

DEPARTMENT OF THE ARMY
ASSISTANT SECRETARY
INSTALLATIONS AND ENVIRONMENT
110 ARMY PENTAGON
WASHINGTON, DC 20310-0200

23 January 2004

MEMORANDUM FOR UNDER SECRETARY OF DEFENSE
(ACQUISITION, TECHNOLOGY & LOGISTICS)

SUBJECT: Base Realignment and Closure (BRAC) Report to Congress

1. In response to your 16 December 2003 memorandum requesting information on infrastructure inventory (Tab A), I am providing the following information as the Army's response:
 - a. A comparison between the 1989 baseline to Fiscal Year 2009 data in a table similar to that used in the 1998 report (Tab B).
 - b. An inventory of leased property outside the National Capital Region (on CD). (Tab C).

2. If you have additional questions on this subject, please contact Dr. Chien Huo at 703-696-9773, email address chien.huo@us.army.mil.

Enclosure

A handwritten signature in black ink that reads "Geoffrey G. Prosch".

Geoffrey G. Prosch
Acting Assistant Secretary of the Army
Installations & Environment

A: OSD Originating Memo
B: Table containing 1989 and 2009 data
C: CD contains Army leased properties

Cc: Director, BRAC, OUSD(ATL)

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

ACQUISITION,
TECHNOLOGY
AND LOGISTICS

THE UNDER SECRETARY OF DEFENSE

3010 DEFENSE PENTAGON
WASHINGTON, DC 20301-3010

DEC 16 2003

**MEMORANDUM FOR ASSISTANT SECRETARY OF THE ARMY
(INSTALLATIONS & ENVIRONMENT)
ASSISTANT SECRETARY OF THE NAVY
(INSTALLATIONS & ENVIRONMENT)
ASSISTANT SECRETARY OF THE AIR FORCE
(INSTALLATIONS, ENVIRONMENT AND LOGISTICS)
DIRECTOR OF THE DEFENSE LOGISTICS AGENCY**

**SUBJECT: Congressional Reporting Requirements on Base Realignment and Closure
(BRAC)**

The Defense Base Closure and Realignment Act of 1990, as amended, requires DoD to provide a report to Congress with its Fiscal Year 2005 budget documentation. The report must include a force-structure plan, a worldwide inventory of installations, a description of the inventory necessary to support the force structure, a discussion of categories of excess infrastructure, and an economic analysis of the effect of closure and realignments. In determining the level of necessary versus excess infrastructure, the report must consider the continuing need for and availability of overseas installations and the efficiencies that can be gained from joint tenancy. Based on the foregoing, the report must also contain the Secretary's certification on the need for BRAC and that net savings will result no later than Fiscal Year 2011. Failure to submit the report and/or certifications terminates the BRAC process (see the attached statutory language).

The report will be completed using a combination of building on prior analyses, existing sources of data, and input received from the Joint Staff, the Under Secretary of Defense for Policy and your organizations. The infrastructure inventory will be developed using the most recent Facilities Asset Database (FAD). Because the FAD does not include leased property, please provide an inventory of your leased property outside the National Capital Region within thirty days. The inventory should list the location, size (in gross square feet) and purpose of the leased property, as well as the number and type of facilities in the active and reserve. The Washington Headquarters Services will be tasked with providing this same information for leased facilities in the National Capital Region. Draft tables and displays created from the FAD and your leased property inventory will be provided to your organizations for review prior to being incorporated into the final draft report.

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

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

For the requirement to discuss categories of excess infrastructure and infrastructure capacity, I have decided to accept the recommendation of the Director, OSD BRAC and your BRAC Deputy Assistant Secretaries to use the parametric methodology used in *The Report of the Department of Defense on Base Realignment and Closure* provided to Congress in April 1998 (attached). This report compared force levels or other indicators within the 1989 pre-BRAC U.S. infrastructure to POM projections for Fiscal Year 2003 and withstood GAO audit. For this report, we will compare the 1989 baseline to Fiscal Year 2009 data from the Fiscal Year 2005-2009 POM, for a sample of the installation inventory similar to that used in the 1998 report. Please provide this data to Peter Potochney, Director, BRAC within 30 days. He will separately provide your BRAC Deputy Assistant Secretaries with the appropriate data tables to assist you.

Your support and cooperation in providing necessary information in a timely manner will facilitate completion of the report. Please have your BRAC organizations work with Mr. Potochney, he can be reached at peter.potochney@osd.mil or 703-614-5356.

