

DEPARTMENT OF THE ARMY
U.S. ARMY AUDIT AGENCY
Office of the Deputy Auditor General
Acquisition and Logistics Audits
3101 Park Center Drive
Alexandria, VA 22302-1596

DCN: 9843

SAAG-IMT

30 September 2004

MEMORANDUM FOR

Commanding General, U.S. Army Intelligence Center and Fort Huachuca
(ATZS-CG/BG Warner I. Sumpter), 1903 Hatfield Street, Building
62711, Fort Huachuca, Arizona 85613-7000
Commander, U.S. Army Garrison (ATZS-CDR/COL Jonathan B. Hunter),
2837 Boyd Avenue, Building 41402, Fort Huachuca, Arizona 85613-
7001

SUBJECT: Validation of Data for Base Realignment and Closure 2005,
Fort Huachuca, Arizona (Project Code A-2003-IMT-0440.047), Audit
Report: A-2004-0542-IMT

1. **Introduction.** The Director, The Army Basing Study Group asked us to validate data that the Study Group and six Joint Cross-Service Groups¹ will use for Base Realignment and Closure (BRAC) 2005 analyses. This report summarizes the results of our validation efforts at Fort Huachuca, Arizona. We will include these results in a summary report to the director and in our overall report on the 2005 Army basing study process.

2. **Background**

a. **BRAC 2005 Effort.** The Secretary of Defense initiated BRAC 2005 on 15 November 2002. The Secretary of the Army established the Deputy Assistant Secretary of the Army (Infrastructure Analysis) to lead the Army's efforts to support BRAC 2005. The Deputy Assistant Secretary directs The Army Basing Study Group, an ad hoc, chartered organization that serves as the Army's single point of contact for planning and executing the Army's responsibilities in the development of BRAC 2005 recommendations. The Study Group will gather and analyze certified data to assess the capacity and military value of Army installations, evaluate base realignment and closure alternatives, and develop

¹ The Study Group didn't collect capacity data for a seventh group—the Intelligence Cross-Service Group. Accordingly, we will report data validation results for that group to the Deputy Chief of Staff, G-2.

SAAG-IMT

SUBJECT: Validation of Data for Base Realignment and Closure 2005, Fort Huachuca, Arizona (Project Code A-2003-IMT-0440.047), Audit Report: A-2004-0542-IMT

recommendations for BRAC 2005 on behalf of The Secretary of the Army. The BRAC 2005 process requires certification of all data from Army installations, industrial base sites and leased properties; Army corporate databases; and open sources. A flowchart of the 2005 Army basing study process is at the enclosure.

b. **Military Value Data Call.** Often referred to as data call no. 2, the military value data call was issued in phases as follows:

Phase	Question Categories	Issue Date	Certification Deadline
I	Army/Cost of Base Realignment Action Model	19 Apr 04	7 Jun 04
Ila	Medical*, Supply and Storage Activities*, and Community**	4 Jun 04	11 Aug 04
Ilb	Industrial*, Headquarters and Support Activities*	18 Jun 04	11 Aug 04
III	Education and Training*	9 Jul 04	25 Aug 04
IV	Technical*	21 Jul 04	8 Sep 04

* Joint Cross-Service Groups.

** BRAC 2005 Selection Criterion 7: Impact on Local Community.

3. Objectives, Scope and Methodology

a. **Objective.** Our objectives were to determine if:

- Certified data provided to The Army Basing Study Group and Joint Cross-Service Groups was adequately supported with appropriate evidentiary matter.
- Certified data was accurate.
- BRAC 2005 management controls were in place and operating at installations.

b. **Scope.** Fort Huachuca received 323 questions during the military value data call. To answer our first 2 objectives, we validated responses to 54 judgmentally selected questions that the installation received. This table shows the question population and our sample size for each phase:

SAAG-IMT

SUBJECT: Validation of Data for Base Realignment and Closure 2005, Fort Huachuca, Arizona (Project Code A-2003-IMT-0440.047), Audit Report: A-2004-0542-IMT

Phase	Question Population	Sample Size
I	35	19
IIa	83	16
IIb	49	9
III	128	5
IV	28	5
Total	323	54

We reviewed phase I answers after the installation certified its answers on 7 June 2004. We reviewed answers for phases II and IV before the installation's initial certifications on 12 August 2004 and 7 September 2004, respectively. We began our review of phase III answers before the installation's initial certification on 23 August 2004 and completed the review after the certification. To answer the third objective, we evaluated BRAC 2005 controls related to installations.

c. **Methodology.** We conducted our review from July to September 2004 in accordance with generally accepted government auditing standards, which include criteria on the adequacy and appropriateness of evidentiary matter, accuracy and management controls. We assessed the accuracy of installation answers using these specific criteria:

- For questions with a single answer and minimal support requirements, we didn't allow any margin for error except for answers reporting square footage.
- For questions with answers involving square footage, we defined significant errors as greater than 10 percent.
- For questions with multiple answers and single answers with voluminous supporting documentation, we allowed errors up to 25 percent in the samples we reviewed, provided the errors weren't significant (determined by auditor judgment except for answers reporting square footage).

