$K)----	----	----	----	----	----	----	----
CONSTRUCTION							
MILCON	798	4,338	4,338	4,338	4,338	0	18,150
Fam Housing	0	0	0	0	0	0	0
O&M							
Civ Retir/RIF	0	0	0	0	0	20	20
Civ Moving	0	0	0	0	0	29	29
Other	7	6	4	3	2	5	28
MIL PERSONNEL							
Mil Moving	0	0	0	0	0	8	8
OTHER							
HAP / RSE	0	0	0	0	0	0	0
Environmental	1,100	0	0	0	0	0	1,100
Info Manage	0	0	0	0	0	0	0
1-Time Other	100	0	0	0	0	-5,954	-5,854
Land	0	0	0	0	0	0	0
TOTAL ONE-TIME	2,006	4,344	4,342	4,341	4,340	-5,892	13,481

RECURRING NET	1996	1997	1998	1999	2000	2001	Total	Beyond
----(\$K)----	----	----	----	----	----	----	----	----
FAM HOUSE OPS	0	0	0	0	0	0	0	0
O&M								
RPMA	0	0	350	438	525	525	1,838	525
BOS	0	0	0	0	0	-18	-18	-18
Unique Operat	0	0	0	0	0	0	0	0
Caretaker	0	0	0	0	0	0	0	0
Civ Salary	0	0	0	0	0	-102	-102	-203
CHAMPUS	0	0	0	0	0	0	0	0
MIL PERSONNEL								
Mil Salary	0	0	0	0	0	-99	-99	-199
House Allow	0	0	0	0	0	-10	-10	-10
OTHER								
Procurement	0	0	0	0	0	0	0	0
Mission	0	0	0	0	0	0	0	0
Misc Recur	0	-784	-784	-784	-784	-784	-3,920	-784
Unique Other	0	0	0	0	0	0	0	0
TOTAL RECUR	0	-784	-434	-346	-259	-488	-2,311	-689
TOTAL NET COST	2,006	3,560	3,908	3,995	4,081	-6,380	11,171	-689

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : P:\COBRA\BCRC\EASTAIRZ.CBR
 Std Fctrs File : P:\COBRA\N950M.SFF

Base: NAS JACKSONVILLE, FL

ONE-TIME COSTS	1996	1997	1998	1999	2000	2001	Total
-----(\$K)-----	----	----	----	----	----	----	----
CONSTRUCTION							
MILCON	12,554	4,942	4,942	4,942	4,942	0	32,323
Fam Housing	0	0	0	0	0	0	0
Land Purch	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
PPS	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
Driving	0	0	0	0	0	0	0
Unemployment	0	0	0	0	0	0	0
OTHER							
Program Plan	0	0	0	0	0	0	0
Shutdown	0	0	0	0	0	0	0
New Hires	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	150	0	0	0	0	0	150
Info Manage	0	0	0	0	0	0	0
1-Time Other	300	59	0	840	0	0	1,199
TOTAL ONE-TIME	13,004	5,001	4,942	5,782	4,942	0	33,672

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : P:\COBRA\BCRC\EASTAIRZ.CBR
 Std Fctrs File : P:\COBRA\N950M.SFF

Base: NAS JACKSONVILLE, FL

ONE-TIME NET	1996	1997	1998	1999	2000	2001	Total	
----(\$K)----	----	----	----	----	----	----	----	
CONSTRUCTION								
MILCON	12,554	4,942	4,942	4,942	4,942	0	32,323	
Fam Housing	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	
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	150	0	0	0	0	0	150	
Info Manage	0	0	0	0	0	0	0	
1-Time Other	300	59	0	840	0	0	1,199	
Land	0	0	0	0	0	0	0	
TOTAL ONE-TIME	13,004	5,001	4,942	5,782	4,942	0	33,672	
RECURRING NET								
----(\$K)----	----	----	----	----	----	----	----	Beyond
FAM HOUSE OPS	0	0	0	0	0	0	0	0
O&M								
RPMA	0	0	632	789	947	947	3,315	947
BOS	0	0	0	0	0	0	0	0
Unique Operat	0	0	0	0	0	0	0	0
Caretaker	0	0	0	0	0	0	0	0
Civ Salary	0	0	0	0	0	0	0	0
CHAMPUS	0	0	0	0	0	0	0	0
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	0	0	0	0	0	0	0	0
Misc Recur	0	0	2,400	2,400	2,400	2,400	9,600	2,400
Unique Other	0	0	0	0	0	0	0	0
TOTAL RECUR	0	0	3,032	3,189	3,347	3,347	12,915	3,347
TOTAL NET COST	13,004	5,001	7,974	8,972	8,289	3,347	46,587	3,347

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : P:\COBRA\BCRC\EASTAIRZ.CBR
 Std Fctrs File : P:\COBRA\N950M.SFF

Base: MCAS BEAUFORT, SC	1996	1997	1998	1999	2000	2001	Total
ONE-TIME COSTS	-----	-----	-----	-----	-----	-----	-----
-----(\$K)-----							
CONSTRUCTION							
MILCON	0	0	0	0	0	0	0
Fam Housing	0	0	0	0	0	0	0
Land Purch	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
PPS	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
Driving	0	0	0	0	0	0	0
Unemployment	0	0	0	0	0	0	0
OTHER							
Program Plan	0	0	0	0	0	0	0
Shutdown	0	0	0	0	0	0	0
New Hires	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	50	0	0	0	0	50
Info Manage	0	0	0	0	0	0	0
1-Time Other	0	100	70	177	0	0	347
TOTAL ONE-TIME	0	150	70	177	0	0	397

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : P:\COBRA\BCRC\EASTAIRZ.CBR
 Std Fctrs File : P:\COBRA\N950M.SFF

Base: MCAS BEAUFORT, SC

RECURRINGCOSTS ----(\$K)----	1996	1997	1998	1999	2000	2001	Total	Beyond
FAM HOUSE OPS	0	0	0	0	0	0	0	0
O&M								
RPMA	0	0	0	0	0	0	0	0
BOS	0	0	0	0	0	0	0	0
Unique Operat	0	0	0	0	0	0	0	0
Civ Salary	0	0	0	0	0	0	0	0
CHAMPUS	0	0	0	0	0	0	0	0
Caretaker	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	0	0	0	0	0	0	0	0
Misc Recur	0	0	0	0	0	0	0	0
Unique Other	0	0	0	0	0	0	0	0
TOTAL RECUR	0	0	0	0	0	0	0	0

TOTAL COSTS 0 150 70 177 0 0 397 0

ONE-TIME SAVES ----(\$K)----	1996	1997	1998	1999	2000	2001	Total	Beyond
CONSTRUCTION								
MILCON	0	0	0	0	0	0	0	0
Fam Housing	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	0	0	0	0	0	0	0	0
OTHER								
Land Sales	0	0	0	0	0	0	0	0
Environmental	0	0	0	0	0	0	0	0
1-Time Other	0	0	0	0	0	0	0	0
TOTAL ONE-TIME	0	0	0	0	0	0	0	0

RECURRINGSAVES ----(\$K)----	1996	1997	1998	1999	2000	2001	Total	Beyond
FAM HOUSE OPS	0	0	0	0	0	0	0	0
O&M								
RPMA	0	0	0	0	0	0	0	0
BOS	0	0	0	0	0	0	0	0
Unique Operat	0	0	0	0	0	0	0	0
Civ Salary	0	0	0	0	0	0	0	0
CHAMPUS	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								
Procurement	0	0	0	0	0	0	0	0
Mission	0	0	0	0	0	0	0	0
Misc Recur	0	0	0	0	0	0	0	0
Unique Other	0	0	0	0	0	0	0	0
TOTAL RECUR	0	0	0	0	0	0	0	0

TOTAL SAVINGS 0 0 0 0 0 0 0 0

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : P:\COBRA\BCRC\EASTAIRZ.CBR
 Std Fctrs File : P:\COBRA\N950M.SFF

Base: MCAS BEAUFORT, SC								
ONE-TIME NET	1996	1997	1998	1999	2000	2001	Total	
----(\$K)----	----	----	----	----	----	----	----	
CONSTRUCTION								
MILCON	0	0	0	0	0	0	0	
Fam Housing	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	
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	50	0	0	0	0	50	
Info Manage	0	0	0	0	0	0	0	
1-Time Other	0	100	70	177	0	0	347	
Land	0	0	0	0	0	0	0	
TOTAL ONE-TIME	0	150	70	177	0	0	397	
RECURRING NET								
----	1996	1997	1998	1999	2000	2001	Total	Beyond
----(\$K)----	----	----	----	----	----	----	----	----
FAM HOUSE OPS	0	0	0	0	0	0	0	0
O&M								
RPMA	0	0	0	0	0	0	0	0
BOS	0	0	0	0	0	0	0	0
Unique Operat	0	0	0	0	0	0	0	0
Caretaker	0	0	0	0	0	0	0	0
Civ Salary	0	0	0	0	0	0	0	0
CHAMPUS	0	0	0	0	0	0	0	0
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	0	0	0	0	0	0	0	0
Misc Recur	0	0	0	0	0	0	0	0
Unique Other	0	0	0	0	0	0	0	0
TOTAL RECUR	0	0	0	0	0	0	0	0
TOTAL NET COST	0	150	70	177	0	0	397	0

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : P:\COBRA\BCRC\EASTAIRZ.CBR
 Std Fctrs File : P:\COBRA\N95OM.SFF

Base: MCAS CHERRY POINT, NC

ONE-TIME COSTS -----(\$K)-----	1996	1997	1998	1999	2000	2001	Total
CONSTRUCTION							
MILCON	0	0	0	0	0	0	0
Fam Housing	0	0	0	0	0	0	0
Land Purch	0	0	0	0	0	0	0
O&M							
CIV SALARY							
Civ RIFs	0	416	0	0	0	0	416
Civ Retire	0	101	0	0	0	0	101
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
PPS	0	1,872	0	0	0	0	1,872
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
Driving	0	0	0	0	0	0	0
Unemployment	0	66	0	0	0	0	66
OTHER							
Program Plan	165	123	0	0	0	0	288
Shutdown	0	0	0	0	0	0	0
New Hires	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	139	0	0	0	0	139
OTHER							
HAP / RSE	0	0	0	0	0	0	0
Environmental	0	0	0	0	0	0	0
Info Manage	0	0	0	0	0	0	0
1-Time Other	0	0	0	0	0	0	0
TOTAL ONE-TIME	165	2,717	0	0	0	0	2,882

APPROPRIATIONS DETAIL REPORT (COBRA v5.08) - Page 14/15
 Data As Of 15:33 06/13/1995, Report Created 10:03 06/14/1995

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : P:\COBRA\BCRC\EASTAIRZ.CBR
 Std Fctrs File : P:\COBRA\N950M.SFF

Base: MCAS CHERRY POINT, NC

RECURRINGCOSTS	1996	1997	1998	1999	2000	2001	Total	Beyond
-----(\$K)-----	----	----	----	----	----	----	-----	-----
FAM HOUSE OPS	0	0	0	0	0	0	0	0
O&M								
RPMA	0	0	0	0	0	0	0	0
BOS	0	0	0	0	0	0	0	0
Unique Operat	0	0	0	0	0	0	0	0
Civ Salary	0	0	0	0	0	0	0	0
CHAMPUS	0	0	0	0	0	0	0	0
Caretaker	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	0	0	0	0	0	0	0	0
Misc Recur	0	0	0	0	0	0	0	0
Unique Other	0	0	0	0	0	0	0	0
TOTAL RECUR	0	0	0	0	0	0	0	0
 TOTAL COSTS	 165	 2,717	 0	 0	 0	 0	 2,882	 0
ONE-TIME SAVES	1996	1997	1998	1999	2000	2001	Total	
-----(\$K)-----	----	----	----	----	----	----	-----	
CONSTRUCTION								
MILCON	200,322	65,820	3,000	0	0	0	269,142	
Fam Housing	0	0	31,700	0	0	0	31,700	
O&M								
1-Time Move	0	0	0	0	0	0	0	
MIL PERSONNEL								
Mil Moving	0	0	0	0	0	0	0	
OTHER								
Land Sales	0	0	0	0	0	0	0	
Environmental	0	0	0	0	0	0	0	
1-Time Other	0	0	0	0	0	0	0	
TOTAL ONE-TIME	200,322	65,820	34,700	0	0	0	300,842	
RECURRINGSAVES	1996	1997	1998	1999	2000	2001	Total	Beyond
-----(\$K)-----	----	----	----	----	----	----	-----	-----
FAM HOUSE OPS	0	0	0	0	0	0	0	0
O&M								
RPMA	0	0	0	0	0	0	0	0
BOS	0	142	142	142	142	142	709	142
Unique Operat	0	0	0	0	0	0	0	0
Civ Salary	0	5,489	10,979	10,979	10,979	10,979	49,404	10,979
CHAMPUS	0	0	0	0	0	0	0	0
MIL PERSONNEL								
Off Salary	0	345	691	691	691	691	3,110	691
Enl Salary	0	1,161	2,322	2,322	2,322	2,322	10,451	2,322
House Allow	0	27	27	27	27	27	136	27
OTHER								
Procurement	0	0	0	0	0	0	0	0
Mission	0	0	0	0	0	0	0	0
Misc Recur	0	0	0	0	0	0	0	0
Unique Other	0	0	0	0	0	0	0	0
TOTAL RECUR	0	7,165	14,161	14,161	14,161	14,161	63,809	14,161
 TOTAL SAVINGS	 200,322	 72,985	 48,861	 14,161	 14,161	 14,161	 364,651	 14,161

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : P:\COBRA\BCRC\EASTAIRZ.CBR
 Std Fctrs File : P:\COBRA\N950M.SFF

Base: MCAS CHERRY POINT, NC

ONE-TIME NET	1996	1997	1998	1999	2000	2001	Total	
-----(\$K)-----	----	----	----	----	----	----	-----	-----
CONSTRUCTION								
MILCON	-200,322	-65,820	-3,000	0	0	0	-269,142	
Fam Housing	0	0	-31,700	0	0	0	-31,700	
O&M								
Civ Retir/RIF	0	517	0	0	0	0	517	
Civ Moving	0	1,872	0	0	0	0	1,872	
Other	165	189	0	0	0	0	354	
MIL PERSONNEL								
Mil Moving	0	139	0	0	0	0	139	
OTHER								
HAP / RSE	0	0	0	0	0	0	0	
Environmental	0	0	0	0	0	0	0	
Info Manage	0	0	0	0	0	0	0	
1-Time Other	0	0	0	0	0	0	0	
Land	0	0	0	0	0	0	0	
TOTAL ONE-TIME	-200,157	-63,103	-34,700	0	0	0	-297,960	
RECURRING NET	1996	1997	1998	1999	2000	2001	Total	Beyond
-----(\$K)-----	----	----	----	----	----	----	-----	-----
FAM HOUSE OPS	0	0	0	0	0	0	0	0
O&M								
RPMA	0	0	0	0	0	0	0	0
BOS	0	-142	-142	-142	-142	-142	-709	-142
Unique Operat	0	0	0	0	0	0	0	0
Caretaker	0	0	0	0	0	0	0	0
Civ Salary	0	-5,489	-10,979	-10,979	-10,979	-10,979	-49,404	-10,979
CHAMPUS	0	0	0	0	0	0	0	0
MIL PERSONNEL								
Mil Salary	0	-1,507	-3,013	-3,013	-3,013	-3,013	-13,561	-3,013
House Allow	0	-27	-27	-27	-27	-27	-136	-27
OTHER								
Procurement	0	0	0	0	0	0	0	0
Mission	0	0	0	0	0	0	0	0
Misc Recur	0	0	0	0	0	0	0	0
Unique Other	0	0	0	0	0	0	0	0
TOTAL RECUR	0	-7,165	-14,161	-14,161	-14,161	-14,161	-63,809	-14,161
TOTAL NET COST	-200,157	-70,268	-48,861	-14,161	-14,161	-14,161	-361,769	-14,161