Michael W. Wynne
Acting USD (Acquisition, Technology & Logistics)
Chairman, Infrastructure Steering Group

Attachments:

- (1) Statutory Language
- (2) April 1998 BRAC Report to Congress

Army TABS

Version 2.0

DRAFT**RE: BRAC Report to Congress**

Attached is the table for excess infrastructure capacity analysis in the form of the 1998 Report to Congress. In developing the analysis, the following facts were used. Please consider adding them to the Report.

- Data sources: 2003 Real Property Inventory (RPI), Army Stationing & Installation Plan (ASIP), leases, and POM 0509.
- Military/Civilian Authorized - Authorization data source is ASIP 0509. Does not reflect on-site contractor and other non-Army employees¹ at installations. Authorizations for the Reserve components are excluded.
- Major Training Active - Includes same installations in 03/09 forecasted. Installations have changed over time. For example, Ft. Greely was selected for realignment under BRAC 95. Ft. Greely was reduced in Sep 2001 by 623,583 acres for creation of Donnelly Training Area, which was assigned to Ft. Wainwright ("Maneuver" category), not in "Major Training - Active." Also included Yakima (0.3 M Acres), which was not in the 98 Report. If included, the forecasted 03 acreage in the 98 Report should be 1,835,128 Acres.
- Major Training Reserve - Ft Hunter Liggett was on realignment list in BRAC 95 and was not reflected in 1998 Report. Today it becomes one of major reserve training center.
- U.S. maneuver Brigades - 33 brigades plus SOF, Ranger Regiment, NTC and JRTC. A total of 39 equivalent brigades.
- Maneuver - Donnelly Training Area (0.6M Acres) was acquired in Sep 2001 as part of Ft Wainwright. The four national forests – Uwharrie, Nantahala, Pisgah, and Croatan – that that are part of Ft Bragg (1.233 M Acres) are deducted from the RPI. There are no buildings in the RPI. USDA granted Army permit to use the land as a buffer zone to Ft. Bragg. They were added to the Army RPI in Sep 2000.
- Acquisition Resources (FY 98 \$ Billions) - Increase in procurement money for FCS acquisition. The 1998 Report was mistakenly identified as FY99 dollar.

If you need additional information, please contact Dr. Chien Huo at 703-696-9773, email address chien.huo@us.army.mil.

¹ Others: NAF employees, AAFES employees and concessionaires, Red Cross staff, bank/credit union employees, travel office, DOD schools, foreign liaison, DOD Agencies, and other Services.

Category Type/metric	Input FY89	FY09	Index FY89	FY09	Proportional Capacity for 2009	Change to Capacity As a percent of 2009 Capacity	
						Delta from 2009 Capacity	
Administration							
<u>Administrative space (Square feet (000s))</u>	<u>6,627</u>	<u>6,121</u>	0.0813	0.0948	5,251	869	14%
Military/Civilian Authorized	81,518	64,598					
<u>Total Facilities Square Feet (000s)</u>	<u>60,433</u>	<u>51,136</u>	0.7413	0.7916	47,889	3,247	6%
Military/Civilian Authorized	81,518	64,598					
Depots							
<u>Capacity Direct Labor Hours (000s)</u>	<u>29,000</u>	<u>16,957</u>	1.3810	1.3219	17,714	(758)	(4%)
Budget/Programmed Direct Labor Hours (000s)	21,000	12,828					
Industrial							
<u>Total Facilities Square Feet (000s)</u>	<u>34,707</u>	<u>24,324</u>	1.4524	2.5610	13,794	10,530	43%
Military/Civilian Authorized	23,897	9,498					
Major Training Active							
<u>Base Acres</u>	<u>1,509,334</u>	<u>1,242,842</u>	31,444	31,868	1,226,334	16,508	1%
U.S. Maneuver Brigades	48	39					
Major Training Reserve							
<u>Base Acres</u>	<u>258,413</u>	<u>330,393</u>	0.8101	1.6117	166,065	164,328	50%
End Strength	319,000	205,000					
Maneuver							
<u>Base Acres</u>	<u>3,053,623</u>	<u>3,361,679</u>	63,617	86,197	2,481,069	880,610	26%
U.S. maneuver Brigades	48	39					
<u>Total Facilities Square Feet (000s)</u>	<u>212,130</u>	<u>196,868</u>	4,419.4	5,047.9	172,356	24,512	12%
U.S. Maneuver Brigades	48	39					
Schools							
<u>Instructional Space (Square Feet(000s))</u>	<u>14,964</u>	<u>14,854</u>	0.0427	0.0667	9,519	5,335	36%
Military/Civilian Authorized	350,108	222,723					
<u>Total Facilities Square Feet (000s)</u>	<u>178,743</u>	<u>172,353</u>	0.5105	0.7738	113,708	58,645	34%
Military/Civilian Authorized	350,108	222,723					
Test and Evaluation/Labs							
<u>Total Facilities Square Feet (000s)</u>	<u>48,924</u>	<u>51,321</u>	0.3097	0.8252	19,262	32,059	62%
Acquisition Workforce	157,964	62,193					
<u>Total Facilities Square Feet (000s)</u>	<u>48,924</u>	<u>51,321</u>	1,995.5	2,283.8	44,842	6,479	13%
Acquisition Resources (FY 98 \$ Billions)	24.52	22.47					

