

DCN 252

ARMY TEAM ROUTING SLIP

ORIGINATED BY: ED BROWN

DATE: 28 MAR

	ACTION	INFO	COORD	APPROVE	FILE	INITIAL
RICK BROWN						
J. J. GERTLER						
STEVE BAILEY						
BOB MILLER		✓				
MIKE KENNEDY						
DAVE LEWIS						
CLIFF WOOTEN					✓	

COMMENTS:

Not sure what the realignment of 18 military and 64 civilian is. Let Exec Sec know that Paraguay is being handled by Cross-Service Team.

THE DEFENSE BASE CLOSURE AND REALIGNMENT COMMISSION

EXECUTIVE CORRESPONDENCE TRACKING SYSTEM (ECTS) # 950328-10

FROM: HANSEN, JAMES U.	TO: DIXON
TITLE: REP. (UT)	TITLE: CHAIRMAN
ORGANIZATION: U.S. CONGRESS	ORGANIZATION: OBCRC
INSTALLATION (s) DISCUSSED: DUGWAY PROVING GROUNDS, UTAH	

OFFICE OF THE CHAIRMAN	FYI	ACTION	INT	COMMISSION MEMBERS	FYI	ACTION	INT
CHAIRMAN DIXON				COMMISSIONER CORNELLA			
STAFF DIRECTOR	✓			COMMISSIONER COX			
EXECUTIVE DIRECTOR	✓			COMMISSIONER DAVIS			
GENERAL COUNSEL				COMMISSIONER KLING			
MILITARY EXECUTIVE				COMMISSIONER MONTOYA			
				COMMISSIONER ROBLES			
DIR. CONGRESSIONAL LIAISON		Ⓢ		COMMISSIONER STEELE			
DIR. COMMUNICATIONS				REVIEW AND ANALYSIS			
				DIRECTOR OF R & A	✓		
EXECUTIVE SECRETARIAT				ARMY TEAM LEADER		X	pro
				NAVY TEAM LEADER			
DIRECTOR OF ADMINISTRATION				AIR FORCE TEAM LEADER			
CHIEF FINANCIAL OFFICER				INTERAGENCY TEAM LEADER	✓		
DIRECTOR OF TRAVEL				CROSS SERVICE TEAM LEADER			
DIR. INFORMATION SERVICES							

TYPE OF ACTION REQUIRED

<input checked="" type="checkbox"/>	Prepare Reply for Chairman's Signature	<input type="checkbox"/>	Prepare Reply for Commissioner's Signature
<input type="checkbox"/>	Prepare Reply for Staff Director's Signature	<input type="checkbox"/>	Prepare Direct Response
X	ACTION: Offer Comments and/or Suggestions	✓	FYI

Subject/Remarks:

FORWARDING REVISED COBRA ANALYSIS FOR DUGWAY PROVING GROUNDS PROVIDED TO HIM BY THE ARMY.

Due Date: 950330	Routing Date: 950328	Date Originated: 950324	Mail Date:
------------------	----------------------	-------------------------	------------

JAMES V. HANSEN
1ST DISTRICT, UTAH

COMMITTEES

NATIONAL SECURITY
RESOURCES

SELECT COMMITTEE ON
INTELLIGENCE

WASHINGTON OFFICE

ROOM 2466

RAYBURN HOUSE OFFICE BUILDING
WASHINGTON, DC 20515-4401
(202) 725-0453

Congress of the United States
House of Representatives
Washington, DC 20515-4401

002-005
DISTRICT OFFICES
1017 FEDERAL BUILDING
324 26TH STREET
OGDEN, UT 84401
(801) 793-8262
(801) 679-3677
(801) 451-5822
425 EAST TABERNACLE
SUITE 301
51 GEORGE, UT 84170
(801) 628-1071

March 24, 1995

Please refer to this number

when responding 150328-10

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

RE: U.S ARMY DUGWAY PROVING GROUNDS, UTAH

Dear Chairman Dixon:

I am writing to notify you of a significant development relating to the U.S. Army's recommendation to "realign" Dugway Proving Grounds.

On Wednesday, March 22, 1995 at 1:30 p.m. in my Rayburn office, I met with Mr. Walter W. Hollis, Deputy Under Secretary of the Army for Operations Research; Lt. General John Coburn, Deputy Director of U.S. Army Materiel Command; Ms. Alma Moore, Principal Deputy Assistant Secretary of the Army for Installations; and Lieutenant Colonel Jack Marriott, U.S. Army TABS Analyst, to discuss the Army's recommendation for Dugway Proving Ground. Also in attendance were Ms. E. Jean Turner, Congressional Liaison for the U.S. Army Materiel Command; Lieutenant Colonel David M. Reed, Army Legislative Liaison; as well as Mr. Steve Petersen and Mr. Bill Johnson of my personal staff.

I had fully intended on asking these Army officials some difficult questions regarding the Army's initial recommendation. However, before I even got a chance, Mr. Hollis indicated that the initial recommendation which was included in the February 28, 1995 Department of Defense announcement, was misleading and used "the wrong numbers."

Mr. Hollis, with the concurrence of General Coburn and Ms. Moore, further indicated that they would provide me with a revised "COBRA" analysis and language for the recommendation to realign Dugway Proving Ground. Mr. Hollis indicated that it was "never the Army's intent" to move the biological (BL-3) testing from Dugway to Aberdeen, Maryland, because of the lack of state permits in Maryland. The same was true with the smoke and obscurant testing. The Army, he said, did not plan to move it to Yuma, Arizona, because of the permitting issue.

The Honorable Alan J. Dixon

PAGE 2:

March 24, 1995

Mr. Hollis and General Coburn reiterated the need to keep Dugway's testing missions in place, and that the revised COBRA analysis would basically show that the "realignment" would consist of the disposal of Dugway's housing area, referred to as "English Village," and the elimination of 329 civilian positions associated with support of English Village.

Enclosed is a copy of the newly revised COBRA analysis which was provided to my office one day later, on March 23, 1995, by Lieutenant Colonel Jack Marriott. As you can see, it recommends realigning Dugway by "closing English Village." This differs considerably from the original COBRA recommendation provided to the Commission on February 28, 1995. As you recall, that recommendation listed not only the closure of English Village, but also the relocation of 338 test positions. The new COBRA analysis now lists only 82 positions to be realigned.

Inasmuch as the original flawed recommendation is currently before the Commission, I requested these Army officials to contact you and your staff to relay the Army's revised language. They indicated to me that they would contact you and provide you with this information.

Thank you for your attention to this matter. I look forward to working with you and the Commission to resolve the final recommendation for Dugway.

Sincerely yours


James V. Hansen
Member of Congress

JVH:sp
Enclosure (1)

cc: The Honorable Togo West
Governor Mike Leavitt
Senator Orrin Hatch
Senator Bob Bennett

COBRA REALIGNMENT SUMMARY (COBRA v5.08) - Page 1/2
 Data As Of 16:19 09/08/1994, Report Created 07:38 03/23/1995

Department : ARMY
 Option Package : PG2-2X7
 Scenario File : C:\COBRA\PG2-2X7.CBR
 Std Fctrs File : C:\COBRA\SF7DEC.SFF

Starting Year : 1996
 Final Year : 1998
 ROI Year : Immediate

NPV in 2015(\$K): -312,049
 1-Time Cost(\$K): 9,450

Net Costs (\$K)	Constant Dollars		1998	1999	2000	2001	Total	Beyond
	1996	1997						
MilCon	0	0	0	0	0	0	0	0
Person	0	0	-6,826	-15,052	-15,052	-15,052	-51,984	-15,052
Overhd	1,550	1,162	-5,391	-9,472	-9,472	-9,472	-31,095	-9,472
Moving	0	0	4,608	0	0	0	4,608	0
Missio	0	0	0	0	0	0	0	0
Other	0	0	320	0	0	0	320	0
TOTAL	1,550	1,162	-7,290	-24,524	-24,524	-24,524	-78,151	-24,524

	1996	1997	1998	1999	2000	2001	Total
POSITIONS ELIMINATED							
Off	0	0	0	0	0	0	0
Enl	0	0	0	0	0	0	0
Civ	0	0	329	0	0	0	329
TOT	0	0	329	0	0	0	329

	1996	1997	1998	1999	2000	2001	Total
POSITIONS REALIGNED							
Off	0	0	3	0	0	0	3
Enl	0	0	15	0	0	0	15
Stu	0	0	0	0	0	0	0
Civ	0	0	64	0	0	0	64
TOT	0	0	82	0	0	0	82

Summary:

REALIGN DUGHAY PG. CLOSE ENGLISH VILLAGE.

COBRA REALIGNMENT SUMMARY (COBRA v5.08) - Page 2/2
 Data As Of 16:19 09/08/1994, Report Created 07:38 03/23/1995

Department : ARMY
 Option Package : PG2-2X7
 Scenario File : C:\COBRA\PG2-2X7.CBR
 Std Fctrs File : C:\COBRA\SF7DEC.SFF

	Costs (\$K) Constant Dollars		1998	1999	2000	2001	Total	Beyond
	1996	1997						
MilCon	0	0	0	0	0	0	0	0
Person	0	0	740	81	81	81	983	81
Overhd	1,550	1,162	1,311	189	189	189	4,591	189
Moving	0	0	4,637	0	0	0	4,637	0
Missio	0	0	0	0	0	0	0	0
Other	0	0	320	0	0	0	320	0
TOTAL	1,550	1,162	7,008	270	270	270	10,531	270

	Savings (\$K) Constant Dollars		1998	1999	2000	2001	Total	Beyond
	1996	1997						
MilCon	0	0	0	0	0	0	0	0
Person	0	0	7,567	15,133	15,133	15,133	52,967	15,133
Overhd	0	0	6,702	9,661	9,661	9,661	35,686	9,661
Moving	0	0	29	0	0	0	29	0
Missio	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0
TOTAL	0	0	14,298	24,795	24,795	24,795	88,682	24,795


EXECUTIVE CORRESPONDENCE TRACKING SYSTEM (ECTS) #

950421

FROM: BROWN, ED	TO: JONES, MICHAEL
TITLE: ARMY TEAM LEADER	TITLE: DIRECTOR
ORGANIZATION: OBCRC	ORGANIZATION: ARMY BASING STUDY
INSTALLATION (S) DISCUSSED: ABERDEEN, DUGWAY PROUING GROUNDS	

OFFICE OF THE CHAIRMAN	FYI	ACTION	INT	COMMISSION MEMBERS	FYI	ACTION	INT
CHAIRMAN DIXON				COMMISSIONER CORNELLA			
STAFF DIRECTOR	✓			COMMISSIONER COX			
EXECUTIVE DIRECTOR				COMMISSIONER DAVIS			
GENERAL COUNSEL	✓			COMMISSIONER KLING			
MILITARY EXECUTIVE				COMMISSIONER MONTOYA			
				COMMISSIONER ROBLES			
DIR./CONGRESSIONAL LIAISON				COMMISSIONER STEELE			
DIR./COMMUNICATIONS				REVIEW AND ANALYSIS			
				DIRECTOR OF R & A	✓		
EXECUTIVE SECRETARIAT				ARMY TEAM LEADER	✓		
				NAVY TEAM LEADER			
DIRECTOR OF ADMINISTRATION				AIR FORCE TEAM LEADER			
CHIEF FINANCIAL OFFICER				INTERAGENCY TEAM LEADER	✓		
DIRECTOR OF TRAVEL				CROSS SERVICE TEAM LEADER	✓		
DIR./INFORMATION SERVICES							

TYPE OF ACTION REQUIRED

Prepare Reply for Chairman's Signature	Prepare Reply for Commissioner's Signature
Prepare Reply for Staff Director's Signature	Prepare Direct Response
ACTION: Offer Comments and/or Suggestions	✓ FYI

Subject/Remarks:

REQUESTING COBRA ESTIMATES FOR REALIGNING THE CHEMICAL-BIOLOGICAL RESEARCH MISSION FROM ABERDEEN TO DUGWAY.

Due Date:	Routing Date: 950427	Date Originated: 950427	Mail Date: 95
-----------	----------------------	-------------------------	---------------


THE DEFENSE BASE CLOSURE AND REALIGNMENT COMMISSION
1700 NORTH MOORE STREET SUITE 1425
ARLINGTON, VA 22209
703-696-0504

April 27, 1995

ALAN J. DIXON, CHAIRMAN

COMMISSIONERS:
AL CORNELLA
REBECCA COX
GEN J. B. DAVIS, USAF (RET)
S. LEE KLING
RADM BENJAMIN F. MONTOYA, USN (RET)
MG JOSUE ROBLES, JR., USA (RET)
WENDI LOUISE STEELE

Colonel Michael G. Jones
Director, The Army Basing Study
200 Army Pentagon
Washington, DC 20310-0200

Dear Colonel Jones:

~~Request that you provide the requested information~~
~~no later than 8 May 1995.~~ 9504 27-3

Request that your office prepare COBRA estimates to address the costs of realigning the chemical-biological research mission from Aberdeen Proving Ground (Edgewood Area) to Dugway Proving Ground.

Request you provide the requested information no later than 8 May 1995. Thank you for your assistance. I appreciate your time and cooperation.

Sincerely,


Edward A. Brown III
Army Team Leader


**MILITARY
VALUE
ASSESSMENT**
WHITE SANDS
YUMA
ABERDEEN
DUGWAY

DUGWAY PROVING GROUNDS

CLOSEHOLD / SENSITIVE


REALIGN DUGWAY PROVING GROUNDS

- CLOSE ENGLISH VILLAGE
- RELOCATE SMOKE & TROPIC TESTING TO YUMA
- RELOCATE CHEM / BIO TESTING TO ABERDEEN (LAB PORTION)
- RETAIN UNIQUE TESTING FACILITIES

COSTS (\$M)

O&M	16
MILCON	8
<u>OTHER</u>	<u>1</u>
TOTAL	25

PAYBACK PERIOD (YEARS) 1 yr

BREAK EVEN YEAR 1999

STEADY STATE (\$M) 26 (2000)

20 YEAR NPV (\$M) 307

CLOSEHOLD / SENSITIVE

THE ARMY BASING STUDY


IMPACT SUMMARY DUGWAY PROVING GROUNDS, UT

- OPERATIONAL:**
- Only DoD site that performs defense tests using lethal agents
 - Transfer of Smoke / Obscurants to Yuma requires permitting (2 Yr lead)
 - Includes "Safari" test costs -- \$2.6M/ year per diem
 - 167 personnel retained as warm-bed force
 - No recommendations during previous BRAC rounds

PERSONNEL:

	MILITARY	CIVILIAN
REDUCTIONS		329
REALIGNMENTS	165	173

ENVIRONMENTAL: There are no known impediments

ECONOMIC: Assuming no economic recovery, this recommendation could result in a maximum potential reduction of 1715 jobs(1096 direct jobs and 619 indirect jobs) over the 1996 to 2001 period in Tooele County, Utah area, which is 13% of the area's employment.

OTHER SERVICE/DOD FACTORS: Adjoins USAF Utah Test & Training Range

ALTERNATIVES CONSIDERED: Closure operationally infeasible

Dugway Proving Ground, UT

1. Recommendation: Realign Dugway Proving Ground by relocating the smoke and obscurant mission to Yuma Proving Ground, AZ, and some elements of chemical/biological research to Aberdeen Proving Ground, MD. Dispose of English Village and retain test and experimentation facilities necessary to support Army and DoD missions.

2. Justification: Dugway is low in military value compared to other proving grounds. Its test facilities conduct both open air and laboratory chemical/biological testing in support of various Army and DoD missions. The testing is important as are associated security and safety requirements. However, this recommendation enables the Army to continue these important missions and also reduce costly overhead at Dugway.

Yuma can assume Dugway's programmed smoke and obscurant testing. Aberdeen Proving Ground can accept the laboratory research and development portion of the chemical/biological mission from Dugway, since it is currently performing chemical and biological research in facilities that carry equivalent bio/safety levels. Open air and simulat testing missions will remain at Dugway.

The State of Utah has expressed an interest in using English Village and associated firing and training ranges at Dugway for the National Guard, including the establishment of an artillery training facility.

3. Return on Investment: The total one-time cost to implement this recommendation is \$26 million. The net of all costs and savings during the implementation period is a savings of \$70 million. Annual recurring savings after implementation are \$26 million with an immediate return on investment. The net present value of the costs and savings over 20 years is a savings of \$306 million.

4. Impacts: Assuming no economic recovery, this recommendation could result in a maximum potential reduction of 1,715 jobs (1,096 direct jobs and 619 indirect jobs) over the 1996-to-2001 period in the Tooele County, UT area, which represents 13.0 percent of the area's employment. There are no known environmental impediments at the realigning or receiving installations.


THE ARMY BASING STUDY

BRAC 95 ALTERNATIVE DOCUMENTATION SET

ALTERNATIVE NO.
PG2-2X6

		DATE
STATUS OF ANALYSIS:	RED []	_____
	AMBER []	_____
	GREEN [X]	Feb 95

DESCRIPTION

Realign Dugway Proving Ground, UT:

- (1) Close English Village cantonement area.**
- (2) Realign smoke/obscurant mission to Yuma Proving Ground, AZ.**
- (3) Realign chemical/biological R&D support to Aberdeen Proving Ground, MD.**

ANALYST: LTC JOHN MARRIOTT, LEASES ANALYST


THE ARMY BASING STUDY

**BRAC 95
ALTERNATIVE
DOCUMENTATION
SET**

**ALTERNATIVE NO.
PG2-2X6**

SECTION I

SCENARIO DEVELOPMENT

a. OPTION NUMBER: PG2-2X6		b. CANDIDATE INSTALLATION: DUGWAY PROVING GROUND		c. DATE: 28 DEC 94	
d. INSTALLATION CATEGORY: PROVING GROUNDS					
c. SCENARIO DESCRIPTION / SUMMARY: Realign DPG; Close cantonement area (English Village); Maintain Chem/Bio test capabilities at DPG.					
f. INSTALLATIONS IN SCENARIO:					
INSTALLATION NAME		STRATEGY (CLOSE/GAIN/LOSE/DEACTIVATE)		COMPLETION YEAR	
DPG		Close cantonement area / Realign Test Areas		1998	
YPG		Gain (NBC Survivability & Smoke/Obscurants)		1998	
APG		Gain (Chem/Bio)		1998	
g. MAJOR ACTIVITIES AND/OR ORGANIZATIONS AFFECTED (OR POTENTIALLY AFFECTED):					
UIC/SRC	DESCRIPTION:	PERSONNEL STRENGTH: OFF/WOF/ENL/CIV/NAF/OTHER		STRATEGY: DESTINATION/YEAR	
W0Q209	Health Center	3/18/26		Close 98	
W0Q214	Vet	0/0/1		Close 98	
W0Q215	Dental	1/7/7		Close 98	
W30M-A	PG HQ	21/50/629		Close BASOPS. Realign Mission People	
W38N03	Tech Escort	1/10/1		Close	
W46A14	CTRATSC Region 4	0/0/16		Close	
W49061	DFAS	0/0/25		Close	
@30M01	Full Time Contractors	0/0/509			
DCSW55	Commissary	0/0/30		Close	
DF1001	NAF/MWR	0/0/67		Close	
FFGB	Air Force (Range)	0/0/20(other)			
!30M01	Defense Printing	0/0/1		Close	
W07503	COE (Sacramento Det)	0/0/7		Close	
W30MNA	PG HQ, non-add auth	0/0/9		Close	
FJK1	AF Elec Cbt Range	2/0/84			

UIC/SRC	DESCRIPTION:	PERSONNEL STRENGTH: OFF/WOF/ENL/CIV/NAF/OTHER	STRATEGY: DESTINATION/YEAR

h. REMARKS: Lowest ranked PG in OML; Isolated -; Retain capabilities for open air tests:

Assumption: Smoke/Obscurants able to be done @ YPG; Portions of Chem/Bio can be done (to Bio Safety Level III) at APG;

Issues: DPG very "dirty" therefore clean-up next to impossible.
Too much real estate (800K acres) to just give up.
Expensive to duplicate Chambers (Chem and Bio).
New construction @ DPG (35K sq. ft. Chem and New Materiel test facility handles up to MIA1).
Treaty Facility
Baker Lab; New life sciences building being built to replace current facility.
Airfield

There are no RC units, activities, or facilities located on this installation.
RC training is not impacted by this action.
There is no requirement for a RC enclave.
There are no enclave associated costs.


THE ARMY BASING STUDY

**BRAC 95
ALTERNATIVE
DOCUMENTATION
SET**

**ALTERNATIVE NO.
PG2-2X6**

SECTION I I

PERSONNEL & ORGANIZATION

DATA

ACTIVE ARMY
ASIP STATION REPORT : AMC/TECOM

Army Base = DUGWAY PROVING GROUND
Stn Code = 49191
Station = DUGWAY PG, UT (DUGWAY PROVING GROUND)

UIC	Rgt/Unbr Br Parent Unit	SRC	ACTCO	FY	FY	FY	FY	FY	FY	FY
Asgt TPSN	Derivative Unit	Source	EDATE	1994	1995	1996	1997	1998	1999	2000
DODAAC	Compo	MDEP	CCNUM							

TYPE UNIT: TDA UNITS

W07503		CORPS OF ENGINEERS		OFF:	0	0	0	0	0	0	0
CE		SACRAMENTO DETACHMENT	DAI	WOF:	0	0	0	0	0	0	0
				ENL:	0	0	0	0	0	0	0
				USC:	7	7	7	7	7	7	7
W0Q209	W0Q2	CTRFITZMN ARMY MED		OFF:	3	3	3	3	3	3	3
HS 56501	W0Q2 USA	HLTH CLN DUGWAY PG	TAD	WOF:	0	0	0	0	0	0	0
W67MDZ		1	E32H HS0295	ENL:	18	18	18	18	18	18	18
				USC:	26	26	26	26	26	26	26
W0Q214	W0Q2	CTRFITZMN ARMY MED		OFF:	0	0	0	0	0	0	0
HS 56501	W0Q2 VET	INSP BR DUGWAY PG	TAD	WOF:	0	0	0	0	0	0	0
		1	E32H HS0295	ENL:	1	1	1	1	1	1	1
W0Q215	W0Q2	CTRFITZMN ARMY MED		OFF:	1	1	1	1	1	1	1
HS 56501	W0Q2 USA	DENTAL CLN DUGWAY PG	DAR	WOF:	0	0	0	0	0	0	0
		1	E32H	ENL:	7	7	7	7	7	7	7
				USC:	7	7	7	7	7	7	7
W30M-A	W30M	PVGHQ DUGWAY		OFF:	27	20	20	20	20	20	20
XM 56151			SMSDAI 19951001	WOF:	1	1	1	1	1	1	1
W81BPC		1	E32H	ENL:	63	49	49	49	49	49	49
				USC:	615	584	574	568	524	480	480
W38N03	W38N	OFCTECH ESCORT		OFF:	1	1	1	1	1	1	1
XA 56953	W38N E	D DET-DUGWAY PG	TAD	WOF:	0	0	0	0	0	0	0
		1	ASLT X10195	ENL:	10	10	10	10	10	10	10
				USC:	1	1	1	1	1	1	1
W46A14	W46A	USA TMDE SPT GP REG 3		OFF:	0	0	0	0	0	0	0
XX 46291	W46A TSC	DUGWAY PG	DAR	WOF:	0	0	0	0	0	0	0
		1	AMTE 19940601	ENL:	0	0	0	0	0	0	0
				USC:	16	16	16	16	16	16	16
W49061	W490	CTRDFAS INDIANAPOLIS		OFF:	0	0	0	0	0	0	0
DF 46421	W490 DFAS	DUGWAY	DAR	WOF:	0	0	0	0	0	0	0
		1	JDFC 19931101	ENL:	0	0	0	0	0	0	0
				USC:	25	25	25	25	25	25	25

TOTAL OFF:	32	25	25	25	25	25	25
TOTAL WOF:	1	1	1	1	1	1	1
TOTAL ENL:	99	85	85	85	85	85	85
TOTAL USC:	697	666	656	650	606	562	562

TDA UNITS

TYPE UNIT: OTHER TENANTS

!30M01		DEFENSE PRINTING SVC		OFF:	0	0	0	0	0	0	0
DF			DAI	WOF:	0	0	0	0	0	0	0
				ENL:	0	0	0	0	0	0	0
				USC:	1	1	1	1	1	1	1
065201		AAFES		OFF:	0						
AX		DUGWAY MAIN STORE	DAI	WOF:	0						
				ENL:	0						
230M01		FULLTIME CONTRACT SPT		OFF:	0	0	0	0	0	0	0
CM			DAI	WOF:	0	0	0	0	0	0	0
				ENL:	0	0	0	0	0	0	0
				USC:	0	0	0	0	0	0	0
				OTH:	440	440	440	440	440	440	440

ACTIVE ARMY
ASIP STATION REPORT : AMC/TECOM

Army Base = DUGWAY PROVING GROUND
Stn Code = 49191
Station = DUGWAY PG, UT (DUGWAY PROVING GROUND)

UIC	Rgt/Unbr	Br Parent Unit	SRC	ACTCO	FY	FY	FY	FY	FY	FY	FY
Asgt TPSN	Derivative Unit	Unit	Source	EDATE	1994	1995	1996	1997	1998	1999	2000
DODAAC	Compo		MDEP	CCNUM							
W30MNA	W30M	PVGHQ DUGWAY			OFF:	0	0	0	0	0	0
XM 56151	NON-ADDITIVE AUTHORIZATIONS	1	TAD		WOF:	0	0	0	0	0	0
			E32H	X10295	ENL:	0	0	0	0	0	0
					USC:	0	0	0	0	0	0
					OTH:	1	1	1	1	1	1
					TOTAL OFF:	2	2	2	2	2	2
					TOTAL WOF:	0	0	0	0	0	0
					TOTAL ENL:	72	84	84	84	84	84
					TOTAL USC:	31	31	31	31	31	31
					TOTAL OTH:	530	530	530	530	530	530

OTHER TENANTS

	TOTAL OFF:	34	27	27	27	27	27	27
	TOTAL WOF:	1	1	1	1	1	1	1
	TOTAL ENL:	171	169	169	169	169	169	169
	TOTAL MIL:	206	197	197	197	197	197	197
	TOTAL USC:	728	697	687	681	637	593	593
	TOTAL OTH:	530	530	530	530	530	530	530
	TOTAL CIV:	1258	1227	1217	1211	1167	1123	1123
	TOTAL POP:	1464	1424	1414	1408	1364	1320	1320

INSTALLATION TOTALS

Supported Population (All Services)

Active: 8
 Dependents of Active: 543
 Reserve Component: 1
 Dependents of Reserve Component: 10
 Retiree: 118
 Dependents of Retiree + Survivors: 203

 883

Source: FY 1993 DEERS data from the Defense Medical Information System (DMIS)

Supported Unit Training Population

SRC	Unit Designation	Auth FY 95 Unit Training Load	FY 95 Unit Count	Auth FY 99 Unit Training Load	FY 99 Unit Count
01455A000	BN LUH UH-1	46.5	1	46.5	1
03476L000	HHDCHEMICAL BN	5.1	1	0.0	0
05412L200	HHCGP (CORPS)	7.8	1	0.0	0
05530LH00	DETUTILITIES 4000	6.0	1	0.0	0
06365L100	BN 155SP (3X6/2X1)	58.6	1	0.0	0
06365L200	BN 155SP (3X6/1X2)	180.0	3	0.0	0
06365L400	BN 155SP(3X8/2X1)	129.2	2	292.4	4
06365L500	BN 155SP (3X8/1X2)	0.0	0	372.5	5
06375L100	BN 155SP(3X6/2X1)	59.4	1	0.0	0
06375L300	BN 155 SP(3X8/2X1)	70.9	1	148.9	2
06375L400	BN 155SP(3X8/1X2)	0.0	0	76.0	1
06403L000	HHBCORPS ARTY	19.3	1	0.0	0
06445H100	BN 81N SP	44.9	1	44.9	1
06445L100	BN 81N SP	470.1	11	0.0	0
06445L300	BN 81N SP 3X8	83.2	1	63.2	1
06455L100	BN 155 SP	220.5	5	0.0	0

04/12/94
HQRPLANS

ASIP TROOP LIST
Dugway Proving Ground -- 49295
MAJOR UNIT Y -- TENANTS
FY 1996

Database
Ver 4.00

UIC	SRC	CA RS	UNUM	BR	DESCRIPTION	OFF	WOF	ENL	TOTAL MIL	US CIV	OTHER CIV	TOTAL CIV	TOTAL POP
FJK1		0099			AIR FORCE	2	0	84	86	0	0	0	86
W49061		W490			CTRDFAS INDI	0	0	0	0	25	0	25	25
FFGB		0501			AIR FORCE	0	0	0	0	0	20	20	20
W46A14		W46A			CTRATSC REGIO	0	0	0	0	16	0	16	16
W38N03		W38N			OFCTECH ESCOR	1	0	10	11	1	0	1	12
W1PL1C		W1PL			GRPUSA TMDE S	0	0	0	0	8	0	8	8
W07503					CORPS OF ENGI	0	0	0	0	7	0	7	7
PRTDPG					DEF PRINTING	0	0	0	0	1	0	1	1
						3	0	94	97	58	20	78	175

04/12/94
HQRPLANS

ASIP TROOP LIST
Dugway Proving Ground -- 49295
MAJOR UNIT Z -- GARRISON
FY 1996

Database
Ver 4.00

UIC	SRC	CA RS	UNUM	BR	DESCRIPTION	OFF	WOF	ENL	TOTAL MIL	US CIV	OTHER CIV	TOTAL CIV	TOTAL POP
W30M-A		W30M			PVGHQ DUGWAY	20	1	50	71	629	0	629	700
@30M01					FULLTIME CONT	0	0	0	0	0	509	509	509
DF1001					NON-APPROPRIA	0	0	0	0	0	67	67	67
W0Q209		W0Q2			CTRFITZMN ARM	3	0	18	21	26	0	26	47
DCSW55					DEFENSE COMSY	0	0	0	0	30	0	30	30
W0Q215		W0Q2			CTRFITZMN ARM	1	0	7	8	7	0	7	15
W30MNA		W30M			PVGHQ DUGWAY	0	0	0	0	0	9	9	9
W0Q214		W0Q2			CTRFITZMN ARM	0	0	1	1	0	0	0	1
						24	1	76	101	692	585	1277	1378

US CIV population includes all US Civil Service authorizations or their equivalent.

ACTIVE ARMY BASE
MILITARY GRADE DISTRIBUTION PROJECTION

DUGWAY PROVING GROUND, AMC/TECOM

		<u>FY 1994</u>	<u>FY 2000</u>	<u>DIFFERENCE</u>	<u>% DIFF</u>
	O6	1	1	0	-21
	O5	5	4	-1	-21
	O4	6	5	-1	-21
	W4	1	1	0	0
	TOTAL	13	11	-2	-19
	O3	22	17	-5	-21
	W3	0	0	0	*****
	O2	0	0	0	*****
P	W2	0	0	0	*****
E	O1	0	0	0	*****
R	W1	0	0	0	*****
M	TOTAL	22	17	-5	-21
A	E9	2	2	0	-1
N	E8	2	2	0	-1
E	E7	15	15	0	-1
N	TOTAL	19	19	0	-1
T	E6	30	30	0	-1
P	E5	40	40	0	-1
A	E4	68	68	0	-1
R	TOTAL	139	138	-1	-1
T	E3	13	13	0	-1
Y	E2	0	0	0	*****
	E1	0	0	0	*****
	TOTAL	13	13	0	-1
GRAND	OFF	34	27	-7	-21
TOTAL	WOF	1	1	0	0
	ENL	171	170	-1	-1
TDY	OFF	0	0	0	*****
STUDENTS	ENL	0	0	0	*****
TRAINEES	ENL	0	0	0	*****

>>> GRADE LEVEL PROJECTIONS ARE BASED UPON PROFILES DEVELOPED FROM ON-POST PARENT LEVEL UIC'S FOR EACH FY. THESE PROFILES ARE APPLIED TO THE ASIP AUTHORIZATIONS TO PRODUCE A PROJECTED DISTRIBUTION. VALUES OF ZERO REPRESENT A DISTRIBUTION OF LESS THAN 0.5 OR ZERO. ***** = DIVIDE BY 0 ERROR.


THE ARMY BASING STUDY

**BRAC 95
ALTERNATIVE
DOCUMENTATION
SET**

ALTERNATIVE NO.

PG2-2X6

SECTION III

FACILITIES DATA

BRAC 95
STATIONING PROFILE - PERMANENT ASSETS REPORT
FACILITY CONSTRUCTION REQUIREMENTS

W. Danford, Dugway

ALTERNATIVE NO. 1 PG 21-12x3

FACILITY CAT. GROUP NO.		BEFORE STATION PERM ASSETS (000)	BEFORE STATION ALLOW (000)	BEFORE STATION PERM ASSETS -ALLOW (000)	STN ALLOW (000)	CONSTRUCT (000)	JUSTIFICATION FOR CHANGE IN STATIONING PROFILE (IF APPROPRIATE)
RD'S AP 6	RENOVATE			0	30	30	341K SF vacant Dugway // 197K runway * .75 = 14825F * 30% (110PN) = 49465A
RD'S AP 6	RENOVATE			0	13.4	13.4	
RD'S AP 6	RENOVATE			0	74/9	0	
RD'S AP 6	RENOVATE			0	5/3	0	only 57PN more // lab seats
RD'S AP 6	RENOVATE			0			no sm ch

CD Not moving, new form CDHR Not Acquisition at Yung
Construction Not moving, 50 No Sold, 100 No

PROVING GROUND FACILITIES ANALYSIS

STUDY CANDIDATE: PG 2-2x3

OPTION DESCRIPTION: Warm bed Dugway PG (chemical and materiel test facilities); realign NBC survivability & smoke/obscurant mission to Yuma PG and chemical/bio mission to Aberdeen PG

Population Summary: Stationing moves 11 military and 155 US civilians to APG, and 39 military and 18 civilians to YPG.