We didn't rely on computer-generated data to validate responses from Army corporate databases, but instead validated the accuracy of the data by comparison with source documents or physical attributes.

SAAG-IMT

SUBJECT: Validation of Data for Base Realignment and Closure 2005, Fort Huachuca, Arizona (Project Code A-2003-IMT-0440.047), Audit Report: A-2004-0542-IMT

When practicable, we also validated installation responses from other databases in the same manner. For all other responses, we worked with the installation administrator to obtain the evidence needed to answer all three objectives.

4. Results

a. **Adequacy of Support.** Responses to 50 of the 54 questions we validated were adequately supported with appropriate evidentiary matter. The most common reason for an inadequately supported answer was that the installation or activity didn't maintain the data the question asked for and an estimate or professional judgment was used to answer the question. For example:

- The number of tractor trailer combinations and containers that can be outloaded in a day was estimated.
- The number of hours a classroom is used by students taking a specific course wasn't tracked, so the answer provided was based on the number of days a classroom was in use.

b. **Accuracy.** Responses to 42 of the 54 questions we validated were accurate. Installation personnel made various errors when they responded to the questions we determined were inaccurate. The most common reason for an inaccurate answer was calculation errors. For example, corrections were necessary because:

- An incorrect Web site was used to obtain data.
- The years that buildings were built were incorrectly recorded.
- The annual cost of electricity was incorrectly calculated.

c. **Management Controls.** In our opinion, appropriate management controls for BRAC 2005 were in place and operating at Fort Huachuca. The senior mission commander had certified the responses submitted to The Army Basing Study Group. All personnel required to sign nondisclosure statements had done so.

SAAG-IMT

SUBJECT: Validation of Data for Base Realignment and Closure 2005, Fort Huachuca, Arizona (Project Code A-2003-IMT-0440.047), Audit Report: A-2004-0542-IMT

d. **Action Taken.** Fort Huachuca corrected or initiated corrective action for all problems we identified, with the exception of the supporting documentation errors we identified and one inaccurate answer. The inaccurate answer (hours classroom used) wasn't corrected because the installation didn't maintain the data necessary to accurately answer the question. We will evaluate whether the lack of appropriate evidentiary matter and the inaccuracy could be a systemic problem for the BRAC process and recommend corrective actions, if necessary, in summary reports addressed to the Director, The Army Basing Study Group and applicable Joint Cross-Service Groups. For the remaining data elements that weren't accurate, Fort Huachuca personnel corrected three phase I and two phase III responses, and recertified and resubmitted the changes to the Study Group. Installation personnel also corrected six phase II responses before certification on 12 August 2004.

e. **Other Matters.** We also received a request to validate an additional four questions from the Technical Joint Cross Service Group. Responses to all four questions were adequately supported with appropriate evidentiary matter. Responses to three of the questions were accurate. Installation personnel corrected the one inaccurate response before certification.

5. **Contacts.** This report isn't subject to the official command-reply process described in AR 36-2. If you have any questions or need additional information, please contact Ms. Suzanne Clabourne at (520)

SAAG-IMT

SUBJECT: Validation of Data for Base Realignment and Closure 2005,
Fort Huachuca, Arizona (Project Code A-2003-IMT-0440.047), Audit
Report: A-2004-0542-IMT

538-0728 or Mr. Calvin L. Jackson at (703) 428-6511. They also can be
reached via e-mail at Suzanne.Clabourne@aaa.army.mil or
Calvin.Jackson@aaa.army.mil.

FOR THE AUDITOR GENERAL:

Encl

DAVID H. BRANHAM

Program Director
Installation Studies

CF:

Director, The Army Basing Study Office
Commander, U.S. Army Training and Doctrine Command
Director, U.S. Army Installation Management Agency,
Southwest Region

Acronyms and Abbreviations Used:

ASIP = Army Stationing and Installation Plan
 COBRA = Cost of Base Realignment Action Model
 ECON = Economic Model
 ENV = Environmental Model
 GOCO = Government-Owned, Contractor-Operated
 HQEIS = Headquarters Executive Information System

ISR = Installation Status Report
 IVT = Installation Visualization Tool
 JCSG = Joint Cross-Service Group
 MVA = Military Value Analyzer Model
 ODIN = Online Data Interface Collection
 OSAF = Optimal Stationing of Army Forces

OSD = Office of the Secretary of Defense
 PL = Public Law
 RC = Reserve Components
 RPLANS = Real Property Planning and Analysis System
 SRG = Senior Review Group

FLOWCHART OF 2005 ARMY BASING STUDY PROCESS

Enclosure