INPUT DATA REPORT (COBRA v5.08)
 Data As Of 15:33 06/13/1995, Report Created 10:03 06/14/1995

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : P:\COBRA\BCRC\EASTAIRZ.CBR
 Std Fctrs File : P:\COBRA\N950M.SFF

INPUT SCREEN ONE - GENERAL SCENARIO INFORMATION

Model Year One : FY 1996

Model does Time-Phasing of Construction/Shutdown: Yes

Base Name	Strategy:
-----	-----
NAS OCEANA, VA	Realignment
NAS JACKSONVILLE, FL	Realignment
MCAS BEAUFORT, SC	Realignment
MCAS CHERRY POINT, NC	Realignment

Summary:

Commission-requested alternative to DON East Coast Air Station Redirect
 Reduces MILCON requirements at Cherry Point

INPUT SCREEN TWO - DISTANCE TABLE

From Base:	To Base:	Distance:
-----	-----	-----
NAS OCEANA, VA	NAS JACKSONVILLE, FL	650 mi
NAS OCEANA, VA	MCAS CHERRY POINT, NC	190 mi
MCAS BEAUFORT, SC	MCAS CHERRY POINT, NC	336 mi

INPUT SCREEN THREE - MOVEMENT TABLE

INPUT SCREEN FOUR - STATIC BASE INFORMATION

Name: NAS OCEANA, VA

Total Officer Employees:	880	RPMA Non-Payroll (\$K/Year):	8,991
Total Enlisted Employees:	6,569	Communications (\$K/Year):	0
Total Student Employees:	198	BOS Non-Payroll (\$K/Year):	26,629
Total Civilian Employees:	454	BOS Payroll (\$K/Year):	34,489
Mil Families Living On Base:	10.0%	Family Housing (\$K/Year):	288
Civilians Not Willing To Move:	6.0%	Area Cost Factor:	0.92
Officer Housing Units Avail:	0	CHAMPUS In-Pat (\$/Visit):	0
Enlisted Housing Units Avail:	0	CHAMPUS Out-Pat (\$/Visit):	0
Total Base Facilities(KSF):	2,656	CHAMPUS Shift to Medicare:	0.0%
Officer VHA (\$/Month):	228	Activity Code:	60191
Enlisted VHA (\$/Month):	139		
Per Diem Rate (\$/Day):	104	Homeowner Assistance Program:	No
Freight Cost (\$/Ton/Mile):	0.07	Unique Activity Information:	No

Name: NAS JACKSONVILLE, FL

Total Officer Employees:	1,163	RPMA Non-Payroll (\$K/Year):	19,208
Total Enlisted Employees:	5,675	Communications (\$K/Year):	0
Total Student Employees:	696	BOS Non-Payroll (\$K/Year):	37,666
Total Civilian Employees:	2,192	BOS Payroll (\$K/Year):	55,817
Mil Families Living On Base:	7.0%	Family Housing (\$K/Year):	470
Civilians Not Willing To Move:	6.0%	Area Cost Factor:	0.91
Officer Housing Units Avail:	0	CHAMPUS In-Pat (\$/Visit):	0
Enlisted Housing Units Avail:	0	CHAMPUS Out-Pat (\$/Visit):	0
Total Base Facilities(KSF):	4,190	CHAMPUS Shift to Medicare:	0.0%
Officer VHA (\$/Month):	153	Activity Code:	00207
Enlisted VHA (\$/Month):	97		
Per Diem Rate (\$/Day):	80	Homeowner Assistance Program:	No
Freight Cost (\$/Ton/Mile):	0.07	Unique Activity Information:	No

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : P:\COBRA\BCRC\EASTAIRZ.CBR
 Std Fctrs File : P:\COBRA\N950M.SFF

INPUT SCREEN FOUR - STATIC BASE INFORMATION

Name: MCAS BEAUFORT, SC

Total Officer Employees:	357	RPMA Non-Payroll (\$K/Year):	3,897
Total Enlisted Employees:	3,011	Communications (\$K/Year):	0
Total Student Employees:	0	BOS Non-Payroll (\$K/Year):	4,382
Total Civilian Employees:	390	BOS Payroll (\$K/Year):	28,958
Mil Families Living On Base:	43.0%	Family Housing (\$K/Year):	3,938
Civilians Not Willing To Move:	6.0%	Area Cost Factor:	0.92
Officer Housing Units Avail:	0	CHAMPUS In-Pat (\$/Visit):	0
Enlisted Housing Units Avail:	0	CHAMPUS Out-Pat (\$/Visit):	0
Total Base Facilities(KSF):	1,813	CHAMPUS Shift to Medicare:	0.0%
Officer VHA (\$/Month):	53	Activity Code:	02030
Enlisted VHA (\$/Month):	65		
Per Diem Rate (\$/Day):	89	Homeowner Assistance Program:	No
Freight Cost (\$/Ton/Mile):	0.07	Unique Activity Information:	No

Name: MCAS CHERRY POINT, NC

Total Officer Employees:	1,134	RPMA Non-Payroll (\$K/Year):	9,570
Total Enlisted Employees:	9,119	Communications (\$K/Year):	0
Total Student Employees:	0	BOS Non-Payroll (\$K/Year):	13,175
Total Civilian Employees:	4,609	BOS Payroll (\$K/Year):	69,843
Mil Families Living On Base:	59.0%	Family Housing (\$K/Year):	14,548
Civilians Not Willing To Move:	6.0%	Area Cost Factor:	0.92
Officer Housing Units Avail:	0	CHAMPUS In-Pat (\$/Visit):	0
Enlisted Housing Units Avail:	0	CHAMPUS Out-Pat (\$/Visit):	0
Total Base Facilities(KSF):	5,357	CHAMPUS Shift to Medicare:	0.0%
Officer VHA (\$/Month):	18	Activity Code:	00146
Enlisted VHA (\$/Month):	30		
Per Diem Rate (\$/Day):	75	Homeowner Assistance Program:	No
Freight Cost (\$/Ton/Mile):	0.07	Unique Activity Information:	No

INPUT SCREEN FIVE - DYNAMIC BASE INFORMATION

Name: NAS OCEANA, VA

	1996	1997	1998	1999	2000	2001
1-Time Unique Cost (\$K):	100	0	0	0	0	0
1-Time Unique Save (\$K):	0	0	0	0	0	5,954
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):	1,100	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
Misc Recurring Cost(\$K):	0	1,180	1,180	1,180	1,180	1,180
Misc Recurring Save(\$K):	0	1,964	1,964	1,964	1,964	1,964
Land (+Buy/-Sales) (\$K):	0	0	0	0	0	0
Construction Schedule(%):	0%	0%	0%	0%	0%	0%
Shutdown Schedule (%):	0%	0%	0%	0%	0%	0%
MilCon Cost Avoidnc(\$K):	10,220	0	0	0	0	0
Fam Housing Avoidnc(\$K):	0	0	0	0	0	0
Procurement Avoidnc(\$K):	0	0	0	0	0	0
CHAMPUS In-Patients/Yr:	0	0	0	0	0	0
CHAMPUS Out-Patients/Yr:	0	0	0	0	0	0
Facil ShutDown(KSF):	0	Perc Family Housing ShutDown:				0.0%

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : P:\COBRA\BCRC\EASTAIRZ.CBR
 Std Fctrs File : P:\COBRA\N950M.SFF

INPUT SCREEN FIVE - DYNAMIC BASE INFORMATION

Name: NAS JACKSONVILLE, FL

	1996	1997	1998	1999	2000	2001
1-Time Unique Cost (\$K):	300	59	0	840	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 Reqcd(\$K):	150	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
Misc Recurring Cost(\$K):	0	0	2,400	2,400	2,400	2,400
Misc Recurring Save(\$K):	0	0	0	0	0	0
Land (+Buy/-Sales) (\$K):	0	0	0	0	0	0
Construction Schedule(%):	0%	0%	0%	0%	0%	0%
Shutdown Schedule (%):	0%	0%	0%	0%	0%	0%
MilCon Cost Avoidnc(\$K):	0	0	0	0	0	0
Fam Housing Avoidnc(\$K):	0	0	0	0	0	0
Procurement Avoidnc(\$K):	0	0	0	0	0	0
CHAMPUS In-Patients/Yr:	0	0	0	0	0	0
CHAMPUS Out-Patients/Yr:	0	0	0	0	0	0
Facil ShutDown(KSF):	0	Perc Family Housing ShutDown:				0.0%

Name: MCAS BEAUFORT, SC

	1996	1997	1998	1999	2000	2001
1-Time Unique Cost (\$K):	0	100	70	177	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 Reqcd(\$K):	0	50	0	0	0	0
Activ Mission Cost (\$K):	0	0	0	0	0	0
Activ Mission Save (\$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
Land (+Buy/-Sales) (\$K):	0	0	0	0	0	0
Construction Schedule(%):	0%	0%	0%	0%	0%	0%
Shutdown Schedule (%):	0%	0%	0%	0%	0%	0%
MilCon Cost Avoidnc(\$K):	0	0	0	0	0	0
Fam Housing Avoidnc(\$K):	0	0	0	0	0	0
Procurement Avoidnc(\$K):	0	0	0	0	0	0
CHAMPUS In-Patients/Yr:	0	0	0	0	0	0
CHAMPUS Out-Patients/Yr:	0	0	0	0	0	0
Facil ShutDown(KSF):	0	Perc Family Housing ShutDown:				0.0%

Name: MCAS CHERRY POINT, NC

	1996	1997	1998	1999	2000	2001
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 Reqcd(\$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
Misc Recurring Cost(\$K):	0	0	0	0	0	0
Misc Recurring Save(\$K):	0	0	0	0	0	0
Land (+Buy/-Sales) (\$K):	0	0	0	0	0	0
Construction Schedule(%):	0%	0%	0%	0%	0%	0%
Shutdown Schedule (%):	0%	0%	0%	0%	0%	0%
MilCon Cost Avoidnc(\$K):	200,322	65,820	3,000	0	0	0
Fam Housing Avoidnc(\$K):	0	0	31,700	0	0	0
Procurement Avoidnc(\$K):	0	0	0	0	0	0
CHAMPUS In-Patients/Yr:	0	0	0	0	0	0
CHAMPUS Out-Patients/Yr:	0	0	0	0	0	0
Facil ShutDown(KSF):	0	Perc Family Housing ShutDown:				0.0%

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : P:\COBRA\BCRC\EASTAIRZ.CBR
 Std Fctrs File : P:\COBRA\N950M.SFF

INPUT SCREEN SIX - BASE PERSONNEL INFORMATION

Name: NAS OCEANA, VA

	1996	1997	1998	1999	2000	2001
Off Force Struc Change:	-77	0	0	0	0	0
Enl Force Struc Change:	-610	0	0	0	0	0
Civ Force Struc Change:	-40	0	0	0	0	0
Stu Force Struc Change:	-91	0	0	0	0	0
Off Scenario Change:	0	0	0	0	0	0
Enl Scenario Change:	0	0	0	0	0	-6
Civ Scenario Change:	0	0	0	0	0	-4
Off Change(No Sal Save):	0	0	0	0	0	0
Enl Change(No Sal Save):	0	0	0	0	0	0
Civ Change(No Sal Save):	0	0	0	0	0	0
Caretakers - Military:	0	0	0	0	0	0
Caretakers - Civilian:	0	0	0	0	0	0

INPUT SCREEN SIX - BASE PERSONNEL INFORMATION

Name: MCAS BEAUFORT, SC

	1996	1997	1998	1999	2000	2001
Off Force Struc Change:	-6	0	0	0	0	0
Enl Force Struc Change:	-70	0	0	0	0	0
Civ Force Struc Change:	0	0	0	0	0	0
Stu Force Struc Change:	0	0	0	0	0	0
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 Change(No Sal Save):	0	0	0	0	0	0
Enl Change(No Sal Save):	0	0	0	0	0	0
Civ Change(No Sal Save):	0	0	0	0	0	0
Caretakers - Military:	0	0	0	0	0	0
Caretakers - Civilian:	0	0	0	0	0	0

Name: MCAS CHERRY POINT, NC

	1996	1997	1998	1999	2000	2001
Off Force Struc Change:	21	0	0	0	0	0
Enl Force Struc Change:	210	0	0	0	0	0
Civ Force Struc Change:	22	0	0	0	0	0
Stu Force Struc Change:	0	0	0	0	0	0
Off Scenario Change:	0	-9	0	0	0	0
Enl Scenario Change:	0	-70	0	0	0	0
Civ Scenario Change:	0	-216	0	0	0	0
Off Change(No Sal Save):	0	0	0	0	0	0
Enl Change(No Sal Save):	0	0	0	0	0	0
Civ Change(No Sal Save):	0	0	0	0	0	0
Caretakers - Military:	0	0	0	0	0	0
Caretakers - Civilian:	0	0	0	0	0	0

INPUT SCREEN SEVEN - BASE MILITARY CONSTRUCTION INFORMATION

Name: NAS OCEANA, VA

Description	Categ	New MilCon	Rehab MilCon	Total Cost(\$K)
AIR MAINTENANCE	AIROP	57,717	0	0
SIMULATOR	SCHLB	83,308	0	0
NAMTRA	SCHLB	26,131	0	0

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : P:\COBRA\BCRC\EASTAIRZ.CBR
 Std Fctrs File : P:\COBRA\N950M.SFF

INPUT SCREEN SEVEN - BASE MILITARY CONSTRUCTION INFORMATION

Name: NAS JACKSONVILLE, FL

Description	Categ	New MilCon	Rehab MilCon	Total Cost(\$K)
Engine Maint Shop	MAINT	10,000	0	0
S-3 ENG				
Admin	ADMIN	8,000	0	0
VS Wing & Tactical Support Ctr				
BEQ	BACHQ	179,500	0	0
458 E1-E4 104 E5-E6				
Personnel Support	RECFC	1,400	0	0
Supply\Storage	STORA	23,600	0	0
Horizontal	HORIZ	200	0	0
Hangar Space Mod	AIROP	0	650	0
Electronic Shop Mod	MAINT	0	400	0

STANDARD FACTORS SCREEN ONE - PERSONNEL

Percent Officers Married:	71.70%	Civ Early Retire Pay Factor:	9.00%
Percent Enlisted Married:	60.10%	Priority Placement Service:	60.00%
Enlisted Housing MilCon:	98.00%	PPS Actions Involving PCS:	50.00%
Officer Salary(\$/Year):	76,781.00	Civilian PCS Costs (\$):	28,800.00
Off BAQ with Dependents(\$):	7,925.00	Civilian New Hire Cost(\$):	0.00
Enlisted Salary(\$/Year):	33,178.00	Nat Median Home Price(\$):	114,600.00
Enl BAQ with Dependents(\$):	5,251.00	Home Sale Reimburse Rate:	10.00%
Avg Unemploy Cost(\$/Week):	174.00	Max Home Sale Reimburs(\$):	22,385.00
Unemployment Eligibility(Weeks):	18	Home Purch Reimburse Rate:	5.00%
Civilian Salary(\$/Year):	50,827.00	Max Home Purch Reimburs(\$):	11,191.00
Civilian Turnover Rate:	15.00%	Civilian Homeowning Rate:	64.00%
Civilian Early Retire Rate:	10.00%	HAP Home Value Reimburse Rate:	22.90%
Civilian Regular Retire Rate:	5.00%	HAP Homeowner Receiving Rate:	5.00%
Civilian RIF Pay Factor:	39.00%	RSE Home Value Reimburse Rate:	0.00%
SF File Desc:	NAVY O&M,N BRAC95	RSE Homeowner Receiving Rate:	0.00%