Assumptions:

- The RDT&E requirement is not calculated by HQRPLANS. It is assumed to be 75% of existing space at Dugway based on the probable understatement of vacant & outgranted space (34k SF) and efficiencies expected from consolidation. The assumed RDT&E planning space requirement for the full Dugway mission is 197k SF x .75 = 148k SF. Because only a portion of Dugway lab personnel are moving, a corresponding proportion of the RDT&E requirement is relocated. The ~~166~~ persons moving to APG require RDT&E space as follows: $\frac{110}{166} \times 148k = 97k$ SF. Elements moving to YPG require only GP Admin space.

- Based on ARL experience, assume equipment cost (for items that must be moved or purchased because they can't be moved) to be 50% of RDT&E facilities costs.

- Admin space required at YPG is 57pn x 162 sf/pn = 9.2k SF

Analysis:

- HQRPLANS stationing adjustments:

- RDT&E Cost-APG (costed at RDT&E lab - FCG 31010)

New Const Cost = 44,000 sf x 161.64 \$/sf x 1.33 x .92 x 1.1908
= \$10.4M

- Admin Cost - YPG (if new construction was required)

New Const Cost = 9,200 sf x 99.30 \$/sf x 1.33 x 1.11 x 1.1908
= \$1.6M

- Key Facilities Requiring Construction:

Aberdeen Proving Ground -

<u>Description</u>	<u>FCG</u>	<u>Scope (k SF)</u>	<u>Cost \$(000)</u>	<u>Renov (k SF)</u>
RDT&E Lab	31010	44	10,400 *	
GP Whse-Inst	44200		*	6
AFH	7110F		*	9 FA
Plng UEPH	7210S		*	3 SP
RDT&E Equipment Costs			5,200	

* Denotes adjustment to HQRPLANS calculations.

APG Total:	\$15.6M
-------------------	----------------

Yuma Proving Ground -

<u>Description</u>	<u>FCG</u>	<u>Scope (k SF)</u>	<u>Cost \$(000)</u>	<u>Renov (k SF)</u>
GP Whse-Inst	44200		*	11
GP Admin	61050		*	9
AFH	7110F			29 FA
Plng UEPH	7210S			10 SP

* Denotes adjustment to HQRPLANS calculations.

YPG Total:	\$0M
-------------------	-------------

PG2-2x5

- warmed Dugway
 - NBC Survivability +
 Smoke/Obfuscants mission
 to Yuma PA

12/28/94
 HQRPLANS

Database
 Ver 4.30

STATIONING SCENARIO

UNITS STATIONED:

ACTION	UNIT	UNIT DESCRIPTION	FROM INST	YEAR	<u>MU</u>	<u>USC</u>
Add	W30M-A	PVGHQ DUGWAY	DUGWAY	2000	70	480

TARGET INSTALLATIONS:

INST NO	INSTALLATION NAME	MACOM	INSTALLATION TYPE		
24015	Aberdeen Proving Ground	AMC	Training/School Comman	+ 39	+ 18
04985	Yuma Proving Ground	AMC	RDT&E		

Scenario Adjust
 to Stationing

$$\text{Mid Stationing} = \frac{39}{70} = 56\%$$

$$\text{Total Stationing} = \frac{57}{550} = 10\%$$

12/28/94
HQRPLANS

STATIONING PROFILE -- PERMANENT ASSETS ONLY
Yuma Proving Ground -- 04985
FY 2000

Database
Ver 4.30

FCG	FCG DESCRIPTION	UM	BEFORE		BEFORE STATION			BEFORE STATION		TOTAL
			STATION PERM ASSETS	PLANNED CONST PROJ	BEFORE STATION ALLOW	PERM ASSETS -ALLOW	STN ALLOW	STN NEW CONST	PERM ASSETS USED	
			(000)	(000)	(000)	(000)	(000)	(000)	(\$000)	(\$000)
11110	FW RUNWAYS	SY	193	0	0	193	0	0	0	0
11120	RW RUNWAYS	SY	17	0	4	13	4	0	4	0
11210	STD TWY	SY	171	0	6	166	6	0	6	0
11310	AC PA FW	SY	43	0	0	43	0	0	0	0
11320	AC PA RW	SY	2	0	18	-15	14	14	0	877
11330	AC MAINT APRON	SY	0	0	3	-3	2	2	0	132
11340	HGR ACCESS APR	SY	26	0	3	24	3	0	3	0
11350	AC RNWY HLD AP	SY	0	0	0	0	0	0	0	0
11370	A/C WASH APRON	SY	2	0	1	1	1	0	1	15
11380	AC LOADING APR	SY	3	0	7	-5	7	5	0	278
11610	COMP SWING BAS	SY	0	0	0	0	0	0	0	0
14110	AF OPS BLDG	SF	2	0	9	-6	9	6	0	1438
14112	AV UNIT OPS BL	SF	0	0	0	0	0	0	0	0
14182	BDE HQ BLDG	SF	0	0	0	0	0	0	0	0
14183	BN HQ BLDG	SF	0	0	0	0	0	0	0	0
14185	CO HQ BLDG	SF	10	0	4	6	4	0	4	0
+14310	MISC SHIP OPS	SF	0	0	0	0	0	0	0	0
+15110	PIERS/WHARFS	FB	0	0	0	0	0	0	0	0
+15310	CARGO STG AREA	SY	0	0	0	0	0	0	0	0
+17112	FLIGHT SIM BLDG	SF	0	0	0	0	0	0	0	0
17115	BAND TRAIN FAC	SF	0	0	0	0	0	0	0	0
17120	GEN INST BLDGS	SF	1	0	0	1	0	0	0	0
17121	INDOOR FIRE RG	SF	0	0	5	-5	0	0	0	15
17130	APPL INST BLDG	SF	0	0	0	0	0	0	0	0
+17140	AR CENTER	SF	0	0	0	0	0	0	0	0
+17142	NG CENTER	SF	0	0	0	0	0	0	0	0
17160	TASC	SF	6	0	13	-7	1	1	0	98
+17182	TRGT MOV SIM B	SF	0	0	0	0	0	0	0	0
17901	BSC 25M FIRE R	EA	0	0	0	0	0	0	0	0
17902	FLD FIRING RG	EA	0	0	0	0	0	0	0	0
17903	RECORD FIRE RG	EA	0	0	0	0	0	0	0	0
+17904	NIGHT FIRE RG	EA	0	0	0	0	0	0	0	0
+17906	KNOWN DIST RG	EA	0	0	0	0	0	0	0	0
17907	SNIPER TRNG FL	EA	0	0	0	0	0	0	0	0
+17908	TGT DETECT RG	EA	0	0	0	0	0	0	0	0
17909	MACHGUN 10M RG	EA	0	0	0	0	0	0	0	0
17910	MACHGUN TRAN R	EA	0	0	0	0	0	0	0	0
17912	APC FIRING RG	EA	0	0	0	0	0	0	0	0
+17913	HD GR FAMILIAR	EA	0	0	0	0	0	0	0	0
+17916	HD GR CONFIDEN	EA	0	0	0	0	0	0	0	0
17917	GR LAUNCHER RG	EA	0	0	0	0	0	0	0	0

*NOT Required -
Completely OK
[Signature]*

12/28/94
HQRPLANS

STATIONING PROFILE -- PERMANENT ASSETS ONLY
Yuma Proving Ground -- 04985
FY 2000

Database
Ver 4.30

FCG	FCG DESCRIPTION	UM	BEFORE	PLANNED	BEFORE	BEFORE	STN	BEFORE	NEW	TOTAL
			STATION PERM ASSETS (000)	CONST PROJ (000)	STATION ALLOW (000)	STATION PERM -ALLOW (000)	ALLOW (000)	NEW CONST (000)	STATION PERM ASSETS USED (000)	CONST (\$000)
+17918	RECOIL RIFLE R EA		0	0	0	0	0	0	0	0
+17919	LT ANTIAR WP R EA		0	0	0	0	0	0	0	0
+17920	ANTIAR TRACK R EA		0	0	0	0	0	0	0	0
+17921	DEMO BT + LM R EA		0	0	0	0	0	0	0	0
+17922	FLAS + FLMTH R EA		0	0	0	0	0	0	0	0
17923	MOUT CFT RG EA		0	0	0	0	0	0	0	0
+17924	MORT SCAL TR R EA		0	0	0	0	0	0	0	0
+17925	MORTAR RANGE R EA		0	0	0	0	0	0	0	0
+17926	INF SQD BTL CR EA		0	0	0	0	0	0	0	0
+17927	INF PLT BLT CR EA		0	0	0	0	0	0	0	0
17928	COMBT PISTOL R EA		0	0	0	0	0	0	0	0
17930	TK GUN 1:30&60 EA		0	0	0	0	0	0	0	0
17931	TK GUN 1:5&1:1 EA		0	0	0	0	0	0	0	0
17932	TK GUN STATNRY EA		0	0	0	0	0	0	0	0
17933	TK CRW CBT FIR EA		0	0	0	0	0	0	0	0
+17935	CMBAT ENG RANG EA		0	0	0	0	0	0	0	0
+17936	GUNSHIP HARM R EA		0	0	0	0	0	0	0	0
17937	AERIAL GUNRY R EA		0	0	0	0	0	0	0	0
+17938	FLD ART SCAL R EA		0	0	0	0	0	0	0	0
17942	FLD ART INDR R EA		0	0	0	0	0	0	0	0
17943	AIRDEF FIRE RG EA		0	0	0	0	0	0	0	0
+17944	PLTDEF AFST AI EA		0	0	0	0	0	0	0	0
+17947	BAYONET ASSAUL EA		0	0	0	0	0	0	0	0
+17967	INFILTRATION C EA		0	0	0	0	0	0	0	0
17986	MANUEVER AREA AC		0	0	0	0	0	0	0	0
21110	MNT HANGAR AVU SF		28	0	2	26	2	0	2	0
21111	MNT HANGAR AVI SF		8	0	0	8	0	0	0	0
+21120	MISC ACFT MAIN SF		8	0	8	0	0	0	0	0
+21210	GM MAINT BLDG SF		0	0	0	0	0	0	0	0
+21320	MARINE RAILWAY LF		0	0	0	0	0	0	0	0
+21407	NG MAINT FAC SF		0	0	0	0	0	0	0	0
+21409	AR MAINT FAC SF		0	0	0	0	0	0	0	0
21410	VEH MNT SH ORG SF		15	0	0	15	0	0	0	0
21420	VEH MNT SH DS SF		30	0	0	30	0	0	0	0
+21435	VEH REBUILD FA SF		0	0	0	0	0	0	0	0
21456	WASH FAC CENT EA		3	0	1	2	1	0	1	0
+21510	GUN/WPN REPAIR SF		0	0	0	0	0	0	0	0
+21610	AMMO MAINT FAC SF		0	0	0	0	0	0	0	0
21800	SP PURP MNT SH SF		63	63	37	26	18	0	18	0
+21810	PAR/ABN EQP RE SF		2	0	2	0	0	0	0	0
+21830	MISC MAINT BLD SF		0	0	0	0	0	0	0	0
21900	MNT INST O&R SF		7	0	22	-14	3	3	0	549

generated by "garner" UC -
not required for this stationing

12/28/94
HQRPLANS

STATIONING PROFILE -- PERMANENT ASSETS ONLY
Yuma Proving Ground -- 04985
FY 2000

Database
Ver 4.30

FCG	DESCRIPTION	UM	BEFORE		BEFORE STATION			BEFORE STATION		TOTAL
			PERM ASSETS	CONST PROJ	BEFORE STATION ALLOW	PERM ASSETS -ALLOW	STN ALLOW	STN NEW CONST	PERM ASSETS USED	
			(000)	(000)	(000)	(000)	(000)	(000)	(\$000)	(\$000)
+22110	AC PROD BLDG	SF	0	0	0	0	0	0	0	0
+22210	GM PROD BLDG	SF	0	0	0	0	0	0	0	0
+22310	SHIP PROD BLDG	SF	0	0	0	0	0	0	0	0
+22410	TANK/AUTO PROD	SF	0	0	0	0	0	0	0	0
+22510	WEAPON PROD BL	SF	0	0	0	0	0	0	0	0
+22610	EXPLOSIVE PROD	SF	0	0	0	0	0	0	0	0
+22710	COMMO PROD BLD	SF	0	0	0	0	0	0	0	0
+22810	LTHR & TEX PLN	SF	0	0	0	0	0	0	0	0
+22820	CONST EQP PLAN	SF	0	0	0	0	0	0	0	0
+22830	RR EQP PLANT	SF	0	0	0	0	0	0	0	0
+22840	PRINT PLANT	SF	0	0	0	0	0	0	0	0
+22890	MISC PROD BLDG	SF	0	0	0	0	0	0	0	0
+22910	PROD MNT REP O	EA	0	0	0	0	0	0	0	0
+31010	RDT&E LABS	SF	0	0	0	0	0	0	0	0
+31110	AC RDT&E	SF	56	0	56	0	0	0	0	0
+31210	MSL SPACE RDT&	SF	5	0	5	0	0	0	0	0
+31310	MAR RDT&E	SF	0	0	0	0	0	0	0	0
+31410	TANK/AUTO RDT&	SF	162	0	162	0	0	0	0	0
+31510	WEAPON RDT&E	SF	14	0	14	0	0	0	0	0
+31610	EXPLOSIVE RDT&	SF	92	49	92	0	0	0	0	0
+31710	ELEC RDT&E	SF	12	0	12	0	0	0	0	0
+31810	PROP RDT&E	SF	0	0	0	0	0	0	0	0
+31910	NON-METAL RDT&	SF	45	0	45	0	0	0	0	0
+32010	UND-WAT EQU RD	SF	0	0	0	0	0	0	0	0
+32110	TECH SERVICE	SF	15	0	15	0	0	0	0	0
+37110	RDT&E RANGE FA	EA	103	2	109	-6	0	0	0	0
+39010	OTHER RDT&E FA	EA	118	0	122	-4	0	0	0	0
41100	LIQ FUEL STOR	BL	500	0	1554	-1054	495	495	0	26
+42100	AMMO STOR-DEP	SF	0	0	0	0	0	0	0	0
42200	AMMO STOR-INST	SF	112	63	0	112	0	0	0	0
43200	COLD STOR-INST	SF	2	0	0	2	0	0	0	0
+44100	GEN P WH-DEP	SF	0	0	0	0	0	0	0	0
44200	GEN P WH-INST	SF	107	0	58	48	18	18	0	0
44230	CONT HUM WH	SF	0	0	3	-3	10	1	0	98
44240	INFL MATLS WH	SF	3	0	3	0	10	1	0	161
44260	VEH STOR SHED	SF	0	0	0	0	0	0	0	0
45200	VEH HARDSTAND	SY	0	0	0	0	0	0	0	0
51010	HOSPITAL	SF	0	0	4	-4	1	1	0	282
+53040	VET FACILITY	SF	2	0	2	0	0	0	0	0
54010	DENTAL CLINIC	SF	2	0	11	-9	0	0	0	10
55010	HEALTH CLINIC	SF	0	0	5	-5	0	0	0	18
61050	GEN PURP ADMIN	SF	179	0	129	50	0	0	0	4291

Handwritten notes and corrections:
 18 11
 10 1
 10 1
 0 9 0 0 0 9
 25 0 50
 4291
 replace with spec for 57 PN

12/28/94
HQRPLANS

STATIONING PROFILE -- PERMANENT ASSETS ONLY
Yuma Proving Ground -- 04985
FY 2000

Database
Ver 4.30

FCG	FCG DESCRIPTION	UM	BEFORE		BEFORE STATION			BEFORE STATION		TOTAL	
			STATION PERM ASSETS	PLANNED CONST PROJ	BEFORE STATION ALLOW	PERM ASSETS -ALLOW	STN ALLOW	STN NEW CONST	PERM ASSETS USED		NEW CONST
			(000)	(000)	(000)	(000)	(000)	(000)	(\$000)	(\$000)	
71100	FAMILY HOUSING	SF	480	0	264	217	70	0	70	0	0
7110F	FAMILY HOUSING	FA	308	0	195	113	52	0	52	0	0
7110P	OFF POST HSG	FA	22	0	0	22	0	0	0	0	0
72100	ENL UPH	SF	62	0	29	32	6	0	6	0	0
7210P	ENL UPH (HQIFS)	PN	364	0	76	288	17	0	17	0	0
7210S	ENL UPH (PLNG)	PN	370	0	76	294	17	0	17	0	0
72114	EN BKS AT/MOB	SF	0	0	0	0	0	0	0	0	0
7211P	EN BKS AT/MOB	PN	0	0	0	0	0	0	0	0	0
72170	SR ENL QTRS	SF	0	0	5	-5	1	1	0	0	0
7217P	SR ENL QTRS	PN	0	0	12	-12	2	2	0	154	154
72181	ENL BKS TRAINE	SF	0	0	0	0	0	0	0	0	0
7218P	ENL BKS TRAINE	PN	0	0	0	0	0	0	0	0	0
72200	UPH DINE FAC	SF	13	0	1	12	0	0	0	0	0
72400	OFF UPH	SF	30	0	4	25	3	0	3	0	0
7240P	OFF UPH	PN	40	0	6	34	4	0	4	0	0
+73010	FIRE STATION	SF	17	6	17	0	0	0	0	0	0
+73015	CONFINEMENT	FA SF	2	0	2	0	0	0	0	0	0
73020	CHAPEL CTR FAC	SF	11	0	9	1	2	1	1	131	131
+73028	DRUG ABUSE CTR	SF	0	0	0	0	0	0	0	0	0
+73030	LNDRY/DRYCL	FA SF	0	0	0	0	0	0	0	0	0
+73048	DEPN GR SCH	SF	0	0	0	0	0	0	0	0	0
+73049	DEPN HIGH SCH	SF	0	0	0	0	0	0	0	0	0
+73073	POST OFFICE	SF	2	0	2	0	0	0	0	0	0
74006	BANK	SF	0	0	3	-3	0	0	0	53	53
74010	AUDTM GEN PURP	SF	6	0	6	0	0	0	0	54	54
74011	BOWLING CTR	SF	7	0	5	2	0	0	0	0	0
74014	CHILD SPT CTR	SF	8	0	9	-1	5	5	0	959	959
74021	COMMISSARY	SF	22	0	26	-4	0	0	0	47	47
74022	SKILL DEV CTR	SF	7	0	8	-1	0	0	0	20	20
74024	SKILL CTR AUTO	SF	0	0	5	-5	0	0	0	10	10
74025	ACES FACILITY	SF	12	0	11	1	0	0	0	0	0
74028	PHYS FIT CTR	SF	13	0	10	2	1	0	1	0	0
74032	TRANS HSG FAC	SF	12	0	3	9	0	0	0	0	0
74033	COMMUNITY CTR	SF	6	0	0	6	0	0	0	0	0
74041	LIBRARY CTR	SF	1	0	1	0	0	0	0	0	0
74046	OPEN DINING FA	SF	8	0	8	-1	3	3	0	717	717
74052	EXCH SVC STA	SF	1	0	2	-1	0	0	0	18	18
74053	EXCH MAIN RETL	SF	14	0	33	-19	0	0	0	66	66
74064	REST/CAFE	SF	6	0	5	1	0	0	0	0	0
74066	YOUTH CENTER	SF	8	0	0	8	0	0	0	0	0
74069	RECREATION BLD	SF	14	0	10	4	1	0	1	0	0
75010	TENNIS COURTS	EA	1	0	4	-3	0	0	0	0	0

12/28/94
HQRPLANS

STATIONING PROFILE -- PERMANENT ASSETS ONLY
Yuma Proving Ground -- 04985
FY 2000

Database
Ver 4.30

FCG	FCG DESCRIPTION	UM	BEFORE	PLANNED	BEFORE STATION			BEFORE STATION			TOTAL
			STATION PERM ASSETS (000)	CONST PROJ (000)	BEFORE STATION ALLOW (000)	PERM ASSETS -ALLOW (000)	STN ALLOW (000)	STN NEW CONST (000)	PERM ASSETS USED (000)	NEW CONST (\$000)	
75011	MULTIPLE COURT	EA	1	0	2	-1	0	0	0	0	0
+75012	BASKETBALL CT	EA	0	0	0	0	0	0	0	0	0
+75018	GEN PURP PLAYG	EA	8	0	8	0	0	0	0	0	0
75020	BASEBALL FIELD	EA	0	0	0	0	0	0	0	0	0
75021	SOFTBALL FIELD	EA	1	0	1	0	0	0	0	0	0
75022	FOOTBALL/SOCCE	EA	0	0	2	-2	0	0	0	0	0
+75027	RUNNING TRACK	EA	0	0	0	0	0	0	0	0	0
75030	OUTDOOR POOLS	EA	1	0	2	-1	0	0	0	0	0
+75040	GOLF CS 18H	EA	0	0	0	0	0	0	0	0	0
+75041	GOLF CS 9H	EA	0	0	0	0	0	0	0	0	0
+76010	MUSEUM	SF	1	0	1	0	0	0	0	0	0
+81100	ELEC PWR SOURC	KV	3536	0	3599	-63	770	770	0	1153	1153
+81121	MISC ELEC PWR	KV	51865	0	51865	0	0	0	0	0	0
+81200	ELEC PWR DIST	LF	1758	0	1758	0	59	59	0	1085	1085
+81300	ELEC PWR SUBST	KV	39500	0	39500	0	770	770	0	141	141
+82100	HEAT SOURCE	MB	2	0	2	0	0	0	0	0	0
+82111	MISC HT PL	MB	2	0	2	0	0	0	0	0	0
+82200	HEAT DIST LN	LF	5	0	5	0	0	0	0	0	0
+83100	SEW/TRMT & DSP	KG	2139	0	2139	0	105	105	0	480	480
+83120	MISC SEW TREAT	KG	2196	0	2196	0	0	0	0	0	0
+83200	WSTWTR COLL SY	LF	101	0	101	0	18	18	0	1555	1555
+84100	W S TRMT	KG	6434	0	6434	0	154	154	0	704	704
+84120	W S STOR	KG	2886	0	2886	0	132	132	0	335	335
+84127	MISC WTR TREAT	KG	707	0	707	0	0	0	0	0	0
+84200	WATER DISTR	LF	452	0	452	0	24	24	0	1225	1225
+85100	ROADS	SY	1122	0	1122	0	72	72	0	3690	3690
+85120	VEHICLE BRIDGE	SY	0	0	0	0	0	0	0	0	0
85210	ORG VEH PARK	SY	303	0	135	167	42	0	42	0	0
85215	NONORG VEH PAR	SY	22	12	238	-216	28	28	0	1467	1467
+86010	RAILROADS	MI	1	0	1	0	0	0	0	0	0

=====

TOTALS w/ENL UPH (HQIFS) 22350 22350

TOTALS w/ENL UPH (HQIFS) w/o FH 22350 22350

TOTALS w/ENL UPH (PLNG) 22350 22350

TOTALS w/ENL UPH (PLNG) w/o FH 22350 22350

12/28/94
HQRPLANS

STATIONING PROFILE -- PERMANENT ASSETS ONLY
Aberdeen Proving Ground -- 24015
FY 2000

Database
Ver 4.30

FCG	DESCRIPTION	UM	BEFORE STATION		BEFORE STATION			BEFORE STATION		TOTAL (\$000)	
			PERM ASSETS (000)	PLANNED CONST PROJ (000)	BEFORE STATION ALLOW (000)	PERM ASSETS (000)	STN NEW CONST (000)	PERM ASSETS (000)	NEW CONST (\$000)		
11110	FW RUNWAYS	SY	365	0	42	323	0	0	0	0	
11120	RW RUNWAYS	SY	0	0	4	-4	4	4	0	298	298
11210	STD TWY	SY	45	0	34	11	6	0	6	0	0
11310	AC PA FW	SY	75	0	5	71	0	0	0	0	0
11320	AC PA RW	SY	3	0	45	-41	14	14	0	727	727
11330	AC MAINT APRON	SY	0	0	7	-7	2	2	0	109	109
11340	HGR ACCESS APR	SY	14	0	5	9	3	0	3	0	0
11350	AC RNWY HLD AP	SY	0	0	8	-8	0	0	0	0	0
11370	A/C WASH APRON	SY	0	0	2	-2	1	1	0	50	50
11380	AC LOADING APR	SY	0	0	7	-7	7	7	0	358	358
11610	COMP SWING BAS	SY	2	0	0	2	0	0	0	0	0
14110	AF OPS BLDG	SF	5	2	9	-4	9	4	0	727	727
14112	AV UNIT OPS BL	SF	4	0	0	4	0	0	0	0	0
14182	BDE HQ BLDG	SF	1	0	0	1	0	0	0	0	0
14183	BN HQ BLDG	SF	27	0	22	6	0	0	0	0	0
14185	CO HQ BLDG	SF	120	0	29	90	-4	0	4	0	0
+14310	MISC SHIP OPS	SF	0	0	0	0	0	0	0	0	0
+15110	PIERS/WHARFS	FB	2729	0	2729	0	0	0	0	0	0
+15310	CARGO STG AREA	SY	0	0	0	0	0	0	0	0	0
+17112	FLIGHT SIM BLDG	SF	0	0	0	0	0	0	0	0	0
17115	BAND TRAIN FAC	SF	13	0	8	6	0	0	0	0	0
17120	GEN INST BLDGS	SF	264	0	240	24	0	0	0	0	0
17121	INDOOR FIRE RG	SF	0	0	11	-11	0	0	0	13	13
17130	APPL INST BLDG	SF	814	108	483	332	0	0	0	0	0
+17140	AR CENTER	SF	0	0	0	0	0	0	0	0	0
+17142	NG CENTER	SF	77	0	77	0	0	0	0	0	0
17160	TASC	SF	60	0	24	36	1	0	1	0	0
+17182	TRGT MOV SIM B	SF	0	0	0	0	0	0	0	0	0
17901	BSC 25M FIRE R	EA	0	0	1.03	-1.03	0	0	0	0	0
17902	FLD FIRING RG	EA	0	0	1.03	-1.03	0	0	0	0	0
17903	RECORD FIRE RG	EA	2	1	1.03	.97	0	0	0	0	0
+17904	NIGHT FIRE RG	EA	0	0	0	0	0	0	0	0	0
+17906	KNOWN DIST RG	EA	0	0	0	0	0	0	0	0	0
17907	SNIPER TRNG FL	EA	0	0	0	0	0	0	0	0	0
+17908	TGT DETECT RG	EA	1	0	1	0	0	0	0	0	0
17909	MACHGUN 10M RG	EA	0	0	.02	-.02	0	0	0	0	0
17910	MACHGUN TRAN R	EA	0	0	1.02	-1.02	0	0	0	0	0
17912	APC FIRING RG	EA	0	0	0	0	0	0	0	0	0
+17913	HD GR FAMILIAR	EA	0	0	0	0	0	0	0	0	0
+17916	HD GR CONFIDEN	EA	0	0	0	0	0	0	0	0	0
17917	GR LAUNCHER RG	EA	0	0	1.05	-1.05	0	0	0	0	0

*Not necessary
Company to not
bring*

12/28/94
HQRPLANS

STATIONING PROFILE -- PERMANENT ASSETS ONLY
Aberdeen Proving Ground -- 24015
FY 2000

Database
Ver 4.30

FCG	FCG DESCRIPTION	UM	BEFORE	BEFORE	BEFORE	BEFORE	BEFORE	BEFORE	BEFORE	TOTAL	
			STATION PERM ASSETS	PLANNED CONST PROJ	STATION ALLOW	STATION PERM -ALLOW	STATION STN ALLOW	STATION NEW CONST	STATION PERM ASSETS USED		STATION NEW CONST
			(000)	(000)	(000)	(000)	(000)	(000)	(000)	(\$000)	(\$000)
+17918	RECOIL RIFLE R EA		0	0	0	0	0	0	0	0	0
+17919	LT ANTIAR WP R EA		0	0	0	0	0	0	0	0	0
+17920	ANTIAR TRACK R EA		0	0	0	0	0	0	0	0	0
+17921	DEMO BT + LM R EA		0	0	0	0	0	0	0	0	0
+17922	FLAS + FLMTH R EA		0	0	0	0	0	0	0	0	0
17923	MOUT CFT RG EA		0	0	0	0	0	0	0	0	0
+17924	MORT SCAL TR R EA		0	0	0	0	0	0	0	0	0
+17925	MORTAR RANGE R EA		0	0	0	0	0	0	0	0	0
+17926	INF SQD BTL CR EA		0	0	0	0	0	0	0	0	0
+17927	INF PLT BLT CR EA		0	0	0	0	0	0	0	0	0
17928	COMBT PISTOL R EA		0	0	0	0	0	0	0	0	0
17930	TK GUN 1:30&60 EA		0	0	0	0	0	0	0	0	0
17931	TK GUN 1:5&1:1 EA		0	0	0	0	0	0	0	0	0
17932	TK GUN STATNRY EA		0	0	0	0	0	0	0	0	0
17933	TK CRW CBT FIR EA		0	0	0	0	0	0	0	0	0
+17935	CMBAT ENG RANG EA		0	0	0	0	0	0	0	0	0
+17936	GUNSHIP HARM R EA		0	0	0	0	0	0	0	0	0
17937	AERIAL GUNRY R EA		0	0	0	0	0	0	0	0	0
+17938	FLD ART SCAL R EA		0	0	0	0	0	0	0	0	0
17942	FLD ART INDR R EA		0	0	0	0	0	0	0	0	0
17943	AIRDEF FIRE RG EA		0	0	0	0	0	0	0	0	0
+17944	PLTDEF AFST AI EA		0	0	0	0	0	0	0	0	0
+17947	BAYONET ASSAUL EA		0	0	0	0	0	0	0	0	0
+17967	INFILTRATION C EA		0	0	0	0	0	0	0	0	0
17986	MANUEVER AREA AC		0	0	0	0	0	0	0	0	0
21110	MNT HANGAR AVU SF		98	0	27	70	2	0	2	0	0
21111	MNT HANGAR AVI SF		4	0	0	4	0	0	0	0	0
+21120	MISC ACFT MAIN SF		0	0	0	0	0	0	0	0	0
+21210	GM MAINT BLDG SF		0	0	0	0	0	0	0	0	0
+21320	MARINE RAILWAY LF		0	0	0	0	0	0	0	0	0
+21407	NG MAINT FAC SF		0	0	0	0	0	0	0	0	0
+21409	AR MAINT FAC SF		0	0	0	0	0	0	0	0	0
21410	VEH MNT SH ORG SF		128	0	0	128	0	0	0	0	0
21420	VEH MNT SH DS SF		43	0	0	43	0	0	0	0	0
+21435	VEH REBUILD FA SF		0	0	0	0	0	0	0	0	0
21456	WASH FAC CENT EA		16	0	1	15	1	0	1	0	0
+21510	GUN/WPN REPAIR SF		14	0	14	0	0	0	0	0	0
+21610	AMMO MAINT FAC SF		17	0	17	0	0	0	0	0	0
21800	SP PURP MNT SH SF		66	0	65	2	18	16	2	2183	2183
+21810	PAR/ABN EQP RE SF		0	0	0	0	0	0	0	0	0
+21830	MISC MAINT BLD SF		0	0	0	0	0	0	0	0	0
21900	MNT INST O&R SF		57	0	27	31	3	0	3	0	0

Associated w/ "Garrison" TOA -
not required for elements missing

12/28/94
HQRPLANS

STATIONING PROFILE -- PERMANENT ASSETS ONLY
Aberdeen Proving Ground -- 24015
FY 2000

Database
Ver 4.30

FCG	FCG DESCRIPTION	UM	BEFORE STATION PLANNED		BEFORE STATION			BEFORE STATION		TOTAL (\$000)
			PERM ASSETS (000)	CONST PROJ (000)	BEFORE STATION ALLOW (000)	PERM ASSETS -ALLOW (000)	STN ALLOW (000)	STN NEW CONST (000)	PERM ASSETS USED (000)	
+22110	AC PROD BLDG	SF	0	0	0	0	0	0	0	0
+22210	GM PROD BLDG	SF	0	0	0	0	0	0	0	0
+22310	SHIP PROD BLDG	SF	0	0	0	0	0	0	0	0
+22410	TANK/AUTO PROD	SF	0	0	0	0	0	0	0	0
+22510	WEAPON PROD BL	SF	0	0	0	0	0	0	0	0
+22610	EXPLOSIVE PROD	SF	0	0	0	0	0	0	0	0
+22710	COMMO PROD BLD	SF	0	0	0	0	0	0	0	0
+22810	LTHR & TEX PLN	SF	0	0	0	0	0	0	0	0
+22820	CONST EQP PLAN	SF	0	0	0	0	0	0	0	0
+22830	RR EQP PLANT	SF	0	0	0	0	0	0	0	0
+22840	PRINT PLANT	SF	16	0	16	0	0	0	0	0
+22890	MISC PROD BLDG	SF	0	0	0	0	0	0	0	0
+22910	PROD MNT REP O	EA	0	0	0	0	0	0	0	0
+31010	RDT&E LABS	SF	911	201	920	-9	0	0	0	0
+31110	AC RDT&E	SF	15	0	15	0	0	0	0	0
+31210	MSL SPACE RDT&	SF	1	0	1	0	0	0	0	0
+31310	MAR RDT&E	SF	0	0	0	0	0	0	0	0
+31410	TANK/AUTO RDT&	SF	125	0	132	-8	0	0	0	0
+31510	WEAPON RDT&E	SF	397	0	415	-18	0	0	0	0
+31610	EXPLOSIVE RDT&	SF	89	0	91	-3	0	0	0	0
+31710	ELEC RDT&E	SF	127	0	130	-2	0	0	0	0
+31810	PROP RDT&E	SF	20	0	20	0	0	0	0	0
+31910	NON-METAL RDT&	SF	888	0	915	-27	0	0	0	0
+32010	UND-WAT EQU RD	SF	0	0	0	0	0	0	0	0
+32110	TECH SERVICE	SF	91	0	91	0	0	0	0	0
+37110	RDT&E RANGE FA	EA	25	0	54	-29	0	0	0	0
+39010	OTHER RDT&E FA	EA	51	0	54	-3	0	0	0	0
41100	LIQ FUEL STOR	BL	46924	0	12953	33971	495	0	495	0
+42100	AMMO STOR-DEP	SF	0	0	0	0	0	0	0	0
42200	AMMO STOR-INST	SF	248	0	0	248	0	0	0	0
43200	COLD STOR-INST	SF	17	8	7	10	0	0	0	0
+44100	GEN P WH-DEP	SF	0	0	0	0	0	0	0	0
44200	GEN P WH-INST	SF	1960	0	489	1471	19	0	19	0
44230	CONT HUM WH	SF	5	0	24	-20	1	0	0	82
44240	INFL MATLS WH	SF	101	0	24	77	1	0	1	0
44260	VEH STOR SHED	SF	37	0	0	37	0	0	0	0
45200	VEH HARDSTAND	SY	24	0	4	20	0	0	0	0
51010	HOSPITAL	SF	77	0	78	-1	1	1	0	234
+53040	VET FACILITY	SF	4	0	4	0	0	0	0	0
54010	DENTAL CLINIC	SF	11	0	14	-2	0	0	0	8
55010	HEALTH CLINIC	SF	9	0	11	-2	0	0	0	15
61050	GEN PURP ADMIN	SF	1657	45	949	708	74	0	74	0

consider within RDT&E Sy#

12/28/94
HQRPLANS

STATIONING PROFILE -- PERMANENT ASSETS ONLY
Aberdeen Proving Ground -- 24015
FY 2000