BEGIN DATE	END DATE	LOCATION	SIZE	UM	PURPOSE	ACTIVE	GUARD	RESERVE
21-JUN-1937	30-SEP-2005	CRAWFORD & MONROE ST-, VICKSBURG, MS, 39180	121	SF	ADMIN SPACE	Y		
21-JUN-1937	30-SEP-2005	CRAWFORD & MONROE ST-, VICKSBURG, MS, 39180	167	SF	ADMIN SPACE	Y		
21-JUN-1937	30-SEP-2005	CRAWFORD & MONROE ST-, VICKSBURG, MS, 39180	758	SF	ADMIN SPACE	Y		
21-JUN-1937	30-SEP-2005	CRAWFORD & MONROE ST-, VICKSBURG, MS, 39180	900	SF	ADMIN SPACE	Y		
21-JUN-1937	30-SEP-2005	CRAWFORD & MONROE ST-, VICKSBURG, MS, 39180	1,556	SF	ADMIN SPACE	Y		
21-JUN-1937	30-SEP-2005	CRAWFORD & MONROE ST-, VICKSBURG, MS, 39180	43,883	SF	ADMIN SPACE	Y		
01-JUL-1940	30-JUN-2039	GUNTER AFB-, MONTGOMERY, AL, 36100	16	AC	ADMIN SPACE	Y		
15-MAY-1941	30-SEP-2050	MOODY AFB-, VALDOSTA, GA, 31601	3,474	AC	ADMIN SPACE	Y		
15-JUN-1942	30-JUN-2041	ROCKY MTN ARSENAL-, COMMERCE CITY, CO, 80022	130	AC	ADMIN SPACE	Y		
01-OCT-1942	30-JUN-2018	GRAYLING ARMY AF-, GRAYLING, MI, 49738	40	AC	ADMIN SPACE		Y	
01-JUL-1945	30-JUN-3000	B. & M. RR FITCH DIV.-MAIN LINE PIPE, AYER, MA, 1432	1	AC	ADMIN SPACE	Y		
16-MAY-1946	30-SEP-3000	43RD ST & BDWAY-TIMES SQUARE, MANHATTAN, NY, 100364014	256	SF	ADMIN SPACE	Y		
16-MAY-1946	30-SEP-3000	43RD ST & BDWAY-TIMES SQUARE, MANHATTAN, NY, 100364014	256	SF	ADMIN SPACE	Y		
16-MAY-1946	30-SEP-3000	43RD ST & BDWAY-TIMES SQUARE, MANHATTAN, NY, 100364014	257	SF	ADMIN SPACE	Y		
16-MAY-1946	30-SEP-3000	43RD ST & BDWAY-TIMES SQUARE, MANHATTAN, NY, 100364014	257	SF	ADMIN SPACE	Y		
01-JUL-1946	30-MAR-2012	1510 MAXAHALA AVE-, ZANESVILLE, OH, 43701	4	AC	ADMIN SPACE			Y
01-MAR-1947	30-JUN-2046	STORY COUNTY-, AMES, IA, 50010	1	AC	ADMIN SPACE	Y		
19-FEB-1948	30-JUN-2007	NAV RES CENTER-, VICKSBURG, MS, 39180	2	AC	ADMIN SPACE			Y
01-JUL-1948	30-JUN-2023	BOEING FIELD-, KING CO, WA,	8	AC	ADMIN SPACE	Y		
01-JUL-1948	30-JUN-2047	KEY FIELD-, MERIDIAN, MS, 39301	52	AC	ADMIN SPACE	Y		
15-OCT-1948	30-JUN-2047	LA PORTE MUNICIPAL-AIRPORT, LA PORTE, TX, 77571	8	AC	ADMIN SPACE	Y		
01-JAN-1949	30-JUN-2024	MUNICIPAL AIRPOR-, ZANESVILLE, OH, 43701	9	AC	ADMIN SPACE	Y		
01-JAN-1949	30-JUN-2048	STORY COUNTY-, AMES, IA, 50010	1	AC	ADMIN SPACE	Y		
03-JAN-1949	30-JUN-2044	JEFFERSON COUNTY-AIRPORT, NEDERLAND, TX, 77627	7	AC	ADMIN SPACE	Y		
01-JUL-1949	30-JUN-2014	HAYWARD AIR TERMINAL-NATIONAL GUARD, HAYWARD, CA, 94542	16	AC	ADMIN SPACE	Y		