STANDARD FACTORS SCREEN TWO - FACILITIES

RPMA Building SF Cost Index:	0.93	Rehab vs. New MilCon Cost:	75.00%
BOS Index (RPMA vs population):	0.54	Info Management Account:	0.00%
(Indices are used as exponents)		MilCon Design Rate:	9.00%
Program Management Factor:	10.00%	MilCon SIOH Rate:	6.00%
Caretaker Admin(SF/Care):	162.00	MilCon Contingency Plan Rate:	5.00%
Mothball Cost (\$/SF):	1.25	MilCon Site Preparation Rate:	39.00%
Avg Bachelor Quarters(SF):	294.00	Discount Rate for NPV.RPT/ROI:	2.75%
Avg Family Quarters(SF):	1.00	Inflation Rate for NPV.RPT/ROI:	0.00%
APPDET.RPT Inflation Rates:			
1996: 0.00% 1997: 2.90% 1998: 3.00%		1999: 3.00% 2000: 3.00% 2001: 3.00%	

STANDARD FACTORS SCREEN THREE - TRANSPORTATION

Material/Assigned Person(Lb):	710	Equip Pack & Crate(\$/Ton):	284.00
HHG Per Off Family (Lb):	14,500.00	Mil Light Vehicle(\$/Mile):	0.31
HHG Per Enl Family (Lb):	9,000.00	Heavy/Spec Vehicle(\$/Mile):	3.38
HHG Per Mil Single (Lb):	6,400.00	POV Reimbursement(\$/Mile):	0.18
HHG Per Civilian (Lb):	18,000.00	Avg Mil Tour Length (Years):	4.17
Total HHG Cost (\$/100Lb):	35.00	Routine PCS(\$/Pers/Tour):	3,763.00
Air Transport (\$/Pass Mile):	0.20	One-Time Off PCS Cost(\$):	4,527.00
Misc Exp (\$/Direct Employ):	700.00	One-Time Enl PCS Cost(\$):	1,403.00

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : P:\COBRA\BCRC\EASTAIRZ.CBR
 Std Fctrs File : P:\COBRA\N950M.SFF

STANDARD FACTORS SCREEN FOUR - MILITARY CONSTRUCTION

Category	UM	\$/UM	Category	UM	\$/UM
-----	--	----	-----	--	----
Horizontal	(SY)	61	Optional Category A	()	0
Waterfront	(LF)	10,350	Optional Category B	()	0
Air Operations	(SF)	122	Optional Category C	()	0
Operational	(SF)	111	Optional Category D	()	0
Administrative	(SF)	123	Optional Category E	()	0
School Buildings	(SF)	108	Optional Category F	()	0
Maintenance Shops	(SF)	102	Optional Category G	()	0
Bachelor Quarters	(SF)	96	Optional Category H	()	0
Family Quarters	(EA)	78,750	Optional Category I	()	0
Covered Storage	(SF)	94	Optional Category J	()	0
Dining Facilities	(SF)	165	Optional Category K	()	0
Recreation Facilities	(SF)	120	Optional Category L	()	0
Communications Facil	(SF)	165	Optional Category M	()	0
Shipyards Maintenance	(SF)	129	Optional Category N	()	0
RDT & E Facilities	(SF)	160	Optional Category O	()	0
POL Storage	(BL)	12	Optional Category P	()	0
Ammunition Storage	(SF)	160	Optional Category Q	()	0
Medical Facilities	(SF)	168	Optional Category R	()	0
Environmental	()	0			

Document Separator

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : P:\COBRA\BCRC\EASTAIR.CBR
 Std Fctrs File : P:\COBRA\N950M.SFF

Starting Year : 1996
 Final Year : 2001
 ROI Year : Immediate

NPV in 2015(\$K): -437,766
 1-Time Cost(\$K): 66,606

	Net Costs (\$K) Constant Dollars						Total	Beyond
	1996	1997	1998	1999	2000	2001		
MilCon	-201,370	-62,540	-36,520	9,280	9,280	0	-281,868	0
Person	0	-6,301	-14,019	-14,019	-14,019	-14,199	-62,558	-14,432
Overhd	172	-797	2,460	2,704	2,948	2,930	10,419	2,928
Moving	0	1,872	0	0	0	29	1,901	0
Missio	0	0	0	0	0	0	0	0
Other	1,650	209	70	1,017	0	-5,954	-3,008	0
TOTAL	-199,547	-67,557	-48,008	-1,017	-1,790	-17,194	-335,115	-11,503

	1996	1997	1998	1999	2000	2001	Total
POSITIONS ELIMINATED							
Off	0	9	0	0	0	0	9
Enl	0	70	0	0	0	6	76
Civ	0	216	0	0	0	4	220
TOT	0	295	0	0	0	10	305

	1996	1997	1998	1999	2000	2001	Total
POSITIONS REALIGNED							
Off	0	0	0	0	0	0	0
Enl	0	0	0	0	0	0	0
Stu	0	0	0	0	0	0	0
Civ	0	0	0	0	0	0	0
TOT	0	0	0	0	0	0	0

Summary:

MOVE 2 NAVY F-18 SQDRN FROM CHERRY POINT TO BEAUFORT
 MOVE 8 NAVY F-18 SQDRN AND FRS AND THE AIMD FROM CHERRY POINT TO OCEANA
 MOVE 2 RESERVE SQDRN FROM BEAUFORT TO ATLANTA
 Move the S-3 & ES-3s fm Oceana to Jax

SCENARIO 103

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : P:\COBRA\BCRC\EASTAIR.CBR
 Std Fctrs File : P:\COBRA\N950M.SFF

	Costs (\$K) Constant Dollars						Total	Beyond
	1996	1997	1998	1999	2000	2001		
MilCon	23,572	9,280	9,280	9,280	9,280	0	60,694	0
Person	0	722	0	0	0	31	753	0
Overhd	172	1,309	4,566	4,810	5,054	5,036	20,948	5,034
Moving	0	1,872	0	0	0	29	1,901	0
Missio	0	0	0	0	0	0	0	0
Other	1,650	209	70	1,017	0	0	2,946	0
TOTAL	25,394	13,392	13,916	15,107	14,335	5,096	87,242	5,034

	Savings (\$K) Constant Dollars						Total	Beyond
	1996	1997	1998	1999	2000	2001		
MilCon	224,942	71,820	45,800	0	0	0	342,562	0
Person	0	7,023	14,019	14,019	14,019	14,230	63,311	14,432
Overhd	0	2,106	2,106	2,106	2,106	2,106	10,529	2,106
Moving	0	0	0	0	0	0	0	0
Missio	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	5,954	5,954	0
TOTAL	224,942	80,949	61,925	16,125	16,125	22,290	422,357	16,537

TOTAL ONE-TIME COST REPORT (COBRA v5.08) - Page 1/5
 Data As Of 11:17 12/09/1994, Report Created 11:24 03/24/1995

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : P:\COBRA\BCRC\EASTAIR.CBR
 Std Fctrs File : P:\COBRA\N950M.SFF

(All values in Dollars)

Category	Cost	Sub-Total
-----	----	-----
Construction		
Military Construction	60,693,602	
Family Housing Construction	0	
Information Management Account	0	
Land Purchases	0	
Total - Construction		60,693,602
Personnel		
Civilian RIF	436,096	
Civilian Early Retirement	100,637	
Civilian New Hires	0	
Eliminated Military PCS	147,371	
Unemployment	68,904	
Total - Personnel		753,008
Overhead		
Program Planning Support	313,180	
Mothball / Shutdown	0	
Total - Overhead		313,180
Moving		
Civilian Moving	0	
Civilian PPS	1,900,800	
Military Moving	0	
Freight	0	
One-Time Moving Costs	0	
Total - Moving		1,900,800
Other		
HAP / RSE	0	
Environmental Mitigation Costs	1,300,000	
One-Time Unique Costs	1,646,000	
Total - Other		2,946,000

Total One-Time Costs		66,606,591

One-Time Savings		
Military Construction Cost Avoidances	299,762,000	
Family Housing Cost Avoidances	42,800,000	
Military Moving	0	
Land Sales	0	
One-Time Moving Savings	0	
Environmental Mitigation Savings	0	
One-Time Unique Savings	5,954,000	

Total One-Time Savings		348,516,000

Total Net One-Time Costs		-281,909,409

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : P:\COBRA\BCRC\EASTAIR.CBR
 Std Fctrs File : P:\COBRA\N950M.SFF

Base: NAS OCEANA, VA
 (All values in Dollars)

Category	Cost	Sub-Total
-----	----	-----
Construction		
Military Construction	28,370,545	
Family Housing Construction	0	
Information Management Account	0	
Land Purchases	0	
Total - Construction		28,370,545
Personnel		
Civilian RIF	19,822	
Civilian Early Retirement	0	
Civilian New Hires	0	
Eliminated Military PCS	8,418	
Unemployment	3,132	
Total - Personnel		31,372
Overhead		
Program Planning Support	24,807	
Mothball / Shutdown	0	
Total - Overhead		24,807
Moving		
Civilian Moving	0	
Civilian PPS	28,800	
Military Moving	0	
Freight	0	
One-Time Moving Costs	0	
Total - Moving		28,800
Other		
HAP / RSE	0	
Environmental Mitigation Costs	1,100,000	
One-Time Unique Costs	100,000	
Total - Other		1,200,000

Total One-Time Costs		29,655,524

One-Time Savings		
Military Construction Cost Avoidances	10,220,000	
Family Housing Cost Avoidances	0	
Military Moving	0	
Land Sales	0	
One-Time Moving Savings	0	
Environmental Mitigation Savings	0	
One-Time Unique Savings	5,954,000	

Total One-Time Savings		16,174,000

Total Net One-Time Costs		13,481,524

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : P:\COBRA\BCRC\EASTAIR.CBR
 Std Fctrs File : P:\COBRA\N950M.SFF

Base: NAS JACKSONVILLE, FL
 (All values in Dollars)

Category	Cost	Sub-Total
Construction		
Military Construction	32,323,058	
Family Housing Construction	0	
Information Management Account	0	
Land Purchases	0	
Total - Construction		32,323,058
Personnel		
Civilian RIF	0	
Civilian Early Retirement	0	
Civilian New Hires	0	
Eliminated Military PCS	0	
Unemployment	0	
Total - Personnel		0
Overhead		
Program Planning Support	0	
Mothball / Shutdown	0	
Total - Overhead		0
Moving		
Civilian Moving	0	
Civilian PPS	0	
Military Moving	0	
Freight	0	
One-Time Moving Costs	0	
Total - Moving		0
Other		
HAP / RSE	0	
Environmental Mitigation Costs	150,000	
One-Time Unique Costs	1,199,000	
Total - Other		1,349,000
Total One-Time Costs		33,672,058
One-Time Savings		
Military Construction Cost Avoidances	0	
Family Housing Cost Avoidances	0	
Military Moving	0	
Land Sales	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		33,672,058

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : P:\COBRA\BCRC\EASTAIR.CBR
 Std Fctrs File : P:\COBRA\N950M.SFF

Base: MCAS BEAUFORT, SC
 (All values in Dollars)

Category	Cost	Sub-Total
-----	----	-----
Construction		
Military Construction	0	
Family Housing Construction	0	
Information Management Account	0	
Land Purchases	0	
Total - Construction		0
Personnel		
Civilian RIF	0	
Civilian Early Retirement	0	
Civilian New Hires	0	
Eliminated Military PCS	0	
Unemployment	0	
Total - Personnel		0
Overhead		
Program Planning Support	0	
Mothball / Shutdown	0	
Total - Overhead		0
Moving		
Civilian Moving	0	
Civilian PPS	0	
Military Moving	0	
Freight	0	
One-Time Moving Costs	0	
Total - Moving		0
Other		
HAP / RSE	0	
Environmental Mitigation Costs	50,000	
One-Time Unique Costs	347,000	
Total - Other		397,000

Total One-Time Costs		397,000

One-Time Savings		
Military Construction Cost Avoidances	0	
Family Housing Cost Avoidances	0	
Military Moving	0	
Land Sales	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		397,000

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : P:\COBRA\BCRC\EASTAIR.CBR
 Std Fctrs File : P:\COBRA\N950M.SFF

Base: MCAS CHERRY POINT, NC
 (All values in Dollars)

Category	Cost	Sub-Total
Construction		
Military Construction	0	
Family Housing Construction	0	
Information Management Account	0	
Land Purchases	0	
Total - Construction		0
Personnel		
Civilian RIF	416,273	
Civilian Early Retirement	100,637	
Civilian New Hires	0	
Eliminated Military PCS	138,953	
Unemployment	65,772	
Total - Personnel		721,635
Overhead		
Program Planning Support	288,373	
Mothball / Shutdown	0	
Total - Overhead		288,373
Moving		
Civilian Moving	0	
Civilian PPS	1,872,000	
Military Moving	0	
Freight	0	
One-Time Moving Costs	0	
Total - Moving		1,872,000
Other		
HAP / RSE	0	
Environmental Mitigation Costs	0	
One-Time Unique Costs	0	
Total - Other		0

Total One-Time Costs		2,882,009

One-Time Savings		
Military Construction Cost Avoidances	289,542,000	
Family Housing Cost Avoidances	42,800,000	
Military Moving	0	
Land Sales	0	
One-Time Moving Savings	0	
Environmental Mitigation Savings	0	
One-Time Unique Savings	0	

Total One-Time Savings		332,342,000

Total Net One-Time Costs		-329,459,991

Department : NAVY
Option Package : EAST COAST AIR
Scenario File : P:\COBRA\BCRC\EASTAIR.CBR
Std Fctrs File : P:\COBRA\N950M.SFF

All Costs in \$K

Base Name	Total MilCon	IMA Cost	Land Purch	Cost Avoid	Total Cost
NAS OCEANA	28,370	0	0	-10,220	18,150
NAS JACKSONVILLE	32,323	0	0	0	32,323
MCAS BEAUFORT	0	0	0	0	0
MCAS CHERRY POINT	0	0	0	-332,342	-332,342
Totals:	60,694	0	0	-342,562	-281,868

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : P:\COBRA\BCRC\EASTAIR.CBR
 Std Fctrs File : P:\COBRA\N950M.SFF

MilCon for Base: NAS OCEANA, VA

All Costs in \$K

Description:	MilCon Categ	Using Rehab	Rehab Cost*	New MilCon	New Cost*	Total Cost*
AIR MAINTENANCE	AIROP	0	0	57,717	10,592	10,592
SIMULATOR	SCHLB	0	0	83,308	13,534	13,534
NAMTRA	SCHLB	0	0	26,131	4,245	4,245

 Total Construction Cost: 28,370
 + Info Management Account: 0
 + Land Purchases: 0
 - Construction Cost Avoid: 10,220

TOTAL: 18,150

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

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : P:\COBRA\BCRC\EASTAIR.CBR
 Std Fctrs File : P:\COBRA\N950M.SFF

MilCon for Base: NAS JACKSONVILLE, FL

All Costs in \$K

Description:	MilCon Categ	Using Rehab	Rehab Cost*	New MilCon	New Cost*	Total Cost*
Engine Maint Shop S-3 ENG	MAINT	0	0	10,000	1,518	1,518
Admin	ADMIN	0	0	8,000	1,464	1,464
VS Wing & Tactical Support Ctr BEQ	BACHQ	0	0	179,500	25,639	25,639
458 E1-E4 104 E5-E6 Personnel Support	RECFC	0	0	1,400	250	250
Supply\Storage	STORA	0	0	23,600	3,301	3,301
Horizontal	HORIZ	0	0	200	18	18
Hangar Space Mod	AIROP	650	88	0	0	88
Electronic Shop Mod	MAINT	400	45	0	0	45

 Total Construction Cost: 32,323
 + Info Management Account: 0
 + Land Purchases: 0
 - Construction Cost Avoid: 0