Database
Ver 4.30

FCG	DESCRIPTION	UM	BEFORE STATION PLANNED		BEFORE STATION			BEFORE STATION		TOTAL (\$000)	
			PERM ASSETS (000)	CONST PROJ (000)	BEFORE STATION ALLOW (000)	PERM ASSETS (000)	STN NEW CONST (000)	PERM ASSETS (000)	NEW CONST (\$000)		
71100	FAMILY HOUSING	SF	3882	0	2419	1463	70	0	70	0	0
7110F	FAMILY HOUSING	FA	2517	0	1792	725	52	0	52	0	0
7110P	OFF POST HSG	FA	1071	0	0	1071	0	0	0	0	0
72100	ENL UPH	SF	890	0	1408	-518	6	6	0	0	0
7210P	ENL UPH (HQIFS	PN	4667	0	3628	1039	17	0	17	0	0
7210S	ENL UPH (PLNG)	PN	4295	0	3628	667	17	0	17	0	0
72114	EN BKS AT/MOB	SF	0	0	0	0	0	0	0	0	0
7211P	EN BKS AT/MOB	PN	0	0	0	0	0	0	0	0	0
72170	SR ENL QTRS	SF	0	0	92	-92	1	1	0	0	0
7217P	SR ENL QTRS	PN	0	0	237	-237	2	2	0	127	127
72181	ENL BKS TRAINE	SF	0	0	0	0	0	0	0	0	0
7218P	ENL BKS TRAINE	PN	0	0	0	0	0	0	0	0	0
72200	UPH DINE FAC	SF	58	0	41	17	0	0	0	0	0
72400	OFF UPH	SF	188	0	193	-5	3	3	0	0	0
7240P	OFF UPH	PN	364	0	286	78	4	0	4	0	0
+73010	FIRE STATION	SF	16	0	16	0	0	0	0	0	0
+73015	CONFINEMENT	FA SF	0	0	0	0	0	0	0	0	0
73020	CHAPEL CTR FAC	SF	34	0	37	-3	2	2	0	388	388
+73028	DRUG ABUSE CTR	SF	0	0	3	-3	0	0	0	0	0
+73030	LNDRY/DRYCL	FA SF	0	0	0	0	0	0	0	0	0
+73048	DEPN GR SCH	SF	0	0	0	0	0	0	0	0	0
+73049	DEPN HIGH SCH	SF	0	0	0	0	0	0	0	0	0
+73073	POST OFFICE	SF	0	0	7	-7	0	0	0	0	0
74006	BANK	SF	0	0	9	-9	0	0	0	44	44
74010	AUDTM GEN PURP	SF	35	0	22	13	0	0	0	0	0
74011	BOWLING CTR	SF	24	0	21	2	0	0	0	0	0
74014	CHILD SPT CTR	SF	39	10	73	-35	5	0	0	795	795
74021	COMMISSARY	SF	121	0	45	76	0	0	0	0	0
74022	SKILL DEV CTR	SF	6	0	14	-8	0	0	0	17	17
74024	SKILL CTR AUTO	SF	17	0	9	8	0	0	0	0	0
74025	ACES FACILITY	SF	0	0	17	-17	0	0	0	12	12
74028	PHYS FIT CTR	SF	114	50	48	66	1	0	1	0	0
74032	TRANS HSG FAC	SF	40	0	5	35	0	0	0	0	0
74033	COMMUNITY CTR	SF	13	0	7	6	0	0	0	0	0
74041	LIBRARY CTR	SF	0	0	15	-15	0	0	0	39	39
74046	OPEN DINING	FA SF	73	0	71	3	3	0	3	0	0
74052	EXCH SVC STA	SF	2	0	6	-4	0	0	0	15	15
74053	EXCH MAIN RETL	SF	79	0	63	16	0	0	0	0	0
74064	REST/CAFE	SF	21	0	14	7	0	0	0	0	0
74066	YOUTH CENTER	SF	40	0	12	28	0	0	0	0	0
74069	RECREATION BLD	SF	47	0	50	-3	1	1	0	108	108
75010	TENNIS COURTS	EA	4	0	10	-6	0	0	0	0	0

Handwritten notes:
+ 52
Bowl

12/28/94
HQRPLANS

STATIONING PROFILE -- PERMANENT ASSETS ONLY
Aberdeen Proving Ground -- 24015
FY 2000

Database
Ver 4.30

FCG	FCG DESCRIPTION	UM	BEFORE	PLANNED	BEFORE	BEFORE	BEFORE	BEFORE	BEFORE	TOTAL
			STATION	CONST	STATION	PERM	STN	STATION	PERM	
			PERM	PROJ	ALLOW	-ALLOW	ALLOW	CONST	USED	
			ASSETS	(000)	(000)	(000)	(000)	(000)	(000)	(\$000)
75011	MULTIPLE COURT	EA	1	0	7	-6	0	0	0	0
+75012	BASKETBALL CT	EA	2	0	2	0	0	0	0	0
+75018	GEN PURP PLAYG	EA	2	0	2	0	0	0	0	0
75020	BASEBALL FIELD	EA	0	0	4	-4	0	0	0	0
75021	SOFTBALL FIELD	EA	2	0	11	-9	0	0	0	0
75022	FOOTBALL/SOCCE	EA	2	0	9	-7	0	0	0	0
+75027	RUNNING TRACK	EA	0	0	0	0	0	0	0	0
75030	OUTDOOR POOLS	EA	5	0	2	3	0	0	0	0
+75040	GOLF CS 18H	EA	1	0	1	0	0	0	0	0
+75041	GOLF CS 9H	EA	2	0	2	0	0	0	0	0
+76010	MUSEUM	SF	19	0	19	0	0	0	0	0
+81100	ELEC PWR SOURC	KV	51711	0	51711	0	770	770	0	956
+81121	MISC ELEC PWR	KV	112916	0	112916	0	0	0	0	0
+81200	ELEC PWR DIST	LF	2236	0	2236	0	59	59	0	900
+81300	ELEC PWR SUBST	KV	181890	0	181890	0	770	770	0	117
+82100	HEAT SOURCE	MB	0	0	0	0	0	0	0	0
+82111	MISC HT PL	MB	636	0	636	0	0	0	0	0
+82200	HEAT DIST LN	LF	192	0	192	0	0	0	0	0
+83100	SEW/TRMT & DSP	KG	261260	0	261264	-4	105	105	0	398
+83120	MISC SEW TREAT	KG	3969	0	3969	0	0	0	0	0
+83200	WSTWTR COLL SY	LF	594	0	594	0	18	18	0	1289
+84100	W S TRMT	KG	1028	0	1040	-12	154	154	0	583
+84120	W S STOR	KG	4730	0	8116	-3386	132	132	0	278
+84127	MISC WTR TREAT	KG	1	0	1	0	0	0	0	0
+84200	WATER DISTR	LF	2041	0	2041	0	24	24	0	1015
+85100	ROADS	SY	3041	0	3041	0	72	72	0	3058
+85120	VEHICLE BRIDGE	SY	1	0	1	0	0	0	0	0
85210	ORG VEH PARK	SY	1045	0	961	85	42	0	42	0
85215	NONORG VEH PAR	SY	296	2	782	-486	28	28	0	1216
+86010	RAILROADS	MI	3	0	3	0	0	0	0	0

TOTALS w/ENL UPH (HQIFS) 16158 16158
 TOTALS w/ENL UPH (HQIFS) w/o FH 16158 16158

TOTALS w/ENL UPH (PLNG) 16158 16158
 TOTALS w/ENL UPH (PLNG) w/o FH 16158 16158

+ = HQRPLANS/RPLANS Allowances = Total Installation Assets.

Assets/allowances are rounded to the nearest thousand only where UM

STATIONING PROFILE -- PERMANENT ASSETS ONLY
 Aberdeen Proving Ground -- 24015
 FY 2000

FCG	FCG DESCRIPTION	UM	BEFORE STATION PLANNED		BEFORE STATION			BEFORE STATION		TOTAL
			PERM ASSETS (000)	CONST PROJ (000)	BEFORE STATION ALLOW (000)	PERM ASSETS -ALLOW (000)	STN NEW ALLOW (000)	STN NEW CONST (000)	PERM ASSETS USED (000)	

is AC, LF, SF, or SY. Actual assets/allowances are shown for all other UM.

New facility construction needed to satisfy stationing allowances is rounded to the nearest thousand only where UM is AC, LF, SF, or SY. Actual new facility construction needed is shown for all other UM.

Family housing assets data for available off-post assets was provided by ACSIM as of July 1994, is included in the data displayed under EEA 71F/FCG 7110F and is also displayed for information only under EEA 71P/FCG 7110P in this report. The planning UEPH capacity of permanent enlisted barracks was also provided by ACSIM as of July 1994 and is displayed under EEA 72S/FCG 7210S in this report.

Allowances and construction costs for FCG 14185, Co Hq Bldg, in this report are based on facilities ranging in size from 3675 to 5600 SF according to company strength as described in the current algorithm. Construction costs based on the February 1994 standard design package for company operations facilities can be estimated by applying an approximation multiplier of 1.877 to the costs shown for FCG 14185 in this report. This multiplier accounts for both the size increases and company strength adjustment in the new standard designs and was developed from a representative sample of major CONUS installations.

BEFORE STATION ASSETS include leased family housing, available off-post family housing, commercial sources for utilities and planned construction projects from FY 92 through the FY two years prior to the stationing year. Only construction projects for FY 92-96 that have been reviewed and selected by ACSIM to represent new permanent facilities are included. Planned construction projects for FY 97 and later years are not included for stationing years 1998-2000. Planned construction projects included are also displayed in a separate column. Temporary airfield pavements and all other leased assets are excluded from consideration and are not used to satisfy unit allowances.

- warm bed Dugway
 - chem/bio mission to Aberdeen

12/28/94
 HQRPLANS

Database
 Ver 4.30

STATIONING SCENARIO

UNITS STATIONED:

ACTION	UNIT	UNIT DESCRIPTION	FROM INST	YEAR
Add	W30M-A	PVGHQ DUGWAY	DUGWAY	2000

Mil USC
 + 70 + 480

TARGET INSTALLATIONS:

INST NO	INSTALLATION NAME	MACOM	INSTALLATION TYPE
24015	Aberdeen Proving Ground	AMC	Training/School Comman
04985	Yuma Proving Ground	AMC	RDT&E

Scenario Adjust to Sta Training

- 59 - 325

 + 11 - 155

$$\text{mil stationing} = \frac{11}{70} = 16\%$$

$$\text{Total Sta.} = \frac{166}{550} = 30\%$$

FCG	FCG_DESC	UM	PERM	SEMIPERM	TEMP	LEASED	ALLOW	GRS		CONST
								VACANT	OUTGRANT	
11110FW	RUNWAYS	SY	293	0	0	0	0	0	0	0
11120RW	RUNWAYS	SY	0	0	0	0	0	0	0	0
11210STD	TWY	SY	29	0	0	0	0	0	0	0
11310AC	PA FW	SY	31	0	0	0	0	0	0	0
11320AC	PA RW	SY	1	0	0	0	0	0	0	0
11330AC	MAINT APROB	6	115	0	0	0	0	0	0	0
11340HGR	ACCESS APB	3	0	0	0	0	0	0	0	0
11350AC	RNWX HLD AFR		0	0	0	0	0	0	0	0
11370A/C	WASH APROB	Y	0	0	0	0	0	0	0	0
11380AC	LOADING APBY		25	0	0	0	0	0	0	0
11610COMP	SWING BADE		0	0	0	0	0	0	0	0
14110AF	OPS BLDG	SF	4	0	0	0	0	0	0	0
14112AV	UNIT OPS BLD	F	7	0	0	0	0	0	0	0
14182BDE	HQ BLDG	SF	0	0	0	0	0	0	0	0
14183BN	HQ BLDG	SF	0	12	0	0	0	0	4	0
14185CO	HQ BLDG	SF	16	0	0	0	4	13	0	0
14310MISC	SHIP OPS	SF	0	0	0	0	0	0	0	0
15110PIERS	/WHARFS	FB	0	0	0	0	0	0	0	0
15310CARGO	STG AREA	Y	0	0	0	0	0	0	0	0
17112FLIGHT	SIM BLDG	SF	0	0	0	0	0	0	0	0
17115BAND	TRAIN FAS	SF	0	0	0	0	0	0	0	0
17120GEN	INST BLDG	SF	0	3	0	0	0	0	3	0
17121INDOOR	FIRE RG	SF	0	0	0	0	5	0	0	0
17130APPL	INST BLDG	SF	1	0	0	0	0	0	0	0
17140AR	CENTER	SF	0	0	0	0	0	0	0	0
17142NG	CENTER	SF	0	0	0	0	0	0	0	0
17160TASC		SF	18	0	0	0	13	0	0	0
17182TRGT	MOV SIM	SB	0	0	0	0	0	0	0	0
17901BSC	25M FIRE	RGEA	0	0	0	0	0	0	0	0
17902FLD	FIRING RG	EA	0	0	0	0	0	0	0	0
17903RECORD	FIRE RGEA		0	0	0	0	0	0	0	0
17904NIGHT	FIRE RG	EA	0	0	0	0	0	0	0	0
17906KNOWN	DIST RGEA		0	0	0	0	0	0	0	0
17907SNIPER	TRNG FL	EA	0	0	0	0	0	0	0	0
17908TGT	DETECT RG	EA	0	0	0	0	0	0	0	0
17909MACHGUN	10M	BA	0	0	0	0	0	0	0	0
17910MACHGUN	TRAN	RG	0	0	0	0	0	0	0	0
17912APC	FIRING RG	EA	0	0	0	0	0	0	0	0
17913HD	GR FAMILIA	EA	0	0	0	0	0	0	0	0
17916HD	GR CONFIDEN	EA	0	0	0	0	0	0	0	0
17917GR	LAUNCHER	RGA	0	0	0	0	0	0	0	0
17918RECOIL	RIFLE RGEA		0	0	0	0	0	0	0	0
17919LT	ANTIAR WP	RGA	0	0	0	0	0	0	0	0
17920ANTIAR	TRACK	RGA	0	0	0	0	0	0	0	0
17921DEMO	BT + LM	RGA	0	0	0	0	0	0	0	0
17922FLAS	+ FLMTH	RGA	0	0	0	0	0	0	0	0
17923MOUT	CFT RG	EA	0	0	0	0	0	0	0	0
17924MORT	SCAL TR	RGA	0	0	0	0	0	0	0	0
17925MORTAR	RANGE	RG	0	0	0	0	0	0	0	0
17926INF	SQD BTL CREA		0	0	0	0	0	0	0	0
17927INF	PLT BLT CREA		0	0	0	0	0	0	0	0
17928COMBT	PISTOL	RGA	0	0	0	0	0	0	0	0
17930TK	GUN 1:30&6	EA	0	0	0	0	0	0	0	0
17931TK	GUN 1:5&1:1	EA	0	0	0	0	0	0	0	0
17932TK	GUN STATN	RGA	0	0	0	0	0	0	0	0
17933TK	CRW CBT FIRE	EA	0	0	0	0	0	0	0	0
17935CMBAT	ENG RANGE	EA	0	0	0	0	0	0	0	0

FCG	FCG_DESC	UM	PERM	SEMIPERM	TEMP	LEASED	ALLOW	VACANT	OUTGRANT	CONST
17936	GUNSHIP HARM	BA	0	0	0	0	0	0	0	0
17937	AERIAL GUNRY	RA	0	0	0	0	0	0	0	0
17938	FLD ART SCAL	RA	0	0	0	0	0	0	0	0
17942	FLD ART INDR	RA	0	0	0	0	0	0	0	0
17943	AIRDEF FIRE	RG EA	0	0	0	0	0	0	0	0
17944	PLTDEF AFST	AIEA	0	0	0	0	0	0	0	0
17947	BAYONET ASSA	BT	0	0	0	0	0	0	0	0
17967	INFILTRATION	CSEA	0	0	0	0	0	0	0	0
17986	MANUEVER ARE	AC	1	0	0	0	0	0	0	0
21110	MNT HANGAR	ASTM	28	0	0	0	0	0	0	0
21111	MNT HANGAR	ASTM	4	0	0	0	0	0	0	0
21120	MISC ACFT MAI	NF	0	0	0	0	0	0	0	0
21210	GM MAINT BLDG	SF	0	0	0	0	0	0	0	0
21320	MARINE RAILWA	MF	0	0	0	0	0	0	0	0
21407	NG MAINT FAC	SF	0	0	0	0	0	0	0	0
21409	AR MAINT FAC	SF	0	0	0	0	0	0	0	0
21410	VEH MNT SH	ORGF	43	1	0	0	0	0	0	0
21420	VEH MNT SH	DSSF	38	0	0	0	0	0	0	0
21435	VEH REBUILD	FAGF	0	0	0	0	0	0	0	0
21456	WASH FAC CEN	EA	2	0	0	0	1	0	0	0
21510	GUN/WPN REPAI	BF	6	0	0	0	6	0	0	0
21610	AMMO MAINT	FAGF	10	0	0	0	10	0	0	0
21800	SP PURP MNT	SHSF	54	0	0	0	27	0	0	0
21810	PAR/ABN EQP	REF	0	0	0	0	0	0	0	0
21830	MISC MAINT	BLDGF	0	0	0	0	0	0	0	0
21900	MNT INST O&R	SF	45	0	0	0	20	0	0	0
22110	AC PROD BLDG	SF	0	0	0	0	0	0	0	0
22210	GM PROD BLDG	SF	0	0	0	0	0	0	0	0
22310	SHIP PROD	BLDGSF	0	0	0	0	0	0	0	0
22410	TANK/AUTO	PROGF	0	0	0	0	0	0	0	0
22510	WEAPON PROD	BLD	0	0	0	0	0	0	0	0
22610	EXPLOSIVE	PRODSF	0	0	0	0	0	0	0	0
22710	COMMO PROD	BEBG	0	0	0	0	0	0	0	0
22810	LTHR & TEX	PLNSF	0	0	0	0	0	0	0	0
22820	CONST EQP	PLANT	0	0	0	0	0	0	0	0
22830	RR EQP	PLANT SF	0	0	0	0	0	0	0	0
22840	PRINT PLANT	SF	3	0	0	0	3	0	0	0
22890	MISC PROD	BLDGF	0	0	0	0	0	0	0	0
22910	PROD MNT	REP	0	0	0	0	0	0	0	0
31010	RDT&E LABS	SF	32	0	20	0	52	0	0	0
31110	AC RDT&E	SF	2	0	0	0	2	0	0	0
31210	MSL SPACE	RDT&E	14	0	0	0	14	0	0	0
31310	MAR RDT&E	SF	0	0	0	0	0	0	0	0
31410	TANK/AUTO	RDT&E	0	0	0	0	0	0	0	0
31510	WEAPON	RDT&ESF	5	0	0	0	5	0	0	0
31610	EXPLOSIVE	RDT&E	35	6	0	0	41	0	25	0
31710	ELEC RDT&E	SF	4	0	0	0	5	0	0	0
31810	PROP RDT&E	SF	0	0	0	0	0	0	0	0
31910	NON-METAL	RDT&E	105	0	0	0	137	9	0	32
32010	UND-WAT	EQU	0	0	0	0	0	0	0	0
32110	TECH SERVICE	SF	0	0	0	0	0	0	0	0
37110	RDT&E RANGE	F&C	20	0	0	0	20	0	0	0
39010	OTHER RDT&E	F&C	10	0	3	0	13	0	0	0
41100	LIQ FUEL	STOR BL	0	0	0	0	1188	0	0	0
42100	AMMO	STOR-DEBF	0	0	0	0	0	0	0	0
42200	AMMO	STOR-INSEF	33	0	0	0	0	0	0	0
43200	COLD	STOR-INSEF	5	0	0	0	0	0	0	0
44100	GEN P	WH-DEP SF	0	0	0	0	0	0	0	0
44200	GEN P	WH-INST SF	193	13	5	0	45	0	0	0
44230	CONT	HUM WH SF	0	0	0	0	2	0	0	0
44240	INFL	MATLS WHSF	6	2	0	0	2	0	0	0
44260	VEH	STOR SHEDSF	7	0	0	0	0	0	0	0

FCG	FCG_DESC	UM	PERM	SEMIPERM	TEMP	LEASED	ALLOW	VACANT	OUTGRANT	CONST
45200	VEH HARDSTANBY		0	0	0	0	0	0	0	0
51010	HOSPITAL	SF	0	0	0	0	3	0	0	0
53040	VET FACILITY	SF	2	0	0	0	2	0	0	0
54010	DENTAL CLINIC	SF	0	0	0	0	11	0	0	0
55010	HEALTH CLINIC	SF	41	0	0	0	5	0	0	0
61050	GEN PURP ADMIBF		200	5	0	0	97	0	0	0
71100	FAMILY HOUSING	SF	866	0	0	0	200	0	0	0
71100	FAMILY HOUSING	GA	619	0	0	0	148	0	0	0
71100	POFF POST HSG	FA	0	0	0	0	0	0	0	0
72100	ENL UPH	SF	76	0	0	0	19	63	0	0
72100	ENL UPH (HQIFS)	PN	376	0	0	0	49	0	0	0
72100	ENL UPH (PLNG)	PN	54	0	0	0	49	0	0	0
72114	EN BKS AT/MOB	SF	0	29	0	0	0	0	29	0
72114	PEN BKS AT/MOB	PN	0	152	0	0	0	0	0	0
72170	SR ENL QTRS	SF	0	0	0	0	4	0	0	0
72170	PSR ENL QTRS	PN	0	0	0	0	10	0	0	0
72181	ENL BKS TRAINEE	SF	0	0	0	0	0	0	0	0
72181	PENL BKS TRAINEE	PN	0	0	0	0	0	0	0	0
72200	UPH DINE FAC	SF	10	4	0	0	0	10	4	0
72400	OFF UPH	SF	121	0	0	0	3	0	0	0
72400	POFF UPH	PN	132	0	0	0	5	0	0	0
73010	FIRE STATION	SF	10	0	0	0	10	0	0	0
73015	CONFINEMENT FAC	EA	0	0	0	0	0	0	0	0
73020	CHAPEL CTR	FA	8	0	0	0	9	0	0	0
73028	DRUG ABUSE CTR	BF	0	0	0	0	0	0	0	0
73030	LNDRY/DRYCL	FA	6	0	0	0	6	0	0	0
73048	DEPN GR SCH	SF	0	0	0	0	0	0	0	0
73049	DEPN HIGH SCH	SF	0	0	0	0	0	0	0	0
73073	POST OFFICE	SF	2	0	0	0	2	0	0	0
74006	BANK	SF	1	0	0	0	3	0	0	0
74010	AUDTM GEN PURP	BF	9	0	0	0	6	0	0	0
74011	BOWLING CTR	SF	14	0	0	0	5	0	0	0
74014	CHILD SPT CTR	SF	22	0	0	0	7	12	0	0
74021	COMMISSARY	SF	16	0	0	0	26	0	0	0
74022	SKILL DEV CTR	SF	8	0	0	0	8	1	0	0
74024	SKILL CTR AUTOS	SF	6	0	0	0	5	0	0	0
74025	ACES FACILITY	SF	6	0	0	0	0	0	0	0
74028	PHYS FIT CTR	SF	26	0	0	0	10	0	0	38
74032	TRANS HSG	FA	0	0	0	0	2	0	0	0
74033	COMMUNITY CTR	BF	15	0	0	0	0	7	0	0
74041	LIBRARY CTR	SF	12	0	0	0	0	6	0	0
74046	OPEN DINING	FA	12	0	0	0	6	0	0	0
74052	EXCH SVC STA	SF	3	0	0	0	2	0	0	0
74053	EXCH MAIN RET	SF	17	0	0	0	33	0	0	0
74064	REST/CAFE	SF	4	3	0	0	5	0	0	0
74066	YOUTH CENTER	SF	6	0	0	0	0	0	0	0
74069	RECREATION BLDG	EA	4	0	0	0	9	0	0	0
75010	TENNIS COURT	SEA	2	0	0	0	3	0	0	0
75011	MULTIPLE COURTS	EA	0	0	0	0	2	0	0	0
75012	BASKETBALL CTR	EA	3	0	0	0	3	0	0	0
75018	GEN PURP PLAY	EA	3	0	0	0	3	0	0	0
75020	BASEBALL FIELD	EA	3	0	0	0	0	0	0	0
75021	SOFTBALL FIELD	EA	2	0	0	0	1	0	0	0
75022	FOOTBALL/SOC	EA	1	0	0	0	2	0	0	0
75027	RUNNING TRACK	EA	1	0	0	0	1	0	0	0
75030	OUTDOOR POOL	EA	1	0	0	0	2	0	0	0
75040	GOLF CS 18H	EA	0	0	0	0	0	0	0	0
75041	GOLF CS 9H	EA	1	0	0	0	1	0	0	0
76010	MUSEUM	SF	0	0	0	0	0	0	0	0
81100	ELEC PWR SOURCE	EA	3256	0	5600	0	8856	0	0	0
81121	MISC ELEC PWR	KV	34265	0	0	0	34265	0	0	0
81200	ELEC PWR DIST	LF	828	0	0	0	828	0	0	0

<u>FCG</u>	<u>FCG_DESC</u>	<u>UM</u>	<u>PERM</u>	<u>SEMIPERM</u>	<u>TEMP</u>	<u>LEASED</u>	<u>ALLOW</u>	<u>VACANT</u>	<u>OUTGRANT</u>	<u>CONST</u>
81300	ELEC PWR SUBSTA		5950	0	0	0	5950	0	0	0
82100	HEAT SOURCE	MB	40	0	0	0	40	0	0	0
82111	MISC HT PL	MB	0	0	0	0	0	0	0	0
82200	HEAT DIST LN	LF	12	0	0	0	12	0	0	0
83100	SEW/TRMT & DSRG		888	0	0	0	888	0	0	0
83120	MISC SEW TREAT	KG	2417	0	0	0	2417	0	0	0
83200	WSTWTR COLL SFS		169	0	0	0	169	0	0	0
84100	W S TRMT	KG	5926	5	528	0	6459	777	0	0
84120	W S STOR	KG	1950	0	0	0	1950	0	0	0
84127	MISC WTR TREAT	KG	452	0	0	0	452	0	252	0
84200	WATER DISTR	LF	252	0	0	0	252	0	0	0
85100	ROADS	SY	2113	0	0	0	2113	0	0	0
85120	VEHICLE BRIDGES	SY	0	0	0	0	0	0	0	0
85210	ORG VEH PARK	SY	112	0	0	0	117	0	0	0
85215	NONORG VEH PARK	SY	271	0	0	0	217	0	0	0
86010	RAILROADS	MI	0	0	0	0	0	0	0	0

Records printed: 197

12/28/94
HQRPLANS

Database
Ver 4.30

STATIONING SCENARIO

UNITS STATIONED:

ACTION	UNIT	UNIT DESCRIPTION	FROM INST	YEAR
Add	W30M-A	PVGHQ DUGWAY	DUGWAY	2000

TARGET INSTALLATIONS:

INST NO	INSTALLATION NAME	MACOM	INSTALLATION TYPE
24015	Aberdeen Proving Ground	AMC	Training/School Comman
04985	Yuma Proving Ground	AMC	RDT&E

12/28/94
HQRPLANS

STATIONING POPULATION SUMMARY
UNITS BASED IN 2000

Database
Ver 4.30

UNIT	UNIT DESCRIPTION	FROM INST	OFF	WOF	ENL	TOTAL MIL	US CIV	OTHER CIV	TOTAL CIV	TOTAL POP
W30M-A	PVGHQ DUGWAY	DUGWA	20	1	49	70	480	0	480	550
			20	1	49	70	480	0	480	550

12/28/94
HQRPLANS

PROJECTED INSTALLATION POPULATIONS AFTER STATIONING
FY 1994-2000

Database
Ver 4.30

INST NAME	POPULATION#	1994	1995	1996	1997	1998	1999	2000	
ABERDEEN	Total OFF	704	554	559	557	555	555	575	
	Total WOF	83	106	105	101	93	93	94	
	Total ENL	4487	4389	4625	4728	4689	4689	4738	
	TOTAL MIL	5274	5049	5289	5386	5337	5337	5407	
	Total US CIV	7442	6910	6787	6733	6547	6385	6865	
	Total OTH CIV	2685	2680	2670	2670	2670	2670	2670	
	TOTAL CIV	10127	9590	9457	9403	9217	9055	9535	
	TOTAL POP	15401	14639	14746	14789	14554	14392	14942	
	(Students)								
	(PCS OFF)	104	0	0	0	0	0	0	0
	(PCS WOF)	0	0	0	0	0	0	0	0
	(PCS ENL)	0	0	0	0	0	0	0	0
	(PCS US CIV)	0	0	0	0	0	0	0	0
	(PCS OTH CIV)	0	0	0	0	0	0	0	0
(TDY OFF)	137	141	149	147	147	147	147	147	
(TDY WOF)	37	70	69	65	57	57	57	57	
(TDY ENL)	831	798	727	713	698	698	698	698	
(TDY US CIV)	19	22	16	15	15	15	15	15	
(TDY OTH CIV)	0	0	0	0	0	0	0	0	
(Trainees)	1607	1713	2035	2152	2128	2128	2128	2128	
DUGWAY	Total OFF	34	27	27	27	27	27	7	
	Total WOF	1	1	1	1	1	1	0	
	Total ENL	171	169	169	169	169	169	120	
	TOTAL MIL	206	197	197	197	197	197	127	
	Total US CIV	728	697	687	681	637	593	113	
	Total OTH CIV	530	530	530	530	530	530	530	
	TOTAL CIV	1258	1227	1217	1211	1167	1123	643	
	TOTAL POP	1464	1424	1414	1408	1364	1320	770	
	(Students)								
	(PCS OFF)	0	0	0	0	0	0	0	0
	(PCS WOF)	0	0	0	0	0	0	0	0
	(PCS ENL)	0	0	0	0	0	0	0	0
	(PCS US CIV)	0	0	0	0	0	0	0	0
	(PCS OTH CIV)	0	0	0	0	0	0	0	0
(TDY OFF)	0	0	0	0	0	0	0	0	
(TDY WOF)	0	0	0	0	0	0	0	0	
(TDY ENL)	0	0	0	0	0	0	0	0	
(TDY US CIV)	0	0	0	0	0	0	0	0	
(TDY OTH CIV)	0	0	0	0	0	0	0	0	
(Trainees)	0	0	0	0	0	0	0	0	
YUMA	Total OFF	29	29	29	29	29	29	49	
	Total WOF	5	5	5	5	5	5	6	

12/28/94
HQRPLANS

PROJECTED INSTALLATION POPULATIONS AFTER STATIONING
FY 1994-2000

Database
Ver 4.30

INST NAME	POPULATION#	1994	1995	1996	1997	1998	1999	2000
Total ENL		262	234	234	234	234	234	283
TOTAL MIL		296	268	268	268	268	268	338
Total US CIV		831	837	822	810	782	763	1243
Total OTH CIV		675	696	696	696	696	696	696
TOTAL CIV		1506	1533	1518	1506	1478	1459	1939
TOTAL POP		1802	1801	1786	1774	1746	1727	2277
(Students)								
(PCS OFF)		0	0	0	0	0	0	0
(PCS WOF)		0	0	0	0	0	0	0
(PCS ENL)		0	0	0	0	0	0	0
(PCS US CIV)		0	0	0	0	0	0	0
(PCS OTH CIV)		0	0	0	0	0	0	0
(TDY OFF)		0	0	0	0	0	0	0
(TDY WOF)		0	0	0	0	0	0	0
(TDY ENL)		0	0	0	0	0	0	0
(TDY US CIV)		0	0	0	0	0	0	0
(TDY OTH CIV)		0	0	0	0	0	0	0
(Trainees)		0	0	0	0	0	0	0

= Students and trainees are included in installation total populations,
i.e., PCS enlisted students are included in the total enlisted
population.