10-FEB-1950	30-JUN-2011	ARMY RESERVE CENTER-, WINSTON SALEM, NC, 27100	3	AC	ADMIN SPACE			Y
03-APR-1950	02-APR-2040	USAR CENTER-3020 COLLEGE STREET, BEAUMONT, TX, 77701	4	AC	ADMIN SPACE			Y
01-JUN-1950	01-JUL-2006	4000 E 15-REESE ARMY RES CTR, TULSA, OK, 74103	4	AC	ADMIN SPACE			Y
01-JUL-1950	30-JUN-2050	US ARMY RESERVE-, LANSING, MI, 48900	2	AC	ADMIN SPACE			Y
01-MAR-1951	30-JUN-2013	DULUTH MUNI APT-, DULUTH, MN, 55701	13	AC	ADMIN SPACE	Y		
01-JUL-1951	30-JUN-2999	BOLLING FIELD D.C.-, WASHINGTON, DC, 20005	1	AC	ADMIN SPACE	Y		
06-NOV-1951	30-SEP-2005	TOBYHANNA ARMY DEPOT-BLDG 1015 - RF, TOBYHANNA, PA, 18466	837	SF	ADMIN SPACE	Y		
08-FEB-1952	30-SEP-4000	JEMEZ CANYON DAM-, JEMEZ, NM, 87024	2,515	AC	ADMIN SPACE	Y		
06-MAY-1952	30-JUN-2034	USAR CENTER-2201 LAURENS RD, GREENVILLE, SC, 29601	3	AC	ADMIN SPACE			Y
26-JUN-1952	30-JUN-2027	USARC ARMORY-CAMPUS RD & CAMPUS, TOLEDO, OH, 43606	3	AC	ADMIN SPACE			Y
01-JUL-1952	30-JUN-2008	US ARMY RESERVE CTR-3115 WESTERN BLVE, RALEIGH, NC, 27606	4	AC	ADMIN SPACE			Y
01-JUL-1952	30-SEP-4000	FORDHAM ROAD &-GRAND CONCOURSE, BRONX, NY, 104580000	90	SF	ADMIN SPACE	Y		
01-JUL-1952	30-SEP-4000	FORDHAM ROAD &-GRAND CONCOURSE, BRONX, NY, 104580000	90	SF	ADMIN SPACE	Y		
01-JUL-1952	30-SEP-4000	FORDHAM ROAD &-GRAND CONCOURSE, BRONX, NY, 104580000	90	SF	ADMIN SPACE	Y		
01-JUL-1952	30-SEP-4000	FORDHAM ROAD &-GRAND CONCOURSE, BRONX, NY, 104580000	90	SF	ADMIN SPACE	Y		
01-JUL-1952	30-SEP-4000	FORDHAM ROAD &-GRAND CONCOURSE, BRONX, NY, 104580000	90	SF	ADMIN SPACE	Y		
01-JUL-1952	30-SEP-4000	FORDHAM ROAD &-GRAND CONCOURSE, BRONX, NY, 104580000	90	SF	ADMIN SPACE	Y		
01-JUL-1952	30-SEP-4000	FORDHAM ROAD &-GRAND CONCOURSE, BRONX, NY, 104580000	90	SF	ADMIN SPACE	Y		
01-JUL-1952	30-SEP-4000	FORDHAM ROAD &-GRAND CONCOURSE, BRONX, NY, 104580000	90	SF	ADMIN SPACE	Y		
01-JUL-1952	30-SEP-4000	FORDHAM ROAD &-GRAND CONCOURSE, BRONX, NY, 104580000	90	SF	ADMIN SPACE	Y		
01-NOV-1952	31-OCT-2051	AGRICULTURE COLLEGE-UNIV. OF NEBRASKA, LINCOLN, NE, 68501	3	AC	ADMIN SPACE			Y
02-SEP-1953	30-JUN-2043	MUNICIPAL AIRPOR-, GULFPORT, MS, 39501	211	AC	ADMIN SPACE	Y		
01-OCT-1953	30-SEP-2029	INTERNTL ARPT-LUIS MUNOZ MARIN, CAROLINA, PR, 628	86	AC	ADMIN SPACE	Y		
01-DEC-1953	30-JUN-2034	GREAT FALLS IAP-GORE FIELD, GREAT FALLS, MT, 59401	139	AC	ADMIN SPACE	Y		