TOTAL: 32,323

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

Department : NAVY
Option Package : EAST COAST AIR
Scenario File : P:\COBRA\BCRC\EASTAIR.CBR
Std Fctrs File : P:\COBRA\N950M.SFF

MilCon for Base: MCAS CHERRY POINT, NC

All Costs in \$K

Description:	MilCon Categ	Using Rehab	Rehab Cost*	New MilCon	New Cost*	Total Cost*

			Total Construction Cost:			0
			+ Info Management Account:			0
			+ Land Purchases:			0
			- Construction Cost Avoid:			332,342

			TOTAL:			-332,342

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

PERSONNEL SUMMARY REPORT (COBRA v5.08)
 Data As Of 11:17 12/09/1994, Report Created 11:24 03/24/1995

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : P:\COBRA\BCRC\EASTAIR.CBR
 Std Fctrs File : P:\COBRA\N950M.SFF

PERSONNEL SUMMARY FOR: NAS OCEANA, VA

BASE POPULATION (FY 1996):

Officers	Enlisted	Students	Civilians
880	6,569	198	454

FORCE STRUCTURE CHANGES:

	1996	1997	1998	1999	2000	2001	Total
Officers	-77	0	0	0	0	0	-77
Enlisted	-610	0	0	0	0	0	-610
Students	-91	0	0	0	0	0	-91
Civilians	-40	0	0	0	0	0	-40
TOTAL	-818	0	0	0	0	0	-818

BASE POPULATION (Prior to BRAC Action):

Officers	Enlisted	Students	Civilians
803	5,959	107	414

SCENARIO POSITION CHANGES:

	1996	1997	1998	1999	2000	2001	Total
Officers	0	0	0	0	0	0	0
Enlisted	0	0	0	0	0	-6	-6
Civilians	0	0	0	0	0	-4	-4
TOTAL	0	0	0	0	0	-10	-10

BASE POPULATION (After BRAC Action):

Officers	Enlisted	Students	Civilians
803	5,953	107	410

PERSONNEL SUMMARY FOR: NAS JACKSONVILLE, FL

BASE POPULATION (FY 1996, Prior to BRAC Action):

Officers	Enlisted	Students	Civilians
1,163	5,675	696	2,192

BASE POPULATION (After BRAC Action):

Officers	Enlisted	Students	Civilians
1,163	5,675	696	2,192

PERSONNEL SUMMARY FOR: MCAS BEAUFORT, SC

BASE POPULATION (FY 1996):

Officers	Enlisted	Students	Civilians
357	3,011	0	390

FORCE STRUCTURE CHANGES:

	1996	1997	1998	1999	2000	2001	Total
Officers	-6	0	0	0	0	0	-6
Enlisted	-70	0	0	0	0	0	-70
Students	0	0	0	0	0	0	0
Civilians	0	0	0	0	0	0	0
TOTAL	-76	0	0	0	0	0	-76

BASE POPULATION (Prior to BRAC Action):

Officers	Enlisted	Students	Civilians
351	2,941	0	390

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : P:\COBRA\BCRC\EASTAIR.CBR
 Std Fctrs File : P:\COBRA\N950M.SFF

BASE POPULATION (After BRAC Action):

Officers	Enlisted	Students	Civilians
----- 351	----- 2,941	----- 0	----- 390

PERSONNEL SUMMARY FOR: MCAS CHERRY POINT, NC

BASE POPULATION (FY 1996):

Officers	Enlisted	Students	Civilians
----- 1,134	----- 9,119	----- 0	----- 4,609

FORCE STRUCTURE CHANGES:

	1996	1997	1998	1999	2000	2001	Total
Officers	21	0	0	0	0	0	21
Enlisted	210	0	0	0	0	0	210
Students	0	0	0	0	0	0	0
Civilians	22	0	0	0	0	0	22
TOTAL	253	0	0	0	0	0	253

BASE POPULATION (Prior to BRAC Action):

Officers	Enlisted	Students	Civilians
----- 1,155	----- 9,329	----- 0	----- 4,631

SCENARIO POSITION CHANGES:

	1996	1997	1998	1999	2000	2001	Total
Officers	0	-9	0	0	0	0	-9
Enlisted	0	-70	0	0	0	0	-70
Civilians	0	-216	0	0	0	0	-216
TOTAL	0	-295	0	0	0	0	-295

BASE POPULATION (After BRAC Action):

Officers	Enlisted	Students	Civilians
----- 1,146	----- 9,259	----- 0	----- 4,415

TOTAL PERSONNEL IMPACT REPORT (COBRA v5.08) - Page 1/5
 Data As Of 11:17 12/09/1994, Report Created 11:24 03/24/1995

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : P:\COBRA\BCRC\EASTAIR.CBR
 Std Fctrs File : P:\COBRA\N950M.SFF

	Rate	1996	1997	1998	1999	2000	2001	Total
CIVILIAN POSITIONS REALIGNING OUT		0	0	0	0	0	0	0
Early Retirement*	10.00%	0	0	0	0	0	0	0
Regular Retirement*	5.00%	0	0	0	0	0	0	0
Civilian Turnover*	15.00%	0	0	0	0	0	0	0
Civs Not Moving (RIFs)**		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	216	0	0	0	4	220
Early Retirement	10.00%	0	22	0	0	0	0	22
Regular Retirement		0	11	0	0	0	0	11
Civilian Turnover	15.00%	0	32	0	0	0	1	33
Civs Not Moving (RIFs)**		0	13	0	0	0	0	13
Priority Placement#	60.00%	0	130	0	0	0	2	132
Civilians Available to Move		0	8	0	0	0	1	9
Civilians Moving		0	0	0	0	0	0	0
Civilian RIFs (the remainder)		0	8	0	0	0	1	9
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		0	22	0	0	0	0	22
TOTAL CIVILIAN RIFs		0	21	0	0	0	1	22
TOTAL CIVILIAN PRIORITY PLACEMENTS#		0	130	0	0	0	2	132
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.

+ The Percentage of Civilians Not Willing to Move (Voluntary RIFs) varies from base to base.

Not all Priority Placements involve a Permanent Change of Station. The rate of PPS placements involving a PCS is 50.00%

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : P:\COBRA\BCRC\EASTAIR.CBR
 Std Fctrs File : P:\COBRA\N950M.SFF

Base: NAS OCEANA, VA	Rate	1996	1997	1998	1999	2000	2001	Total
CIVILIAN POSITIONS REALIGNING OUT		0	0	0	0	0	0	0
Early Retirement*	10.00%	0	0	0	0	0	0	0
Regular Retirement*	5.00%	0	0	0	0	0	0	0
Civilian Turnover*	15.00%	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	4	4
Early Retirement	10.00%	0	0	0	0	0	0	0
Regular Retirement	5.00%	0	0	0	0	0	0	0
Civilian Turnover	15.00%	0	0	0	0	0	1	1
Civs Not Moving (RIFs)*	6.00%	0	0	0	0	0	0	0
Priority Placement#	60.00%	0	0	0	0	0	2	2
Civilians Available to Move		0	0	0	0	0	1	1
Civilians Moving		0	0	0	0	0	0	0
Civilian RIFs (the remainder)		0	0	0	0	0	1	1
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		0	0	0	0	0	0	0
TOTAL CIVILIAN RIFs		0	0	0	0	0	1	1
TOTAL CIVILIAN PRIORITY PLACEMENTS#		0	0	0	0	0	2	2
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 PPS placements involving a PCS is 50.00%

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : P:\COBRA\BCRC\EASTAIR.CBR
 Std Fctrs File : P:\COBRA\N950M.SFF

Base: NAS JACKSONVILLE, FL	Rate	1996	1997	1998	1999	2000	2001	Total
CIVILIAN POSITIONS REALIGNING OUT		0	0	0	0	0	0	0
Early Retirement*	10.00%	0	0	0	0	0	0	0
Regular Retirement*	5.00%	0	0	0	0	0	0	0
Civilian Turnover*	15.00%	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	10.00%	0	0	0	0	0	0	0
Regular Retirement	5.00%	0	0	0	0	0	0	0
Civilian Turnover	15.00%	0	0	0	0	0	0	0
Civs Not Moving (RIFs)*	6.00%	0	0	0	0	0	0	0
Priority Placement#	60.00%	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		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		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 PPS placements involving a PCS is 50.00%

PERSONNEL IMPACT REPORT (COBRA v5.08) - Page 4/5
 Data As Of 11:17 12/09/1994, Report Created 11:24 03/24/1995

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : P:\COBRA\BCRC\EASTAIR.CBR
 Std Fctrs File : P:\COBRA\N950M.SFF

Base: MCAS BEAUFORT, SC	Rate	1996	1997	1998	1999	2000	2001	Total
CIVILIAN POSITIONS REALIGNING OUT		0	0	0	0	0	0	0
Early Retirement*	10.00%	0	0	0	0	0	0	0
Regular Retirement*	5.00%	0	0	0	0	0	0	0
Civilian Turnover*	15.00%	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	10.00%	0	0	0	0	0	0	0
Regular Retirement	5.00%	0	0	0	0	0	0	0
Civilian Turnover	15.00%	0	0	0	0	0	0	0
Civs Not Moving (RIFs)*	6.00%	0	0	0	0	0	0	0
Priority Placement#	60.00%	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		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		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 PPS placements involving a PCS is 50.00%

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : P:\COBRA\BCRC\EASTAIR.CBR
 Std Fctrs File : P:\COBRA\N950M.SFF

Base: MCAS CHERRY POINT, NC	Rate	1996	1997	1998	1999	2000	2001	Total
CIVILIAN POSITIONS REALIGNING OUT								
Early Retirement*	10.00%	0	0	0	0	0	0	0
Regular Retirement*	5.00%	0	0	0	0	0	0	0
Civilian Turnover*	15.00%	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								
Early Retirement	10.00%	0	22	0	0	0	0	22
Regular Retirement	5.00%	0	11	0	0	0	0	11
Civilian Turnover	15.00%	0	32	0	0	0	0	32
Civs Not Moving (RIFs)*	6.00%	0	13	0	0	0	0	13
Priority Placement#	60.00%	0	130	0	0	0	0	130
Civilians Available to Move		0	8	0	0	0	0	8
Civilians Moving		0	0	0	0	0	0	0
Civilian RIFs (the remainder)		0	8	0	0	0	0	8
CIVILIAN POSITIONS REALIGNING IN								
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								
		0	22	0	0	0	0	22
TOTAL CIVILIAN RIFs								
		0	21	0	0	0	0	21
TOTAL CIVILIAN PRIORITY PLACEMENTS#								
		0	130	0	0	0	0	130
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 PPS placements involving a PCS is 50.00%

TOTAL APPROPRIATIONS DETAIL REPORT (COBRA v5.08) - Page 1/15
 Data As Of 11:17 12/09/1994, Report Created 11:24 03/24/1995

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : P:\COBRA\BCRC\EASTAIR.CBR
 Std Fctrs File : P:\COBRA\N950M.SFF

ONE-TIME COSTS	1996	1997	1998	1999	2000	2001	Total
-----(\$K)-----	----	----	----	----	----	----	-----
CONSTRUCTION							
MILCON	23,572	9,280	9,280	9,280	9,280	0	60,694
Fam Housing	0	0	0	0	0	0	0
Land Purch	0	0	0	0	0	0	0
O&M							
CIV SALARY							
Civ RIF	0	416	0	0	0	20	436
Civ Retire	0	101	0	0	0	0	101
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
PPS	0	1,872	0	0	0	29	1,901
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
Driving	0	0	0	0	0	0	0
Unemployment	0	66	0	0	0	3	69
OTHER							
Program Plan	172	129	4	3	2	2	313
Shutdown	0	0	0	0	0	0	0
New Hire	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	139	0	0	0	8	147
OTHER							
HAP / RSE	0	0	0	0	0	0	0
Environmental	1,250	50	0	0	0	0	1,300
Info Manage	0	0	0	0	0	0	0
1-Time Other	400	159	70	1,017	0	0	1,646
TOTAL ONE-TIME	25,394	12,212	9,355	10,300	9,283	62	66,606

TOTAL APPROPRIATIONS DETAIL REPORT (COBRA v5.08) - Page 2/15
 Data As Of 11:17 12/09/1994, Report Created 11:24 03/24/1995

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : P:\COBRA\BCRC\EASTAIR.CBR
 Std Ctrrs File : P:\COBRA\N950M.SFF

RECURRINGCOSTS	1996	1997	1998	1999	2000	2001	Total	Beyond
-----(\$K)-----	----	----	----	----	----	----	-----	-----
FAM HOUSE OPS	0	0	0	0	0	0	0	0
O&M								
RPMA	0	0	982	1,227	1,472	1,472	5,153	1,472
BOS	0	0	0	0	0	-18	-18	-18
Unique Operat	0	0	0	0	0	0	0	0
Civ Salary	0	0	0	0	0	0	0	0
CHAMPUS	0	0	0	0	0	0	0	0
Caretaker	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	0	0	0	0	0	0	0	0
Misc Recur	0	1,180	3,580	3,580	3,580	3,580	15,500	3,580
Unique Other	0	0	0	0	0	0	0	0
TOTAL RECUR	0	1,180	4,562	4,807	5,052	5,034	20,635	5,034
TOTAL COST	25,394	13,392	13,916	15,107	14,335	5,096	87,242	5,034
ONE-TIME SAVES	1996	1997	1998	1999	2000	2001	Total	
-----(\$K)-----	----	----	----	----	----	----	-----	
CONSTRUCTION								
MILCON	224,942	71,820	3,000	0	0	0	299,762	
Fam Housing	0	0	42,800	0	0	0	42,800	
O&M								
1-Time Move	0	0	0	0	0	0	0	
MIL PERSONNEL								
Mil Moving	0	0	0	0	0	0	0	
OTHER								
Land Sales	0	0	0	0	0	0	0	
Environmental	0	0	0	0	0	0	0	
1-Time Other	0	0	0	0	0	5,954	5,954	
TOTAL ONE-TIME	224,942	71,820	45,800	0	0	5,954	348,516	
RECURRINGSAVES	1996	1997	1998	1999	2000	2001	Total	Beyond
-----(\$K)-----	----	----	----	----	----	----	-----	-----
FAM HOUSE OPS	0	0	0	0	0	0	0	0
O&M								
RPMA	0	0	0	0	0	0	0	0
BOS	0	142	142	142	142	142	709	142
Unique Operat	0	0	0	0	0	0	0	0
Civ Salary	0	5,489	10,979	10,979	10,979	11,080	49,505	11,182
CHAMPUS	0	0	0	0	0	0	0	0
MIL PERSONNEL								
Off Salary	0	345	691	691	691	691	3,110	691
Enl Salary	0	1,161	2,322	2,322	2,322	2,422	10,551	2,521
House Allow	0	27	27	27	27	37	146	37
OTHER								
Procurement	0	0	0	0	0	0	0	0
Mission	0	0	0	0	0	0	0	0
Misc Recur	0	1,964	1,964	1,964	1,964	1,964	9,820	1,964
Unique Other	0	0	0	0	0	0	0	0
TOTAL RECUR	0	9,129	16,125	16,125	16,125	16,336	73,841	16,537
TOTAL SAVINGS	224,942	80,949	61,925	16,125	16,125	22,290	422,357	16,537

TOTAL APPROPRIATIONS DETAIL REPORT (COBRA v5.08) - Page 3/15
 Data As Of 11:17 12/09/1994, Report Created 11:24 03/24/1995

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : P:\COBRA\BCRC\EASTAIR.CBR
 Std Fctrs File : P:\COBRA\N950M.SFF