US CIV population includes all US Civil Service authorizations or their
equivalent.

+22830	RR EQP PLANT	SF	0	0	0	0	0	0	0	0	0
+22840	PRINT PLANT	SF	3	0	0	0	3	0	3	0	0
+22890	MISC PROD BLDG	SF	0	0	0	0	0	0	0	0	0
+22910	PROD MNT REP OP	EA	0	0	0	0	0	0	0	0	0
+31010	RDT&E LABS	SF	32	0	0	21	53	0	53	-21	0
+31110	AC RDT&E	SF	2	0	0	0	2	0	2	0	0
+31210	MSL SPACE RDT&E	SF	14	0	0	0	14	0	14	0	0
+31310	MAR RDT&E	SF	0	0	0	0	0	0	0	0	0
+31410	TANK/AUTO RDT&E	SF	0	0	0	0	0	0	0	0	0
+31510	WEAPON RDT&E	SF	5	0	0	0	5	0	5	0	0
+31610	EXPLOSIVE RDT&E	SF	35	0	6	0	41	0	41	-6	0
+31710	ELEC RDT&E	SF	4	0	0	0	5	0	5	0	0
+31810	PROP RDT&E	SF	0	0	0	0	0	0	0	0	0
+31910	NON-METAL RDT&E	SF	105	0	0	0	105	0	105	0	0
+32010	UND-WAT EQU RDT	SF	0	0	0	0	0	0	0	0	0
+32110	TECH SERVICE	SF	0	0	0	0	0	0	0	0	0
+37110	RDT&E RANGE FAC	EA	2	0	0	0	2	0	2	0	0
+39010	OTHER RDT&E FAC	EA	10	0	0	3	13	0	13	-3	0
41100	LIQ FUEL STOR	BL	0	0	0	0	0	0	1392	-1392	-1392
+42100	AMMO STOR-DEP	SF	0	0	0	0	0	0	0	0	0
42200	AMMO STOR-INST	SF	33	0	0	0	33	0	0	33	33
43200	COLD STOR-INST	SF	5	0	0	0	5	0	0	5	5
+44100	GEN P WH-DEP	SF	0	0	0	0	0	0	0	0	0
44200	GEN P WH-INST	SF	195	0	13	5	212	0	52	142	160
44230	CONT HUM WH	SF	0	0	0	0	0	0	3	-3	-3
44240	INFL MATLS WH	SF	6	0	2	0	8	0	3	3	5
44260	VEH STOR SHED	SF	7	0	0	0	7	0	0	7	7
45200	VEH HARDSTAND	SY	0	0	0	0	0	0	0	0	0
51010	HOSPITAL	SF	0	0	0	0	0	0	3	-3	-3
+53040	VET FACILITY	SF	2	0	0	0	2	0	2	0	0
54010	DENTAL CLINIC	SF	0	0	0	0	0	0	11	-11	-11
55010	HEALTH CLINIC	SF	41	0	0	0	41	0	5	36	36
61050	GEN PURP ADMIN	SF	196	0	5	0	201	0	117	79	84
71100	FAMILY HOUSING	SF	866	0	0	0	866	0	208	658	658
7110F	FAMILY HOUSING	FA	619	0	0	0	619	0	154	465	465
7110P	OFF POST HSG	FA	0	0	0	0	0	0	0	0	0
72100	ENL UPH	SF	76	0	0	0	76	0	10	66	66
7210P	ENL UPH (ASGMT)	PN	376	0	0	0	376	0	51	325	325
7210S	ENL UPH (2+2)	PN	164	0	0	0	164	0	51	113	113
72114	EN BKS AT/MOB	SF	0	0	29	0	29	0	0	0	29
7211P	EN BKS AT/MOB	PN	0	0	152	0	152	0	0	0	152
72170	SR ENL QTRS	SF	0	0	0	0	0	0	4	-4	-4
7217P	SR ENL QTRS	PN	0	0	0	0	0	0	20	-20	-20
72181	ENL BKS TRAINEE	SF	0	0	0	0	0	0	0	0	0
7218P	ENL BKS TRAINEE	PN	0	0	0	0	0	0	0	0	0
72200	UPH DINE FAC	SF	10	0	4	0	15	0	1	10	14
72400	OFF UPH	SF	121	0	0	0	121	0	4	117	117
7240P	OFF UPH	PN	132	0	0	0	132	0	6	126	126
+73010	FIRE STATION	SF	10	0	0	0	10	0	10	0	0
+73015	CONFINEMENT FAC	SF	0	0	0	0	0	0	0	0	0
73020	CHAPEL CTR FAC	SF	8	0	0	0	8	0	9	-1	-1

+73028	DRUG ABUSE CTR	SF	0	0	0	0	0	0	0	0	0
+73030	LNDRY/DRYCL FAC	SF	6	0	0	0	6	0	6	0	0
+73048	DEPN GR SCH	SF	0	0	0	0	0	0	0	0	0
+73049	DEPN HIGH SCH	SF	0	0	0	0	0	0	0	0	0
+73073	POST OFFICE	SF	2	0	0	0	2	0	2	0	0
74006	BANK	SF	1	0	0	0	1	0	3	-2	-2
74010	AUDTM GEN PURP	SF	9	0	0	0	9	0	6	3	3
74011	BOWLING CTR	SF	12	0	0	0	12	0	5	8	8
74014	CHILD SPT CTR	SF	22	0	0	0	22	0	9	14	14
74021	COMMISSARY	SF	16	0	0	0	16	0	26	-10	-10
74022	SKILL DEV CTR	SF	8	0	0	0	8	0	8	0	0
74024	SKILL CTR AUTO	SF	6	0	0	0	6	0	5	1	1
74025	ACES FACILITY	SF	6	0	0	0	6	0	0	6	6
74028	PHYS FIT CTR	SF	26	38	0	0	64	0	10	54	54
74032	TRANS HSG FAC	SF	0	0	0	0	0	0	2	-2	-2
74033	COMMUNITY CTR	SF	15	0	0	0	15	0	0	15	15
74041	LIBRARY CTR	SF	12	0	0	0	12	0	0	12	12
74046	OPEN DINING FAC	SF	12	0	0	0	12	0	8	4	4
74052	EXCH SVC STA	SF	3	0	0	0	3	0	2	1	1
74053	EXCH MAIN RETL	SF	17	0	0	0	17	0	33	-15	-15
74064	REST/CAFE	SF	1	0	3	0	3	0	5	-4	-1
74066	YOUTH CENTER	SF	6	0	0	0	6	0	0	6	6
74069	RECREATION BLDG	SF	4	0	0	0	4	0	9	-6	-6
75010	TENNIS COURTS	EA	2	0	0	0	2	0	3	-1	-1
75011	MULTIPLE COURTS	EA	0	0	0	0	0	0	2	-2	-2
+75012	BASKETBALL CT	EA	3	0	0	0	3	0	3	0	0
+75018	GEN PURP PLAYGD	EA	3	0	0	0	3	0	3	0	0
75020	BASEBALL FIELDS	EA	3	0	0	0	3	0	0	3	3
75021	SOFTBALL FIELDS	EA	2	0	0	0	2	0	1	1	1
75022	FOOTBALL/SOCCER	EA	1	0	0	0	1	0	2	-1	-1
+75027	RUNNING TRACK	EA	1	0	0	0	1	0	1	0	0
75030	OUTDOOR POOLS	EA	1	0	0	0	1	0	2	-1	-1
+75040	GOLF CS 18H	EA	0	0	0	0	0	0	0	0	0
+75041	GOLF CS 9H	EA	1	0	0	0	1	0	1	0	0
+76010	MUSEUM	SF	0	0	0	0	0	0	0	0	0
+81100	ELEC PWR SOURCE	KV	3256	0	0	5600	8856	0	8856	-5600	0
+81121	MISC ELEC PWR	KV	34265	0	0	0	34265	0	34265	0	0
+81200	ELEC PWR DIST	LF	762	0	0	0	762	0	762	0	0
+81300	ELEC PWR SUBSTA	KV	5950	0	0	0	5950	0	5950	0	0
+82100	HEAT SOURCE	MB	40	0	0	0	40	0	40	0	0
+82111	MISC HT PL	MB	0	0	0	0	0	0	0	0	0
+82200	HEAT DIST LN	LF	12	0	0	0	12	0	12	0	0
+83100	SEW/TRMT & DSP	KG	1112	0	0	0	1112	0	1112	0	0
+83120	MISC SEW TREAT	KG	2417	0	0	0	2417	0	2417	0	0
+83200	WSTWTR COLL SYS	LF	166	0	0	0	166	0	166	0	0
+83310	WASTE/REF GARB	TN	326701	0	0	0	326701	0	326701	0	0
+84100	W S TRMT	KG	6393	0	5	528	6926	0	6926	-533	0
+84120	W S STOR	KG	1950	0	0	0	1950	0	1950	0	0
+84127	MISC WTR TREAT	KG	452	0	0	0	452	0	452	0	0
+84200	WATER DISTR	LF	249	0	0	0	249	0	249	0	0
+85100	ROADS	SY	2106	0	0	0	2106	0	2106	0	0


THE ARMY BASING STUDY

**BRAC 95
ALTERNATIVE
DOCUMENTATION
SET**

**ALTERNATIVE NO.
PG2-2X6**

SECTION IV

COBRA MODEL INPUT DATA

INPUT DATA REPORT (COBRA v5.08)
 Data As Of 16:19 09/08/1994, Report Created 13:30 02/21/1995

Department : ARMY
 Option Package : PG2-2X6
 Scenario File : C:\COBRA\PG2-2X5.CBR
 Std Fctrs File : C:\COBRA\SF7DEC.SFF

INPUT SCREEN ONE - GENERAL SCENARIO INFORMATION

Model Year One : FY 1996

Model does Time-Phasing of Construction/Shutdown: Yes

Base Name	Strategy:
-----	-----
DUGWAY PG, UT	Realignment
ABERDEEN PG, MD	Realignment
YUMA PG, AZ	Realignment
BASE X, US	Realignment

Summary:

 REALIGN DUGWAY PG. CLOSE ENGLISH VILLAGE.
 CONSOLIDATE PG WORK TO EXISTING PGs. SUPPORTS WESTERN TEST COMPLEX
 REMAINING PERSONNEL NOT JUST MAINTENANCE; INCLUDES CHEM/BIO PEOPLE
 EXCESS MILITARY TO BASE X
 CONTAINS \$2.6M RECURRING COSTS FOR SAFARI PER DIEM

INPUT SCREEN TWO - DISTANCE TABLE

From Base:	To Base:	Distance:
-----	-----	-----
DUGWAY PG, UT	ABERDEEN PG, MD	2,262 mi
DUGWAY PG, UT	YUMA PG, AZ	775 mi
DUGWAY PG, UT	BASE X, US	1,340 mi
ABERDEEN PG, MD	YUMA PG, AZ	2,200 mi
ABERDEEN PG, MD	BASE X, US	1,340 mi
YUMA PG, AZ	BASE X, US	1,340 mi

INPUT SCREEN THREE - MOVEMENT TABLE

Transfers from DUGWAY PG, UT to ABERDEEN PG, MD

	1996	1997	1998	1999	2000	2001
	----	----	----	----	----	----
Officer Positions:	0	0	5	0	0	0
Enlisted Positions:	0	0	6	0	0	0
Civilian Positions:	0	0	99	0	0	0
Student Positions:	0	0	0	0	0	0
Missn Eqpt (tons):	0	0	2,500	0	0	0
Suppt Eqpt (tons):	0	0	0	0	0	0
Mil Light Vehic (tons):	0	0	0	0	0	0
Heavy/Spec Vehic (tons):	0	0	0	0	0	0

Transfers from DUGWAY PG, UT to YUMA PG, AZ

	1996	1997	1998	1999	2000	2001
	----	----	----	----	----	----
Officer Positions:	0	0	2	0	0	0
Enlisted Positions:	0	0	37	0	0	0
Civilian Positions:	0	0	18	0	0	0
Student Positions:	0	0	0	0	0	0
Missn Eqpt (tons):	0	0	2,500	0	0	0
Suppt Eqpt (tons):	0	0	0	0	0	0
Mil Light Vehic (tons):	0	0	0	0	0	0
Heavy/Spec Vehic (tons):	0	0	0	0	0	0

Department : ARMY
 Option Package : PG2-2X6
 Scenario File : C:\COBRA\PG2-2X5.CBR
 Std Fctrs File : C:\COBRA\SF7DEC.SFF

INPUT SCREEN THREE - MOVEMENT TABLE

Transfers from DUGWAY PG, UT to BASE X, US

	1996	1997	1998	1999	2000	2001
	----	----	----	----	----	----
Officer Positions:	0	0	16	0	0	0
Enlisted Positions:	0	0	99	0	0	0
Civilian Positions:	0	0	56	0	0	0
Student Positions:	0	0	0	0	0	0
Missn Eqpt (tons):	0	0	0	0	0	0
Suppt Eqpt (tons):	0	0	0	0	0	0
Mil Light Vehic (tons):	0	0	0	0	0	0
Heavy/Spec Vehic (tons):	0	0	0	0	0	0

(See final page for Explanatory Notes)

INPUT SCREEN FOUR - STATIC BASE INFORMATION

Name: DUGWAY PG, UT

Total Officer Employees:	28	RPMA Non-Payroll (\$K/Year):	6,150
Total Enlisted Employees:	169	Communications (\$K/Year):	0
Total Student Employees:	0	BOS Non-Payroll (\$K/Year):	23,666
Total Civilian Employees:	687	BOS Payroll (\$K/Year):	9,667
Mil Families Living On Base:	100.0%	Family Housing (\$K/Year):	2,089
Civilians Not Willing To Move:	6.0%	Area Cost Factor:	0.97
Officer Housing Units Avail:	0	CHAMPUS In-Pat (\$/Visit):	0
Enlisted Housing Units Avail:	0	CHAMPUS Out-Pat (\$/Visit):	0
Total Base Facilities(KSF):	1,596	CHAMPUS Shift to Medicare:	0.0%
Officer VHA (\$/Month):	113	Activity Code:	49295
Enlisted VHA (\$/Month):	61		
Per Diem Rate (\$/Day):	98	Homeowner Assistance Program:	Yes
Freight Cost (\$/Ton/Mile):	0.07	Unique Activity Information:	No

Name: ABERDEEN PG, MD

Total Officer Employees:	446	RPMA Non-Payroll (\$K/Year):	34,274
Total Enlisted Employees:	1,863	Communications (\$K/Year):	0
Total Student Employees:	2,996	BOS Non-Payroll (\$K/Year):	124,706
Total Civilian Employees:	6,771	BOS Payroll (\$K/Year):	50,936
Mil Families Living On Base:	76.2%	Family Housing (\$K/Year):	7,292
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):	12,121	CHAMPUS Shift to Medicare:	0.0%
Officer VHA (\$/Month):	130	Activity Code:	24015
Enlisted VHA (\$/Month):	155		
Per Diem Rate (\$/Day):	116	Homeowner Assistance Program:	No
Freight Cost (\$/Ton/Mile):	0.07	Unique Activity Information:	No

Name: YUMA PG, AZ

Total Officer Employees:	34	RPMA Non-Payroll (\$K/Year):	5,300
Total Enlisted Employees:	234	Communications (\$K/Year):	0
Total Student Employees:	0	BOS Non-Payroll (\$K/Year):	19,455
Total Civilian Employees:	1,518	BOS Payroll (\$K/Year):	7,946
Mil Families Living On Base:	100.0%	Family Housing (\$K/Year):	3,597
Civilians Not Willing To Move:	6.0%	Area Cost Factor:	1.11
Officer Housing Units Avail:	0	CHAMPUS In-Pat (\$/Visit):	0
Enlisted Housing Units Avail:	0	CHAMPUS Out-Pat (\$/Visit):	0
Total Base Facilities(KSF):	1,353	CHAMPUS Shift to Medicare:	0.0%
Officer VHA (\$/Month):	250	Activity Code:	4985
Enlisted VHA (\$/Month):	138		
Per Diem Rate (\$/Day):	86	Homeowner Assistance Program:	No
Freight Cost (\$/Ton/Mile):	0.07	Unique Activity Information:	No

Department : ARMY
 Option Package : PG2-2X6
 Scenario File : C:\COBRA\PG2-2X5.CBR
 Std Fctrs File : C:\COBRA\SF7DEC.SFF

INPUT SCREEN FOUR - STATIC BASE INFORMATION

Name: BASE X, US

Total Officer Employees:	752	RPMA Non-Payroll (\$K/Year):	11,891
Total Enlisted Employees:	4,208	Communications (\$K/Year):	1,514
Total Student Employees:	1,121	BOS Non-Payroll (\$K/Year):	29,982
Total Civilian Employees:	2,709	BOS Payroll (\$K/Year):	21,877
Mil Families Living On Base:	55.0%	Family Housing (\$K/Year):	8,151
Civilians Not Willing To Move:	6.0%	Area Cost Factor:	1.09
Officer Housing Units Avail:	0	CHAMPUS In-Pat (\$/Visit):	0
Enlisted Housing Units Avail:	0	CHAMPUS Out-Pat (\$/Visit):	0
Total Base Facilities(KSF):	6,091	CHAMPUS Shift to Medicare:	0.0%
Officer VHA (\$/Month):	178	Activity Code:	BASEX
Enlisted VHA (\$/Month):	132		
Per Diem Rate (\$/Day):	101	Homeowner Assistance Program:	No
Freight Cost (\$/Ton/Mile):	0.07	Unique Activity Information:	No

INPUT SCREEN FIVE - DYNAMIC BASE INFORMATION

Name: DUGWAY PG, UT

	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	2,600	2,600	2,600	2,600
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):	200					100.0%
						Perc Family Housing ShutDown:

Name: ABERDEEN PG, MD

	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):	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%
						Perc Family Housing ShutDown:

Department : ARMY
 Option Package : PG2-2X6
 Scenario File : C:\COBRA\PG2-2X5.CBR
 Std Fctrs File : C:\COBRA\SF7DEC.SFF

INPUT SCREEN FIVE - DYNAMIC BASE INFORMATION

Name: YUMA PG, AZ

	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):	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: BASE X, US

	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):	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: DUGWAY PG, UT

	1996	1997	1998	1999	2000	2001
Off Force Struc Change:	0	0	0	0	0	0
Enl Force Struc Change:	0	0	0	0	0	0
Civ Force Struc Change:	0	-6	-44	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	-329	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

Department : ARMY
 Option Package : PG2-2X6
 Scenario File : C:\COBRA\PG2-2X5.CBR
 Std Fctrs File : C:\COBRA\SF7DEC.SFF

INPUT SCREEN SIX - BASE PERSONNEL INFORMATION

Name: ABERDEEN PG, MD

	1996	1997	1998	1999	2000	2001
Off Force Struc Change:	0	0	-2	0	0	0
Enl Force Struc Change:	0	0	0	0	0	0
Civ Force Struc Change:	0	-53	-186	0	0	0
Stu Force Struc Change:	0	96	-47	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	8	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: YUMA PG, AZ

	1996	1997	1998	1999	2000	2001
Off Force Struc Change:	0	0	0	0	0	0
Enl Force Struc Change:	0	0	0	0	0	0
Civ Force Struc Change:	0	-12	-28	-19	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	2	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: ABERDEEN PG, MD

Description	Categ	New MilCon	Rehab MilCon	Total Cost(\$K)
RDT&E	RDT&E	30,000	0	0
GEN PURP ADMIN	ADMIN	13,400	0	0

STANDARD FACTORS SCREEN ONE - PERSONNEL

Percent Officers Married:	77.00%	Civ Early Retire Pay Factor:	9.00%
Percent Enlisted Married:	58.50%	Priority Placement Service:	60.00%
Enlisted Housing MilCon:	91.00%	PPS Actions Involving PCS:	50.00%
Officer Salary(\$/Year):	67,948.00	Civilian PCS Costs (\$):	28,800.00
Off BAQ with Dependents(\$):	7,717.00	Civilian New Hire Cost(\$):	1,109.00
Enlisted Salary(\$/Year):	30,860.00	Nat Median Home Price(\$):	114,600.00
Enl BAQ with Dependents(\$):	5,223.00	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):	45,998.00	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:	19.00%
SF File Desc:	SF7DEC.SFF	RSE Homeowner Receiving Rate:	12.00%

Department : ARMY
 Option Package : PG2-2X6
 Scenario File : C:\COBRA\PG2-2X5.CBR
 Std Fctrs File : C:\COBRA\SF7DEC.SFF

STANDARD FACTORS SCREEN TWO - FACILITIES

RPMA Building SF Cost Index: 0.93	Rehab vs. New MilCon Cost: 59.00%
BOS Index (RPMA vs population): 0.54 (Indices are used as exponents)	Info Management Account: 15.00%
Program Management Factor: 10.00%	MilCon Design Rate: 10.00%
Caretaker Admin(SF/Care): 162.00	MilCon SIOH Rate: 6.00%
Mothball Cost (\$/SF): 1.25	MilCon Contingency Plan Rate: 7.00%
Avg Bachelor Quarters(SF): 388.00	MilCon Site Preparation Rate: 24.00%
Avg Family Quarters(SF): 1,819.00	Discount Rate for NPV.RPT/ROI: 2.75%
APPDET.RPT Inflation Rates:	Inflation Rate for NPV.RPT/ROI: 0.00%
1996: 2.90% 1997: 3.00% 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): 0.09
HHG Per Enl Family (Lb): 9,000.00	Heavy/Spec Vehicle(\$/Mile): 0.09
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): 2.90
Total HHG Cost (\$/100Lb): 35.00	Routine PCS(\$/Pers/Tour): 4,665.00
Air Transport (\$/Pass Mile): 0.20	One-Time Off PCS Cost(\$): 6,134.00
Misc Exp (\$/Direct Employ): 700.00	One-Time Enl PCS Cost(\$): 4,381.00

STANDARD FACTORS SCREEN FOUR - MILITARY CONSTRUCTION

Category	UM	\$/UM	Category	UM	\$/UM
-----	--	----	-----	--	----
Horizontal	(SY)	38	APPLIED INSTR	(SF)	114
Waterfront	(LF)	0	LABS (RDT&E)	(SF)	175
Air Operations	(SF)	130	CHILD CARE CENTER	(SF)	120
Operational	(SF)	119	PRODUCTION FAC	(SF)	100
Administrative	(SF)	106	PHYSICAL FITNESS FAC	(SF)	128
School Buildings	(SF)	104	2+2 BACHQ	(EA)	19,140
Maintenance Shops	(SF)	108	Optional Category G	()	0
Bachelor Quarters	(EA)	46,227	Optional Category H	()	0
Family Quarters	(EA)	96,040	Optional Category I	()	0
Covered Storage	(SF)	60	Optional Category J	()	0
Dining Facilities	(SF)	180	Optional Category K	()	0
Recreation Facilities	(SF)	0	Optional Category L	()	0
Communications Facil	(SF)	0	Optional Category M	()	0
Shipyards Maintenance	(SF)	0	Optional Category N	()	0
RDT & E Facilities	(SF)	139	Optional Category O	()	0
POL Storage	(BL)	0	Optional Category P	()	0
Ammunition Storage	(SF)	0	Optional Category Q	()	0
Medical Facilities	(SF)	0	Optional Category R	()	0
Environmental	()	0			

EXPLANATORY NOTES (INPUT SCREEN NINE)

EQUIPMENT SHIP WEIGHTS ARE ESTIMATES


THE ARMY BASING STUDY

**BRAC 95
ALTERNATIVE
DOCUMENTATION
SET**

**ALTERNATIVE NO.
PG2-2X6**

SECTION V

COBRA MODEL OUTPUT

COBRA REALIGNMENT SUMMARY (COBRA v5.08) - Page 1/2
 Data As Of 16:19 09/08/1994, Report Created 13:30 02/21/1995

Department : ARMY
 Option Package : PG2-2X6
 Scenario File : C:\COBRA\PG2-2X5.CBR
 Std Fctrs File : C:\COBRA\SF7DEC.SFF

Starting Year : 1996
 Final Year : 1998
 ROI Year : 1999 (1 Year)

NPV in 2015(\$K): -306,685
 1-Time Cost(\$K): 25,406

Net Costs (\$K)	Constant Dollars						Total	Beyond
	1996	1997	1998	1999	2000	2001		
MilCon	705	7,818	0	0	0	0	8,522	0
Person	0	0	-5,677	-13,922	-13,922	-13,922	-47,443	-13,922
Overhd	2,515	1,886	-3,593	-14,323	-14,323	-14,323	-42,162	-14,323
Moving	0	0	9,235	0	0	0	9,235	0
Missio	0	0	2,600	2,600	2,600	2,600	10,400	2,600
Other	0	0	409	0	0	0	409	0
TOTAL	3,220	9,704	2,974	-25,645	-25,645	-25,645	-61,039	-25,645

	1996	1997	1998	1999	2000	2001	Total
POSITIONS ELIMINATED							
Off	0	0	0	0	0	0	0
Enl	0	0	0	0	0	0	0
Civ	0	0	329	0	0	0	329
TOT	0	0	329	0	0	0	329

	1996	1997	1998	1999	2000	2001	Total
POSITIONS REALIGNED							
Off	0	0	23	0	0	0	23
Enl	0	0	142	0	0	0	142
Stu	0	0	0	0	0	0	0
Civ	0	0	173	0	0	0	173
TOT	0	0	338	0	0	0	338

Summary:

REALIGN DUGWAY PG. CLOSE ENGLISH VILLAGE.
 CONSOLIDATE PG WORK TO EXISTING PGs. SUPPORTS WESTERN TEST COMPLEX
 REMAINING PERSONNEL NOT JUST MAINTENANCE; INCLUDES CHEM/BIO PEOPLE
 EXCESS MILITARY TO BASE X
 CONTAINS \$2.6M RECURRING COSTS FOR SAFARI PER DIEM

COBRA REALIGNMENT SUMMARY (COBRA v5.08) - Page 2/2
 Data As Of 16:19 09/08/1994, Report Created 13:30 02/21/1995

Department : ARMY
 Option Package : PG2-2X6
 Scenario File : C:\COBRA\PG2-2X5.CBR
 Std Fctrs File : C:\COBRA\SF7DEC.SFF

Costs (\$K) Constant Dollars								
	1996	1997	1998	1999	2000	2001	Total	Beyond
	----	----	----	----	----	----	----	----
MilCon	705	7,818	0	0	0	0	8,522	0
Person	0	0	1,890	1,211	1,211	1,211	5,524	1,211
Overhd	2,515	1,886	3,109	1,444	1,444	1,444	11,844	1,444
Moving	0	0	9,500	0	0	0	9,500	0
Missio	0	0	2,600	2,600	2,600	2,600	10,400	2,600
Other	0	0	409	0	0	0	409	0
TOTAL	3,220	9,704	17,508	5,256	5,256	5,256	46,199	5,256

Savings (\$K) Constant Dollars								
	1996	1997	1998	1999	2000	2001	Total	Beyond
	----	----	----	----	----	----	----	----
MilCon	0	0	0	0	0	0	0	0
Person	0	0	7,567	15,133	15,133	15,133	52,967	15,133
Overhd	0	0	6,702	15,768	15,768	15,768	54,006	15,768
Moving	0	0	265	0	0	0	265	0
Missio	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0
TOTAL	0	0	14,534	30,901	30,901	30,901	107,238	30,901

NET PRESENT VALUES REPORT (COBRA v5.08)
 Data As Of 16:19 09/08/1994, Report Created 13:30 02/21/1995

Department : ARMY
 Option Package : PG2-2X6
 Scenario File : C:\COBRA\PG2-2X5.CBR
 Std Fctrs File : C:\COBRA\SF7DEC.SFF

Year	Cost(\$)	Adjusted Cost(\$)	NPV(\$)
-----	-----	-----	-----
1996	3,219,672	3,176,294	3,176,294
1997	9,703,909	9,316,954	12,493,248
1998	2,974,033	2,779,017	15,272,265
1999	-25,645,517	-23,322,497	-8,050,232
2000	-25,645,517	-22,698,294	-30,748,526
2001	-25,645,517	-22,090,797	-52,839,324
2002	-25,645,517	-21,499,559	-74,338,883
2003	-25,645,517	-20,924,145	-95,263,028
2004	-25,645,517	-20,364,132	-115,627,160
2005	-25,645,517	-19,819,106	-135,446,267
2006	-25,645,517	-19,288,668	-154,734,935
2007	-25,645,517	-18,772,426	-173,507,361
2008	-25,645,517	-18,270,001	-191,777,362
2009	-25,645,517	-17,781,023	-209,558,385
2010	-25,645,517	-17,305,132	-226,863,517
2011	-25,645,517	-16,841,977	-243,705,495
2012	-25,645,517	-16,391,219	-260,096,714
2013	-25,645,517	-15,952,525	-276,049,238
2014	-25,645,517	-15,525,571	-291,574,810
2015	-25,645,517	-15,110,045	-306,684,855

TOTAL ONE-TIME COST REPORT (COBRA v5.08) - Page 1/5
 Data As Of 16:19 09/08/1994, Report Created 13:30 02/21/1995

Department : ARMY
 Option Package : PG2-2X6
 Scenario File : C:\COBRA\PG2-2X5.CBR
 Std Fctrs File : C:\COBRA\SF7DEC.SFF

(All values in Dollars)

Category	Cost	Sub-Total
-----	----	-----
Construction		
Military Construction	7,750,754	
Family Housing Construction	0	
Information Management Account	771,475	
Land Purchases	0	
Total - Construction		8,522,229
Personnel		
Civilian RIF	538,176	
Civilian Early Retirement	211,131	
Civilian New Hires	65,431	
Eliminated Military PCS	0	
Unemployment	93,960	
Total - Personnel		908,698
Overhead		
Program Planning Support	5,816,071	
Mothball / Shutdown	250,000	
Total - Overhead		6,066,071
Moving		
Civilian Moving	3,842,927	
Civilian PPS	2,851,200	
Military Moving	772,362	
Freight	2,033,810	
One-Time Moving Costs	0	
Total - Moving		9,500,299
Other		
HAP / RSE	408,927	
Environmental Mitigation Costs	0	
One-Time Unique Costs	0	
Total - Other		408,927

Total One-Time Costs		25,406,225

One-Time Savings		
Military Construction Cost Avoidances	0	
Family Housing Cost Avoidances	0	
Military Moving	265,422	
Land Sales	0	
One-Time Moving Savings	0	
Environmental Mitigation Savings	0	
One-Time Unique Savings	0	

Total One-Time Savings		265,422

Total Net One-Time Costs		25,140,802

Department : ARMY
 Option Package : PG2-2X6
 Scenario File : C:\COBRA\PG2-2X5.CBR
 Std Fctrs File : C:\COBRA\SF7DEC.SFF

Base: DUGWAY PG, UT
 (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	538,176	
Civilian Early Retirement	211,131	
Civilian New Hires	0	
Eliminated Military PCS	0	
Unemployment	93,960	
Total - Personnel		843,267
Overhead		
Program Planning Support	5,816,071	
Mothball / Shutdown	250,000	
Total - Overhead		6,066,071
Moving		
Civilian Moving	3,842,927	
Civilian PPS	2,851,200	
Military Moving	772,362	
Freight	2,033,810	
One-Time Moving Costs	0	
Total - Moving		9,500,299
Other		
HAP / RSE	408,927	
Environmental Mitigation Costs	0	
One-Time Unique Costs	0	
Total - Other		408,927

Total One-Time Costs		16,818,564

One-Time Savings		
Military Construction Cost Avoidances	0	
Family Housing Cost Avoidances	0	
Military Moving	265,422	
Land Sales	0	
One-Time Moving Savings	0	
Environmental Mitigation Savings	0	
One-Time Unique Savings	0	

Total One-Time Savings		265,422

Total Net One-Time Costs		16,553,142

Department : ARMY
 Option Package : PG2-2X6
 Scenario File : C:\COBRA\PG2-2X5.CBR
 Std Fctrs File : C:\COBRA\SF7DEC.SFF

Base: ABERDEEN PG, MD
 (All values in Dollars)

Category	Cost	Sub-Total
-----	----	-----
Construction		
Military Construction	7,750,754	
Family Housing Construction	0	
Information Management Account	771,475	
Land Purchases	0	
Total - Construction		8,522,229
Personnel		
Civilian RIF	0	
Civilian Early Retirement	0	
Civilian New Hires	48,796	
Eliminated Military PCS	0	
Unemployment	0	
Total - Personnel		48,796
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		8,571,025

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		8,571,025

ONE-TIME COST REPORT (COBRA v5.08) - Page 4/5
 Data As Of 16:19 09/08/1994, Report Created 13:30 02/21/1995

Department : ARMY
 Option Package : PG2-2X6
 Scenario File : C:\COBRA\PG2-2X5.CBR
 Std Fctrs File : C:\COBRA\SF7DEC.SFF

Base: YUMA PG, AZ
 (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	2,218	
Eliminated Military PCS	0	
Unemployment	0	
Total - Personnel		2,218
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		2,218

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		2,218

Department : ARMY
 Option Package : PG2-2X6
 Scenario File : C:\COBRA\PG2-2X5.CBR
 Std Fctrs File : C:\COBRA\SF7DEC.SFF

Base: BASE X, US
 (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	14,417	
Eliminated Military PCS	0	
Unemployment	0	
Total - Personnel		14,417
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		14,417
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		14,417

PERSONNEL, SF, RPMA, AND BOS DELTAS (COBRA v5.08)
 Data As Of 16:19 09/08/1994, Report Created 13:30 02/21/1995

Department : ARMY
 Option Package : PG2-2X6
 Scenario File : C:\COBRA\PG2-2X5.CBR
 Std Fctrs File : C:\COBRA\SF7DEC.SFF