BEGIN DATE	END DATE	LOCATION	SIZE	UM	PURPOSE	ACTIVE	GUARD	RESERVE
01-APR-1954	30-JUN-2039	MUNICIPAL AIRPOR-, SPRINGFIELD, OH, 45501	114	AC	ADMIN SPACE	Y		
15-APR-1954	30-JUN-2020	ANG TRAINING SIT-, DOTHAN, AL, 36301	15	AC	ADMIN SPACE	Y		
15-APR-1954	31-DEC-2038	HULMAN FIELD-, TERRE HAUTE, IN, 47801	587	AC	ADMIN SPACE	Y		
26-APR-1954	14-APR-2038	HULMAN FIELD-, TERRE HAUTE, IN, 47801	267	AC	ADMIN SPACE	Y		
01-JUN-1954	31-MAY-2033	474 FOND DU LAC-, FOND DU LAC, WI, 54935	3	AC	ADMIN SPACE			Y
15-OCT-1954	30-JUN-2032	4.16 AC-CRANSTON, PROVIDENCE, RI, 2904	4	AC	ADMIN SPACE			Y
01-DEC-1954	01-DEC-3000	DWIGHT RD-TOWN OF NEEDHAM, NEEDHAM, MA, 2192	1	AC	ADMIN SPACE	Y		
01-DEC-1954	01-DEC-3000	2.20 AC-TOWN OF NEEDHAM, NEEDHAM, MA, 2192	2	AC	ADMIN SPACE	Y		
01-JAN-1955	30-JUN-2012	CAMP MURRAY-, TACOMA, WA, 98465	3	AC	ADMIN SPACE		Y	
14-JAN-1955	31-JAN-2054	USAR CENTER,HWY 75-S-MILLER MEMORIAL, HUNTSVILLE, TX, 77340	3	AC	ADMIN SPACE			Y
15-FEB-1955	30-JUN-2054	N INGRAHAM AVE-, LAKELAND, FL, 33801	5	AC	ADMIN SPACE			Y
01-MAR-1955	30-JUN-2054	K I SAWYER ARPT-, MARQUETTE, MI, 49855	1,982	AC	ADMIN SPACE	Y		
25-APR-1955	30-JUN-2005	TENN ANG OP TRNG-, KNOXVILLE, TN, 37900	12	AC	ADMIN SPACE	Y		
01-MAY-1955	31-DEC-2004	USAR RESERVE CTR-, SHREVEPORT, LA, 71101	2	AC	ADMIN SPACE			Y
13-MAY-1955	30-JUN-2006	FT RUCKER-, COFFEE CO, AL,	5	AC	ADMIN SPACE	Y		
16-MAY-1955	15-MAY-2054	2828 MADISON-, ANDERSON, IN, 46011	3	AC	ADMIN SPACE			Y
01-JUN-1955	30-JUN-2053	USAR CENTER-, LUBBOCK, TX, 79400	3	AC	ADMIN SPACE			Y
01-JUL-1955	30-JAN-2041	LIVERPOOL-, LIVERPOOL, NY, 130880000	5	AC	ADMIN SPACE			Y
01-JUL-1955	30-JUN-2054	2900 DIVISION ST-, EVANSVILLE, IN, 477116819	6	AC	ADMIN SPACE			Y
12-JUL-1955	30-JUN-2039	MANSFIELD MUN AI-, MANSFIELD, OH, 44900	28	AC	ADMIN SPACE	Y		
31-AUG-1955	31-AUG-3000	.72 ACRES-TOWN OF NEW SALEM, NEW SALEM, MA, 1355	1	AC	ADMIN SPACE	Y		
21-OCT-1955	30-JUN-2022	GOODFELLOW AFB-, TOM GREEN, TX,	15	AC	ADMIN SPACE	Y		
01-NOV-1955	30-JUN-2005	ANG ARMORY-, CHARLESTON, MS, 38921	5	AC	ADMIN SPACE	Y		
04-NOV-1955	30-JUN-2006	GOLF COURSE-KNOB NOSTER PARK, JOHNSON CO, MO,	362	AC	ADMIN SPACE	Y		