ONE-TIME NET -----(\$K)-----	1996	1997	1998	1999	2000	2001	Total	
CONSTRUCTION								
MILCON	-201,370	-62,540	6,280	9,280	9,280	0	-239,068	
Fam Housing	0	0	-42,800	0	0	0	-42,800	
O&M								
Civ Retir/RIF	0	517	0	0	0	20	537	
Civ Moving	0	1,872	0	0	0	29	1,901	
Other	172	195	4	3	2	5	382	
MIL PERSONNEL								
Mil Moving	0	139	0	0	0	8	147	
OTHER								
HAP / RSE	0	0	0	0	0	0	0	
Environmental	1,250	50	0	0	0	0	1,300	
Info Manage	0	0	0	0	0	0	0	
1-Time Other	400	159	70	1,017	0	-5,954	-4,308	
Land	0	0	0	0	0	0	0	
TOTAL ONE-TIME	-199,547	-59,608	-36,445	10,300	9,283	62	-275,955	
RECURRING NET -----(\$K)-----	1996	1997	1998	1999	2000	2001	Total	Beyond
FAM HOUSE OPS	0	0	0	0	0	0	0	0
O&M								
RPMA	0	0	982	1,227	1,472	1,472	5,153	1,472
BOS	0	-142	-142	-142	-142	-160	-727	-160
Unique Operat	0	0	0	0	0	0	0	0
Caretaker	0	0	0	0	0	0	0	0
Civ Salary	0	-5,489	-10,979	-10,979	-10,979	-11,080	-49,505	-11,182
CHAMPUS	0	0	0	0	0	0	0	0
MIL PERSONNEL								
Mil Salary	0	-1,507	-3,013	-3,013	-3,013	-3,113	-13,660	-3,212
House Allow	0	-27	-27	-27	-27	-37	-146	-37
OTHER								
Procurement	0	0	0	0	0	0	0	0
Mission	0	0	0	0	0	0	0	0
Misc Recur	0	-784	1,616	1,616	1,616	1,616	5,680	1,616
Unique Other	0	0	0	0	0	0	0	0
TOTAL RECUR	0	-7,949	-11,563	-11,318	-11,073	-11,302	-53,205	-11,503
TOTAL NET COST	-199,547	-67,557	-48,008	-1,017	-1,790	-17,194	-335,115	-11,503

APPROPRIATIONS DETAIL REPORT (COBRA v5.08) - Page 4/15
 Data As Of 11:17 12/09/1994, Report Created 11:24 03/24/1995

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : P:\COBRA\BCRC\EASTAIR.CBR
 Std Fctrs File : P:\COBRA\N950M.SFF

Base: NAS OCEANA, VA	1996	1997	1998	1999	2000	2001	Total
ONE-TIME COSTS	----	----	----	----	----	----	----
-----(\$K)-----	----	----	----	----	----	----	----
CONSTRUCTION							
MILCON	11,018	4,338	4,338	4,338	4,338	0	28,370
Fam Housing	0	0	0	0	0	0	0
Land Purch	0	0	0	0	0	0	0
O&M							
CIV SALARY							
Civ RIFs	0	0	0	0	0	20	20
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
PPS	0	0	0	0	0	29	29
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
Driving	0	0	0	0	0	0	0
Unemployment	0	0	0	0	0	3	3
OTHER							
Program Plan	7	6	4	3	2	2	25
Shutdown	0	0	0	0	0	0	0
New Hires	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	8	8
OTHER							
HAP / RSE	0	0	0	0	0	0	0
Environmental	1,100	0	0	0	0	0	1,100
Info Manage	0	0	0	0	0	0	0
1-Time Other	100	0	0	0	0	0	100
TOTAL ONE-TIME	12,226	4,344	4,342	4,341	4,340	62	29,655

APPROPRIATIONS DETAIL REPORT (COBRA v5.08) - Page 5/15
 Data As Of 11:17 12/09/1994, Report Created 11:24 03/24/1995

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : P:\COBRA\BCRC\EASTAIR.CBR
 Std Fctrs File : P:\COBRA\N950M.SFF

Base: NAS OCEANA, VA

RECURRINGCOSTS	1996	1997	1998	1999	2000	2001	Total	Beyond
----(\$K)----	----	----	----	----	----	----	----	----
FAM HOUSE OPS	0	0	0	0	0	0	0	0
O&M								
RPMA	0	0	350	438	525	525	1,838	525
BOS	0	0	0	0	0	-18	-18	-18
Unique Operat	0	0	0	0	0	0	0	0
Civ Salary	0	0	0	0	0	0	0	0
CHAMPUS	0	0	0	0	0	0	0	0
Caretaker	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	0	0	0	0	0	0	0	0
Misc Recur	0	1,180	1,180	1,180	1,180	1,180	5,900	1,180
Unique Other	0	0	0	0	0	0	0	0
TOTAL RECUR	0	1,180	1,530	1,618	1,705	1,687	7,720	1,687
TOTAL COSTS	12,226	5,524	5,872	5,959	6,045	1,749	37,376	1,687
ONE-TIME SAVES	1996	1997	1998	1999	2000	2001	Total	
----(\$K)----	----	----	----	----	----	----	----	
CONSTRUCTION								
MILCON	10,220	0	0	0	0	0	10,220	
Fam Housing	0	0	0	0	0	0	0	
O&M								
1-Time Move	0	0	0	0	0	0	0	
MIL PERSONNEL								
Mil Moving	0	0	0	0	0	0	0	
OTHER								
Land Sales	0	0	0	0	0	0	0	
Environmental	0	0	0	0	0	0	0	
1-Time Other	0	0	0	0	0	5,954	5,954	
TOTAL ONE-TIME	10,220	0	0	0	0	5,954	16,174	
RECURRINGSAVES	1996	1997	1998	1999	2000	2001	Total	Beyond
----(\$K)----	----	----	----	----	----	----	----	----
FAM HOUSE OPS	0	0	0	0	0	0	0	0
O&M								
RPMA	0	0	0	0	0	0	0	0
BOS	0	0	0	0	0	0	0	0
Unique Operat	0	0	0	0	0	0	0	0
Civ Salary	0	0	0	0	0	102	102	203
CHAMPUS	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	99	99	199
House Allow	0	0	0	0	0	10	10	10
OTHER								
Procurement	0	0	0	0	0	0	0	0
Mission	0	0	0	0	0	0	0	0
Misc Recur	0	1,964	1,964	1,964	1,964	1,964	9,820	1,964
Unique Other	0	0	0	0	0	0	0	0
TOTAL RECUR	0	1,964	1,964	1,964	1,964	2,175	10,031	2,376
TOTAL SAVINGS	10,220	1,964	1,964	1,964	1,964	8,129	26,205	2,376

APPROPRIATIONS DETAIL REPORT (COBRA v5.08) - Page 6/15
 Data As Of 11:17 12/09/1994, Report Created 11:24 03/24/1995

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : P:\COBRA\BCRC\EASTAIR.CBR
 Std Fctrs File : P:\COBRA\N950M.SFF

Base: NAS OCEANA, VA								
ONE-TIME NET	1996	1997	1998	1999	2000	2001	Total	
-----(\$K)-----	----	----	----	----	----	----	-----	
CONSTRUCTION								
MILCON	798	4,338	4,338	4,338	4,338	0	18,150	
Fam Housing	0	0	0	0	0	0	0	
O&M								
Civ Retir/RIF	0	0	0	0	0	20	20	
Civ Moving	0	0	0	0	0	29	29	
Other	7	6	4	3	2	5	28	
MIL PERSONNEL								
Mil Moving	0	0	0	0	0	8	8	
OTHER								
HAP / RSE	0	0	0	0	0	0	0	
Environmental	1,100	0	0	0	0	0	1,100	
Info Manage	0	0	0	0	0	0	0	
1-Time Other	100	0	0	0	0	-5,954	-5,854	
Land	0	0	0	0	0	0	0	
TOTAL ONE-TIME	2,006	4,344	4,342	4,341	4,340	-5,892	13,481	
RECURRING NET								
-----(\$K)-----	-----	-----	-----	-----	-----	-----	Total	Beyond
FAM HOUSE OPS	0	0	0	0	0	0	0	0
O&M								
RPMA	0	0	350	438	525	525	1,838	525
BOS	0	0	0	0	0	-18	-18	-18
Unique Operat	0	0	0	0	0	0	0	0
Caretaker	0	0	0	0	0	0	0	0
Civ Salary	0	0	0	0	0	-102	-102	-203
CHAMPUS	0	0	0	0	0	0	0	0
MIL PERSONNEL								
Mil Salary	0	0	0	0	0	-99	-99	-199
House Allow	0	0	0	0	0	-10	-10	-10
OTHER								
Procurement	0	0	0	0	0	0	0	0
Mission	0	0	0	0	0	0	0	0
Misc Recur	0	-784	-784	-784	-784	-784	-3,920	-784
Unique Other	0	0	0	0	0	0	0	0
TOTAL RECUR	0	-784	-434	-346	-259	-488	-2,311	-689
TOTAL NET COST	2,006	3,560	3,908	3,995	4,081	-6,380	11,171	-689

APPROPRIATIONS DETAIL REPORT (COBRA v5.08) - Page 7/15
 Data As Of 11:17 12/09/1994, Report Created 11:24 03/24/1995

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : P:\COBRA\BCRC\EASTAIR.CBR
 Std Fctrs File : P:\COBRA\N950M.SFF

Base: NAS JACKSONVILLE, FL

ONE-TIME COSTS	1996	1997	1998	1999	2000	2001	Total
-----(\$K)-----	----	----	----	----	----	----	----
CONSTRUCTION							
MILCON	12,554	4,942	4,942	4,942	4,942	0	32,323
Fam Housing	0	0	0	0	0	0	0
Land Purch	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
PPS	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
Driving	0	0	0	0	0	0	0
Unemployment	0	0	0	0	0	0	0
OTHER							
Program Plan	0	0	0	0	0	0	0
Shutdown	0	0	0	0	0	0	0
New Hires	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	150	0	0	0	0	0	150
Info Manage	0	0	0	0	0	0	0
1-Time Other	300	59	0	840	0	0	1,199
TOTAL ONE-TIME	13,004	5,001	4,942	5,782	4,942	0	33,672

APPROPRIATIONS DETAIL REPORT (COBRA v5.08) - Page 9/15
 Data As Of 11:17 12/09/1994, Report Created 11:24 03/24/1995

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : P:\COBRA\BCRC\EASTAIR.CBR
 Std Fctrs File : P:\COBRA\N950M.SFF

Base: NAS JACKSONVILLE, FL

ONE-TIME NET	1996	1997	1998	1999	2000	2001	Total	
-----(\$K)-----	----	----	----	----	----	----	-----	
CONSTRUCTION								
MILCON	12,554	4,942	4,942	4,942	4,942	0	32,323	
Fam Housing	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	
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	150	0	0	0	0	0	150	
Info Manage	0	0	0	0	0	0	0	
1-Time Other	300	59	0	840	0	0	1,199	
Land	0	0	0	0	0	0	0	
TOTAL ONE-TIME	13,004	5,001	4,942	5,782	4,942	0	33,672	
RECURRING NET								
-----(\$K)-----	----	----	----	----	----	----	-----	Beyond
FAM HOUSE OPS	0	0	0	0	0	0	0	0
O&M								
RPMA	0	0	632	789	947	947	3,315	947
BOS	0	0	0	0	0	0	0	0
Unique Operat	0	0	0	0	0	0	0	0
Caretaker	0	0	0	0	0	0	0	0
Civ Salary	0	0	0	0	0	0	0	0
CHAMPUS	0	0	0	0	0	0	0	0
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	0	0	0	0	0	0	0	0
Misc Recur	0	0	2,400	2,400	2,400	2,400	9,600	2,400
Unique Other	0	0	0	0	0	0	0	0
TOTAL RECUR	0	0	3,032	3,189	3,347	3,347	12,915	3,347
TOTAL NET COST	13,004	5,001	7,974	8,972	8,289	3,347	46,587	3,347

APPROPRIATIONS DETAIL REPORT (COBRA v5.08) - Page 10/15
 Data As Of 11:17 12/09/1994, Report Created 11:24 03/24/1995

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : P:\COBRA\BCRC\EASTAIR.CBR
 Std Fctrs File : P:\COBRA\N950M.SFF

Base: MCAS BEAUFORT, SC	1996	1997	1998	1999	2000	2001	Total
ONE-TIME COSTS	----	----	----	----	----	----	----
-----(\$K)-----	----	----	----	----	----	----	----
CONSTRUCTION							
MILCON	0	0	0	0	0	0	0
Fam Housing	0	0	0	0	0	0	0
Land Purch	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
PPS	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
Driving	0	0	0	0	0	0	0
Unemployment	0	0	0	0	0	0	0
OTHER							
Program Plan	0	0	0	0	0	0	0
Shutdown	0	0	0	0	0	0	0
New Hires	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	50	0	0	0	0	50
Info Manage	0	0	0	0	0	0	0
1-Time Other	0	100	70	177	0	0	347
TOTAL ONE-TIME	0	150	70	177	0	0	397

APPROPRIATIONS DETAIL REPORT (COBRA v5.08) - Page 12/15
 Data As Of 11:17 12/09/1994, Report Created 11:24 03/24/1995

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : P:\COBRA\BCRC\EASTAIR.CBR
 Std Fctrs File : P:\COBRA\N950M.SFF

Base: MCAS BEAUFORT, SC

ONE-TIME NET -----(\$K)-----	1996	1997	1998	1999	2000	2001	Total	
CONSTRUCTION								
MILCON	0	0	0	0	0	0	0	
Fam Housing	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	
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	50	0	0	0	0	50	
Info Manage	0	0	0	0	0	0	0	
1-Time Other	0	100	70	177	0	0	347	
Land	0	0	0	0	0	0	0	
TOTAL ONE-TIME	0	150	70	177	0	0	397	
RECURRING NET -----(\$K)-----	1996	1997	1998	1999	2000	2001	Total	Beyond
FAM HOUSE OPS	0	0	0	0	0	0	0	0
O&M								
RPMA	0	0	0	0	0	0	0	0
BOS	0	0	0	0	0	0	0	0
Unique Operat	0	0	0	0	0	0	0	0
Caretaker	0	0	0	0	0	0	0	0
Civ Salary	0	0	0	0	0	0	0	0
CHAMPUS	0	0	0	0	0	0	0	0
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	0	0	0	0	0	0	0	0
Misc Recur	0	0	0	0	0	0	0	0
Unique Other	0	0	0	0	0	0	0	0
TOTAL RECUR	0	0	0	0	0	0	0	0
TOTAL NET COST	0	150	70	177	0	0	397	0

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : P:\COBRA\BCRC\EASTAIR.CBR
 Std Fctrs File : P:\COBRA\N950M.SFF

Base: MCAS CHERRY POINT, NC							
ONE-TIME COSTS	1996	1997	1998	1999	2000	2001	Total
-----(\$K)-----	----	----	----	----	----	----	----
CONSTRUCTION							
MILCON	0	0	0	0	0	0	0
Fam Housing	0	0	0	0	0	0	0
Land Purch	0	0	0	0	0	0	0
O&M							
CIV SALARY							
Civ RIFs	0	416	0	0	0	0	416
Civ Retire	0	101	0	0	0	0	101
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
PPS	0	1,872	0	0	0	0	1,872
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
Driving	0	0	0	0	0	0	0
Unemployment	0	66	0	0	0	0	66
OTHER							
Program Plan	165	123	0	0	0	0	288
Shutdown	0	0	0	0	0	0	0
New Hires	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	139	0	0	0	0	139
OTHER							
HAP / RSE	0	0	0	0	0	0	0
Environmental	0	0	0	0	0	0	0
Info Manage	0	0	0	0	0	0	0
1-Time Other	0	0	0	0	0	0	0
TOTAL ONE-TIME	165	2,717	0	0	0	0	2,882

APPROPRIATIONS DETAIL REPORT (COBRA v5.08) - Page 14/15
 Data As Of 11:17 12/09/1994, Report Created 11:24 03/24/1995

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : P:\COBRA\BCRC\EASTAIR.CBR
 Std Fctrs File : P:\COBRA\N950M.SFF