Base	Personnel		SF		
	Change	%Change	Change	%Change	Chg/Per
DUGWAY PG	-667	-80%	-200,000	-13%	300
ABERDEEN PG	118	1%	43,400	0%	368
YUMA PG	59	3%	0	0%	0
BASE X	171	2%	0	0%	0

Base	RPMA(\$)			BOS(\$)		
	Change	%Change	Chg/Per	Change	%Change	Chg/Per
DUGWAY PG	-720,023	-12%	1,079	-12,958,800	-58%	19,428
ABERDEEN PG	114,115	0%	967	656,526	1%	5,564
YUMA PG	0	0%	0	344,370	2%	5,837
BASE X	0	0%	0	329,403	1%	1,926

Base	RPMABOS(\$)		
	Change	%Change	Chg/Per
DUGWAY PG	-13,678,823	-49%	20,508
ABERDEEN PG	770,641	0%	6,531
YUMA PG	344,370	1%	5,837
BASE X	329,403	1%	1,926

RPMA/BOS CHANGE REPORT (COBRA v5.08)
 Data As Of 16:19 09/08/1994, Report Created 13:30 02/21/1995

Department : ARMY
 Option Package : PG2-2X6
 Scenario File : C:\COBRA\PG2-2X5.CBR
 Std Fctrs File : C:\COBRA\SF7DEC.SFF

Net Change(\$K)	1996	1997	1998	1999	2000	2001	Total	Beyond
RPMA Change	0	0	-245	-606	-606	-606	-2,063	-606
BOS Change	0	0	-3,968	-11,628	-11,628	-11,628	-38,854	-11,628
Housing Change	0	0	-1,044	-2,089	-2,089	-2,089	-7,311	-2,089
TOTAL CHANGES	0	0	-5,258	-14,323	-14,323	-14,323	-48,228	-14,323

Department : ARMY
Option Package : PG2-2X6
Scenario File : C:\COBRA\PG2-2X5.CBR
Std Fctrs File : C:\COBRA\SF7DEC.SFF

All Costs in \$K

Base Name	Total MilCon	IMA Cost	Land Purch	Cost Avoid	Total Cost
DUGWAY PG	0	0	0	0	0
ABERDEEN PG	7,751	771	0	0	8,522
YUMA PG	0	0	0	0	0
BASE X	0	0	0	0	0
Totals:	7,751	771	0	0	8,522

Department : ARMY
 Option Package : PG2-2X6
 Scenario File : C:\COBRA\PG2-2X5.CBR
 Std Fctrs File : C:\COBRA\SF7DEC.SFF

MilCon for Base: ABERDEEN PG, MD

All Costs in \$K

Description:	MilCon Categ	Using Rehab	Rehab Cost*	New MilCon	New Cost*	Total Cost*
RDT&E	RDT&E	0	0	30,000	5,781	5,781
GEN PURP ADMIN	ADMIN	0	0	13,400	1,969	1,969
Total Construction Cost:						7,751
+ Info Management Account:						771
+ Land Purchases:						0
- Construction Cost Avoid:						0
TOTAL:						8,522

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

PERSONNEL SUMMARY REPORT (COBRA v5.08)
 Data As Of 16:19 09/08/1994, Report Created 13:30 02/21/1995

Department : ARMY
 Option Package : PG2-2X6
 Scenario File : C:\COBRA\PG2-2X5.CBR
 Std Fctrs File : C:\COBRA\SF7DEC.SFF

PERSONNEL SUMMARY FOR: DUGWAY PG, UT

BASE POPULATION (FY 1996):

Officers	Enlisted	Students	Civilians
28	169	0	687

FORCE STRUCTURE CHANGES:

	1996	1997	1998	1999	2000	2001	Total
Officers	0	0	0	0	0	0	0
Enlisted	0	0	0	0	0	0	0
Students	0	0	0	0	0	0	0
Civilians	0	-6	-44	0	0	0	-50
TOTAL	0	-6	-44	0	0	0	-50

BASE POPULATION (Prior to BRAC Action):

Officers	Enlisted	Students	Civilians
28	169	0	637

PERSONNEL REALIGNMENTS:

To Base: ABERDEEN PG, MD

	1996	1997	1998	1999	2000	2001	Total
Officers	0	0	5	0	0	0	5
Enlisted	0	0	6	0	0	0	6
Students	0	0	0	0	0	0	0
Civilians	0	0	99	0	0	0	99
TOTAL	0	0	110	0	0	0	110

To Base: YUMA PG, AZ

	1996	1997	1998	1999	2000	2001	Total
Officers	0	0	2	0	0	0	2
Enlisted	0	0	37	0	0	0	37
Students	0	0	0	0	0	0	0
Civilians	0	0	18	0	0	0	18
TOTAL	0	0	57	0	0	0	57

To Base: BASE X, US

	1996	1997	1998	1999	2000	2001	Total
Officers	0	0	16	0	0	0	16
Enlisted	0	0	99	0	0	0	99
Students	0	0	0	0	0	0	0
Civilians	0	0	56	0	0	0	56
TOTAL	0	0	171	0	0	0	171

TOTAL PERSONNEL REALIGNMENTS (Out of DUGWAY PG, UT):

	1996	1997	1998	1999	2000	2001	Total
Officers	0	0	23	0	0	0	23
Enlisted	0	0	142	0	0	0	142
Students	0	0	0	0	0	0	0
Civilians	0	0	173	0	0	0	173
TOTAL	0	0	338	0	0	0	338

SCENARIO POSITION CHANGES:

	1996	1997	1998	1999	2000	2001	Total
Officers	0	0	0	0	0	0	0
Enlisted	0	0	0	0	0	0	0
Civilians	0	0	-329	0	0	0	-329
TOTAL	0	0	-329	0	0	0	-329

Department : ARMY
 Option Package : PG2-2X6
 Scenario File : C:\COBRA\PG2-2X5.CBR
 Std Fctrs File : C:\COBRA\SF7DEC.SFF

BASE POPULATION (After BRAC Action):

Officers	Enlisted	Students	Civilians
----- 5	----- 27	----- 0	----- 135

PERSONNEL SUMMARY FOR: ABERDEEN PG, MD

BASE POPULATION (FY 1996):

Officers	Enlisted	Students	Civilians
----- 446	----- 1,863	----- 2,996	----- 6,771

FORCE STRUCTURE CHANGES:

	1996	1997	1998	1999	2000	2001	Total
Officers	0	0	-2	0	0	0	-2
Enlisted	0	0	0	0	0	0	0
Students	0	96	-47	0	0	0	49
Civilians	0	-53	-186	0	0	0	-239
TOTAL	0	43	-235	0	0	0	-192

BASE POPULATION (Prior to BRAC Action):

Officers	Enlisted	Students	Civilians
----- 444	----- 1,863	----- 3,045	----- 6,532

PERSONNEL REALIGNMENTS:
 From Base: DUGWAY PG, UT

	1996	1997	1998	1999	2000	2001	Total
Officers	0	0	5	0	0	0	5
Enlisted	0	0	6	0	0	0	6
Students	0	0	0	0	0	0	0
Civilians	0	0	99	0	0	0	99
TOTAL	0	0	110	0	0	0	110

TOTAL PERSONNEL REALIGNMENTS (Into ABERDEEN PG, MD):

	1996	1997	1998	1999	2000	2001	Total
Officers	0	0	5	0	0	0	5
Enlisted	0	0	6	0	0	0	6
Students	0	0	0	0	0	0	0
Civilians	0	0	99	0	0	0	99
TOTAL	0	0	110	0	0	0	110

SCENARIO POSITION CHANGES:

	1996	1997	1998	1999	2000	2001	Total
Officers	0	0	0	0	0	0	0
Enlisted	0	0	0	0	0	0	0
Civilians	0	0	8	0	0	0	8
TOTAL	0	0	8	0	0	0	8

BASE POPULATION (After BRAC Action):

Officers	Enlisted	Students	Civilians
----- 449	----- 1,869	----- 3,045	----- 6,639

PERSONNEL SUMMARY FOR: YUMA PG, AZ

BASE POPULATION (FY 1996):

Officers	Enlisted	Students	Civilians
----- 34	----- 234	----- 0	----- 1,518

Department : ARMY
 Option Package : PG2-2X6
 Scenario File : C:\COBRA\PG2-2X5.CBR
 Std Fctrs File : C:\COBRA\SF7DEC.SFF

FORCE STRUCTURE CHANGES:

	1996	1997	1998	1999	2000	2001	Total
Officers	0	0	0	0	0	0	0
Enlisted	0	0	0	0	0	0	0
Students	0	0	0	0	0	0	0
Civilians	0	-12	-28	-19	0	0	-59
TOTAL	0	-12	-28	-19	0	0	-59

BASE POPULATION (Prior to BRAC Action):

Officers	Enlisted	Students	Civilians
34	234	0	1,459

PERSONNEL REALIGNMENTS:

From Base: DUGWAY PG, UT

	1996	1997	1998	1999	2000	2001	Total
Officers	0	0	2	0	0	0	2
Enlisted	0	0	37	0	0	0	37
Students	0	0	0	0	0	0	0
Civilians	0	0	18	0	0	0	18
TOTAL	0	0	57	0	0	0	57

TOTAL PERSONNEL REALIGNMENTS (Into YUMA PG, AZ):

	1996	1997	1998	1999	2000	2001	Total
Officers	0	0	2	0	0	0	2
Enlisted	0	0	37	0	0	0	37
Students	0	0	0	0	0	0	0
Civilians	0	0	18	0	0	0	18
TOTAL	0	0	57	0	0	0	57

SCENARIO POSITION CHANGES:

	1996	1997	1998	1999	2000	2001	Total
Officers	0	0	0	0	0	0	0
Enlisted	0	0	0	0	0	0	0
Civilians	0	0	2	0	0	0	2
TOTAL	0	0	2	0	0	0	2

BASE POPULATION (After BRAC Action):

Officers	Enlisted	Students	Civilians
36	271	0	1,479

PERSONNEL SUMMARY FOR: BASE X, US

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

Officers	Enlisted	Students	Civilians
752	4,208	1,121	2,709

PERSONNEL REALIGNMENTS:

From Base: DUGWAY PG, UT

	1996	1997	1998	1999	2000	2001	Total
Officers	0	0	16	0	0	0	16
Enlisted	0	0	99	0	0	0	99
Students	0	0	0	0	0	0	0
Civilians	0	0	56	0	0	0	56
TOTAL	0	0	171	0	0	0	171

Department : ARMY
 Option Package : PG2-2X6
 Scenario File : C:\COBRA\PG2-2X5.CBR
 Std Fctrs File : C:\COBRA\SF7DEC.SFF

TOTAL PERSONNEL REALIGNMENTS (Into BASE X, US):

	1996	1997	1998	1999	2000	2001	Total
Officers	0	0	16	0	0	0	16
Enlisted	0	0	99	0	0	0	99
Students	0	0	0	0	0	0	0
Civilians	0	0	56	0	0	0	56
TOTAL	0	0	171	0	0	0	171

BASE POPULATION (After BRAC Action):

Officers	Enlisted	Students	Civilians
768	4,307	1,121	2,765

TOTAL PERSONNEL IMPACT REPORT (COBRA v5.08) - Page 1/5
 Data As Of 16:19 09/08/1994, Report Created 13:30 02/21/1995

Department : ARMY
 Option Package : PG2-2X6
 Scenario File : C:\COBRA\PG2-2X5.CBR
 Std Fctrs File : C:\COBRA\SF7DEC.SFF

	Rate	1996	1997	1998	1999	2000	2001	Total
CIVILIAN POSITIONS REALIGNING OUT		0	0	173	0	0	0	173
Early Retirement*	10.00%	0	0	18	0	0	0	18
Regular Retirement*	5.00%	0	0	9	0	0	0	9
Civilian Turnover*	15.00%	0	0	26	0	0	0	26
Civs Not Moving (RIFs)*+		0	0	10	0	0	0	10
Civilians Moving (the remainder)		0	0	110	0	0	0	110
Civilian Positions Available		0	0	63	0	0	0	63
CIVILIAN POSITIONS ELIMINATED		0	0	329	0	0	0	329
Early Retirement	10.00%	0	0	33	0	0	0	33
Regular Retirement	5.00%	0	0	16	0	0	0	16
Civilian Turnover	15.00%	0	0	49	0	0	0	49
Civs Not Moving (RIFs)*+		0	0	20	0	0	0	20
Priority Placement#	60.00%	0	0	197	0	0	0	197
Civilians Available to Move		0	0	14	0	0	0	14
Civilians Moving		0	0	14	0	0	0	14
Civilian RIFs (the remainder)		0	0	0	0	0	0	0
CIVILIAN POSITIONS REALIGNING IN		0	0	173	0	0	0	173
Civilians Moving		0	0	124	0	0	0	124
New Civilians Hired		0	0	49	0	0	0	49
Other Civilian Additions		0	0	10	0	0	0	10
TOTAL CIVILIAN EARLY RETIRMENTS		0	0	51	0	0	0	51
TOTAL CIVILIAN RIFS		0	0	30	0	0	0	30
TOTAL CIVILIAN PRIORITY PLACEMENTS#		0	0	197	0	0	0	197
TOTAL CIVILIAN NEW HIRES		0	0	59	0	0	0	59

* 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 16:19 09/08/1994, Report Created 13:30 02/21/1995

Department : ARMY
 Option Package : PG2-2X6
 Scenario File : C:\COBRA\PG2-2X5.CBR
 Std Fctrs File : C:\COBRA\SF7DEC.SFF

Base: DUGWAY PG, UT	Rate	1996	1997	1998	1999	2000	2001	Total
CIVILIAN POSITIONS REALIGNING OUT		0	0	173	0	0	0	173
Early Retirement*	10.00%	0	0	18	0	0	0	18
Regular Retirement*	5.00%	0	0	9	0	0	0	9
Civilian Turnover**	15.00%	0	0	26	0	0	0	26
Civs Not Moving (RIFs)*	6.00%	0	0	10	0	0	0	10
Civilians Moving (the remainder)		0	0	110	0	0	0	110
Civilian Positions Available		0	0	63	0	0	0	63
CIVILIAN POSITIONS ELIMINATED		0	0	329	0	0	0	329
Early Retirement	10.00%	0	0	33	0	0	0	33
Regular Retirement	5.00%	0	0	16	0	0	0	16
Civilian Turnover	15.00%	0	0	49	0	0	0	49
Civs Not Moving (RIFs)*	6.00%	0	0	20	0	0	0	20
Priority Placement#	60.00%	0	0	197	0	0	0	197
Civilians Available to Move		0	0	14	0	0	0	14
Civilians Moving		0	0	14	0	0	0	14
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	51	0	0	0	51
TOTAL CIVILIAN RIFs		0	0	30	0	0	0	30
TOTAL CIVILIAN PRIORITY PLACEMENTS#		0	0	197	0	0	0	197
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 : ARMY
 Option Package : PG2-2X6
 Scenario File : C:\COBRA\PG2-2X5.CBR
 Std Fctrs File : C:\COBRA\SF7DEC.SFF

Base: ABERDEEN PG, MD	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	99	0	0	0	99
Civilians Moving		0	0	63	0	0	0	63
New Civilians Hired		0	0	36	0	0	0	36
Other Civilian Additions		0	0	8	0	0	0	8
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	44	0	0	0	44

* 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 16:19 09/08/1994, Report Created 13:30 02/21/1995

Department : ARMY
 Option Package : PG2-2X6
 Scenario File : C:\COBRA\PG2-2X5.CBR
 Std Fctrs File : C:\COBRA\SF7DEC.SFF

Base: YUMA PG, AZ	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	18	0	0	0	18
Civilians Moving		0	0	18	0	0	0	18
New Civilians Hired		0	0	0	0	0	0	0
Other Civilian Additions		0	0	2	0	0	0	2
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	2	0	0	0	2

* 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 : ARMY
 Option Package : PG2-2X6
 Scenario File : C:\COBRA\PG2-2X5.CBR
 Std Fctrs File : C:\COBRA\SF7DEC.SFF

Base: BASE X, US	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	56	0	0	0	56
Civilians Moving		0	0	43	0	0	0	43
New Civilians Hired		0	0	13	0	0	0	13
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	13	0	0	0	13

* 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 : ARMY
 Option Package : PG2-2X6
 Scenario File : C:\COBRA\PG2-2X5.CBR
 Std Fctrs File : C:\COBRA\SF7DEC.SFF

Base: DUGWAY PG, UT

Year	Pers Moved In		MilCon TimePhase	Pers Moved Out/Eliminated		ShutDn TimePhase
	Total	Percent		Total	Percent	
1996	0	0.00%	66.67%	0	0.00%	0.00%
1997	0	0.00%	33.33%	0	0.00%	0.00%
1998	0	0.00%	0.00%	667	100.00%	100.00%
1999	0	0.00%	0.00%	0	0.00%	0.00%
2000	0	0.00%	0.00%	0	0.00%	0.00%
2001	0	0.00%	0.00%	0	0.00%	0.00%
TOTALS	0	0.00%	100.00%	667	100.00%	100.00%

Base: ABERDEEN PG, MD

Year	Pers Moved In		MilCon TimePhase	Pers Moved Out/Eliminated		ShutDn TimePhase
	Total	Percent		Total	Percent	
1996	0	0.00%	0.00%	0	0.00%	16.67%
1997	0	0.00%	100.00%	0	0.00%	16.67%
1998	118	100.00%	0.00%	0	0.00%	16.67%
1999	0	0.00%	0.00%	0	0.00%	16.67%
2000	0	0.00%	0.00%	0	0.00%	16.67%
2001	0	0.00%	0.00%	0	0.00%	16.67%
TOTALS	118	100.00%	100.00%	0	0.00%	100.00%

Base: YUMA PG, AZ

Year	Pers Moved In		MilCon TimePhase	Pers Moved Out/Eliminated		ShutDn TimePhase
	Total	Percent		Total	Percent	
1996	0	0.00%	0.00%	0	0.00%	16.67%
1997	0	0.00%	100.00%	0	0.00%	16.67%
1998	59	100.00%	0.00%	0	0.00%	16.67%
1999	0	0.00%	0.00%	0	0.00%	16.67%
2000	0	0.00%	0.00%	0	0.00%	16.67%
2001	0	0.00%	0.00%	0	0.00%	16.67%
TOTALS	59	100.00%	100.00%	0	0.00%	100.00%

Department : ARMY
 Option Package : PG2-2X6
 Scenario File : C:\COBRA\PG2-2X5.CBR
 Std Fctrs File : C:\COBRA\SF7DEC.SFF

Base: BASE X, US

Year	Pers Moved In		MilCon TimePhase	Pers Moved Out/Eliminated		ShutDn TimePhase
	Total	Percent		Total	Percent	
1996	0	0.00%	0.00%	0	0.00%	16.67%
1997	0	0.00%	100.00%	0	0.00%	16.67%
1998	171	100.00%	0.00%	0	0.00%	16.67%
1999	0	0.00%	0.00%	0	0.00%	16.67%
2000	0	0.00%	0.00%	0	0.00%	16.67%
2001	0	0.00%	0.00%	0	0.00%	16.67%
TOTALS	171	100.00%	100.00%	0	0.00%	100.00%

TOTAL APPROPRIATIONS DETAIL REPORT (COBRA v5.08) - Page 1/15
 Data As Of 16:19 09/08/1994, Report Created 13:30 02/21/1995

Department : ARMY
 Option Package : PG2-2X6
 Scenario File : C:\COBRA\PG2-2X5.CBR
 Std Fctrs File : C:\COBRA\SF7DEC.SFF

ONE-TIME COSTS -----(\$K)-----	1996	1997	1998	1999	2000	2001	Total
CONSTRUCTION							
MILCON	705	7,046	0	0	0	0	7,751
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	538	0	0	0	538
Civ Retire	0	0	211	0	0	0	211
CIV MOVING							
Per Diem	0	0	463	0	0	0	463
POV Miles	0	0	38	0	0	0	38
Home Purch	0	0	1,296	0	0	0	1,296
HHG	0	0	916	0	0	0	916
Misc	0	0	87	0	0	0	87
House Hunt	0	0	402	0	0	0	402
PPS	0	0	2,851	0	0	0	2,851
RITA	0	0	640	0	0	0	640
FREIGHT							
Packing	0	0	72	0	0	0	72
Freight	0	0	1,962	0	0	0	1,962
Vehicles	0	0	0	0	0	0	0
Driving	0	0	0	0	0	0	0
Unemployment	0	0	94	0	0	0	94
OTHER							
Program Plan	2,515	1,886	1,415	0	0	0	5,816
Shutdown	0	0	250	0	0	0	250
New Hire	0	0	65	0	0	0	65
1-Time Move	0	0	0	0	0	0	0
MIL PERSONNEL							
MIL MOVING							
Per Diem	0	0	60	0	0	0	60
POV Miles	0	0	38	0	0	0	38
HHG	0	0	559	0	0	0	559
Misc	0	0	115	0	0	0	115
OTHER							
Elim PCS	0	0	0	0	0	0	0
OTHER							
HAP / RSE	0	0	409	0	0	0	409
Environmental	0	0	0	0	0	0	0
Info Manage	0	771	0	0	0	0	771
1-Time Other	0	0	0	0	0	0	0
TOTAL ONE-TIME	3,220	9,704	12,483	0	0	0	25,406

TOTAL APPROPRIATIONS DETAIL REPORT (COBRA v5.08) - Page 2/15
 Data As Of 16:19 09/08/1994, Report Created 13:30 02/21/1995

Department : ARMY
 Option Package : PG2-2X6
 Scenario File : C:\COBRA\PG2-2X5.CBR
 Std Fctrs File : C:\COBRA\SF7DEC.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	114	114	114	114	456	114
BOS	0	0	1,330	1,330	1,330	1,330	5,321	1,330
Unique Operat	0	0	0	0	0	0	0	0
Civ Salary	0	0	230	460	460	460	1,610	460
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	751	751	751	751	3,005	751
OTHER								
Mission	0	0	2,600	2,600	2,600	2,600	10,400	2,600
Misc Recur	0	0	0	0	0	0	0	0
Unique Other	0	0	0	0	0	0	0	0
TOTAL RECUR	0	0	5,026	5,256	5,256	5,256	20,793	5,256
TOTAL COST	3,220	9,704	17,508	5,256	5,256	5,256	46,199	5,256
ONE-TIME SAVES ----(\$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								
1-Time Move	0	0	0	0	0	0	0	
MIL PERSONNEL								
Mil Moving	0	0	265	0	0	0	265	
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	265	0	0	0	265	
RECURRINGSAVES ----(\$K)----	1996	1997	1998	1999	2000	2001	Total	Beyond
FAM HOUSE OPS	0	0	1,044	2,089	2,089	2,089	7,311	2,089
O&M								
RPMA	0	0	359	720	720	720	2,519	720
BOS	0	0	5,298	12,959	12,959	12,959	44,175	12,959
Unique Operat	0	0	0	0	0	0	0	0
Civ Salary	0	0	7,567	15,133	15,133	15,133	52,967	15,133
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	14,269	30,901	30,901	30,901	106,972	30,901
TOTAL SAVINGS	0	0	14,534	30,901	30,901	30,901	107,238	30,901

TOTAL APPROPRIATIONS DETAIL REPORT (COBRA v5.08) - Page 3/15
 Data As Of 16:19 09/08/1994, Report Created 13:30 02/21/1995

Department : ARMY
 Option Package : PG2-2X6
 Scenario File : C:\COBRA\PG2-2X5.CBR
 Std Fctrs File : C:\COBRA\SF7DEC.SFF

ONE-TIME NET ----(\$K)-----	1996	1997	1998	1999	2000	2001	Total	
CONSTRUCTION								
MILCON	705	7,046	0	0	0	0	7,751	
Fam Housing	0	0	0	0	0	0	0	
O&M								
Civ Retir/RIF	0	0	749	0	0	0	749	
Civ Moving	0	0	8,728	0	0	0	8,728	
Other	2,515	1,886	1,824	0	0	0	6,225	
MIL PERSONNEL								
Mil Moving	0	0	507	0	0	0	507	
OTHER								
HAP / RSE	0	0	409	0	0	0	409	
Environmental	0	0	0	0	0	0	0	
Info Manage	0	771	0	0	0	0	771	
1-Time Other	0	0	0	0	0	0	0	
Land	0	0	0	0	0	0	0	
TOTAL ONE-TIME	3,220	9,704	12,217	0	0	0	25,141	
RECURRING NET ----(\$K)-----	1996	1997	1998	1999	2000	2001	Total	Beyond
FAM HOUSE OPS	0	0	-1,044	-2,089	-2,089	-2,089	-7,311	-2,089
O&M								
RPMA	0	0	-245	-606	-606	-606	-2,063	-606
BOS	0	0	-3,968	-11,628	-11,628	-11,628	-38,854	-11,628
Unique Operat	0	0	0	0	0	0	0	0
Caretaker	0	0	0	0	0	0	0	0
Civ Salary	0	0	-7,337	-14,673	-14,673	-14,673	-51,357	-14,673
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	751	751	751	751	3,005	751
OTHER								
Procurement	0	0	0	0	0	0	0	0
Mission	0	0	2,600	2,600	2,600	2,600	10,400	2,600
Misc Recur	0	0	0	0	0	0	0	0
Unique Other	0	0	0	0	0	0	0	0
TOTAL RECUR	0	0	-9,243	-25,645	-25,645	-25,645	-86,180	-25,645
TOTAL NET COST	3,220	9,704	2,974	-25,645	-25,645	-25,645	-61,039	-25,645

Department : ARMY
 Option Package : PG2-2X6
 Scenario File : C:\COBRA\PG2-2X5.CBR
 Std Fctrs File : C:\COBRA\SF7DEC.SFF

Base: DUGWAY PG, UT	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	538	0	0	0	538
Civ Retire	0	0	211	0	0	0	211
CIV MOVING							
Per Diem	0	0	463	0	0	0	463
POV Miles	0	0	38	0	0	0	38
Home Purch	0	0	1,296	0	0	0	1,296
HHG	0	0	916	0	0	0	916
Misc	0	0	87	0	0	0	87
House Hunt	0	0	402	0	0	0	402
PPS	0	0	2,851	0	0	0	2,851
RITA	0	0	640	0	0	0	640
FREIGHT							
Packing	0	0	72	0	0	0	72
Freight	0	0	1,962	0	0	0	1,962
Vehicles	0	0	0	0	0	0	0
Driving	0	0	0	0	0	0	0
Unemployment	0	0	94	0	0	0	94
OTHER							
Program Plan	2,515	1,886	1,415	0	0	0	5,816
Shutdown	0	0	250	0	0	0	250
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	60	0	0	0	60
POV Miles	0	0	38	0	0	0	38
HHG	0	0	559	0	0	0	559
Misc	0	0	115	0	0	0	115
OTHER							
Elim PCS	0	0	0	0	0	0	0
OTHER							
HAP / RSE	0	0	409	0	0	0	409
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	2,515	1,886	12,417	0	0	0	16,818

APPROPRIATIONS DETAIL REPORT (COBRA v5.08) - Page 5/15
 Data As Of 16:19 09/08/1994, Report Created 13:30 02/21/1995

Department : ARMY
 Option Package : PG2-2X6
 Scenario File : C:\COBRA\PG2-2X5.CBR
 Std Fctrs File : C:\COBRA\SF7DEC.SFF

Base: DUGWAY PG, UT								
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	2,600	2,600	2,600	2,600	10,400	2,600
Misc Recur	0	0	0	0	0	0	0	0
Unique Other	0	0	0	0	0	0	0	0
TOTAL RECUR	0	0	2,600	2,600	2,600	2,600	10,400	2,600
TOTAL COSTS	2,515	1,886	15,017	2,600	2,600	2,600	27,218	2,600
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	265	0	0	0	265	
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	265	0	0	0	265	
RECURRINGSAVES	1996	1997	1998	1999	2000	2001	Total	Beyond
----(\$K)----	----	----	----	----	----	----	----	----
FAM HOUSE OPS	0	0	1,044	2,089	2,089	2,089	7,311	2,089
O&M								
RPMA	0	0	359	720	720	720	2,519	720
BOS	0	0	5,298	12,959	12,959	12,959	44,175	12,959
Unique Operat	0	0	0	0	0	0	0	0
Civ Salary	0	0	7,567	15,133	15,133	15,133	52,967	15,133
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	14,269	30,901	30,901	30,901	106,972	30,901
TOTAL SAVINGS	0	0	14,534	30,901	30,901	30,901	107,238	30,901

APPROPRIATIONS DETAIL REPORT (COBRA v5.08) - Page 6/15
 Data As Of 16:19 09/08/1994, Report Created 13:30 02/21/1995

Department : ARMY
 Option Package : PG2-2X6
 Scenario File : C:\COBRA\PG2-2X5.CBR
 Std Fctrs File : C:\COBRA\SF7DEC.SFF

Base: DUGWAY PG, UT

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	749	0	0	0	749	
Civ Moving	0	0	8,728	0	0	0	8,728	
Other	2,515	1,886	1,759	0	0	0	6,160	
MIL PERSONNEL								
Mil Moving	0	0	507	0	0	0	507	
OTHER								
HAP / RSE	0	0	409	0	0	0	409	
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	2,515	1,886	12,152	0	0	0	16,553	
RECURRING NET	1996	1997	1998	1999	2000	2001	Total	Beyond
-----(\$K)-----	----	----	----	----	----	----	-----	-----
FAM HOUSE OPS	0	0	-1,044	-2,089	-2,089	-2,089	-7,311	-2,089
O&M								
RPMA	0	0	-359	-720	-720	-720	-2,519	-720
BOS	0	0	-5,298	-12,959	-12,959	-12,959	-44,175	-12,959
Unique Operat	0	0	0	0	0	0	0	0
Caretaker	0	0	0	0	0	0	0	0
Civ Salary	0	0	-7,567	-15,133	-15,133	-15,133	-52,967	-15,133
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	2,600	2,600	2,600	2,600	10,400	2,600
Misc Recur	0	0	0	0	0	0	0	0
Unique Other	0	0	0	0	0	0	0	0
TOTAL RECUR	0	0	-11,669	-28,301	-28,301	-28,301	-96,572	-28,301
TOTAL NET COST	2,515	1,886	483	-28,301	-28,301	-28,301	-80,019	-28,301

APPROPRIATIONS DETAIL REPORT (COBRA v5.08) - Page 7/15
 Data As Of 16:19 09/08/1994, Report Created 13:30 02/21/1995

Department : ARMY
 Option Package : PG2-2X6
 Scenario File : C:\COBRA\PG2-2X5.CBR
 Std Fctrs File : C:\COBRA\SF7DEC.SFF

Base: ABERDEEN PG, MD	1996	1997	1998	1999	2000	2001	Total
ONE-TIME COSTS	----	----	----	----	----	----	----
-----(\$K)-----							
CONSTRUCTION							
MILCON	705	7,046	0	0	0	0	7,751
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	49	0	0	0	49
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	771	0	0	0	0	771
1-Time Other	0	0	0	0	0	0	0
TOTAL ONE-TIME	705	7,818	49	0	0	0	8,571

APPROPRIATIONS DETAIL REPORT (COBRA v5.08) - Page 9/15
 Data As Of 16:19 09/08/1994, Report Created 13:30 02/21/1995

Department : ARMY
 Option Package : PG2-2X6
 Scenario File : C:\COBRA\PG2-2X5.CBR
 Std Fctrs File : C:\COBRA\SF7DEC.SFF

Base: ABERDEEN PG, MD

ONE-TIME NET -----(\$K)-----	1996	1997	1998	1999	2000	2001	Total	
CONSTRUCTION								
MILCON	705	7,046	0	0	0	0	7,751	
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	49	0	0	0	49	
MIL PERSONNEL								
Mil Moving	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	771	0	0	0	0	771	
1-Time Other	0	0	0	0	0	0	0	
Land	0	0	0	0	0	0	0	
TOTAL ONE-TIME	705	7,818	49	0	0	0	8,571	
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	114	114	114	114	456	114
BOS	0	0	656	656	656	656	2,626	656
Unique Operat	0	0	0	0	0	0	0	0
Caretaker	0	0	0	0	0	0	0	0
Civ Salary	0	0	184	368	368	368	1,288	368
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	65	65	65	65	262	65
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	1,020	1,204	1,204	1,204	4,632	1,204
TOTAL NET COST	705	7,818	1,069	1,204	1,204	1,204	13,203	1,204

APPROPRIATIONS DETAIL REPORT (COBRA v5.08) - Page 10/15
 Data As Of 16:19 09/08/1994, Report Created 13:30 02/21/1995

Department : ARMY
 Option Package : PG2-2X6
 Scenario File : C:\COBRA\PG2-2X5.CBR
 Std Fctrs File : C:\COBRA\SF7DEC.SFF

Base: YUMA PG, AZ 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	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	2	0	0	0	2
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	2	0	0	0	2

APPROPRIATIONS DETAIL REPORT (COBRA v5.08) - Page 12/15
 Data As Of 16:19 09/08/1994, Report Created 13:30 02/21/1995

Department : ARMY
 Option Package : PG2-2X6
 Scenario File : C:\COBRA\PG2-2X5.CBR
 Std Fctrs File : C:\COBRA\SF7DEC.SFF

Base: YUMA PG, AZ

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	2	0	0	0	2	
MIL PERSONNEL								
Mil Moving	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	
Land	0	0	0	0	0	0	0	
TOTAL ONE-TIME	0	0	2	0	0	0	2	
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	344	344	344	344	1,377	344
Unique Operat	0	0	0	0	0	0	0	0
Caretaker	0	0	0	0	0	0	0	0
Civ Salary	0	0	46	92	92	92	322	92
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	173	173	173	173	691	173
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	563	609	609	609	2,390	609
TOTAL NET COST	0	0	565	609	609	609	2,393	609

APPROPRIATIONS DETAIL REPORT (COBRA v5.08) - Page 13/15
 Data As Of 16:19 09/08/1994, Report Created 13:30 02/21/1995

Department : ARMY
 Option Package : PG2-2X6
 Scenario File : C:\COBRA\PG2-2X5.CBR
 Std Fctrs File : C:\COBRA\SF7DEC.SFF

Base: BASE X, US	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	14	0	0	0	14
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	14	0	0	0	14

APPROPRIATIONS DETAIL REPORT (COBRA v5.08) - Page 15/15
 Data As Of 16:19 09/08/1994, Report Created 13:30 02/21/1995

Department : ARMY
 Option Package : PG2-2X6
 Scenario File : C:\COBRA\PG2-2X5.CBR
 Std Fctrs File : C:\COBRA\SF7DEC.SFF

Base: BASE X, US								
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	14	0	0	0	14	
MIL PERSONNEL								
Mil Moving	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	
Land	0	0	0	0	0	0	0	
TOTAL ONE-TIME	0	0	14	0	0	0	14	
RECURRING NET								
----(\$K)----	----	----	----	----	----	----	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	329	329	329	329	1,318	329
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	513	513	513	513	2,052	513
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	842	842	842	842	3,370	842
TOTAL NET COST	0	0	857	842	842	842	3,384	842


THE ARMY BASING STUDY

**BRAC 95
ALTERNATIVE
DOCUMENTATION
SET**

**ALTERNATIVE NO.
PG2-2X6**

SECTION VI

IMPACTS:

**ECONOMIC IMPACT ON COMMUNITIES
COMMUNITY INFRASTRUCTURE
ENVIRONMENTAL**

Economic Impact Data

Activity: DUGWAY PROVING GROUND
Economic Area: Tooele County, UT

Impact of Proposed BRAC-95 Action at DUGWAY PROVING GROUND:

Total Population of Tooele County, UT (1992):	27,600
Total Employment of Tooele County, UT, BEA (1992):	13,191
Total Personal Income of Tooele County, UT (1992 actual):	\$408,068,000
BRAC 95 Total Direct and Indirect Job Change:	(1,715)
BRAC 95 Potential Total Job Change Over Closure Period (% of 1992 Total Employment	(13.0%)

		1994	1995	1996	1997	1998	1999	2000	2001	Total	
Relocated Jobs:	MIL	0	0	0	0	(165)	0	0	0	(165)	
	CIV	0	0	0	0	(173)	0	0	0	(173)	
Other Jobs:	MIL	0	0	0	0	0	0	0	0	0	
	CIV	0	0	0	0	(758)	0	0	0	(758)	
BRAC 95 Direct Job Change Summary at DUGWAY PROVING GROUND:											
	MIL	0	0	0	0	(165)	0	0	0	(165)	
	CIV	0	0	0	0	(931)	0	0	0	(931)	
	TOT	0	0	0	0	(1,096)	0	0	0	(1,096)	
										Indirect Job Change:	(619)
										Total Direct and Indirect Job Change:	(1,715)

Other Pending BRAC Actions at DUGWAY PROVING GROUND (Previous Rounds):

MIL	0	0	0	0	0	0	0	0	0	0
CIV	0	0	0	0	0	0	0	0	0	0

Tooele County, UT Profile:

Civilian Employment, BLS (1993): 11,883

Average Per Capita Income (1992): \$14,810


Annualized Change in Civilian Employment (1984-1993) Annualized Change in Per Capita Personal Income (1984-1992)

Employment:	153	Dollars:	\$528
Percentage:	1.5%	Percentage:	4.3%
U.S. Average Change:	1.5%	U.S. Average Change:	5.3%

Unemployment Rates for Tooele County, UT and the US (1984 - 1993):

	<u>1984</u>	<u>1985</u>	<u>1986</u>	<u>1987</u>	<u>1988</u>	<u>1989</u>	<u>1990</u>	<u>1991</u>	<u>1992</u>	<u>1993</u>
Local	6.1%	6.0%	6.3%	7.5%	5.6%	4.6%	5.3%	5.3%	5.9%	4.7%
U.S.	7.5%	7.2%	7.0%	6.2%	5.5%	5.3%	5.5%	6.7%	7.4%	6.8%

1 Note: Bureau of Labor Statistics employment data for 1993, which has been adjusted to incorporate revised methodologies and 1993 Bureau of the Census metropolitan area definitions are not fully compatible with 1984 - 1992 data.