23-NOV-1955	22-NOV-2054	401 DAVIS AVE-, TERRE HAUTE, IN, 47802	6	AC	ADMIN SPACE			Y
01-DEC-1955	30-SEP-2099	MELBOURNE BEACH-, MELBOURNE BEACH, FL, 329519999	2	AC	ADMIN SPACE	Y		
12-DEC-1955	11-DEC-2054	CLAYTON MEM USAR CEN-PLEASURE PIER, PORT ARTHUR, TX, 77640	5	AC	ADMIN SPACE			Y
01-MAR-1956	30-JUN-2035	BAER FIELD-, ALLEN CO, IN,	28	AC	ADMIN SPACE	Y		
01-MAR-1956	30-JUN-2035	BAER FIELD-, FORT WAYNE, IN, 46800	29	AC	ADMIN SPACE	Y		
01-MAR-1956	30-JUN-2035	BAER FIELD-, FORT WAYNE, IN, 46800	112	AC	ADMIN SPACE	Y		
01-MAR-1956	31-JUL-2044	TOLEDO AIRPORT-, TOLEDO, OH, 43604	135	AC	ADMIN SPACE	Y		
01-MAR-1956	30-SEP-2055	GRTR PEORIA AP-, PEORIA, IL, 61600	51	AC	ADMIN SPACE	Y		
01-APR-1956	31-AUG-2046	STANDIFORD FIELD-SITES B & C, LOUISVILLE, KY, 40209	70	AC	ADMIN SPACE	Y		
16-MAY-1956	30-JUN-2006	BRADLEY FIELD-, EAST GRANBY, CT, 6026	87	AC	ADMIN SPACE	Y		
01-JUN-1956	30-JUN-2006	JUNCTION OF 170TH ST-& GOETHALS ROAD, QUEENS, N.Y.,	4	AC	ADMIN SPACE			Y
01-JUN-1956	30-JUN-2043	SAVANNAH RADAR-, SAVANNAH, GA, 31400	12	AC	ADMIN SPACE	Y		
01-JUL-1956	30-JUN-2006	USARC OGDEN-, OGDEN, UT, 84201	5	AC	ADMIN SPACE			Y
01-JUL-1956	30-JUN-2034	MARTINSBURG MUN AIR-SHEPARD FIELD, MARTINSBURG, WV, 25401	140	AC	ADMIN SPACE	Y		
01-JUL-1956	30-JUN-2055	2110 IOWA-, CHICKASHA, OK, 73018	5	AC	ADMIN SPACE			Y
01-JUL-1956	30-JUN-2055	ARMY RESERVE CENTER-804 FAIRVIEW ROAD, ROCKY MOUNT, NC, 27801	5	AC	ADMIN SPACE			Y
01-JUL-1956	30-SEP-4712	YAKIMA FIRING CENTER-BLDG T221, YAKIMA FIRING CENTER, WA, 98901	1	AC	ADMIN SPACE	Y		
09-JUL-1956	30-JUN-2036	ANG TRAINING-, GADSDEN, AL, 35901	14	AC	ADMIN SPACE	Y		
18-JUL-1956	30-JUN-2055	SW CORNER CITY PARK-, GREAT BEND, KS, 67530	3	AC	ADMIN SPACE			Y
01-AUG-1956	30-JUN-2055	ARMY RESERVE CENTER-1500 12TH ST DR NW, HICKORY, NC, 286012231	3	AC	ADMIN SPACE			Y
10-DEC-1956	30-JUN-2055	AR RES CENTER-, GREAT FALLS, MT, 59401	4	AC	ADMIN SPACE			Y
01-JAN-1957	30-JUN-2006	3.44 ACRES-3 PARCELS, WINDSOR LOCKS, CT, 6096	3	AC	ADMIN SPACE			Y
15-JAN-1957	30-SEP-2041	CAPITAL AIRPORT-, SPRINGFIELD, IL, 62700	91	AC	ADMIN SPACE	Y		
17-JAN-1957	30-JUN-2056	U.S. ARMY RESERVE-, CONWAY, AR, 72032	3	AC	ADMIN SPACE			Y