Base: MCAS CHERRY POINT, NC

RECURRINGCOSTS	1996	1997	1998	1999	2000	2001	Total	Beyond
-----(\$K)-----	----	----	----	----	----	----	-----	-----
FAM HOUSE OPS	0	0	0	0	0	0	0	0
O&M								
RPMA	0	0	0	0	0	0	0	0
BOS	0	0	0	0	0	0	0	0
Unique Operat	0	0	0	0	0	0	0	0
Civ Salary	0	0	0	0	0	0	0	0
CHAMPUS	0	0	0	0	0	0	0	0
Caretaker	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	0	0	0	0	0	0	0	0
Misc Recur	0	0	0	0	0	0	0	0
Unique Other	0	0	0	0	0	0	0	0
TOTAL RECUR	0	0	0	0	0	0	0	0
TOTAL COSTS	165	2,717	0	0	0	0	2,882	0
ONE-TIME SAVES	1996	1997	1998	1999	2000	2001	Total	
-----(\$K)-----	----	----	----	----	----	----	-----	
CONSTRUCTION								
MILCON	214,722	71,820	3,000	0	0	0	289,542	
Fam Housing	0	0	42,800	0	0	0	42,800	
O&M								
1-Time Move	0	0	0	0	0	0	0	
MIL PERSONNEL								
Mil Moving	0	0	0	0	0	0	0	
OTHER								
Land Sales	0	0	0	0	0	0	0	
Environmental	0	0	0	0	0	0	0	
1-Time Other	0	0	0	0	0	0	0	
TOTAL ONE-TIME	214,722	71,820	45,800	0	0	0	332,342	
RECURRINGSAVES	1996	1997	1998	1999	2000	2001	Total	Beyond
-----(\$K)-----	----	----	----	----	----	----	-----	-----
FAM HOUSE OPS	0	0	0	0	0	0	0	0
O&M								
RPMA	0	0	0	0	0	0	0	0
BOS	0	142	142	142	142	142	709	142
Unique Operat	0	0	0	0	0	0	0	0
Civ Salary	0	5,489	10,979	10,979	10,979	10,979	49,404	10,979
CHAMPUS	0	0	0	0	0	0	0	0
MIL PERSONNEL								
Off Salary	0	345	691	691	691	691	3,110	691
Enl Salary	0	1,161	2,322	2,322	2,322	2,322	10,451	2,322
House Allow	0	27	27	27	27	27	136	27
OTHER								
Procurement	0	0	0	0	0	0	0	0
Mission	0	0	0	0	0	0	0	0
Misc Recur	0	0	0	0	0	0	0	0
Unique Other	0	0	0	0	0	0	0	0
TOTAL RECUR	0	7,165	14,161	14,161	14,161	14,161	63,809	14,161
TOTAL SAVINGS	214,722	78,985	59,961	14,161	14,161	14,161	396,151	14,161

APPROPRIATIONS DETAIL REPORT (COBRA v5.08) - Page 15/15
 Data As Of 11:17 12/09/1994, Report Created 11:24 03/24/1995

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : P:\COBRA\BCRC\EASTAIR.CBR
 Std Fctrs File : P:\COBRA\N950M.SFF

Base: MCAS CHERRY POINT, NC

ONE-TIME NET	1996	1997	1998	1999	2000	2001	Total
-----(\$K)-----	----	----	----	----	----	----	-----
CONSTRUCTION							
MILCON	-214,722	-71,820	-3,000	0	0	0	-289,542
Fam Housing	0	0	-42,800	0	0	0	-42,800
O&M							
Civ Retir/RIF	0	517	0	0	0	0	517
Civ Moving	0	1,872	0	0	0	0	1,872
Other	165	189	0	0	0	0	354
MIL PERSONNEL							
Mil Moving	0	139	0	0	0	0	139
OTHER							
HAP / RSE	0	0	0	0	0	0	0
Environmental	0	0	0	0	0	0	0
Info Manage	0	0	0	0	0	0	0
1-Time Other	0	0	0	0	0	0	0
Land	0	0	0	0	0	0	0
TOTAL ONE-TIME	-214,557	-69,103	-45,800	0	0	0	-329,460

RECURRING NET	1996	1997	1998	1999	2000	2001	Total	Beyond
-----(\$K)-----	----	----	----	----	----	----	-----	-----
FAM HOUSE OPS								
O&M	0	0	0	0	0	0	0	0
RPMA	0	0	0	0	0	0	0	0
BOS	0	-142	-142	-142	-142	-142	-709	-142
Unique Operat	0	0	0	0	0	0	0	0
Caretaker	0	0	0	0	0	0	0	0
Civ Salary	0	-5,489	-10,979	-10,979	-10,979	-10,979	-49,404	-10,979
CHAMPUS	0	0	0	0	0	0	0	0
MIL PERSONNEL								
Mil Salary	0	-1,507	-3,013	-3,013	-3,013	-3,013	-13,561	-3,013
House Allow	0	-27	-27	-27	-27	-27	-136	-27
OTHER								
Procurement	0	0	0	0	0	0	0	0
Mission	0	0	0	0	0	0	0	0
Misc Recur	0	0	0	0	0	0	0	0
Unique Other	0	0	0	0	0	0	0	0
TOTAL RECUR	0	-7,165	-14,161	-14,161	-14,161	-14,161	-63,809	-14,161
TOTAL NET COST	-214,557	-76,268	-59,961	-14,161	-14,161	-14,161	-393,269	-14,161

INPUT DATA REPORT (COBRA v5.08)
 Data As Of 11:17 12/09/1994, Report Created 11:24 03/24/1995

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : P:\COBRA\BCRC\EASTAIR.CBR
 Std Fctrs File : P:\COBRA\N950M.SFF

INPUT SCREEN ONE - GENERAL SCENARIO INFORMATION

Model Year One : FY 1996

Model does Time-Phasing of Construction/Shutdown: Yes

Base Name	Strategy:
-----	-----
NAS OCEANA, VA	Realignment
NAS JACKSONVILLE, FL	Realignment
MCAS BEAUFORT, SC	Realignment
MCAS CHERRY POINT, NC	Realignment

Summary:

 MOVE 2 NAVY F-18 SQDRN FROM CHERRY POINT TO BEAUFORT
 MOVE 8 NAVY F-18 SQDRN AND FRS AND THE AIMD FROM CHERRY POINT TO OCEANA
 MOVE 2 RESERVE SQDRN FROM BEAUFORT TO ATLANTA
 Move the S-3 & ES-3s fm Oceana to Jax

SCENARIO 103

INPUT SCREEN TWO - DISTANCE TABLE

From Base:	To Base:	Distance:
-----	-----	-----
NAS OCEANA, VA	NAS JACKSONVILLE, FL	650 mi
NAS OCEANA, VA	MCAS CHERRY POINT, NC	190 mi
MCAS BEAUFORT, SC	MCAS CHERRY POINT, NC	336 mi

INPUT SCREEN THREE - MOVEMENT TABLE

INPUT SCREEN FOUR - STATIC BASE INFORMATION

Name: NAS OCEANA, VA

Total Officer Employees:	880	RPMA Non-Payroll (\$K/Year):	8,991
Total Enlisted Employees:	6,569	Communications (\$K/Year):	0
Total Student Employees:	198	BOS Non-Payroll (\$K/Year):	26,629
Total Civilian Employees:	454	BOS Payroll (\$K/Year):	34,489
Mil Families Living On Base:	10.0%	Family Housing (\$K/Year):	288
Civilians Not Willing To Move:	6.0%	Area Cost Factor:	0.92
Officer Housing Units Avail:	0	CHAMPUS In-Pat (\$/Visit):	0
Enlisted Housing Units Avail:	0	CHAMPUS Out-Pat (\$/Visit):	0
Total Base Facilities(KSF):	2,656	CHAMPUS Shift to Medicare:	0.0%
Officer VHA (\$/Month):	228	Activity Code:	60191
Enlisted VHA (\$/Month):	139		
Per Diem Rate (\$/Day):	104	Homeowner Assistance Program:	No
Freight Cost (\$/Ton/Mile):	0.07	Unique Activity Information:	No

Name: NAS JACKSONVILLE, FL

Total Officer Employees:	1,163	RPMA Non-Payroll (\$K/Year):	19,208
Total Enlisted Employees:	5,675	Communications (\$K/Year):	0
Total Student Employees:	696	BOS Non-Payroll (\$K/Year):	37,666
Total Civilian Employees:	2,192	BOS Payroll (\$K/Year):	55,817
Mil Families Living On Base:	7.0%	Family Housing (\$K/Year):	470
Civilians Not Willing To Move:	6.0%	Area Cost Factor:	0.91
Officer Housing Units Avail:	0	CHAMPUS In-Pat (\$/Visit):	0
Enlisted Housing Units Avail:	0	CHAMPUS Out-Pat (\$/Visit):	0
Total Base Facilities(KSF):	4,190	CHAMPUS Shift to Medicare:	0.0%
Officer VHA (\$/Month):	153	Activity Code:	00207
Enlisted VHA (\$/Month):	97		
Per Diem Rate (\$/Day):	80	Homeowner Assistance Program:	No
Freight Cost (\$/Ton/Mile):	0.07	Unique Activity Information:	No

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : P:\COBRA\BCRC\EASTAIR.CBR
 Std Fctrs File : P:\COBRA\N950M.SFF

INPUT SCREEN FOUR - STATIC BASE INFORMATION

Name: MCAS BEAUFORT, SC

Total Officer Employees:	357	RPMA Non-Payroll (\$K/Year):	3,897
Total Enlisted Employees:	3,011	Communications (\$K/Year):	0
Total Student Employees:	0	BOS Non-Payroll (\$K/Year):	4,382
Total Civilian Employees:	390	BOS Payroll (\$K/Year):	28,958
Mil Families Living On Base:	43.0%	Family Housing (\$K/Year):	3,938
Civilians Not Willing To Move:	6.0%	Area Cost Factor:	0.92
Officer Housing Units Avail:	0	CHAMPUS In-Pat (\$/Visit):	0
Enlisted Housing Units Avail:	0	CHAMPUS Out-Pat (\$/Visit):	0
Total Base Facilities(KSF):	1,813	CHAMPUS Shift to Medicare:	0.0%
Officer VHA (\$/Month):	53	Activity Code:	02030
Enlisted VHA (\$/Month):	65		
Per Diem Rate (\$/Day):	89	Homeowner Assistance Program:	No
Freight Cost (\$/Ton/Mile):	0.07	Unique Activity Information:	No

Name: MCAS CHERRY POINT, NC

Total Officer Employees:	1,134	RPMA Non-Payroll (\$K/Year):	9,570
Total Enlisted Employees:	9,119	Communications (\$K/Year):	0
Total Student Employees:	0	BOS Non-Payroll (\$K/Year):	13,175
Total Civilian Employees:	4,609	BOS Payroll (\$K/Year):	69,843
Mil Families Living On Base:	59.0%	Family Housing (\$K/Year):	14,548
Civilians Not Willing To Move:	6.0%	Area Cost Factor:	0.92
Officer Housing Units Avail:	0	CHAMPUS In-Pat (\$/Visit):	0
Enlisted Housing Units Avail:	0	CHAMPUS Out-Pat (\$/Visit):	0
Total Base Facilities(KSF):	5,357	CHAMPUS Shift to Medicare:	0.0%
Officer VHA (\$/Month):	18	Activity Code:	00146
Enlisted VHA (\$/Month):	30		
Per Diem Rate (\$/Day):	75	Homeowner Assistance Program:	No
Freight Cost (\$/Ton/Mile):	0.07	Unique Activity Information:	No

INPUT SCREEN FIVE - DYNAMIC BASE INFORMATION

Name: NAS OCEANA, VA

	1996	1997	1998	1999	2000	2001
	----	----	----	----	----	----
1-Time Unique Cost (\$K):	100	0	0	0	0	0
1-Time Unique Save (\$K):	0	0	0	0	0	5,954
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):	1,100	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
Misc Recurring Cost(\$K):	0	1,180	1,180	1,180	1,180	1,180
Misc Recurring Save(\$K):	0	1,964	1,964	1,964	1,964	1,964
Land (+Buy/-Sales) (\$K):	0	0	0	0	0	0
Construction Schedule(%):	0%	0%	0%	0%	0%	0%
Shutdown Schedule (%):	0%	0%	0%	0%	0%	0%
MilCon Cost Avoidnc(\$K):	10,220	0	0	0	0	0
Fam Housing Avoidnc(\$K):	0	0	0	0	0	0
Procurement Avoidnc(\$K):	0	0	0	0	0	0
CHAMPUS In-Patients/Yr:	0	0	0	0	0	0
CHAMPUS Out-Patients/Yr:	0	0	0	0	0	0
Facil ShutDown(KSF):	0					
		Perc Family Housing ShutDown:				0.0%

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : P:\COBRA\BCRC\EASTAIR.CBR
 Std Fctrs File : P:\COBRA\N950M.SFF

INPUT SCREEN FIVE - DYNAMIC BASE INFORMATION

Name: NAS JACKSONVILLE, FL

	1996	1997	1998	1999	2000	2001
1-Time Unique Cost (\$K):	300	59	0	840	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):	150	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
Misc Recurring Cost(\$K):	0	0	2,400	2,400	2,400	2,400
Misc Recurring Save(\$K):	0	0	0	0	0	0
Land (+Buy/-Sales) (\$K):	0	0	0	0	0	0
Construction Schedule(%):	0%	0%	0%	0%	0%	0%
Shutdown Schedule (%):	0%	0%	0%	0%	0%	0%
MilCon Cost Avoidnc(\$K):	0	0	0	0	0	0
Fam Housing Avoidnc(\$K):	0	0	0	0	0	0
Procurement Avoidnc(\$K):	0	0	0	0	0	0
CHAMPUS In-Patients/Yr:	0	0	0	0	0	0
CHAMPUS Out-Patients/Yr:	0	0	0	0	0	0
Facil ShutDown(KSF):	0	Perc Family Housing ShutDown:				0.0%

Name: MCAS BEAUFORT, SC

	1996	1997	1998	1999	2000	2001
1-Time Unique Cost (\$K):	0	100	70	177	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	50	0	0	0	0
Activ Mission Cost (\$K):	0	0	0	0	0	0
Activ Mission Save (\$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
Land (+Buy/-Sales) (\$K):	0	0	0	0	0	0
Construction Schedule(%):	0%	0%	0%	0%	0%	0%
Shutdown Schedule (%):	0%	0%	0%	0%	0%	0%
MilCon Cost Avoidnc(\$K):	0	0	0	0	0	0
Fam Housing Avoidnc(\$K):	0	0	0	0	0	0
Procurement Avoidnc(\$K):	0	0	0	0	0	0
CHAMPUS In-Patients/Yr:	0	0	0	0	0	0
CHAMPUS Out-Patients/Yr:	0	0	0	0	0	0
Facil ShutDown(KSF):	0	Perc Family Housing ShutDown:				0.0%

Name: MCAS CHERRY POINT, NC

	1996	1997	1998	1999	2000	2001
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	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
Misc Recurring Cost(\$K):	0	0	0	0	0	0
Misc Recurring Save(\$K):	0	0	0	0	0	0
Land (+Buy/-Sales) (\$K):	0	0	0	0	0	0
Construction Schedule(%):	0%	0%	0%	0%	0%	0%
Shutdown Schedule (%):	0%	0%	0%	0%	0%	0%
MilCon Cost Avoidnc(\$K):	214,722	71,820	3,000	0	0	0
Fam Housing Avoidnc(\$K):	0	0	42,800	0	0	0
Procurement Avoidnc(\$K):	0	0	0	0	0	0
CHAMPUS In-Patients/Yr:	0	0	0	0	0	0
CHAMPUS Out-Patients/Yr:	0	0	0	0	0	0
Facil ShutDown(KSF):	0	Perc Family Housing ShutDown:				0.0%