Economic Impact Data

Activity: DUGWAY PROVING GROUND

Economic Area: Tooele County, UT

Cumulative BRAC Impacts Affecting Tooele County, UT:

Cumulative Total Direct and Indirect Job Change:	(4,657)
Potential Cumulative Total Job Change Over Closure Period (% of 1992 Total Employ	(35.3%)

		1994	1995	1996	1997	1998	1999	2000	2001	Total
Other Proposed BRAC 95 Direct Job Changes in Economic Area (Excluding DUGWAY PROVING GROUND)										
Army:	MIL	0	0	0	0	0	0	0	0	0
	CIV	0	0	0	0	0	0	0	0	0
Navy:	MIL	0	0	0	0	0	0	0	0	0
	CIV	0	0	0	0	0	0	0	0	0
Air Force:	MIL	0	0	0	0	0	0	0	0	0
	CIV	0	0	0	0	0	0	0	0	0
Other:	MIL	0	0	0	0	0	0	0	0	0
	CIV	0	0	0	0	0	0	0	0	0
Other Pending Prior BRAC Direct Job Changes in Economic Area (Excluding DUGWAY PROVING GROUND)										
Army:	MIL	(1)	0	0	0	0	0	0	0	(1)
	CIV	(110)	(150)	(172)	(704)	(73)	0	0	0	(1,209)
Navy:	MIL	0	0	0	0	0	0	0	0	0
	CIV	0	0	0	0	0	0	0	0	0
Air Force:	MIL	0	0	0	0	0	0	0	0	0
	CIV	0	0	0	0	0	0	0	0	0
Other:	MIL	0	0	0	0	0	0	0	0	0
	CIV	0	0	0	0	0	0	0	0	0
Cumulative Direct Job Change in Tooele County, UT Statistical Area (Including DUGWAY PROVING GROUND)										
	MIL	(1)	0	0	0	(165)	0	0	0	(166)
	CIV	(110)	(150)	(172)	(704)	(1,004)	0	0	0	(2,140)
	TOT	(111)	(150)	(172)	(704)	(1,169)	0	0	0	(2,306)
Cumulative Indirect Job Change:										(2,184)
Cumulative Total Direct and Indirect Job Change:										(4,657)

ECONOMIC IMPACT DATABASE

Installation: **DUGWAY PROVING GROUND**

State: **Utah**

Service: **ARMY**

Report Note: **PG2-2x3**

Comment: **REALIGN - RELOCATE TO APG, YPG
& BASE - X**

Previous BRAC Actions: Year: **N/A**

Action: **UNAFFECTED**

Mil: **0**

Civ: **0**

Contr: **0**

Train: **0**

BRAC95 Inputs:

Current Base Pers.: H: **28**

Enl: **169**

Civ: **593**

Contr: **530**

Train: **0**

Action: **REALIGNING**

	1994	1995	1996	1997	1998	1999	2000	2001
Military Pers. Relocated (OUT)	0	0	0	0	-165	0	0	0
Military Pers. Disestablished (OUT)	0	0	0	0	0	0	0	0
Civilian Pers. Relocated (OUT)	0	0	0	0	-173	0	0	0
Civilian Pers. Disestablished (OUT)	0	0	0	0	-329	0	0	0
Contractor Personnel (OUT)	0	0	0	0	-429	0	0	0
Military Training Status (OUT)	0	0	0	0	0	0	0	0
Military Personnel (IN)	0	0	0	0	0	0	0	0
Civilian Personnel (IN)	0	0	0	0	0	0	0	0
Contractor Personnel (IN)	0	0	0	0	0	0	0	0
Military Training Status (IN)	0	0	0	0	0	0	0	0

BRAC 95 SUMMARY OF ENVIRONMENTAL IMPACTS

MACOM AMC Mission Area Proving Ground

Installation Dugway Proving Grounds

I CONSIDERATIONS FOR REALIGNMENT

<u>Significant</u>	<u>Remarks</u>
None	
<u>Partial</u>	<u>Remarks</u>
RCRA permitted activity	RCRA permits may be required at receiving installation.
<u>Possible</u>	<u>Remarks</u>
Moving a unique operation	Test center for chemical agents.

II CONSIDERATIONS FOR CLOSURE

<u>Significant</u>	<u>Remarks</u>
None	
<u>Partial</u>	<u>Remarks</u>
None	
<u>Possible</u>	<u>Remarks</u>
None	

III CONSIDERATIONS FOR DISPOSAL

<u>Significant</u>	<u>Remarks</u>
None	
<u>Partial</u>	<u>Remarks</u>
UXO Area	Firing ranges/impact areas may contain UXO, which may limit disposal.
<u>Possible</u>	<u>Remarks</u>
None	

IV COMPLIANCE COST ISSUES

None

V RESTORATION COST ISSUES

None

BRAC 95 ENVIRONMENTAL AVOIDANCES**COMPLIANCE COST AVOIDANCES**

<u>NO.</u>	<u>TAB NO.</u>	<u>RECOMMENDATION</u>	<u>COMPLIANCE COST AVOIDANCE (000)</u>
1	A-1	BAYONNE	0.0
2	A-2	C. KELLY SPT CTR	0.0
3	A-3	C. M. PRICE	113.5
4	A-4	DETROIT ARSENAL	5.0
5	A-5	DUGWAY PG	0.0
6	A-6	FAMC	478.0
7	A-7	BUCHANAN	0.0
8	A-8	CHAFFEE	799.0
9	A-9	DIX	0.0
10	A-10	GREELY	0.0
11	A-11	HAMILTON	0.0
12	A-12	HUNTER LIGGETT	0.0
13	A-13	INDIANTOWN GAP	260.0
14	A-14	McCLELLAN	679.0
15	A-15	PICKETT	0.0
16	A-16	RITCHIE	330.0
17	A-17	TOTTEN	0.0
18	A-18	LETTERKENNY	2538.5
19	A-19	RED RIVER	0.0
20	A-20	SAVANNA	100.0
21	A-21	SENECA	1101.0
22	A-22	SIERRA	0.0
23	A-23	STRATFORD AEP	780.0
24	A-24	SELFRIIDGE	58.0
		=====	7220.0

**SCREEN 5 OF COBRA IN BEGINING THE FY AFTER BASE CLOSES
MISC RECURRING SAVINGS**


THE ARMY BASING STUDY

**BRAC 95
ALTERNATIVE
DOCUMENTATION
SET**

**ALTERNATIVE NO.
PG2-2X6**

SECTION VII

ANALYSTS NOTES

OPTIONAL FORM 98 (7-90)

FAX TRANSMITTAL

of pages = 3

To <u>Ltc Jack Marriott</u>	From <u>Jerry Bradley</u>
Dept/Agency <u>TABS</u>	Phone # <u>(703) 274-9659</u>
Fax # <u>(703) 693-9322</u>	Fax #
GENERAL SERVICES ADMINISTRATION	

LTC Marriott

Ref our meeting ye
other than by site.

DPG.

- Construction has yet to begin on the Life Sciences Test Facility. There is an ongoing mod to the Defensive Test Chamber that has encountered problems.

- Attached is a break out of personnel at DPG which balances to the FY 96 ASIP. Hope this is of some help, my leadership does not want to go out to TECOM for info on this issue.

- We have scoured all our on-hand material, and can find nothing that would be of any use in estimating equipment movement requirements. Maybe you can use a wedge.

AMC could not provide data for moving equipment from Hugway to Yuma and Aberdeen.

Based on material test requirements for equipment and tools on operational tests, 2.5 million tons were estimated. It added approximately \$2 million in cost to the scenario and did not effect the ROI year.

BOSM REQUEST					
	MOVE FROM	MOVE TO	MILITARY	CIVILIAN	TOTAL
147	ATCOM	ROCK IS.	126	2360	2486
	ATCOM	REDSTONE	81	407	488
	DUGWAY	ABERDEEN	33	84	117
11	DUGWAY	DETRICK	34	84	118
	DUGWAY	LEONARD WOOD	65	168	233
	DUGWAY	McCLELLAN	65	168	233
	DUGWAY2	ABERDEEN	67	314	381
107	DUGWAY2	WSMR	65	364	429
15	DUGWAY2	YUMA	65	363	428


Add these to gaining installation on screen 6?

Aberdeen # changed to 110 therefore BOSMM Changed to 5.
 Yuma # changed to 57 therefore BOSMM Changed to 2.

126
 57
69

Personnel worksheet from HQ, AMC.

DUGWAY PROVING GROUND

TDA CNUM X10295

MANAGEMENT/ADMIN

CMD GROUP

INTEL

EEO

SAFETY

IRAC

CHAP

HQ COMPANY

PAO

LEGAL

281 CIV

23 MIL

fire 225 CIV Use rest to normal S.
move all MIL (23) TO BASE X

DOIM

CONTRACTS

RES MGT

SECURITY

CPO

COMMUNITY ACT

ENVIRON

DPW

SAFETY

QA

TEST SUPPORT

CHEM SURETY

LOGISTICS

MAT TEST

TEST SPT

MET DIV

OPS

196 CIV

19 MIL

(19 to Base X)
All Military & (96 CIVS) to AF =
(100 CIVS wormholes)

DIRECT

CHEM

SMOKE/OBS

TROPIC

88 CIV

14 CIV

4 CIV

17 MIL

2 MIL

0 MIL

(29 CIV / 8 MIL) (59 CIV / 11 MIL) 5 off 6 ent
33% Stay 66% to YPG
TO YPG 100%

583

61

ASIP 687

197

DELTA - 104 (fire) - 136 (TO BASE X)

TO YPG 18

TO APG 155

TO BASE X 0

STAY@DPG 185

FIRE 225

583

2 {20 off 37 ent}

11 {5 off 6 ent}

42 {19 off 23 ent}

0 {2 off 4 ent}

0

61

ASIP FIRE (104)

ASIP BASE X

~~136~~ ent to Base X

99

AMC 25 53
ASIP 28 59

THE DEFENSE BASE CLOSURE AND REALIGNMENT COMMISSION

EXECUTIVE CORRESPONDENCE TRACKING SYSTEM (ECTS) # 950526-16

FROM: BROWN	TO: JONES, MICHAEL G.
TITLE: ARMY TEAM LEADER	TITLE: DIRECTOR
ORGANIZATION: DBCRC	ORGANIZATION: TABS
INSTALLATION (s) DISCUSSED: DETROIT ARMY TANK PLANT	

OFFICE OF THE CHAIRMAN	FYI	ACTION	INIT	COMMISSION MEMBERS	FYI	ACTION	INIT
CHAIRMAN DIXON				COMMISSIONER CORNELLA			
STAFF DIRECTOR	✓			COMMISSIONER COX			
EXECUTIVE DIRECTOR				COMMISSIONER DAVIS			
GENERAL COUNSEL	✓			COMMISSIONER KLING			
MILITARY EXECUTIVE				COMMISSIONER MONTOYA			
				COMMISSIONER ROBLES			
DIR./CONGRESSIONAL LIAISON	✓			COMMISSIONER STEELE			
DIR./COMMUNICATIONS				REVIEW AND ANALYSIS			
				DIRECTOR OF R & A	✓		
EXECUTIVE SECRETARIAT				ARMY TEAM LEADER	✓		<i>Dea</i>
				NAVY TEAM LEADER			
DIRECTOR OF ADMINISTRATION				AIR FORCE TEAM LEADER			
CHIEF FINANCIAL OFFICER				INTERAGENCY TEAM LEADER			
DIRECTOR OF TRAVEL				CROSS SERVICE TEAM LEADER			
DIR./INFORMATION SERVICES							

TYPE OF ACTION REQUIRED

Prepare Reply for Chairman's Signature	Prepare Reply for Commissioner's Signature
Prepare Reply for Staff Director's Signature	Prepare Direct Response
ACTION: Offer Comments and/or Suggestions	FYI

Subject/Remarks:

Request comments and/or position on issues.

Due Date: _____	Routing Date: 950526	Date Originated: 950526	Mail Date: _____
-----------------	-----------------------------	--------------------------------	------------------


THE DEFENSE BASE CLOSURE AND REALIGNMENT COMMISSION

1700 NORTH MOORE STREET SUITE 1425 Please refer to this number
ARLINGTON, VA 22209 when recording 950526-16
703-696-0504

May 26, 1995

ALAN J. DIXON, CHAIRMAN

COMMISSIONERS:

AL CORNELLA
REBECCA COX
GEN J. B. DAVIS, USAF (RET)
S. LEE KLING
RADM BENJAMIN F. MONTROYA, USN (RET)
MG JOSUE ROBLES, JR., USA (RET)
WENDI LOUISE STEELE

Colonel Michael G. Jones
Director, The Army Basing Study
200 Army Pentagon
Washington, D.C. 20310-0200

Dear Colonel Jones:

Review of analysis for the DOD recommendation to close Detroit Army Tank Plant resulted in several issues that require resolution prior to the deliberation hearings. Request you provide your comments and/or position relative to each of these issues. ~

- Congressional delegation states that Army recommendation may conflict with OMB Circular A-76 by moving gun mount work to Rock Island Arsenal. What is your position on this?
- Army position is that contractor personnel job losses at Detroit Army Tank Plant are not a result of the base closure. Request that you provide information on the existing contract with specifics on when the contract terminates, options that it may have, termination costs, etc.
- How does the recommendation scenario address the 50 or so Defense Contract Management Area Office personnel currently working at the tank plant?

Please provide your response no later than 7 June 1995. Thank you for your assistance. I appreciate your time and cooperation.

Sincerely,

Edward A. Brown III
Army Team Leader

EAB/rmm

ARMY TEAM ROUTING SLIP

ORIGINATED BY: ED BROWN

DATE: 7 MAR

	ACTION	INFO	COORD	APPROVE	FILE	INITIAL
RICK BROWN						
J. J. GERTLER						
STEVE BAILEY						
BOB MILLER		✓				<i>R</i>
MIKE KENNEDY						
DAVE LEWIS						
CLIFF WOOTEN					✓	

COMMENTS:

Source for Community Concerns/Issues

THE DEFENSE BASE CLOSURE AND REALIGNMENT COMMISSION

EXECUTIVE CORRESPONDENCE TRACKING SYSTEM (ECTS) # 950307-9

FROM: ABRAHAM, SPENCER	TO: GENERAL
TITLE: SENATOR (MI)	TITLE:
ORGANIZATION: U. S. CONGRESS	ORGANIZATION: DBCRC
INSTALLATION (S) DISCUSSED: DETROIT ARMY TANK PLANT	

OFFICE OF THE CHAIRMAN	FYI	ACTION	INT	COMMISSION MEMBERS	FYI	ACTION	INT
CHAIRMAN DIXON				COMMISSIONER CORNELLA			
STAFF DIRECTOR	✓			COMMISSIONER COX			
EXECUTIVE DIRECTOR	✓			COMMISSIONER DAVIS			
GENERAL COUNSEL				COMMISSIONER KLING			
MILITARY EXECUTIVE				COMMISSIONER MONTOYA			
				COMMISSIONER ROBLES			
DIR./CONGRESSIONAL LIAISON		Ⓢ		COMMISSIONER STEELE			
DIR./COMMUNICATIONS				REVIEW AND ANALYSIS			
				DIRECTOR OF R & A	✓		
EXECUTIVE SECRETARIAT				ARMY TEAM LEADER		X	67
				NAVY TEAM LEADER			
DIRECTOR OF ADMINISTRATION				AIR FORCE TEAM LEADER			
CHIEF FINANCIAL OFFICER				INTERAGENCY TEAM LEADER	✓		
DIRECTOR OF TRAVEL				CROSS SERVICE TEAM LEADER			
DIR./INFORMATION SERVICES							

TYPE OF ACTION REQUIRED

<input checked="" type="checkbox"/>	Prepare Reply for Chairman's Signature		Prepare Reply for Commissioner's Signature
	Prepare Reply for Staff Director's Signature		Prepare Direct Response
<input checked="" type="checkbox"/>	ACTION: Offer Comments and/or Suggestions	✓	FYI

Subject/Remarks:

QUESTIONS FOR SEC WEST AT MARCH 7 HEARING.

Due Date: 950308	Routing Date: 950306	Date Originated: 950306	Mail Date:
------------------	----------------------	-------------------------	------------

Please refer to this number
when responding 950307-9

**Questions from Senator Abraham for
Secretary of the Army West**

1) Mr. Secretary, your report states there is no job loss associated with closing the Detroit Army Tank Plant. However, General Dynamics currently manufactures M1 tank gun mounts in the Tank Plant. I understand the Army's reasoning was since the General Dynamics contract expires in 1997, and the Army has six years to complete the facility disposal, the job loss would come from an end to the contract, and not from the closing of the Tank Plant. Is the baseline reason to close the Tank Plant: to cease gun mount production by General Dynamics?

--If yes: I further understand Rock Island Depot in Illinois is the only other manufacturer of M1 tank gun mounts. Why are you ending a contract with a civilian contractor when the only other source of production is a government arsenal? Given that this does not fall within the traditional arsenal production area of barrels, why are you ceasing private production for government owned facilities?

--If no: Are you then anticipating renewing the production contract with General Dynamics?

--If no again: Why are you ceasing gun mount production with the private firm of General Dynamics when the only other organization producing these parts is the Army arsenal at Rock Island, Illinois? Isn't current DoD policy to utilize private contractors over public producers whenever possible? What savings are derived from closing the Tank Plant that warrant abrogating this major policy directive?

THE DEFENSE BASE CLOSURE AND REALIGNMENT COMMISSION

EXECUTIVE CORRESPONDENCE TRACKING SYSTEM (ECTS) # 950407-6

FROM: EUANS, LAWE	TO: DIXON
TITLE: REP. (IL)	TITLE: CHAIRMAN
ORGANIZATION: U.S. CONGRESS	ORGANIZATION: DBCRC
INSTALLATION (S) DISCUSSED: DETROIT ARMY ENGINE PLANT	

OFFICE OF THE CHAIRMAN	FYI	ACTION	INT	COMMISSION MEMBERS	FYI	ACTION	INT
CHAIRMAN DIXON				COMMISSIONER CORNELLA			
STAFF DIRECTOR	✓			COMMISSIONER COX			
EXECUTIVE DIRECTOR	✓			COMMISSIONER DAVIS			
GENERAL COUNSEL	✓			COMMISSIONER KLING			
MILITARY EXECUTIVE				COMMISSIONER MONTOYA			
				COMMISSIONER ROBLES			
DIR./CONGRESSIONAL LIAISON		⊙		COMMISSIONER STEELE			
DIR. COMMUNICATIONS				REVIEW AND ANALYSIS			
				DIRECTOR OF R & A	✓		
EXECUTIVE SECRETARIAT				ARMY TEAM LEADER		X	67
				NAVY TEAM LEADER			
DIRECTOR OF ADMINISTRATION				AIR FORCE TEAM LEADER			
CHIEF FINANCIAL OFFICER				INTERAGENCY TEAM LEADER	✓		
DIRECTOR OF TRAVEL				CROSS SERVICE TEAM LEADER			
DIR./INFORMATION SERVICES							

TYPE OF ACTION REQUIRED

<input checked="" type="checkbox"/>	Prepare Reply for Chairman's Signature		Prepare Reply for Commissioner's Signature
	Prepare Reply for Staff Director's Signature		Prepare Direct Response
X	ACTION: Offer Comments and/or Suggestions	✓	FYI

Subject/Remarks:

SUPPORTING DOD RECOMMENDATION TO CLOSE THE DETROIT ARMY TANK PLANT.

Due Date: 950411	Routing Date: 950407	Date Originated: 950405	Mail Date:
------------------	----------------------	-------------------------	------------

Congress of the United States
Washington, DC 20515

April 5, 1995

Please refer to this number
when responding 950407-6

The Honorable Alan Dixon, Chairman
Defense Base Closure and Realignment Commission
1700 North Moore St., Suite 1425
Arlington, Virginia 22209

Dear Chairman Dixon:

We are writing to urge you to support the Department of Defense's (DOD) recommendation to close the Detroit Army Tank Plant (DATP). We believe it make sense because the closure would eliminate excess capacity and increase savings.

Currently, the Army has two tank production facilities, DATP and the Lima Army Tank Plant (LATP) located in Lima, Ohio. According to DOD, of the two plants, LATP is more technologically advanced and as opposed to DATP, configured for the latest tank production. In addition, at this time the only function being performed at DATP is the production of tank gun mounts for the M1A2 tank, work that is also performed at the Rock Island Arsenal. Because of these factors, DOD has determined that DATP is excess capacity.

We also believe that this move would achieve substantial savings. Total Army tank gun mount production is presently split evenly between the RIA and the DATP. Last year, the Department of the Army performed a cost comparison as to the effectiveness of keeping the 50/50 production split, moving all of the work to DATP or moving the work to RIA. The Army's report concluded that it would be more cost effective to move all of the work to RIA.

Considering these factors, we strongly endorse DOD's recommendation concerning DATP. We urge you to support this closure action. Thank you for your attention to this matter.

Sincerely,


PAUL SIMON
U.S. Senate


TOM HARKIN
U.S. Senate


CAROL MOSELEY-BRAUN
U.S. Senate


CHARLES E. GRASSLEY
U.S. Senate

Lane Evans

LANE EVANS
Member of Congress

J. Leach

JIM LEACH
Member of Congress

EXECUTIVE CORRESPONDENCE TRACKING SYSTEM (ECTS) #

950511-13

FROM: EVANS, LANE	TO: DIXON
TITLE: REP. (IL)	TITLE: CHAIRMAN
ORGANIZATION: U.S. CONGRESS	ORGANIZATION: DBCRC
INSTALLATION (S) DISCUSSED: DETROIT ARMY TANK PLANT	

OFFICE OF THE CHAIRMAN	FYI	ACTION	INIT	COMMISSION MEMBERS	FYI	ACTION	INIT
CHAIRMAN DIXON				COMMISSIONER CORNELLA	✓		
STAFF DIRECTOR	✓			COMMISSIONER COX	✓		
EXECUTIVE DIRECTOR	✓			COMMISSIONER DAVIS	✓		
GENERAL COUNSEL	✓			COMMISSIONER KLING	✓		
MILITARY EXECUTIVE				COMMISSIONER MONTOYA	✓		
				COMMISSIONER ROBLES	✓		
DIR./CONGRESSIONAL LIAISON		Ⓚ		COMMISSIONER STEELE	✓		
DIR./COMMUNICATIONS				REVIEW AND ANALYSIS			
				DIRECTOR OF R & A	✓		
EXECUTIVE SECRETARIAT				ARMY TEAM LEADER		X	BM
				NAVY TEAM LEADER			
DIRECTOR OF ADMINISTRATION				AIR FORCE TEAM LEADER			
CHIEF FINANCIAL OFFICER				INTERAGENCY TEAM LEADER	✓		
DIRECTOR OF TRAVEL				CROSS SERVICE TEAM LEADER			
DIR./INFORMATION SERVICES							

TYPE OF ACTION REQUIRED

<input checked="" type="checkbox"/>	Prepare Reply for Chairman's Signature	<input type="checkbox"/>	Prepare Reply for Commissioner's Signature
<input type="checkbox"/>	Prepare Reply for Staff Director's Signature	<input type="checkbox"/>	Prepare Direct Response
<input checked="" type="checkbox"/>	ACTION: Offer Comments and/or Suggestions	<input checked="" type="checkbox"/>	FYI

Subject/Remarks:

LETTER OF SUPPORT FOR DETROIT ARMY TANK PLANT.

Due Date: 950514

Routing Date: 950511

Date Originated: 950510

Mail Date:

LANE EVANS
17TH DISTRICT ILLINOIS

COMMITTEES

HOUSE ARMED SERVICES COMMITTEE

HOUSE COMMITTEE ON
VETERANS' AFFAIRS

HOUSE COMMITTEE ON
NATURAL RESOURCES

Congress of the United States
House of Representatives
Washington, DC 20515-1317

WASHINGTON OFFICE
2335 RAYBURN BUILDING
WASHINGTON DC 20515-1317
(202) 225-5905

DISTRICT OFFICES
1535 47TH AVE. #5
MOLINE, IL 61265
(309) 793 5760
TOLL FREE 800-322-6210

1640 N. HENDERSON ST
GALESBURG, IL 61401
(309) 342-4411

MONMOUTH CITY HALL
SECOND FLOOR
MONMOUTH, IL 61462

121 SCOTLAND, MACLAN PLAZA
MACOMB, IL 61455

May 10, 1995

The Honorable Alan Dixon, Chairman
Defense Base Closure and Realignment Commission
1700 North Moore St., Suite 1425
Arlington, Virginia 22209

Dear Chairman Dixon:

I am writing you concerning the Department of Defense's (DOD) inclusion of the Detroit Army Tank Plant on its list of recommendations to the commission.

As you know, supporters of DATP have offered the commission several contentions regarding closure of the facility. I would like to offer the following information in response to those arguments:

Contention: Closing DATP does not reflect U.S. government policy concerning preference for private contractors over government sources and OMB Circular A-76.

Clarification: The major DATP capability is tank assembly -- now being done solely at the more modern and more capable Lima Army Tank Plant (LATP). Both of these facilities are government-owned & equipped; and both are contractor operated (same contractor).

A smaller capability at DATP is tank gun mount manufacture which is being done at both DATP and the Rock Island Arsenal (RIA). RIA is also government owned and equipped, but is government operated. Both DATP and RIA are government sources which 10 US Code 4533 directs to be used before non-government sources, as long as it is economical to do so. Previous comparisons have shown RIA to be the cheaper of these two government sources.

The BRAC statutes override any conflict with OMB circular A-76. However, the current BRAC proposal does not conflict with A-76 because RIA has been the historic tank gun mount producer and helped establish DATP as a backup producer when production rates were higher. Current force structure requirements do not require two producers.

Contention: Up-front costs for the closure of DATP are excessive, especially if equipment needs to be moved.

Clarification: DATP produces a few tank components in addition

to the gun mount. However, other resources could produce these items, making it unnecessary to move the equipment to another location. RIA could produce all of the current DATP items without equipment relocation costs.

RIA has significantly broader capabilities than DATP, resulting in a much higher military value. RIA has adequate capacity for expansion and is already making the M1A1 gun mount. Current force structure does not require the backup capacity of the Detroit facility and therefore the current BRAC proposal will reduce unneeded infrastructure and overhead costs.

I strongly support the proposal to close DATP and accomplish this work at other facilities the government already owns, such as RIA, which are more modern and versatile.

Thank you for your consideration of this request. Please feel free to contact me if I can be of any other assistance.

Sincerely,


A handwritten signature in cursive script that reads "Lane Evans".

LANE EVANS
Member of Congress

THE DEFENSE BASE CLOSURE AND REALIGNMENT COMMISSION

EXECUTIVE CORRESPONDENCE TRACKING SYSTEM (ECTS) # 950613-2

FROM: LEWIN, CARL	TO: DIXON
TITLE: SENATOR (MI)	TITLE: CHAIRMAN
ORGANIZATION: U.S. CONGRESS	ORGANIZATION: DBCRC
INSTALLATION (S) DISCUSSED: DETROIT ARMY TANK PLANT	

OFFICE OF THE CHAIRMAN	FYI	ACTION	INT	COMMISSION MEMBERS	FYI	ACTION	INT
CHAIRMAN DIXON				COMMISSIONER CORNELLA			
STAFF DIRECTOR	✓			COMMISSIONER COX			
EXECUTIVE DIRECTOR	✓			COMMISSIONER DAVIS			
GENERAL COUNSEL	✓			COMMISSIONER KLING			
MILITARY EXECUTIVE				COMMISSIONER MONTOYA			
				COMMISSIONER ROBLES			
DIR./CONGRESSIONAL LIAISON		Ⓢ		COMMISSIONER STEELE			
DIR./COMMUNICATIONS				REVIEW AND ANALYSIS			
				DIRECTOR OF R & A	✓		
EXECUTIVE SECRETARIAT				ARMY TEAM LEADER		X	63
				NAVY TEAM LEADER			
DIRECTOR OF ADMINISTRATION				AIR FORCE TEAM LEADER			
CHIEF FINANCIAL OFFICER				INTERAGENCY TEAM LEADER	✓		
DIRECTOR OF TRAVEL				CROSS SERVICE TEAM LEADER			
DIR./INFORMATION SERVICES							

TYPE OF ACTION REQUIRED

<input checked="" type="checkbox"/>	Prepare Reply for Chairman's Signature	<input type="checkbox"/>	Prepare Reply for Commissioner's Signature
<input type="checkbox"/>	Prepare Reply for Staff Director's Signature	<input type="checkbox"/>	Prepare Direct Response
X	ACTION: Offer Comments and/or Suggestions	✓	FYI

Subject/Remarks:

FORWARDING RESOLUTION AND COPIES OF PETITION LETTERS FROM CITY OF STERLING HEIGHTS

PETITION LETTERS GIVEN TO WALTON SMITH

Due Date: 950615	Routing Date: 950613	Date Originated: 950631	Mail Date:
------------------	----------------------	-------------------------	------------

CARL LEVIN
MICHIGAN

United States Senate

WASHINGTON, DC 20510-2202

May 31, 1995

Please refer to this number
when responding 950613-2

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

Dear Chairman Dixon:

I have enclosed for your review copies of petitions and a resolution from the City of Sterling Heights sent to my office regarding the proposed closing of the Detroit Arsenal Tank Plant and the U.S. Army Tank Automotive Support Activity at Selfridge Air National Guard Base.

I would appreciate it if you and your colleagues take these petitions and resolutions into consideration as you make your recommendations in the coming month. These documents show the community support for these facilities in Macomb County.