BEGIN DATE	END DATE	LOCATION	SIZE	UM	PURPOSE	ACTIVE	GUARD	RESERVE
18-JAN-1957	31-DEC-2056	USARC GREENVILLE-, GREENVILLE, TN,	4	AC	ADMIN SPACE			Y
22-JAN-1957	22-JAN-2007	NEWDALE DR-, BRYAN, OH, 43506	3	AC	ADMIN SPACE			Y
12-FEB-1957	30-SEP-2005	U.S POST OFC CTHS-FIFTH AND STATE LINE, TEXARKANA, AR, 75502	35	SF	ADMIN SPACE	Y		
12-FEB-1957	30-SEP-2005	U.S POST OFC CTHS-FIFTH AND STATE LINE, TEXARKANA, AR, 75502	101	SF	ADMIN SPACE	Y		
12-FEB-1957	30-SEP-2005	U.S POST OFC CTHS-FIFTH AND STATE LINE, TEXARKANA, AR, 75502	1,421	SF	ADMIN SPACE	Y		
06-MAR-1957	30-JUN-2007	ROSECRANS MEM AIRPRT-, SAINT JOSEPH, MO, 64503	17	AC	ADMIN SPACE	Y		
21-MAY-1957	30-JUN-2050	LOVELL FIELD-, CHATTANOOGA, TN, 37400	8	AC	ADMIN SPACE	Y		
24-MAY-1957	30-JUN-2007	BERRY FIELD-, NASHVILLE, TN, 37200	88	AC	ADMIN SPACE	Y		
11-JUN-1957	11-JUN-2057	SHERMAN PEAK-, LAKE ISABELLA, CA, 93240	1	AC	ADMIN SPACE	Y		
30-JUN-1957	31-MAR-2037	INTERNAT'L AIRPORT-, TULSA, OK, 74115	53	AC	ADMIN SPACE	Y		
30-JUN-1957	30-JUN-2055	805 W HARTFORD-, PONCA CITY, OK, 74601	4	AC	ADMIN SPACE			Y
30-JUN-1957	30-JUN-2055	501 SW C-, ANTLERS, OK, 74523	4	AC	ADMIN SPACE			Y
30-JUN-1957	30-JUN-2055	900 CACHE RD-, LAWTON, OK, 73501	4	AC	ADMIN SPACE			Y
30-JUN-1957	30-JUN-2055	2715 N WASHINGTN-, STILLWATER, OK, 74074	5	AC	ADMIN SPACE			Y
30-JUN-1957	30-JUN-2055	1016 E SOUTH STREET-, MCALESTER, OK, 74501	5	AC	ADMIN SPACE			Y
30-JUN-1957	30-JUN-2056	FORSYTHE RD-TUXEDO PK SUBDIV., WEST PALM BCH, FL,	3	AC	ADMIN SPACE			Y
01-JUL-1957	30-JUN-2056	ARMY RESERVE CENTER-1301 N MEMORIAL DR, GREENVILLE, NC, 278341276	3	AC	ADMIN SPACE			Y
15-JUL-1957	30-JUN-2056	US ARMY RESERVE CTR-1835 SALISBURG BLVD, SALISBURY, NC,	5	AC	ADMIN SPACE			Y
16-DEC-1957	30-JUN-2056	FORT DODGE MUNICIPAL-AIRPORT, FORT DODGE MUNICIPAL, IA, 50501	8	AC	ADMIN SPACE	Y		
31-DEC-1957	30-JUN-2008	BARNES MUNICIPAL AIT-, WESTFIELD, CT, 0	133	AC	ADMIN SPACE	Y		
31-DEC-1957	30-JUN-2033	133.23 AC-BARNES MUNICIPAL IA, WESTFIELD, MA, 1086	185	AC	ADMIN SPACE	Y		
02-JAN-1958	30-SEP-2999	PIONEER HALL-UNIVERSITY OF DENVER, DENVER, CO, 80210	300	SF	ADMIN SPACE			Y
15-JAN-1958	30-SEP-2999	DENVER FED CTR-, DENVER, CO, 80210	8	AC	ADMIN SPACE			Y
15-JAN-1958	30-SEP-2999	DENVER FED CTR-, DENVER, CO, 80210	27,855	SF	ADMIN SPACE			Y