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : P:\COBRA\BCRC\EASTAIR.CBR
 Std Fctrs File : P:\COBRA\N950M.SFF

INPUT SCREEN SIX - BASE PERSONNEL INFORMATION

Name: NAS OCEANA, VA

	1996	1997	1998	1999	2000	2001
	----	----	----	----	----	----
Off Force Struc Change:	-77	0	0	0	0	0
Enl Force Struc Change:	-610	0	0	0	0	0
Civ Force Struc Change:	-40	0	0	0	0	0
Stu Force Struc Change:	-91	0	0	0	0	0
Off Scenario Change:	0	0	0	0	0	0
Enl Scenario Change:	0	0	0	0	0	-6
Civ Scenario Change:	0	0	0	0	0	-4
Off Change(No Sal Save):	0	0	0	0	0	0
Enl Change(No Sal Save):	0	0	0	0	0	0
Civ Change(No Sal Save):	0	0	0	0	0	0
Caretakers - Military:	0	0	0	0	0	0
Caretakers - Civilian:	0	0	0	0	0	0

INPUT SCREEN SIX - BASE PERSONNEL INFORMATION

Name: MCAS BEAUFORT, SC

	1996	1997	1998	1999	2000	2001
	----	----	----	----	----	----
Off Force Struc Change:	-6	0	0	0	0	0
Enl Force Struc Change:	-70	0	0	0	0	0
Civ Force Struc Change:	0	0	0	0	0	0
Stu Force Struc Change:	0	0	0	0	0	0
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 Change(No Sal Save):	0	0	0	0	0	0
Enl Change(No Sal Save):	0	0	0	0	0	0
Civ Change(No Sal Save):	0	0	0	0	0	0
Caretakers - Military:	0	0	0	0	0	0
Caretakers - Civilian:	0	0	0	0	0	0

Name: MCAS CHERRY POINT, NC

	1996	1997	1998	1999	2000	2001
	----	----	----	----	----	----
Off Force Struc Change:	21	0	0	0	0	0
Enl Force Struc Change:	210	0	0	0	0	0
Civ Force Struc Change:	22	0	0	0	0	0
Stu Force Struc Change:	0	0	0	0	0	0
Off Scenario Change:	0	-9	0	0	0	0
Enl Scenario Change:	0	-70	0	0	0	0
Civ Scenario Change:	0	-216	0	0	0	0
Off Change(No Sal Save):	0	0	0	0	0	0
Enl Change(No Sal Save):	0	0	0	0	0	0
Civ Change(No Sal Save):	0	0	0	0	0	0
Caretakers - Military:	0	0	0	0	0	0
Caretakers - Civilian:	0	0	0	0	0	0

INPUT SCREEN SEVEN - BASE MILITARY CONSTRUCTION INFORMATION

Name: NAS OCEANA, VA

Description	Categ	New MilCon	Rehab MilCon	Total Cost(\$K)
-----	----	-----	-----	-----
AIR MAINTENANCE	AIROP	57,717	0	0
SIMULATOR	SCHLB	83,308	0	0
NAMTRA	SCHLB	26,131	0	0

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : P:\COBRA\BCRC\EASTAIR.CBR
 Std Fctrs File : P:\COBRA\N950M.SFF

INPUT SCREEN SEVEN - BASE MILITARY CONSTRUCTION INFORMATION

Name: NAS JACKSONVILLE, FL

Description	Categ	New MilCon	Rehab MilCon	Total Cost(\$K)
Engine Maint Shop	MAINT	10,000	0	0
S-3 ENG				
Admin	ADMIN	8,000	0	0
VS Wing & Tactical Support Ctr				
BEQ	BACHQ	179,500	0	0
458 E1-E4 104 E5-E6				
Personnel Support	RECFC	1,400	0	0
Supply\Storage	STORA	23,600	0	0
Horizontal	HORIZ	200	0	0
Hangar Space Mod	AIROP	0	650	0
Electronic Shop Mod	MAINT	0	400	0

STANDARD FACTORS SCREEN ONE - PERSONNEL

Percent Officers Married:	71.70%	Civ Early Retire Pay Factor:	9.00%
Percent Enlisted Married:	60.10%	Priority Placement Service:	60.00%
Enlisted Housing MilCon:	98.00%	PPS Actions Involving PCS:	50.00%
Officer Salary(\$/Year):	76,781.00	Civilian PCS Costs (\$):	28,800.00
Off BAQ with Dependents(\$):	7,925.00	Civilian New Hire Cost(\$):	0.00
Enlisted Salary(\$/Year):	33,178.00	Nat Median Home Price(\$):	114,600.00
Enl BAQ with Dependents(\$):	5,251.00	Home Sale Reimburse Rate:	10.00%
Avg Unemploy Cost(\$/Week):	174.00	Max Home Sale Reimburs(\$):	22,385.00
Unemployment Eligibility(Weeks):	18	Home Purch Reimburse Rate:	5.00%
Civilian Salary(\$/Year):	50,827.00	Max Home Purch Reimburs(\$):	11,191.00
Civilian Turnover Rate:	15.00%	Civilian Homeowning Rate:	64.00%
Civilian Early Retire Rate:	10.00%	HAP Home Value Reimburse Rate:	22.90%
Civilian Regular Retire Rate:	5.00%	HAP Homeowner Receiving Rate:	5.00%
Civilian RIF Pay Factor:	39.00%	RSE Home Value Reimburse Rate:	0.00%
SF File Desc: NAVY O&M,N BRAC95		RSE Homeowner Receiving Rate:	0.00%

STANDARD FACTORS SCREEN TWO - FACILITIES

RPMA Building SF Cost Index:	0.93	Rehab vs. New MilCon Cost:	75.00%
BOS Index (RPMA vs population):	0.54	Info Management Account:	0.00%
(Indices are used as exponents)		MilCon Design Rate:	9.00%
Program Management Factor:	10.00%	MilCon SIOH Rate:	6.00%
Caretaker Admin(SF/Care):	162.00	MilCon Contingency Plan Rate:	5.00%
Mothball Cost (\$/SF):	1.25	MilCon Site Preparation Rate:	39.00%
Avg Bachelor Quarters(SF):	294.00	Discount Rate for NPV.RPT/ROI:	2.75%
Avg Family Quarters(SF):	1.00	Inflation Rate for NPV.RPT/ROI:	0.00%
APPDET.RPT Inflation Rates:			
1996: 0.00% 1997: 2.90% 1998: 3.00%		1999: 3.00% 2000: 3.00% 2001: 3.00%	

STANDARD FACTORS SCREEN THREE - TRANSPORTATION

Material/Assigned Person(Lb):	710	Equip Pack & Crate(\$/Ton):	284.00
HHG Per Off Family (Lb):	14,500.00	Mil Light Vehicle(\$/Mile):	0.31
HHG Per Enl Family (Lb):	9,000.00	Heavy/Spec Vehicle(\$/Mile):	3.38
HHG Per Mil Single (Lb):	6,400.00	POV Reimbursement(\$/Mile):	0.18
HHG Per Civilian (Lb):	18,000.00	Avg Mil Tour Length (Years):	4.17
Total HHG Cost (\$/100Lb):	35.00	Routine PCS(\$/Pers/Tour):	3,763.00
Air Transport (\$/Pass Mile):	0.20	One-Time Off PCS Cost(\$):	4,527.00
Misc Exp (\$/Direct Employ):	700.00	One-Time Enl PCS Cost(\$):	1,403.00

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : P:\COBRA\BCRC\EASTAIR.CBR
 Std Fctrs File : P:\COBRA\N950M.SFF

STANDARD FACTORS SCREEN FOUR - MILITARY CONSTRUCTION

Category	UM	\$/UM	Category	UM	\$/UM
-----	--	----	-----	--	----
Horizontal	(SY)	61	Optional Category A	()	0
Waterfront	(LF)	10,350	Optional Category B	()	0
Air Operations	(SF)	122	Optional Category C	()	0
Operational	(SF)	111	Optional Category D	()	0
Administrative	(SF)	123	Optional Category E	()	0
School Buildings	(SF)	108	Optional Category F	()	0
Maintenance Shops	(SF)	102	Optional Category G	()	0
Bachelor Quarters	(SF)	96	Optional Category H	()	0
Family Quarters	(EA)	78,750	Optional Category I	()	0
Covered Storage	(SF)	94	Optional Category J	()	0
Dining Facilities	(SF)	165	Optional Category K	()	0
Recreation Facilities	(SF)	120	Optional Category L	()	0
Communications Facil	(SF)	165	Optional Category M	()	0
Shipyards Maintenance	(SF)	129	Optional Category N	()	0
RDT & E Facilities	(SF)	160	Optional Category O	()	0
POL Storage	(BL)	12	Optional Category P	()	0
Ammunition Storage	(SF)	160	Optional Category Q	()	0
Medical Facilities	(SF)	168	Optional Category R	()	0
Environmental	()	0			

Document Separator

JIM

COBRA REALIGNMENT SUMMARY (COBRA v5.08) - Page 1/2
Data As Of 11:17 12/09/1994, Report Created 10:42 04/15/1995

Department : NAVY
Option Package : EAST COAST AIR
Scenario File : C:\COBRA95\NAVY\QFR24MAR\EASTAIR.CBR
Std Fctrs File : C:\COBRA95\NAVY\N950M.SFF

Starting Year : 1996
Final Year : 2001
ROI Year : Immediate

NPV in 2015(\$K): -437,766
1-Time Cost(\$K): 66,606

	Net Costs (\$K) Constant Dollars						Total	Beyond
	1996	1997	1998	1999	2000	2001		
MilCon	-201,370	-62,540	-36,520	9,280	9,280	0	-281,868	0
Person	0	-6,301	-14,019	-14,019	-14,019	-14,199	-62,558	-14,432
Overhd	172	-797	2,460	2,704	2,948	2,930	10,419	2,928
Moving	0	1,872	0	0	0	29	1,901	0
Missio	0	0	0	0	0	0	0	0
Other	1,650	209	70	1,017	0	-5,954	-3,008	0
TOTAL	-199,547	-67,557	-48,008	-1,017	-1,790	-17,194	-335,115	-11,503

	1996	1997	1998	1999	2000	2001	Total
POSITIONS ELIMINATED							
Off	0	9	0	0	0	0	9
Enl	0	70	0	0	0	6	76
Civ	0	216	0	0	0	4	220
TOT	0	295	0	0	0	10	305

	1996	1997	1998	1999	2000	2001	Total
POSITIONS REALIGNED							
Off	0	0	0	0	0	0	0
Enl	0	0	0	0	0	0	0
Stu	0	0	0	0	0	0	0
Civ	0	0	0	0	0	0	0
TOT	0	0	0	0	0	0	0

Summary:

MOVE 2 NAVY F-18 SQRN FROM CHERRY POINT TO BEAUFORT
MOVE 8 NAVY F-18 SQRN AND FRS AND THE AIMD FROM CHERRY POINT TO OCEANA
MOVE 2 RESERVE SQRN FROM BEAUFORT TO ATLANTA
Move the S-3 & ES-3s fm Oceana to Jax

SCENARIO 103

COBRA REALIGNMENT SUMMARY (COBRA v5.08) - Page 2/2
 Data As Of 11:17 12/09/1994, Report Created 10:42 04/15/1995

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : C:\COBRA95\NAVY\QFR24MAR\EASTAIR.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

Costs (\$K) Constant Dollars	1996						Total	Beyond
	1996	1997	1998	1999	2000	2001		
MilCon	23,572	9,280	9,280	9,280	9,280	0	60,694	0
Person	0	722	0	0	0	31	753	0
Overhd	172	1,309	4,566	4,810	5,054	5,036	20,948	5,034
Moving	0	1,872	0	0	0	29	1,901	0
Missio	0	0	0	0	0	0	0	0
Other	1,650	209	70	1,017	0	0	2,946	0
TOTAL	25,394	13,392	13,916	15,107	14,335	5,096	87,242	5,034

Savings (\$K) Constant Dollars	1996						Total	Beyond
	1996	1997	1998	1999	2000	2001		
MilCon	224,942	71,820	45,800	0	0	0	342,562	0
Person	0	7,023	14,019	14,019	14,019	14,230	63,311	14,432
Overhd	0	2,106	2,106	2,106	2,106	2,106	10,529	2,106
Moving	0	0	0	0	0	0	0	0
Missio	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	5,954	5,954	0
TOTAL	224,942	80,949	61,925	16,125	16,125	22,290	422,357	16,537

INPUT DATA REPORT (COBRA v5.08)
Data As Of 11:17 12/09/1994, Report Created 10:42 04/15/1995

Department : NAVY
Option Package : EAST COAST AIR
Scenario File : C:\COBRA95\NAVY\QFR24MAR\EASTAIR.CBR
Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

INPUT SCREEN ONE - GENERAL SCENARIO INFORMATION

Model Year One : FY 1996

Model does Time-Phasing of Construction/Shutdown: Yes

Base Name	Strategy:
-----	-----
NAS OCEANA, VA	Realignment
NAS JACKSONVILLE, FL	Realignment
MCAS BEAUFORT, SC	Realignment
MCAS CHERRY POINT, NC	Realignment

Summary:

MOVE 2 NAVY F-18 SQDRN FROM CHERRY POINT TO BEAUFORT
MOVE 8 NAVY F-18 SQDRN AND FRS AND THE AIMD FROM CHERRY POINT TO OCEANA
MOVE 2 RESERVE SQDRN FROM BEAUFORT TO ATLANTA
Move the S-3 & ES-3s fm Oceana to Jax

SCENARIO 103

INPUT SCREEN TWO - DISTANCE TABLE

From Base:	To Base:	Distance:
-----	-----	-----
NAS OCEANA, VA	NAS JACKSONVILLE, FL	650 mi
NAS OCEANA, VA	MCAS CHERRY POINT, NC	190 mi
MCAS BEAUFORT, SC	MCAS CHERRY POINT, NC	336 mi

INPUT SCREEN THREE - MOVEMENT TABLE

INPUT SCREEN FOUR - STATIC BASE INFORMATION

Name: NAS OCEANA, VA

Total Officer Employees:	880	RPMA Non-Payroll (\$K/Year):	8,991
Total Enlisted Employees:	6,569	Communications (\$K/Year):	0
Total Student Employees:	198	BOS Non-Payroll (\$K/Year):	26,629
Total Civilian Employees:	454	BOS Payroll (\$K/Year):	34,489
Mil Families Living On Base:	10.0%	Family Housing (\$K/Year):	288
Civilians Not Willing To Move:	6.0%	Area Cost Factor:	0.92
Officer Housing Units Avail:	0	CHAMPUS In-Pat (\$/Visit):	0
Enlisted Housing Units Avail:	0	CHAMPUS Out-Pat (\$/Visit):	0
Total Base Facilities(KSF):	2,656	CHAMPUS Shift to Medicare:	0.0%
Officer VHA (\$/Month):	228	Activity Code:	60191
Enlisted VHA (\$/Month):	139		
Per Diem Rate (\$/Day):	104	Homeowner Assistance Program:	No
Freight Cost (\$/Ton/Mile):	0.07	Unique Activity Information:	No

Name: NAS JACKSONVILLE, FL

Total Officer Employees:	1,163	RPMA Non-Payroll (\$K/Year):	19,208
Total Enlisted Employees:	5,675	Communications (\$K/Year):	0
Total Student Employees:	696	BOS Non-Payroll (\$K/Year):	37,666
Total Civilian Employees:	2,192	BOS Payroll (\$K/Year):	55,817
Mil Families Living On Base:	7.0%	Family Housing (\$K/Year):	470
Civilians Not Willing To Move:	6.0%	Area Cost Factor:	0.91
Officer Housing Units Avail:	0	CHAMPUS In-Pat (\$/Visit):	0
Enlisted Housing Units Avail:	0	CHAMPUS Out-Pat (\$/Visit):	0
Total Base Facilities(KSF):	4,190	CHAMPUS Shift to Medicare:	0.0%
Officer VHA (\$/Month):	153	Activity Code:	00207
Enlisted VHA (\$/Month):	97		
Per Diem Rate (\$/Day):	80	Homeowner Assistance Program:	No
Freight Cost (\$/Ton/Mile):	0.07	Unique Activity Information:	No