Sincerely,


Carl Levin

CL/del

Enclosures


April 24, 1995

CITY COUNCIL

Mayor
Richard J. Notte

Mayor Pro Tem
Sam Palazzolo

Councilwoman
Elaine Jankowski Arnold

Councilwoman
Deanna E. Koski

Councilman
Jay Pollard

Councilman
Andy M. Zaczek

Councilman
Eugene A. Zaniewski

CITY MANAGER
Steve M. Duchane

The Honorable Carl Levin
24580 Cunningham, Room 110
Warren, MI 48091

Dear Senator Levin:

The City Council of the City of Sterling Heights took action at their meeting of Tuesday, April 18, 1995, to adopt the enclosed resolution opposing budgetary cuts to the Detroit Arsenal Tank Plant.

If you have any questions, please do not hesitate to call at 977-6123, ext. 238.

Sincerely,


Mary T. Zander, CMC/AAE
City Clerk

MTZ:el

Enclosure


RESOLUTION

A resolution of the Sterling Heights City Council opposing any budgetary cuts or closing of the Detroit Arsenal Tank Plant.

WHEREAS, the Detroit Arsenal Tank Plant which is located in our neighboring community of Warren, Michigan has been involved with the production of military tanks since 1941; and

WHEREAS, the tank plant produced four hundred (400) tanks a day during World War II; and

WHEREAS, recently, the tank plant's limited mission of upgrading tanks was declared a top Army priority and President Clinton's budget doubled the funding for such upgrades; and

WHEREAS, there will be a loss of a minimum of 260 jobs if the proposed closing is approved by the President and Congress; and

WHEREAS, the City Council of the City of Sterling Heights joins Congressman Sander Levin in opposing the Defense Department's proposed closing of the tank plant; and

WHEREAS, the City Council of the City of Sterling Heights urges the Defense Base Closure and Realignment Commission to reject the Defense Department's proposed closing of the tank plant;

NOW, THEREFORE, BE IT RESOLVED, that the City Council of the City of Sterling Heights hereby opposes any budgetary cuts or closing of the Detroit Arsenal Tank Plant; and

BE IT FURTHER RESOLVED, that a copy of this resolution be provided to the members of the Defense Base Closure and Realignment Commission, the United States Secretary of Defense, and U.S. Senators Spencer Abraham and Carl Levin.

Ayes: Palazzolo, Arnold, Koski, Notte, Pollard, Zaczek, Zaniewski
Nays: _____
Absent: _____

CERTIFICATION

State of Michigan

SS.

County of Macomb

I, Mary T. Zander, CMC, duly appointed City Clerk for the City of Sterling Heights, Michigan, hereby certify that the foregoing is a true and correct copy of the resolution adopted by the Council of the City of Sterling Heights at its meeting held on April 18, 1995.


Mary T. Zander, CMC/AAC
City Clerk


COBRA REALIGNMENT SUMMARY (COBRA v5.08) - Page 1/2
 Data As Of 18:04 09/26/1994, Report Created 11:38 06/19/1995

Department : ARMY
 Option Package : LE8-1X12
 Scenario File : C:\COBRA\FINAL95\LE8-1X12.CBR
 Std Pctrs File : C:\COBRA\SP7DEC.SFF

Starting Year : 1996
 Final Year : 1998
 ROI Year : 2002 (4 Years)

NPV in 2015(\$K): -8,596
 1-Time Cost(\$K): 2,681

Net Costs (\$K)	Constant Dollars						Total	Beyond
	1996	1997	1998	1999	2000	2001		
MilCon	94	936	0	0	0	0	1,030	0
Person	0	0	120	230	230	230	809	230
Overhd	0	0	-315	-1,101	-1,101	-1,101	-3,619	-1,101
Moving	0	0	1,244	0	0	0	1,244	0
Missio	0	0	0	0	0	0	0	0
Other	0	0	400	0	0	0	400	0
TOTAL	94	936	1,450	-872	-872	-872	-135	-872

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

	1996	1997	1998	1999	2000	2001	Total
POSITIONS REALIGNED							
Off	0	0	53	0	0	0	53
Enl	0	0	1	0	0	0	1
Stu	0	0	0	0	0	0	0
Civ	0	0	124	0	0	0	124
TOT	0	0	178	0	0	0	178

Summary:

 VACATE LEASE
 RENOVATE @ BELVOIR
 SENSITIVITY ANALYSIS FOR COMMISSION
 ADJUSTED ONE-TIME COST FOR MOVING ADP AND OFFICE EQUIP
 ADJUSTED ONE-TIME COST FOR LAN INSTALLATION
 ADJUSTED PERSONNEL NUMBERS

Department : ARMY
 Option Package : LE8-1X12
 Scenario File : C:\COBRA\FINAL95\LE8-1X12.CBR
 Std Fctrs File : C:\COBRA\SF7DEC.SFF

Costs (\$K)	Constant Dollars						Total	Beyond
	1996	1997	1998	1999	2000	2001		
MilCon	94	936	0	0	0	0	1,030	0
Person	0	0	673	783	783	783	3,022	783
Overhd	0	0	396	395	395	395	1,580	395
Moving	0	0	1,244	0	0	0	1,244	0
Missio	0	0	0	0	0	0	0	0
Other	0	0	400	0	0	0	400	0
TOTAL	94	936	2,714	1,178	1,178	1,178	7,276	1,178

Savings (\$K)	Constant Dollars						Total	Beyond
	1996	1997	1998	1999	2000	2001		
MilCon	0	0	0	0	0	0	0	0
Person	0	0	553	553	553	553	2,213	553
Overhd	0	0	711	1,496	1,496	1,496	5,199	1,496
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	0	0	1,264	2,049	2,049	2,049	7,412	2,049

Department : ARMY
 Option Package : LE8-1X12
 Scenario File : C:\COBRA\FINAL95\LE8-1X12.CBR
 Std Fctrs File : C:\COBRA\SF7DEC.SFF

(All values in Dollars)

Category	Cost	Sub-Total
-----	----	-----
Construction		
Military Construction	1,030,000	
Family Housing Construction	0	
Information Management Account	0	
Land Purchases	0	
Total - Construction		1,030,000
Personnel		
Civilian RIF	0	
Civilian Early Retirement	0	
Civilian New Hires	5,545	
Eliminated Military PCS	0	
Unemployment	0	
Total - Personnel		5,545
Overhead		
Program Planning Support	0	
Mothball / Shutdown	1,250	
Total - Overhead		1,250
Moving		
Civilian Moving	0	
Civilian PPS	0	
Military Moving	0	
Freight	44,335	
One-Time Moving Costs	1,200,000	
Total - Moving		1,244,335
Other		
HAP / RSE	0	
Environmental Mitigation Costs	0	
One-Time Unique Costs	400,000	
Total - Other		400,000

Total One-Time Costs		2,681,130

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		2,681,130

Department : ARMY
 Option Package : LE8-1X12
 Scenario File : C:\COBRA\FINAL95\LE8-1X12.CBR
 Std Fctrs File : C:\COBRA\SF7DEC.SFF

Base: USACAA, MD
 (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	1,250	
Total - Overhead		1,250
Moving		
Civilian Moving	0	
Civilian PPS	0	
Military Moving	0	
Freight	44,335	
One-Time Moving Costs	1,200,000	
Total - Moving		1,244,335
Other		
HAP / RSE	0	
Environmental Mitigation Costs	0	
One-Time Unique Costs	0	
Total - Other		0

Total One-Time Costs		1,245,585

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		1,245,585

Department : ARMY
 Option Package : LE8-1X12
 Scenario File : C:\COBRA\FINAL95\LE8-1X12.CBR
 Std Fctrs File : C:\COBRA\SF7DEC.SFF

Base: FORT BELVOIR, VA
 (All values in Dollars)

Category	Cost	Sub-Total
-----	----	-----
Construction		
Military Construction	1,030,000	
Family Housing Construction	0	
Information Management Account	0	
Land Purchases	0	
Total - Construction		1,030,000
Personnel		
Civilian RIF	0	
Civilian Early Retirement	0	
Civilian New Hires	5,545	
Eliminated Military PCS	0	
Unemployment	0	
Total - Personnel		5,545
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	400,000	
Total - Other		400,000

Total One-Time Costs		1,435,545

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		1,435,545

TOTAL APPROPRIATIONS DETAIL REPORT (COBRA v5.08) - Page 1/9
 Data As Of 18:04 09/26/1994, Report Created 11:38 06/19/1995

Department : ARMY
 Option Package : LE8-1X12
 Scenario File : C:\COBRA\FINAL95\LE8-1X12.CBR
 Std Fctrs File : C:\COBRA\SF7DEC.SFF

ONE-TIME COSTS -----(\$K)-----	1996 ----	1997 ----	1998 ----	1999 ----	2000 ----	2001 ----	Total -----
CONSTRUCTION							
MILCON	94	936	0	0	0	0	1,030
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	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	44	0	0	0	44
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	1	0	0	0	1
New Hire	0	0	5	0	0	0	5
1-Time Move	0	0	1,200	0	0	0	1,200
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	400	0	0	0	400
TOTAL ONE-TIME	94	936	1,651	0	0	0	2,681

TOTAL APPROPRIATIONS DETAIL REPORT (COBRA v5.08) - Page 2/9
 Data As Of 18:04 09/26/1994, Report Created 11:38 06/19/1995

Department : ARMY
 Option Package : LE8-1X12
 Scenario File : C:\COBRA\FINAL95\LE8-1X12.CBR
 Std Fctrs File : C:\COBRA\SF7DEC.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	0	0	0	0	0	0
BOS	0	0	395	395	395	395	1,579	395
Unique Operat	0	0	0	0	0	0	0	0
Civ Salary	0	0	115	230	230	230	805	230
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	553	553	553	553	2,212	553
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	1,063	1,178	1,178	1,178	4,595	1,178
TOTAL COST	94	936	2,714	1,178	1,178	1,178	7,276	1,178
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	711	1,496	1,496	1,496	5,199	1,496
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	553	553	553	553	2,213	553
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	1,264	2,049	2,049	2,049	7,412	2,049
TOTAL SAVINGS	0	0	1,264	2,049	2,049	2,049	7,412	2,049

Department : ARMY
 Option Package : LE8-1X12
 Scenario File : C:\COBRA\FINAL95\LE8-1X12.CBR
 Std Fctrs File : C:\COBRA\SF7DEC.SFF

ONE-TIME NET	1996	1997	1998	1999	2000	2001	Total	
-----(\$K)-----	----	----	----	----	----	----	----	
CONSTRUCTION								
MILCON	94	936	0	0	0	0	1,030	
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	44	0	0	0	44	
Other	0	0	1,207	0	0	0	1,207	
MIL PERSONNEL								
Mil Moving	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	400	0	0	0	400	
Land	0	0	0	0	0	0	0	
TOTAL ONE-TIME	94	936	1,651	0	0	0	2,681	
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	-711	-1,496	-1,496	-1,496	-5,199	-1,496
BOS	0	0	395	395	395	395	1,579	395
Unique Operat	0	0	0	0	0	0	0	0
Caretaker	0	0	0	0	0	0	0	0
Civ Salary	0	0	115	230	230	230	805	230
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	-1	-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	-201	-872	-872	-872	-2,816	-872
TOTAL NET COST	94	936	1,450	-872	-872	-872	-135	-872

APPROPRIATIONS DETAIL REPORT (COBRA v5.08) - Page 4/9
 Data As Of 18:04 09/26/1994, Report Created 11:38 06/19/1995

Department : ARMY
 Option Package : LE8-1X12
 Scenario File : C:\COBRA\FINAL95\LE8-1X12.CBR
 Std Fetrs File : C:\COBRA\SF7DEC.SFF

Base: USACAA, MD

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	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	44	0	0	0	44
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	1	0	0	0	1
New Hires	0	0	0	0	0	0	0
1-Time Move	0	0	1,200	0	0	0	1,200
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	1,245	0	0	0	1,245

APPROPRIATIONS DETAIL REPORT (COBRA v5.08) - Page 5/9
 Data As Of 18:04 09/26/1994, Report Created 11:38 06/19/1995

Department : ARMY
 Option Package : LE8-1X12
 Scenario File : C:\COBRA\FINAL95\LE8-1X12.CBR
 Std Fctrs File : C:\COBRA\SF7DEC.SFF

Base: USACAA, MD

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	0	0	1,245	0	0	0	1,245	0

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	711	1,496	1,496	1,496	5,199	1,496
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	553	553	553	553	2,213	553
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	1,264	2,049	2,049	2,049	7,412	2,049
TOTAL SAVINGS	0	0	1,264	2,049	2,049	2,049	7,412	2,049

APPROPRIATIONS DETAIL REPORT (COBRA v5.08) - Page 6/9
 Data As Of 18:04 09/26/1994, Report Created 11:38 06/19/1995

Department : ARMY
 Option Package : LE8-1X12
 Scenario File : C:\COBRA\FINAL95\LE8-1X12.CBR
 Std Fctrs File : C:\COBRA\SF7DEC.SFF

Base: USACAA, MD

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	44	0	0	0	44	
Other	0	0	1,201	0	0	0	1,201	
MIL PERSONNEL								
Mil Moving	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	
Land	0	0	0	0	0	0	0	
TOTAL ONE-TIME	0	0	1,245	0	0	0	1,245	
RECURRING NET								
-----(\$K)-----	----	----	----	----	----	----	-----	-----
FAM HOUSE OPS	0	0	0	0	0	0	0	0
O&M								
RPMA	0	0	-711	-1,496	-1,496	-1,496	-5,199	-1,496
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	-553	-553	-553	-553	-2,213	-553
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	-1,264	-2,049	-2,049	-2,049	-7,412	-2,049
TOTAL NET COST	0	0	-18	-2,049	-2,049	-2,049	-6,166	-2,049

APPROPRIATIONS DETAIL REPORT (COBRA v5.08) - Page 7/9
 Data As Of 18:04 09/26/1994, Report Created 11:38 06/19/1995

Department : ARMY
 Option Package : LE8-1X12
 Scenario File : C:\COBRA\FINAL95\LE8-1X12.CBR
 Std Fctrs File : C:\COBRA\SF7DEC.SFF

Base: FORT BELVOIR, VA

ONE-TIME COSTS	1996	1997	1998	1999	2000	2001	Total
-----(\$K)-----	----	----	----	----	----	----	-----
CONSTRUCTION							
MILCON	94	936	0	0	0	0	1,030
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	5	0	0	0	5
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	400	0	0	0	400
TOTAL ONE-TIME	94	936	405	0	0	0	1,435

APPROPRIATIONS DETAIL REPORT (COBRA v5.08) - Page 9/9
 Data As Of 18:04 09/26/1994, Report Created 11:38 06/19/1995

Department : ARMY
 Option Package : LE8-1X12
 Scenario File : C:\COBRA\FINAL95\LE8-1X12.CBR
 Std Fctrs File : C:\COBRA\SF7DEC.SFF

Base: FORT BELVOIR, VA

ONE-TIME NET	1996	1997	1998	1999	2000	2001	Total	
----(\$K)----	----	----	----	----	----	----	----	
CONSTRUCTION								
MILCON	94	936	0	0	0	0	1,030	
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	5	0	0	0	5	
MIL PERSONNEL								
Mil Moving	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	400	0	0	0	400	
Land	0	0	0	0	0	0	0	
TOTAL ONE-TIME	94	936	405	0	0	0	1,435	
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	0	395	395	395	395	1,579	395
Unique Operat	0	0	0	0	0	0	0	0
Caretaker	0	0	0	0	0	0	0	0
Civ Salary	0	0	115	230	230	230	805	230
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	553	553	553	553	2,212	553
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	1,063	1,178	1,178	1,178	4,595	1,178
TOTAL NET COST	94	936	1,468	1,178	1,178	1,178	6,031	1,178

PERSONNEL, SF, RPMA, AND BOS DELTAS (COBRA v5.08)
 Data As Of 18:04 09/26/1994, Report Created 11:38 06/19/1995

Department : ARMY
 Option Package : LE8-1X12
 Scenario File : C:\COBRA\FINAL95\LE8-1X12.CBR
 Std Fctrs File : C:\COBRA\SF7DEC.SFF

Base	Personnel		SF		
	Change	%Change	Change	%Change	Chg/Per
USACAA	-178	-100%	-1,000	-100%	6
FORT BELVOIR	183	1%	0	0%	0

Base	RPMA(\$)			BOS(\$)		
	Change	%Change	Chg/Per	Change	%Change	Chg/Per
USACAA	-1,496,000	-100%	8,404	0	0%	0
FORT BELVOIR	0	0%	0	394,708	1%	2,157

Base	RPMABOS(\$)		
	Change	%Change	Chg/Per
USACAA	-1,496,000	-100%	8,404
FORT BELVOIR	394,708	0%	2,157

Department : ARMY
Option Package : LE8-1X12
Scenario File : C:\COBRA\FINAL95\LE8-1X12.CBR
Std Fctrs File : C:\COBRA\SF7DEC.SFF

All Costs in \$K

Base Name	Total MilCon	IMA Cost	Land Purch	Cost Avoid	Total Cost
USACAA	0	0	0	0	0
FORT BELVOIR	1,030	0	0	0	1,030
Totals:	1,030	0	0	0	1,030

Department : ARMY
Option Package : LE8-1X12
Scenario File : C:\COBRA\FINAL95\LE8-1X12.CBR
Std Fctrs File : C:\COBRA\SF7DEC.SFF

MilCon for Base: FORT BELVOIR, VA

All Costs in \$K

Description:	MilCon Categ	Using Rehab	Rehab Cost*	New MilCon	New Cost*	Total Cost*
-----	-----	-----	-----	-----	-----	-----
GEN PURP ADMIN	ADMIN	0	n/a	0	n/a	850
COMPUTER SPACE Raised Floor	ADMIN	0	n/a	0	n/a	180

Total Construction Cost:	1,030
+ Info Management Account:	0
+ Land Purchases:	0
- Construction Cost Avoid:	0
-----	-----
TOTAL:	1,030

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

NET PRESENT VALUES REPORT (COBRA v5.08)
 Data As Of 18:04 09/26/1994, Report Created 11:38 06/19/1995

Department : ARMY
 Option Package : LE8-1X12
 Scenario File : C:\COBRA\FINAL95\LE8-1X12.CBR
 Std Fctrs File : C:\COBRA\SF7DEC.SFF

Year	Cost(\$)	Adjusted Cost(\$)	NPV(\$)
----	-----	-----	-----
1996	93,636	92,375	92,375
1997	936,364	899,025	991,400
1998	1,449,709	1,354,647	2,346,047
1999	-871,614	-792,661	1,553,386
2000	-871,614	-771,447	781,939
2001	-871,614	-750,800	31,139
2002	-871,614	-730,705	-699,566
2003	-871,614	-711,149	-1,410,714
2004	-871,614	-692,115	-2,102,830
2005	-871,614	-673,592	-2,776,422
2006	-871,614	-655,564	-3,431,985
2007	-871,614	-638,018	-4,070,003
2008	-871,614	-620,942	-4,690,946
2009	-871,614	-604,323	-5,295,269
2010	-871,614	-588,149	-5,883,418
2011	-871,614	-572,408	-6,455,827
2012	-871,614	-557,088	-7,012,915
2013	-871,614	-542,178	-7,555,093
2014	-871,614	-527,667	-8,082,760
2015	-871,614	-513,545	-8,596,305

Department : ARMY
 Option Package : LE8-1X12
 Scenario File : C:\COBRA\FINAL95\LE8-1X12.CBR
 Std Fctrs File : C:\COBRA\SF7DEC.SFF

	Rate	1996	1997	1998	1999	2000	2001	Total
CIVILIAN POSITIONS REALIGNING OUT		0	0	124	0	0	0	124
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	124	0	0	0	124
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)*+		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	124	0	0	0	124
Civilians Moving		0	0	124	0	0	0	124
New Civilians Hired		0	0	0	0	0	0	0
Other Civilian Additions		0	0	5	0	0	0	5
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	5	0	0	0	5

* 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 : ARMY
 Option Package : LE8-1X12
 Scenario File : C:\COBRA\FINAL95\LE8-1X12.CBR
 Std Fctrs File : C:\COBRA\SF7DEC.SFF

Base: USACAA, MD	Rate	1996	1997	1998	1999	2000	2001	Total
CIVILIAN POSITIONS REALIGNING OUT		0	0	124	0	0	0	124
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	124	0	0	0	124
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 : ARMY
 Option Package : LE8-1X12
 Scenario File : C:\COBRA\FINAL95\LE8-1X12.CBR
 Std Fctrs File : C:\COBRA\SF7DEC.SFF

Base: FORT BELVOIR, 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*	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	124	0	0	0	124
New Civilians Hired		0	0	0	0	0	0	0
Other Civilian Additions		0	0	5	0	0	0	5
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	5	0	0	0	5

* 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 YEARLY PERCENTAGES (COBRA v5.08)
 Data As Of 18:04 09/26/1994, Report Created 11:38 06/19/1995

Department : ARMY
 Option Package : LE8-1X12
 Scenario File : C:\COBRA\FINAL95\LE8-1X12.CBR
 Std Fctrs File : C:\COBRA\SF7DEC.SFF

Base: USACAA, MD

Year	Pers Moved In		MilCon TimePhase	Pers Moved Out/Eliminated		ShutDn TimePhase
	Total	Percent		Total	Percent	
1996	0	0.00%	66.67%	0	0.00%	0.00%
1997	0	0.00%	33.33%	0	0.00%	0.00%
1998	0	0.00%	0.00%	178	100.00%	100.00%
1999	0	0.00%	0.00%	0	0.00%	0.00%
2000	0	0.00%	0.00%	0	0.00%	0.00%
2001	0	0.00%	0.00%	0	0.00%	0.00%
TOTALS	0	0.00%	100.00%	178	100.00%	100.00%

Base: FORT BELVOIR, VA

Year	Pers Moved In		MilCon TimePhase	Pers Moved Out/Eliminated		ShutDn TimePhase
	Total	Percent		Total	Percent	
1996	0	0.00%	0.00%	0	0.00%	16.67%
1997	0	0.00%	100.00%	0	0.00%	16.67%
1998	183	100.00%	0.00%	0	0.00%	16.67%
1999	0	0.00%	0.00%	0	0.00%	16.67%
2000	0	0.00%	0.00%	0	0.00%	16.67%
2001	0	0.00%	0.00%	0	0.00%	16.67%
TOTALS	183	100.00%	100.00%	0	0.00%	100.00%

PERSONNEL SUMMARY REPORT (COBRA v5.08)
 Data As Of 18:04 09/26/1994, Report Created 11:38 06/19/1995

Department : ARMY
 Option Package : LE8-1X12
 Scenario File : C:\COBRA\FINAL95\LE8-1X12.CBR
 Std Fctrs File : C:\COBRA\SF7DEC.SFF

PERSONNEL SUMMARY FOR: USACAA, MD

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

Officers	Enlisted	Students	Civilians
53	1	0	124

PERSONNEL REALIGNMENTS:

To Base: FORT BELVOIR, VA

	1996	1997	1998	1999	2000	2001	Total
Officers	0	0	53	0	0	0	53
Enlisted	0	0	1	0	0	0	1
Students	0	0	0	0	0	0	0
Civilians	0	0	124	0	0	0	124
TOTAL	0	0	178	0	0	0	178

TOTAL PERSONNEL REALIGNMENTS (Out of USACAA, MD):

	1996	1997	1998	1999	2000	2001	Total
Officers	0	0	53	0	0	0	53
Enlisted	0	0	1	0	0	0	1
Students	0	0	0	0	0	0	0
Civilians	0	0	124	0	0	0	124
TOTAL	0	0	178	0	0	0	178

BASE POPULATION (After BRAC Action):

Officers	Enlisted	Students	Civilians
0	0	0	0

PERSONNEL SUMMARY FOR: FORT BELVOIR, VA

BASE POPULATION (FY 1996):

Officers	Enlisted	Students	Civilians
1,220	2,055	689	11,175

FORCE STRUCTURE CHANGES:

	1996	1997	1998	1999	2000	2001	Total
Officers	0	-10	1	0	0	0	-9
Enlisted	0	2	0	0	0	0	2
Students	0	12	1	0	0	0	13
Civilians	0	-46	-51	0	0	0	-97
TOTAL	0	-42	-49	0	0	0	-91

BASE POPULATION (Prior to BRAC Action):

Officers	Enlisted	Students	Civilians
1,211	2,057	702	11,078

PERSONNEL REALIGNMENTS:

From Base: USACAA, MD

	1996	1997	1998	1999	2000	2001	Total
Officers	0	0	53	0	0	0	53
Enlisted	0	0	1	0	0	0	1
Students	0	0	0	0	0	0	0
Civilians	0	0	124	0	0	0	124
TOTAL	0	0	178	0	0	0	178

Department : ARMY
 Option Package : LE8-1X12
 Scenario File : C:\COBRA\FINAL95\LE8-1X12.CBR
 Std Fctrs File : C:\COBRA\SF7DEC.SFF

TOTAL PERSONNEL REALIGNMENTS (Into FORT BELVOIR, VA):

	1996	1997	1998	1999	2000	2001	Total
Officers	0	0	53	0	0	0	53
Enlisted	0	0	1	0	0	0	1
Students	0	0	0	0	0	0	0
Civilians	0	0	124	0	0	0	124
TOTAL	0	0	178	0	0	0	178

SCENARIO POSITION CHANGES:

	1996	1997	1998	1999	2000	2001	Total
Officers	0	0	0	0	0	0	0
Enlisted	0	0	0	0	0	0	0
Civilians	0	0	5	0	0	0	5
TOTAL	0	0	5	0	0	0	5

BASE POPULATION (After BRAC Action):

Officers	Enlisted	Students	Civilians
1,264	2,058	702	11,207

RPMA/BOS CHANGE REPORT (COBRA v5.08)

Data As Of 18:04 09/26/1994, Report Created 11:38 06/19/1995

Department : ARMY
 Option Package : LE8-1X12
 Scenario File : C:\COBRA\FINAL95\LE8-1X12.CBR
 Std Fctrs File : C:\COBRA\SF7DEC.SFF

Net Change(\$K)	1996	1997	1998	1999	2000	2001	Total	Beyond
RPMA Change	0	0	-711	-1,496	-1,496	-1,496	-5,199	-1,496
BOS Change	0	0	395	395	395	395	1,579	395
Housing Change	0	0	0	0	0	0	0	0
TOTAL CHANGES	0	0	-316	-1,101	-1,101	-1,101	-3,620	-1,101

INPUT DATA REPORT (COBRA v5.08)
 Data As Of 18:04 09/26/1994, Report Created 11:38 06/19/1995

Department : ARMY
 Option Package : LE8-1X12
 Scenario File : C:\COBRA\FINAL95\LE8-1X12.CBR
 Std Fctrs File : C:\COBRA\SF7DEC.SFF

INPUT SCREEN ONE - GENERAL SCENARIO INFORMATION

Model Year One : FY 1996

Model does Time-Phasing of Construction/Shutdown: Yes

Base Name	Strategy:
-----	-----
USACAA, MD	Deactivates in FY 1998
FORT BELVOIR, VA	Realignment

Summary:

 VACATE LEASE
 RENOVATE @ BELVOIR
 SENSITIVITY ANALYSIS FOR COMMISSION
 ADJUSTED ONE-TIME COST FOR MOVING ADP AND OFFICE EQUIP
 ADJUSTED ONE-TIME COST FOR LAN INSTALLATION
 ADJUSTED PERSONNEL NUMBERS

INPUT SCREEN TWO - DISTANCE TABLE

From Base:	To Base:	Distance:
-----	-----	-----
USACAA, MD	FORT BELVOIR, VA	23 mi

INPUT SCREEN THREE - MOVEMENT TABLE

Transfers from USACAA, MD to FORT BELVOIR, VA

	1996	1997	1998	1999	2000	2001
	----	----	----	----	----	----
Officer Positions:	0	0	53	0	0	0
Enlisted Positions:	0	0	1	0	0	0
Civilian Positions:	0	0	124	0	0	0
Student Positions:	0	0	0	0	0	0
Miscn Eqpt (tons):	0	0	0	0	0	0
Suppt Eqpt (tons):	0	0	0	0	0	0
Mil Light Vehic (tons):	0	0	0	0	0	0
Heavy/Spec Vehic (tons):	0	0	0	0	0	0

INPUT SCREEN FOUR - STATIC BASE INFORMATION

Name: USACAA, MD

Total Officer Employees:	53	RPMA Non-Payroll (\$K/Year):	1,496
Total Enlisted Employees:	1	Communications (\$K/Year):	0
Total Student Employees:	0	BOS Non-Payroll (\$K/Year):	0
Total Civilian Employees:	124	BOS Payroll (\$K/Year):	0
Mil Families Living On Base:	0.0%	Family Housing (\$K/Year):	0
Civilians Not Willing To Move:	6.0%	Area Cost Factor:	1.00
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	CHAMPUS Shift to Medicare:	0.0%
Officer VHA (\$/Month):	462	Activity Code:	CAA
Enlisted VHA (\$/Month):	358		
Per Diem Rate (\$/Day):	151	Homeowner Assistance Program:	No
Freight Cost (\$/Ton/Mile):	0.07	Unique Activity Information:	No

Department : ARMY
 Option Package : LE8-1X12
 Scenario File : C:\COBRA\FINAL95\LE8-1X12.CBR
 Std Fctrs File : C:\COBRA\SF7DEC.SFF

INPUT SCREEN FOUR - STATIC BASE INFORMATION

Name: FORT BELVOIR, VA

Total Officer Employees:	1,220	RPMA Non-Payroll (\$K/Year):	18,803
Total Enlisted Employees:	2,055	Communications (\$K/Year):	0
Total Student Employees:	689	BOS Non-Payroll (\$K/Year):	60,637
Total Civilian Employees:	11,175	BOS Payroll (\$K/Year):	31,237
Mil Families Living On Base:	93.5%	Family Housing (\$K/Year):	30,132
Civilians Not Willing To Move:	6.0%	Area Cost Factor:	1.03
Officer Housing Units Avail:	0	CHAMPUS In-Pat (\$/Visit):	0
Enlisted Housing Units Avail:	0	CHAMPUS Out-Pat (\$/Visit):	0
Total Base Facilities(KSF):	7,085	CHAMPUS Shift to Medicare:	0.0%
Officer VHA (\$/Month):	462	Activity Code:	51105
Enlisted VHA (\$/Month):	332		
Per Diem Rate (\$/Day):	152	Homeowner Assistance Program:	No
Freight Cost (\$/Ton/Mile):	0.07	Unique Activity Information:	No

INPUT SCREEN FIVE - DYNAMIC BASE INFORMATION

Name: USACAA, MD

	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	1,200	0	0	0
1-Time Moving Save (\$K):	0	0	0	0	0	0
Env Non-MilCon Req(\$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):	1	Perc Family Housing ShutDown:				0.0%

Name: FORT BELVOIR, VA

	1996	1997	1998	1999	2000	2001
	----	----	----	----	----	----
1-Time Unique Cost (\$K):	0	0	400	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 Req(\$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	Perc Family Housing ShutDown:				0.0%

Department : ARMY
 Option Package : LE8-1X12
 Scenario File : C:\COBRA\FINAL95\LE8-1X12.CBR
 Std Fctrs File : C:\COBRA\SF7DEC.SFF

INPUT SCREEN SIX - BASE PERSONNEL INFORMATION

Name: FORT BELVOIR, VA

	1996	1997	1998	1999	2000	2001
Off Force Struc Change:	0	-10	1	0	0	0
Enl Force Struc Change:	0	2	0	0	0	0
Civ Force Struc Change:	0	-46	-51	0	0	0
Stu Force Struc Change:	0	12	1	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	5	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: FORT BELVOIR, VA

Description	Categ	New MilCon	Rehab MilCon	Total Cost(\$K)
GEN PURP ADMIN	ADMIN	0	0	850
COMPUTER SPACE	ADMIN	0	0	180
Raised Floor				

STANDARD FACTORS SCREEN ONE - PERSONNEL

Percent Officers Married:	77.00%	Civ Early Retire Pay Factor:	9.00%
Percent Enlisted Married:	58.50%	Priority Placement Service:	60.00%
Enlisted Housing MilCon:	91.00%	PPS Actions Involving PCS:	50.00%
Officer Salary(\$/Year):	67,948.00	Civilian PCS Costs (\$):	28,800.00
Off BAQ with Dependents(\$):	7,717.00	Civilian New Hire Cost(\$):	1,109.00
Enlisted Salary(\$/Year):	30,860.00	Nat Median Home Price(\$):	114,600.00
Enl BAQ with Dependents(\$):	5,223.00	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):	45,998.00	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:	19.00%
SF File Desc:	SF7DEC.SFF	RSE Homeowner Receiving Rate:	12.00%

STANDARD FACTORS SCREEN TWO - FACILITIES

RPMA Building SF Cost Index:	0.93	Rehab vs. New MilCon Cost:	59.00%
BOS Index (RPMA vs population):	0.54	Info Management Account:	15.00%
(Indices are used as exponents)		MilCon Design Rate:	10.00%
Program Management Factor:	10.00%	MilCon SIOH Rate:	6.00%
Caretaker Admin(SF/Care):	162.00	MilCon Contingency Plan Rate:	7.00%
Mothball Cost (\$/SF):	1.25	MilCon Site Preparation Rate:	24.00%
Avg Bachelor Quarters(SF):	388.00	Discount Rate for NPV.RPT/ROI:	2.75%
Avg Family Quarters(SF):	1,819.00	Inflation Rate for NPV.RPT/ROI:	0.00%
APPDET.RPT Inflation Rates:			
1996: 0.00%	1997: 2.80%	1998: 2.90%	1999: 2.90%
			2000: 2.90%
			2001: 2.90%

Department : ARMY
 Option Package : LE8-1X12
 Scenario File : C:\COBRA\FINAL95\LE8-1X12.CBR
 Std Fctrs File : C:\COBRA\SF7DEC.SFF

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):	0.09
HHG Per Enl Family (Lb):	9,000.00	Heavy/Spec Vehicle(\$/Mile):	0.09
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):	2.90
Total HHG Cost (\$/100Lb):	35.00	Routine PCS(\$/Pers/Tour):	4,665.00
Air Transport (\$/Pass Mile):	0.20	One-Time Off PCS Cost(\$):	6,134.00
Misc Exp (\$/Direct Employ):	700.00	One-Time Enl PCS Cost(\$):	4,381.00

STANDARD FACTORS SCREEN FOUR - MILITARY CONSTRUCTION

Category	UM	\$/UM	Category	UM	\$/UM
-----	--	----	-----	--	----
Horizontal	(SY)	38	APPLIED INSTR	(SF)	114
Waterfront	(LF)	0	LABS (RDT&E)	(SF)	175
Air Operations	(SF)	130	CHILD CARE CENTER	(SF)	120
Operational	(SF)	119	PRODUCTION FAC	(SF)	100
Administrative	(SF)	106	PHYSICAL FITNESS FAC	(SF)	128
School Buildings	(SF)	104	2+2 BACHQ	(EA)	19,140
Maintenance Shops	(SF)	108	Optional Category G	()	0
Bachelor Quarters	(EA)	46,227	Optional Category H	()	0
Family Quarters	(EA)	96,040	Optional Category I	()	0
Covered Storage	(SF)	60	Optional Category J	()	0
Dining Facilities	(SF)	180	Optional Category K	()	0
Recreation Facilities	(SF)	0	Optional Category L	()	0
Communications Facil	(SF)	0	Optional Category M	()	0
Shipyards Maintenance	(SF)	0	Optional Category N	()	0
RDT & E Facilities	(SF)	139	Optional Category O	()	0
POL Storage	(BL)	0	Optional Category P	()	0
Ammunition Storage	(SF)	0	Optional Category Q	()	0
Medical Facilities	(SF)	0	Optional Category R	()	0
Environmental	()	0			

THE DEFENSE BASE CLOSURE AND REALIGNMENT COMMISSION

EXECUTIVE CORRESPONDENCE TRACKING SYSTEM (ECTS) # 950508 -25

FROM: <u>RANSALL, BILL</u>	TO: <u>DIXON</u>
TITLE: <u>MAYOR</u>	TITLE: <u>CHAIRMAN</u>
ORGANIZATION: <u>CITY OF WAYNESVILLE, MO</u>	ORGANIZATION: <u>DBCRC</u>
INSTALLATION (S) DISCUSSED: <u>FORT LEONARD WOOD</u>	

OFFICE OF THE CHAIRMAN	FYI	ACTION	INIT	COMMISSION MEMBERS	FYI	ACTION	INIT
CHAIRMAN DIXON				COMMISSIONER CORNELLA	✓		
STAFF DIRECTOR	✓			COMMISSIONER COX	✓		
EXECUTIVE DIRECTOR	✓			COMMISSIONER DAVIS	✓		
GENERAL COUNSEL	✓			COMMISSIONER KLING	✓		
MILITARY EXECUTIVE				COMMISSIONER MONTOYA	✓		
				COMMISSIONER ROBLES	✓		
DIR./CONGRESSIONAL LIAISON		Ⓢ		COMMISSIONER STEELE	✓		
DIR./COMMUNICATIONS				REVIEW AND ANALYSIS			
				DIRECTOR OF R & A	✓		
EXECUTIVE SECRETARIAT				ARMY TEAM LEADER		X	bb
				NAVY TEAM LEADER			
DIRECTOR OF ADMINISTRATION				AIR FORCE TEAM LEADER			
CHIEF FINANCIAL OFFICER				INTERAGENCY TEAM LEADER	✓		
DIRECTOR OF TRAVEL				CROSS SERVICE TEAM LEADER			
DIR./INFORMATION SERVICES							

TYPE OF ACTION REQUIRED

Ⓢ Prepare Reply for Chairman's Signature		Prepare Reply for Commissioner's Signature
Prepare Reply for Staff Director's Signature		Prepare Direct Response
X ACTION: Offer Comments and/or Suggestions	✓	FYI

Subject/Remarks:
~~EDIT~~ SUPPORTING RECOMMENDATION TO MOVE MILITARY POLICE AND CHEMICAL SCHOOLS TO FORT.