15-MAR-1958	15-MAR-2057	HOUMA AF STATION-, HOUMA, LA, 70360	3	AC	ADMIN SPACE	Y		
16-APR-1958	30-JUN-2008	HIGHWAY 28-, CHAVIES, KY, 41727	1	AC	ADMIN SPACE	Y		
01-MAY-1958	30-APR-2057	USARC TRNG-, PANAMA CITY, FL, 32401	4	AC	ADMIN SPACE			Y
05-MAY-1958	04-MAY-2057	301 LEXINGTON AVE-, NEW PRAGUE, MN, 56071	4	AC	ADMIN SPACE			Y
26-JUN-1958	25-JUN-2057	USAR CENTER-, LAFAYETTE, LA, 70501	7	AC	ADMIN SPACE			Y
01-AUG-1958	30-JUN-2038	SPOKANE IAP ANG-TR A-107LE, SPOKANE, WA, 99023	35	AC	ADMIN SPACE	Y		
15-AUG-1958	30-JUN-2016	COUNTY OF BARNSTABLE-, BARNSTABLE, MA, 2630	2,000	AC	ADMIN SPACE		Y	
10-SEP-1958	30-JUN-2056	1000 NORTH MYRTLE-, PINE BLUFF, AR, 71601	5	AC	ADMIN SPACE			Y
18-SEP-1958	17-SEP-2036	KELLOGG RGNL AIR-, BATTLE CREEK, MI, 49017	90	AC	ADMIN SPACE	Y		
01-OCT-1958	30-SEP-2057	RIO GRANDE USAR CTR-2222 E. HIGHWAY, RIO GRANDE, TX, 78582	4	AC	ADMIN SPACE			Y
10-OCT-1958	30-JUN-2009	508 PARKVIEW DR-ST HGWY 49, BARDSTOWN, KY, 40004	5	AC	ADMIN SPACE			Y
15-OCT-1958	30-JUN-2057	1913 S RIVERSIDE-, IOWA CITY, IA, 52240	4	AC	ADMIN SPACE			Y
24-OCT-1958	23-OCT-2008	EGLIN AFB-, SANTA ROSA, FL,	1	AC	ADMIN SPACE	Y		
01-APR-1959	30-SEP-2100	911 WALNUT ST-FEDERAL OFFICE BLDG, KANSAS CITY, MO, 64106	20	SF	ADMIN SPACE	Y		
01-APR-1959	30-SEP-2100	911 WALNUT ST-FEDERAL OFFICE BLDG, KANSAS CITY, MO, 64106	20	SF	ADMIN SPACE	Y		
01-APR-1959	30-SEP-2100	911 WALNUT ST-FEDERAL OFFICE BLDG, KANSAS CITY, MO, 64106	21	SF	ADMIN SPACE	Y		
01-APR-1959	30-SEP-2100	911 WALNUT ST-FEDERAL OFFICE BLDG, KANSAS CITY, MO, 64106	48	SF	ADMIN SPACE	Y		
01-APR-1959	30-SEP-2100	911 WALNUT ST-FEDERAL OFFICE BLDG, KANSAS CITY, MO, 64106	60	SF	ADMIN SPACE	Y		
01-APR-1959	30-SEP-2100	911 WALNUT ST-FEDERAL OFFICE BLDG, KANSAS CITY, MO, 64106	60	SF	ADMIN SPACE	Y		
01-APR-1959	30-SEP-2100	911 WALNUT ST-FEDERAL OFFICE BLDG, KANSAS CITY, MO, 64106	64	SF	ADMIN SPACE	Y		
01-APR-1959	30-SEP-2100	911 WALNUT ST-FEDERAL OFFICE BLDG, KANSAS CITY, MO, 64106	143	SF	ADMIN SPACE	Y		
01-APR-1959	30-SEP-2100	911 WALNUT ST-FEDERAL OFFICE BLDG, KANSAS CITY, MO, 64106	192	SF	ADMIN SPACE	Y		
01-APR-1959	30-SEP-2100	911 WALNUT ST-FEDERAL OFFICE BLDG, KANSAS CITY, MO, 64106	227	SF	ADMIN SPACE	Y		
01-APR-1959	30-SEP-2100	911 WALNUT ST-FEDERAL OFFICE BLDG, KANSAS CITY, MO, 64106	682	SF	ADMIN SPACE	Y		