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : C:\COBRA95\NAVY\QFR24MAR\EASTAIR.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

INPUT SCREEN FOUR - STATIC BASE INFORMATION

Name: MCAS BEAUFORT, SC

Total Officer Employees:	357	RPMA Non-Payroll (\$K/Year):	3,897
Total Enlisted Employees:	3,011	Communications (\$K/Year):	0
Total Student Employees:	0	BOS Non-Payroll (\$K/Year):	4,382
Total Civilian Employees:	390	BOS Payroll (\$K/Year):	28,958
Mil Families Living On Base:	43.0%	Family Housing (\$K/Year):	3,938
Civilians Not Willing To Move:	6.0%	Area Cost Factor:	0.92
Officer Housing Units Avail:	0	CHAMPUS In-Pat (\$/Visit):	0
Enlisted Housing Units Avail:	0	CHAMPUS Out-Pat (\$/Visit):	0
Total Base Facilities(KSF):	1,813	CHAMPUS Shift to Medicare:	0.0%
Officer VHA (\$/Month):	53	Activity Code:	02030
Enlisted VHA (\$/Month):	65	Homeowner Assistance Program:	No
Per Diem Rate (\$/Day):	89	Unique Activity Information:	No
Freight Cost (\$/Ton/Mile):	0.07		

Name: MCAS CHERRY POINT, NC

Total Officer Employees:	1,134	RPMA Non-Payroll (\$K/Year):	9,570
Total Enlisted Employees:	9,119	Communications (\$K/Year):	0
Total Student Employees:	0	BOS Non-Payroll (\$K/Year):	13,175
Total Civilian Employees:	4,609	BOS Payroll (\$K/Year):	69,843
Mil Families Living On Base:	59.0%	Family Housing (\$K/Year):	14,548
Civilians Not Willing To Move:	6.0%	Area Cost Factor:	0.92
Officer Housing Units Avail:	0	CHAMPUS In-Pat (\$/Visit):	0
Enlisted Housing Units Avail:	0	CHAMPUS Out-Pat (\$/Visit):	0
Total Base Facilities(KSF):	5,357	CHAMPUS Shift to Medicare:	0.0%
Officer VHA (\$/Month):	18	Activity Code:	00146
Enlisted VHA (\$/Month):	30	Homeowner Assistance Program:	No
Per Diem Rate (\$/Day):	75	Unique Activity Information:	No
Freight Cost (\$/Ton/Mile):	0.07		

INPUT SCREEN FIVE - DYNAMIC BASE INFORMATION

Name: NAS OCEANA, VA

	1996	1997	1998	1999	2000	2001
1-Time Unique Cost (\$K):	100	0	0	0	0	0
1-Time Unique Save (\$K):	0	0	0	0	0	5,954
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):	1,100	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
Misc Recurring Cost(\$K):	0	1,180	1,180	1,180	1,180	1,180
Misc Recurring Save(\$K):	0	1,964	1,964	1,964	1,964	1,964
Land (+Buy/-Sales) (\$K):	0	0	0	0	0	0
Construction Schedule(%):	0%	0%	0%	0%	0%	0%
Shutdown Schedule (%):	0%	0%	0%	0%	0%	0%
MilCon Cost Avoidnc(\$K):	10,220	0	0	0	0	0
Fam Housing Avoidnc(\$K):	0	0	0	0	0	0
Procurement Avoidnc(\$K):	0	0	0	0	0	0
CHAMPUS In-Patients/Yr:	0	0	0	0	0	0
CHAMPUS Out-Patients/Yr:	0	0	0	0	0	0
Facil ShutDown(KSF):	0	Perc Family Housing ShutDown:				0.0%

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : C:\COBRA95\NAVY\QFR24MAR\EASTAIR.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

INPUT SCREEN FIVE - DYNAMIC BASE INFORMATION

Name: NAS JACKSONVILLE, FL

	1996	1997	1998	1999	2000	2001
1-Time Unique Cost (\$K):	300	59	0	840	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):	150	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
Misc Recurring Cost(\$K):	0	0	2,400	2,400	2,400	2,400
Misc Recurring Save(\$K):	0	0	0	0	0	0
Land (+Buy/-Sales) (\$K):	0	0	0	0	0	0
Construction Schedule(%):	0%	0%	0%	0%	0%	0%
Shutdown Schedule (%):	0%	0%	0%	0%	0%	0%
MilCon Cost Avoidnc(\$K):	0	0	0	0	0	0
Fam Housing Avoidnc(\$K):	0	0	0	0	0	0
Procurement Avoidnc(\$K):	0	0	0	0	0	0
CHAMPUS In-Patients/Yr:	0	0	0	0	0	0
CHAMPUS Out-Patients/Yr:	0	0	0	0	0	0
Facil ShutDown(KSF):	0					
Perc Family Housing ShutDown:						0.0%

Name: MCAS BEAUFORT, SC

	1996	1997	1998	1999	2000	2001
1-Time Unique Cost (\$K):	0	100	70	177	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	50	0	0	0	0
Activ Mission Cost (\$K):	0	0	0	0	0	0
Activ Mission Save (\$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
Land (+Buy/-Sales) (\$K):	0	0	0	0	0	0
Construction Schedule(%):	0%	0%	0%	0%	0%	0%
Shutdown Schedule (%):	0%	0%	0%	0%	0%	0%
MilCon Cost Avoidnc(\$K):	0	0	0	0	0	0
Fam Housing Avoidnc(\$K):	0	0	0	0	0	0
Procurement Avoidnc(\$K):	0	0	0	0	0	0
CHAMPUS In-Patients/Yr:	0	0	0	0	0	0
CHAMPUS Out-Patients/Yr:	0	0	0	0	0	0
Facil ShutDown(KSF):	0					
Perc Family Housing ShutDown:						0.0%

Name: MCAS CHERRY POINT, NC

	1996	1997	1998	1999	2000	2001
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	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
Misc Recurring Cost(\$K):	0	0	0	0	0	0
Misc Recurring Save(\$K):	0	0	0	0	0	0
Land (+Buy/-Sales) (\$K):	0	0	0	0	0	0
Construction Schedule(%):	0%	0%	0%	0%	0%	0%
Shutdown Schedule (%):	0%	0%	0%	0%	0%	0%
MilCon Cost Avoidnc(\$K):	214,722	71,820	3,000	0	0	0
Fam Housing Avoidnc(\$K):	0	0	42,800	0	0	0
Procurement Avoidnc(\$K):	0	0	0	0	0	0
CHAMPUS In-Patients/Yr:	0	0	0	0	0	0
CHAMPUS Out-Patients/Yr:	0	0	0	0	0	0
Facil ShutDown(KSF):	0					
Perc Family Housing ShutDown:						0.0%

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : C:\COBRA95\NAVY\QFR24MAR\EASTAIR.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95CM.SFF

INPUT SCREEN SIX - BASE PERSONNEL INFORMATION

Name: NAS OCEANA, VA

	1996	1997	1998	1999	2000	2001
Off Force Struc Change:	-77	0	0	0	0	0
Enl Force Struc Change:	-610	0	0	0	0	0
Civ Force Struc Change:	-40	0	0	0	0	0
Stu Force Struc Change:	-91	0	0	0	0	0
Off Scenario Change:	0	0	0	0	0	0
Enl Scenario Change:	0	0	0	0	0	-6
Civ Scenario Change:	0	0	0	0	0	-4
Off Change(No Sal Save):	0	0	0	0	0	0
Enl Change(No Sal Save):	0	0	0	0	0	0
Civ Change(No Sal Save):	0	0	0	0	0	0
Caretakers - Military:	0	0	0	0	0	0
Caretakers - Civilian:	0	0	0	0	0	0

INPUT SCREEN SIX - BASE PERSONNEL INFORMATION

Name: MCAS BEAUFORT, SC

	1996	1997	1998	1999	2000	2001
Off Force Struc Change:	-6	0	0	0	0	0
Enl Force Struc Change:	-70	0	0	0	0	0
Civ Force Struc Change:	0	0	0	0	0	0
Stu Force Struc Change:	0	0	0	0	0	0
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 Change(No Sal Save):	0	0	0	0	0	0
Enl Change(No Sal Save):	0	0	0	0	0	0
Civ Change(No Sal Save):	0	0	0	0	0	0
Caretakers - Military:	0	0	0	0	0	0
Caretakers - Civilian:	0	0	0	0	0	0

Name: MCAS CHERRY POINT, NC

	1996	1997	1998	1999	2000	2001
Off Force Struc Change:	21	0	0	0	0	0
Enl Force Struc Change:	210	0	0	0	0	0
Civ Force Struc Change:	22	0	0	0	0	0
Stu Force Struc Change:	0	0	0	0	0	0
Off Scenario Change:	0	-9	0	0	0	0
Enl Scenario Change:	0	-70	0	0	0	0
Civ Scenario Change:	0	-216	0	0	0	0
Off Change(No Sal Save):	0	0	0	0	0	0
Enl Change(No Sal Save):	0	0	0	0	0	0
Civ Change(No Sal Save):	0	0	0	0	0	0
Caretakers - Military:	0	0	0	0	0	0
Caretakers - Civilian:	0	0	0	0	0	0

INPUT SCREEN SEVEN - BASE MILITARY CONSTRUCTION INFORMATION

Name: NAS OCEANA, VA

Description	Categ	New MilCon	Rehab MilCon	Total Cost(\$K)
AIR MAINTENANCE	AIROP	57,717	0	0
SIMULATOR	SCHLB	83,308	0	0
NAMTRA	SCHLB	26,131	0	0

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : C:\COBRA95\NAVY\QFR24MAR\EASTAIR.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

INPUT SCREEN SEVEN - BASE MILITARY CONSTRUCTION INFORMATION

Name: NAS JACKSONVILLE, FL

Description	Categ	New MilCon	Rehab MilCon	Total Cost(\$K)
Engine Maint Shop	MAINT	10,000	0	0
S-3 ENG				
Admin	ADMIN	8,000	0	0
VS Wing & Tactical Support Ctr				
BEQ	BACHQ	179,500	0	0
458 E1-E4 104 E5-E6				
Personnel Support	RECFC	1,400	0	0
Supply\Storage	STORA	23,600	0	0
Horizontal	HORIZ	200	0	0
Hangar Space Mod	AIROP	0	650	0
Electronic Shop Mod	MAINT	0	400	0

STANDARD FACTORS SCREEN ONE - PERSONNEL

Percent Officers Married:	71.70%	Civ Early Retire Pay Factor:	9.00%
Percent Enlisted Married:	60.10%	Priority Placement Service:	60.00%
Enlisted Housing MilCon:	98.00%	PPS Actions Involving PCS:	50.00%
Officer Salary(\$/Year):	76,781.00	Civilian PCS Costs (\$):	28,800.00
Off BAQ with Dependents(\$):	7,925.00	Civilian New Hire Cost(\$):	0.00
Enlisted Salary(\$/Year):	33,178.00	Nat Median Home Price(\$):	114,600.00
Enl BAQ with Dependents(\$):	5,251.00	Home Sale Reimburse Rate:	10.00%
Avg Unemploy Cost(\$/Week):	174.00	Max Home Sale Reimburs(\$):	22,385.00
Unemployment Eligibility(Weeks):	18	Home Purch Reimburse Rate:	5.00%
Civilian Salary(\$/Year):	50,827.00	Max Home Purch Reimburs(\$):	11,191.00
Civilian Turnover Rate:	15.00%	Civilian Homeowning Rate:	64.00%
Civilian Early Retire Rate:	10.00%	HAP Home Value Reimburse Rate:	22.90%
Civilian Regular Retire Rate:	5.00%	HAP Homeowner Receiving Rate:	5.00%
Civilian RIF Pay Factor:	39.00%	RSE Home Value Reimburse Rate:	0.00%
SF File Desc: NAVY O&M,N BRAC95		RSE Homeowner Receiving Rate:	0.00%

STANDARD FACTORS SCREEN TWO - FACILITIES

RPMA Building SF Cost Index:	0.93	Rehab vs. New MilCon Cost:	75.00%
BOS Index (RPMA vs population):	0.54	Info Management Account:	0.00%
(Indices are used as exponents)		MilCon Design Rate:	9.00%
Program Management Factor:	10.00%	MilCon SIOH Rate:	6.00%
Caretaker Admin(SF/Care):	162.00	MilCon Contingency Plan Rate:	5.00%
Mothball Cost (\$/SF):	1.25	MilCon Site Preparation Rate:	39.00%
Avg Bachelor Quarters(SF):	294.00	Discount Rate for NPV.RPT/ROI:	2.75%
Avg Family Quarters(SF):	1.00	Inflation Rate for NPV.RPT/ROI:	0.00%
APPDET.RPT Inflation Rates:			
1996: 0.00% 1997: 2.90% 1998: 3.00%		1999: 3.00% 2000: 3.00% 2001: 3.00%	

STANDARD FACTORS SCREEN THREE - TRANSPORTATION

Material/Assigned Person(Lb):	710	Equip Pack & Crate(\$/Ton):	284.00
HHG Per Off Family (Lb):	14,500.00	Mil Light Vehicle(\$/Mile):	0.31
HHG Per Enl Family (Lb):	9,000.00	Heavy/Spec Vehicle(\$/Mile):	3.38
HHG Per Mil Single (Lb):	6,400.00	POV Reimbursement(\$/Mile):	0.18
HHG Per Civilian (Lb):	18,000.00	Avg Mil Tour Length (Years):	4.17
Total HHG Cost (\$/100Lb):	35.00	Routine PCS(\$/Pers/Tour):	3,763.00
Air Transport (\$/Pass Mile):	0.20	One-Time Off PCS Cost(\$):	4,527.00
Misc Exp (\$/Direct Employ):	700.00	One-Time Enl PCS Cost(\$):	1,403.00

Department : NAVY
 Option Package : EAST COAST AIR
 Scenario File : C:\COBRA95\NAVY\QFR24MAR\EASTAIR.CBR
 Std Fctrs File : C:\COBRA95\NAVY\N95OM.SFF

STANDARD FACTORS SCREEN FOUR - MILITARY CONSTRUCTION

Category	UM	\$/UM	Category	UM	\$/UM
-----	--	----	-----	--	----
Horizontal	(SY)	61	Optional Category A	()	0
Waterfront	(LF)	10,350	Optional Category B	()	0
Air Operations	(SF)	122	Optional Category C	()	0
Operational	(SF)	111	Optional Category D	()	0
Administrative	(SF)	123	Optional Category E	()	0
School Buildings	(SF)	108	Optional Category F	()	0
Maintenance Shops	(SF)	102	Optional Category G	()	0
Bachelor Quarters	(SF)	96	Optional Category H	()	0
Family Quarters	(EA)	78,750	Optional Category I	()	0
Covered Storage	(SF)	94	Optional Category J	()	0
Dining Facilities	(SF)	165	Optional Category K	()	0
Recreation Facilities	(SF)	120	Optional Category L	()	0
Communications Facil	(SF)	165	Optional Category M	()	0
Shipyards Maintenance	(SF)	129	Optional Category N	()	0
RDT & E Facilities	(SF)	160	Optional Category O	()	0
POL Storage	(BL)	12	Optional Category P	()	0
Ammunition Storage	(SF)	160	Optional Category Q	()	0
Medical Facilities	(SF)	168	Optional Category R	()	0
Environmental	()	0			

Document Separator