Due Date: <u>950510</u>	Routing Date: <u>950508</u>	Date Originated: <u>950504</u>	Mail Date:
-------------------------	-----------------------------	--------------------------------	------------

CITY OF WAYNESVILLE
201 NORTH STREET.
WAYNESVILLE, MO 65583

PROCLAMATION OF SUPPORT

Please refer to this number
when responding 950508-25

DATE: May 4, 1995

TO: BASE REALIGNMENT AND CLOSURE COMMISSION

We the undersigned Mayor's and Representative's of the surrounding communities of Ft. Leonard Wood, formally announce our full support of the United States Army's decision to move the Military Police and Chemical Schools to Fort Leonard Wood, and ask that the BRAC Commission support the Army's recommendation.

- Mayor Bruce Landell City of Waynesville
- Mayor Don Scott City of St. Robert
- Mayor _____ City of Richland
- Mayor John M. Philgas City of Dixon
- Mayor Norma Lee McDaniel City of Crocker
- Mayor Tennett E. Coover City of Lebanon
- Mayor Edwin Hollenwith City of Houston
- Mayor _____ City of Newburg
- Mayor _____ City of St. James
- Mayor Clayton E. Way City of Rolla
- Mayor Mark R. Rine City of Licking
- _____ City of _____
- _____ City of _____
- _____ City of _____


THE ARMY BASING STUDY

BRAC 95 ALTERNATIVE DOCUMENTATION SET

ALTERNATIVE NO.
CO3-1

			DATE
STATUS OF ANALYSIS:	RED	[]	_____
	AMBER	[]	_____
	GREEN	[X]	<u>Jan 95</u>

DESCRIPTION

Realign Detroit Arsenal:

- (1) Close/realign Detroit Tank Plant into the Arsenal.**
- (2) Tank Plant is a GO-CO and has no production contract.**
- (3) Realign plant and mothball production equipment.**

ANALYST: MR. RONALD P. HAMNER, DEPOT ANALYST


THE ARMY BASING STUDY

**BRAC 95
ALTERNATIVE
DOCUMENTATION
SET**

ALTERNATIVE NO.

CO3-1

SECTION I

SCENARIO DEVELOPMENT

a. OPTION NUMBER: CO3-1	b. CANDIDATE INSTALLATION: DETROIT ARSENAL, DETROIT ARMY TANK PLANT	c. DATE: 9 NOV 94
-----------------------------------	---	-----------------------------

d. INSTALLATION CATEGORY: INDUSTRIAL FACILITY

e. SCENARIO DESCRIPTION / SUMMARY: Realign the Detroit Arsenal by closing the Detroit Army Tank Plant. The facility is a government owned-contractor operated facility and has no present or pending contract for tank production. The necessary plant production equipment is to be mothballed.

f. INSTALLATIONS IN SCENARIO:

INSTALLATION NAME	STRATEGY (CLOSE/GAIN/LOSE/DEACTIVATE)	COMPLETION YEAR
Detroit Arsenal	Realign	1997
Detroit Army Tank Plant	Close	1997

g. MAJOR ACTIVITIES AND/OR ORGANIZATIONS AFFECTED (OR POTENTIALLY AFFECTED):

UIC/SRC	DESCRIPTION:	PERSONNEL STRENGTH: OFF/WOF/ENL/CIV/NAF/OTHER	STRATEGY: DESTINATION/YEAR
W4TFAA	Detroit Tank Plant	0/0/0/0/0/0	Realign Detroit Arsenal by closing Tank Plant

ALTERNATIVE: DETROIT ARMY TANK PLANT
OPTION NUMBER: CO3-1
DATE: 27 SEP 94

OPERATIONAL RATIONALE: CLOSE DATP, ELIMINATE ALL MILITARY POSITIONS, CANCEL CONTRACT/LET EXPIRE, AND MOTHBALL FACILITY.

PERSONNEL LOSSES & DATES

OFF/ENL/USC/OTH	DATE
2 0 45	1997

- * *CIVILIAN STRENGTH IS DETROIT ARSENAL FIGURES SINCE ASIP HAD 0*
- * *MILITARY STRENGTH IS FROM DETROIT ARSENAL SINCE ASIP HAD 0*
- * *CONTRACTOR (GENERAL DYNAMICS) HAS 259 PERSONNEL*

KEY POINTS OF INTEREST ABOUT DETROIT

- * *FACILITY CAPABILITY IS EXCEEDED BY LIMA ARMY TANK PLANT*
- * *LIMA IS NEWER FACILITY AND MORE MODERN*
- * *LIMA HAS ONLY PRODUCTION CONTRACT AT THIS TIME (M1A2's FOR KLF)*
- * *DETROIT FACILITY IS HISTORICAL BUILDING AND COLLOCATED WITH NICP/PM*
- * *NO ARMY PROJECTED TANK BUYS TO SUPPORT TWO FACILITIES*


THE ARMY BASING STUDY

**BRAC 95
ALTERNATIVE
DOCUMENTATION
SET**

ALTERNATIVE NO.
CO3-1

SECTION II

PERSONNEL & ORGANIZATION

DATA

ACTIVE ARMY
ASIP STATION REPORT : AMC/TACOM

Army Base = DETROIT ARSENAL
Stn Code = 26221
Station = DETROIT A, MI (DETROIT ARSENAL)

Lease = DACA275890010800 Exp = 05/31/94 Interest =

UIC	Rgt/Unbr Br Parent Unit	SRC	ACTCO	FY	FY	FY	FY	FY	FY	FY
Asgt TPSN	Derivative Unit	Source	EDATE	1994	1995	1996	1997	1998	1999	2000
DODAAC	Compo	MDEP	CCNUM							

TYPE UNIT: TDA UNITS

*4GH01 GB	US ARMY NG ADVISOR	DAI		OFF:	1	1	1	1	1	1	1
				WOF:	0	0	0	0	0	0	0
				ENL:	0	0	0	0	0	0	0
W0721A CE 56652	W072 DIV ENG OHIO RIVER LOUISVILLE ENG DIST TM 1	DAR E3RE		OFF:	0	0	0	0	0	0	0
				WOF:	0	0	0	0	0	0	0
				ENL:	0	0	0	0	0	0	0
				USC:	5	5	5	5	5	5	5
W0NT1D AU 46431	W0NT AGY USA AUDIT SPT ELE DETROIT 1	DAR FAAA		OFF:	0	0	0	0	0	0	0
				WOF:	0	0	0	0	0	0	0
				ENL:	0	0	0	0	0	0	0
				USC:	20	20	20	20	20	20	20
W1BL08 DF 56953	W1BL DSTDCMD MID ATLANTIC MAO DETROIT 1	TAR JDFC	DF0195	OFF:	2	2	2	2	2	2	2
				WOF:	0	0	0	0	0	0	0
				ENL:	0	0	0	0	0	0	0
				USC:	0	0	0	0	0	0	0
				OTH:		43	43	43	43	43	43
W26208 XD 46032	W262 CMDHQ ARL ARMY RESEARCH TACOM 1	DAR ASIE	19940601	OFF:	0	0	0	0	0	0	0
				WOF:	0	0	0	0	0	0	0
				ENL:	0	0	0	0	0	0	0
				USC:	4	3	4	4	4	4	4
W27P05 AE 46031	W27P MGRCCS 1	SMS FPJA	19941001	OFF:	18	13	13	13	13	13	13
				WOF:	0	0	0	0	0	0	0
				ENL:	0	0	0	0	0	0	0
				USC:	90	74	62	62	62	62	62
W27P10 AE 46031 W81N65	W27P MGRASM 1	SMS RK01	19951001	OFF:	54	51	51	51	51	51	51
				WOF:	0	0	0	0	0	0	0
				ENL:	14	15	15	15	15	15	15
				USC:	241	241	230	230	230	230	230
W2LA36 HS 46501	W2LA ACTUSA MED DEPT W2LA OCC HLTH CLN TACOM 1	TAM VCND	HS0295	OFF:	0	0	0	0	0	0	0
				WOF:	0	0	0	0	0	0	0
				ENL:	0	0	0	0	0	0	0
				USC:	9	5	5	5	5	5	5
W3JU09 X4 46041	W3JU ACTAMC R&D INTERNS AMC CAREER INTERNS 1	DAR RLO3		OFF:	0	0	0	0	0	0	0
				WOF:	0	0	0	0	0	0	0
				ENL:	0	0	0	0	0	0	0
				USC:	31	31	31	31	31	31	31
W45901 XX 46291 W80NR6	W459 USA TMDE SPT GP REG 1 W459 TSC WARREN 1	TAM AMTE	x10295	OFF:	0	0	0	0	0	0	0
				WOF:	0	0	0	0	0	0	0
				ENL:	0	8	8	8	8	8	8
				USC:	1	5	5	5	5	5	5
W49064 DF 46421	W490 CTRDFAS INDIANAPOLIS W490 DFAS DETROIT ARS 1	DAR JDFC	19931101	OFF:	0	0	0	0	0	0	0
				WOF:	0	0	0	0	0	0	0
				ENL:	1	1	1	1	1	1	1
				USC:	43	43	43	43	43	43	43
W4GG-A X7 46031 W81GCM	W4GG HQ TACOM 1	SMSTAD ADSM	19951001	OFF:	53	33	32	32	32	32	32
				WOF:	3	1	1	1	1	1	1
				ENL:	46	18	18	18	18	18	18
				USC:	2589	1943	1852	1848	1814	1827	1827
				OTH:	-1	-16	-16	-16	-16	-16	54

FOR OFFICIAL USE ONLY

SAMAS as of 16 MAY 94

**ACTIVE ARMY
ASIP STATION REPORT : AMC/TACOM**

Army Base = **DETROIT ARSENAL**
 Stn Code = **26221**
 Station = **DETROIT A, MI (DETROIT ARSENAL)**

Lease = **DACA275890010800** Exp = **05/31/94** Interest =

UTC Asgt TPSN DODAAC	Rgt/Unbr Br Parent Unit Derivative Unit Compo	SRC Source MDEP	ACTCO EDATE CCNUM	FY 1994	FY 1995	FY 1996	FY 1997	FY 1998	FY 1999	FY 2000
W4GG25 X7 46031	W4GG HQ TACOM W4GG ACTV FMS 1	TAD ADAA	X10295	OFF: 7 WOF: 0 ENL: 0 USC: 346	7 0 0 346	7 0 0 346	7 0 0 346	7 0 0 346	7 0 0 346	7 0 0 346
W4GH-A X7 56151 W81C00	W4GH CTRTACOM R&D 1	SMSDAI ASIE	19941101	M OFF: 29 WOF: 0 ENL: 0 USC: 610 OTH: -70	31 0 0 470	31 0 0 479	31 0 0 501	31 0 0 521	31 0 0 490	31 0 0 472
W4GHNA X7 56151	W4GH CTRTACOM R&D NON-ADDITIVE AUTHORIZATIONS 1	DAR ASIE		OFF: 0 WOF: 0 ENL: 0 USC: 0	0 0 0 432	0 0 0 369	0 0 0 356	0 0 0 329	0 0 0 337	0 0 0 355
W4JNAA X7 46401	W4JN OFCPM LT ARMOR VEHICL 1	SMR	19951001	J OFF: 0 WOF: 0 ENL: 0 USC: 2	0 0 0 41	0 0 0 0	0 0 0 0	0 0 0 0	0 0 0 0	0 0 0 0
W4TFAA X7 46401	W4TF PLTDETROIT TNK 1	SMR ASAS	19931001	M OFF: 0 WOF: 0 ENL: 0	0 0 0	0 0 0	0 0 0	0 0 0	0 0 0	0 0 0
W4TGAA X7 46401	W4TG PLTLIMA TANK 1	SMR ASLT	19931101	M OFF: 0 WOF: 0 ENL: 0	0 0 0	0 0 0	0 0 0	0 0 0	0 0 0	0 0 0
W4VK25 X7 46391 W81UC1	W4VK ACTINVES SERVICES W4VK USA DETROIT FRAUD FO 1	TAM VSEU	C80295	OFF: 0 WOF: 0 ENL: 0 USC: 7	0 0 0 8	0 0 0 8	0 0 0 8	0 0 0 8	0 0 0 8	0 0 0 8

TDA UNITS	TOTAL OFF:	TOTAL WOF:	TOTAL ENL:	TOTAL USC:	TOTAL OTH:
	164	3	61	3998	-1
	138	1	42	3667	27
	137	1	42	3459	27
	137	1	42	3464	27
	137	1	42	3423	27
	137	1	42	3413	27
	137	1	42	3413	27

TYPE UNIT: TDY STUDENTS

1949/Y X7	US TANK AUT CMD (TACO) TDY STUDENTS-BILLET LOAD 1	ATR	1995	OFF: 0 WOF: 0 ENL: 0 USC: 3	0 0 0 1	0 0 0 0
--------------	---	-----	------	--------------------------------------	------------------	------------------

TOTAL OFF:	TOTAL WOF:	TOTAL ENL:	TOTAL USC:
0	0	0	3

TYPE UNIT: OTHER TENANTS

W4GG01 DF	DEFENSE LOGISTICS AGY	DAI		OFF: 0 WOF: 0 ENL: 0 USC: 1	0 0 0 1	0 0 0 1	0 0 0 1	0 0 0 1	0 0 0 1	0 0 0 1
--------------	-----------------------	-----	--	--------------------------------------	------------------	------------------	------------------	------------------	------------------	------------------

ACTIVE ARMY
ASIP STATION REPORT : AMC/TACOM

Army Base = DETROIT ARSENAL
Stn Code = 26221
Station = DETROIT A, MI (DETROIT ARSENAL)

Lease = DACA275890010800 Exp = 05/31/94 Interest =

UIC	Rgt/Unbr	Br Parent Unit	SRC	ACTCO	FY	FY	FY	FY	FY	FY	FY
Asgt TPSN	Derivative Unit	Compo	Source	EDATE	1994	1995	1996	1997	1998	1999	2000
DODAAC			MOEP	CCNUM							
14GG02		MARINE CORPS		OFF:	7	7	7	7	7	7	7
MC	LIAISON		DAI	WOF:	0	0	0	0	0	0	0
				ENL:	1	1	1	1	1	1	1
				USC:	1	1	1	1	1	1	1
14GG03		PS MAGAZINE REP		OFF:	0	0	0	0	0	0	0
XX			DAI	WOF:	0	0	0	0	0	0	0
				ENL:	0	0	0	0	0	0	0
				USC:	1	1	1	1	1	1	1
14GG04		ISRAELI LIAISON OFC		OFF:	1	1	1	1	1	1	1
FG			DAI	WOF:	0	0	0	0	0	0	0
				ENL:	0	0	0	0	0	0	0
14GG05		FRG LIAISON		OFF:	0	0	0	0	0	0	0
FG			DAI	WOF:	0	0	0	0	0	0	0
				ENL:	0	0	0	0	0	0	0
				USC:	2	2	2	2	2	2	2
14GG06		CANADA LIAISON OFC		OFF:	1	1	1	1	1	1	1
FG			DAI	WOF:	0	0	0	0	0	0	0
				ENL:	0	0	0	0	0	0	0
				USC:	1	1	1	1	1	1	1
14GG08		BRITISH LIAISON OFC		OFF:	1	1	1	1	1	1	1
FG			DAI	WOF:	0	0	0	0	0	0	0
				ENL:	0	0	0	0	0	0	0
14GG09		GAO REP		OFF:	0	0	0	0	0	0	0
UG			DAI	WOF:	0	0	0	0	0	0	0
				ENL:	0	0	0	0	0	0	0
				USC:	4	4	4	4	4	4	4
14GG10		SMALL BUSINESS ADMIN		OFF:	0	0	0	0	0	0	0
UG			DAI	WOF:	0	0	0	0	0	0	0
				ENL:	0	0	0	0	0	0	0
				USC:	5	5	5	5	5	5	5
14GG11		DCAA PROC OFF		OFF:	0	0	0	0	0	0	0
DF			DAI	WOF:	0	0	0	0	0	0	0
				ENL:	0	0	0	0	0	0	0
				USC:	5	5	5	5	5	5	5
14TF01		ISRAELI LIAISON OFC		OFF:	1	1	1	1	1	1	1
FG			DAI	WOF:	0	0	0	0	0	0	0
				ENL:	0	0	0	0	0	0	0
14TF02		GERMAN LIAISON OFC		OFF:	1	1	1	1	1	1	1
FG			DAI	WOF:	0	0	0	0	0	0	0
				ENL:	0	0	0	0	0	0	0
				USC:	1	1	1	1	1	1	1
14TF03		SMALL BUSINESS ADMIN		OFF:	0	0	0	0	0	0	0
UG			DAI	WOF:	0	0	0	0	0	0	0
				ENL:	0	0	0	0	0	0	0
				USC:	5	5	5	5	5	5	5
14TF06		DEF CONT AUDIT AGY		OFF:	0	0	0	0	0	0	0
DF			DAI	WOF:	0	0	0	0	0	0	0
				ENL:	0	0	0	0	0	0	0
				USC:	5	5	5	5	5	5	5

ACTIVE ARMY
ASIP STATION REPORT : AMC/TACOM

Army Base = DETROIT ARSENAL
Stn Code = 26221
Station = DETROIT A, MI (DETROIT ARSENAL)

Lease = DACA275890010800 Exp = 05/31/94 Interest =

UIC	Rgt/Unbr	Br	Parent Unit	SRC	ACTCO	FY	FY	FY	FY	FY	FY	FY
Asgt TPSN	Derivative Unit		Source	EDATE		1994	1995	1996	1997	1998	1999	2000
DODAAC	Compo		MDEP	CCNUM								
14TF07 FG			BRITISH LIAISON OFC	DAI	OFF:	1	1	1	1	1	1	1
					WOF:	0	0	0	0	0	0	0
					ENL:	0	0	0	0	0	0	0
14TF08 UG			USGAO REP	DAI	OFF:	0	0	0	0	0	0	0
					WOF:	0	0	0	0	0	0	0
					ENL:	0	0	0	0	0	0	0
					USC:	2	2	2	2	2	2	2
*DAR13 XD			HUMAN ENG LAB	DAI	OFF:	0	0	0	0	0	0	0
					WOF:	0	0	0	0	0	0	0
					ENL:	0	0	0	0	0	0	0
					USC:	5	5	5	5	5	5	5
24GH01 CM			FULLTIME CONTRACT SPT	DAI	OFF:	0	0	0	0	0	0	0
					WOF:	0	0	0	0	0	0	0
					ENL:	0	0	0	0	0	0	0
					USC:	0	0	0	0	0	0	0
					OTH:	182	182	182	182	182	182	182
24TF01 CM			FULLTIME CONTRACT SPT	DAI	OFF:	0	0	0	0	0	0	0
					WOF:	0	0	0	0	0	0	0
					ENL:	0	0	0	0	0	0	0
					USC:	0	0	0	0	0	0	0
					OTH:	212	212	212	212	212	212	212
W4GG01 X7 46031	W4GG W4GGAA		HQ TACOM HQ TACOM (AGR)	DAI ADAA	OFF:	1	1	1	1	1	1	1
			1		WOF:	0	0	0	0	0	0	0
					ENL:	0	0	0	0	0	0	0
W4GG=A X7 46031	W4GG NON-ADDITIVE AUTHORIZATIONS		HQ TACOM NON-ADDITIVE AUTHORIZATIONS	TADDAI ADAA	OFF:	2	-1	-1	-1	-1	-1	-1
			1	X10295	WOF:	0	0	0	0	0	0	0
					ENL:	0	0	0	0	0	0	0
					USC:	0	391	538	408	278	310	214
W4JNNA X7 46401	W4JN NON-ADDITIVE AUTHORIZATIONS		OFCPM LT ARMOR VEHICL NON-ADDITIVE AUTHORIZATIONS	J TAD RK01	OFF:	2	2	0				
			1	X10295	WOF:	0	0	0				
					ENL:	0	0	0				
TOTAL OFF:						18	15	13	13	13	13	13
TOTAL WOF:						0	0	0	0	0	0	0
TOTAL ENL:						1	1	1	1	1	1	1
TOTAL USC:						38	429	576	446	316	348	252
TOTAL OTH:						394	394	394	394	394	394	394
OTHER TENANTS												
TOTAL OFF:						182	153	150	150	150	150	150
TOTAL WOF:						3	1	1	1	1	1	1
TOTAL ENL:						62	43	43	43	43	43	43
TOTAL MIL:						247	197	194	194	194	194	194
TOTAL USC:						4039	4097	4035	3910	3739	3761	3665
TOTAL OTH:						393				421	421	421
TOTAL CIV:						4432	4518	4456	4331	4160	4182	4086
TOTAL POP:						4679	4715	4650	4525	4354	4376	4280
INSTALLATION TOTALS												

09/19/94
HQRPLANS

ASIP TROOP LIST ORDERED BY MAJOR UNIT
Detroit Arsenal -- 26155
MAJOR UNIT Z -- GARRISON
FY 2000

Database
Ver 4.20

MC	UIC	SRC	CA RS UNUM BR	DESCRIPTION	OFF	WOF	ENL	TOTAL MIL	US CIV	OTHER CIV	TOTAL CIV	TOTAL POP
X7	W4TFAA		W4TF	PLTDETROIT TNK	0	0	0	0	0	0	0	0
CM	@4GH01			FULLTIME CONTR	0	0	0	0	0	182	182	182
X7	W4TGAA		W4TG	PLTLIMA TANK	0	0	0	0	0	0	0	0
CM	@4TF01			FULLTIME CONTR	0	0	0	0	0	212	212	212
HS	W2LA36		W2LA	ACTUSA MED DEP	0	0	0	0	5	0	5	5
					0	0	0	0	5	394	399	399

CLOSE HOLD

ANNEX A, INSTALLATION ASSESSMENT

DETROIT TANK PLANT (B-15)

1. WHAT USAR UNITS/ACTIVITIES ARE STATIONED AT THIS INSTALLATION? WHAT IS THE ASSIGNED, AUTHORIZED AND REQUIRED STRENGTH OF THE UNITS?

There are no USAR units on the Detroit Tank Plant.

2. ARE ANY OF THE UNITS/ACTIVITIES SCHEDULED FOR INACTIVATIONS OR RELOCATION? (E-DATE)

No activations or relocations are planned for the Detroit Tank Plant.

3. WHAT IS THE NUMBER OF ASSIGNED FULL-TIME SUPPORT PERSONNEL (CIVILIAN & MILITARY) OF THE USAR UNITS/ACTIVITIES AT THIS INSTALLATION?

Not applicable.

4. HOW MANY ACTIVE GUARD AND RESERVE (AGR) SOLDIERS ARE IN GOVERNMENT QUARTERS ON THIS INSTALLATION?

Not applicable.

5. ARE OFF-INSTALLATION RESERVE FACILITIES AVAILABLE TO SUPPORT THE UNITS/ACTIVITIES?

There are no USARC facilities on Detroit Tank Plant. Based on our analysis, there are no USAR facilities within a 50 mile radius recommended for relocation, if the Detroit Tank Plant is closed. Information on the ten facilities within 50 miles considered for relocation is available upon request from the USARC DCSCOMPT.

6. WHAT USAR UNITS TRAIN HERE (AT/ADT)? CAN TRAINING BE PROVIDED AT OTHER SITES (I.E. ECS)? ARE THERE ARNG OR "PURPLE" TRAINING FACILITIES LOCATED IN CLOSE PROXIMITY FOR "JOINT-USE"? IDENTIFY IMPACT ON CFP AND ARMY RESERVE TRAINING BRIGADES SEPARATELY?

No USAR soldiers/units trained (AT/ADT) at the Detroit Tank Plant in FY 94.

7. WHAT IS THE IMPACT OF DIVESTING INTEREST IN THIS INSTALLATION (i.e., TRAINING/FACILITIES/COST)? ARE THERE EXISTING AC/USAR PARTNERSHIPS?

There are no USARC facilities on Detroit Tank Plant.

CLOSE HOLD

CLOSE HOLD

Detroit Tank Plant continued

8. WHICH ARMY INSTALLATIONS OR OTHER DOD INSTALLATIONS ARE WITHIN 150 MILES (CLOSEST THREE AND DISTANCE)? DOES SIMULTANEOUS CLOSING OF ALL MAJOR TRAINING AREAS WITH 150 MILES OF THIS INSTALLATION HAVE AN ADVERSE IMPACT ON RESERVE TRAINING/READINESS?

Not applicable.

9. DOES THE USAR WANT TO ESTABLISH/EXPAND AN ENCLAVE? WHAT UNITS/ACTIVITIES WOULD THE ENCLAVE SUPPORT?

The USARC would not want to establish an enclave on the Detroit Tank Plant.

10. IF ENCLAVING IS SUPPORTED, WHAT COSTS/SAVINGS ARE ASSOCIATED WITH THE INITIATIVE (MCAR/OMAR/LEASES/ETC)?

Not applicable.

11. IF RELOCATION OF THE TRAINING FACILITIES IS REQUIRED, WHAT COSTS ARE ASSOCIATED WITH THE INITIATIVE (MCAR/OMAR/LEASES)?

Not applicable.

12. IS THIS INSTALLATION A DESIGNATED MOBILIZATION SITE? CAN IT BE CLOSED WITHOUT MOBILIZATION IMPACT?

The Detroit Tank Plant is not a designated mobilization site.

13. WHAT ARE THE POTENTIAL IMPACTS ON THE ARMY RESERVE RECRUITING IN THE MARKET AREA (50 MILE RADIUS)?

There are no significant impacts.

14. WHAT UNIQUE LOCAL MARKET FACTORS DIRECTLY SUPPORT USAR UNITS ON THIS INSTALLATION (I.E. MEDICAL UNITS THAT RELY ON LOCAL MEDICAL SCHOOLS, ETC.)?

There are no unique market factors in support of area USAR units.

15. WHAT FACTORS ARE TO BE CONSIDERED IN RETAINING/RELOCATING TELECOMMUNICATIONS SYSTEMS AND DATA BASE MANAGEMENT SYSTEMS (RCAS)?

There are no factors to be considered regarding telecommunications systems and database management systems (RCAS).

CLOSE HOLD

CLOSE HOLD

Detroit Tank Plant continued

16. IS THE ARMY RESERVE COMMAND INTERESTED IN ASSUMING COMMAND AND CONTROL OF THIS INSTALLATION TO RETAIN TRAINING AND SUPPORT FACILITIES?

The USARC is not interested in assuming command and control of the Detroit Tank Plant.

CLOSE HOLD

CLOSE HOLD


CLOSE HOLD


THE ARMY BASING STUDY

**BRAC 95
ALTERNATIVE
DOCUMENTATION
SET**

ALTERNATIVE NO.
CO3-1

SECTION III

FACILITIES DATA


THE ARMY BASING STUDY

**BRAC 95
ALTERNATIVE
DOCUMENTATION
SET**

ALTERNATIVE NO.
CO3-1

SECTION IV

COBRA MODEL INPUT DATA

INPUT DATA REPORT (COBRA v5.08)

Data As Of 06:58 09/16/1994, Report Created 10:06 02/14/1995

Department : ARMY
 Option Package : C03-1
 Scenario File : C:\COBRA\C03-1.CBR
 Std Fctrs File : C:\COBRA\SF7DEC.SFF

INPUT SCREEN ONE - GENERAL SCENARIO INFORMATION

Model Year One : FY 1996

Model does Time-Phasing of Construction/Shutdown: Yes

Base Name Strategy:

 DETROIT ARSENAL, MI Realignment

Summary:

 Realign the Detroit Arsenal by realignment of the Detroit Tank Plant. Realign Detroit Tank Plant into the Detroit Arsenal and mothball the equipment. Facility is a GOCO run by General Dynamics with no production requirements at this time.

INPUT SCREEN FOUR - STATIC BASE INFORMATION

Name: DETROIT ARSENAL, MI

Total Officer Employees:	151	RPMA Non-Payroll (\$K/Year):	8,383
Total Enlisted Employees:	43	Communications (\$K/Year):	0
Total Student Employees:	0	BOS Non-Payroll (\$K/Year):	25,763
Total Civilian Employees:	4,035	BOS Payroll (\$K/Year):	18,113
Mil Families Living On Base:	3.0%	Family Housing (\$K/Year):	6,956
Civilians Not Willing To Move:	6.0%	Area Cost Factor:	1.22
Officer Housing Units Avail:	0	CHAMPUS In-Pat (\$/Visit):	0
Enlisted Housing Units Avail:	0	CHAMPUS Out-Pat (\$/Visit):	0
Total Base Facilities(KSF):	2,905	CHAMPUS Shift to Medicare:	0.0%
Officer VHA (\$/Month):	264	Activity Code:	26155
Enlisted VHA (\$/Month):	75		
Per Diem Rate (\$/Day):	117	Homeowner Assistance Program:	No
Freight Cost (\$/Ton/Mile):	0.07	Unique Activity Information:	No

INPUT SCREEN FIVE - DYNAMIC BASE INFORMATION

Name: DETROIT ARSENAL, MI

	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	5	5	5	5
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):	1,149					
		Perc Family Housing ShutDown:				0.0%

(See final page for Explanatory Notes)

Department : ARMY
 Option Package : C03-1
 Scenario File : C:\COBRA\C03-1.CBR
 Std Fctrs File : C:\COBRA\SF7DEC.SFF

STANDARD FACTORS SCREEN ONE - PERSONNEL

Percent Officers Married:	77.00%	Civ Early Retire Pay Factor:	9.00%
Percent Enlisted Married:	58.50%	Priority Placement Service:	60.00%
Enlisted Housing MilCon:	91.00%	PPS Actions Involving PCS:	50.00%
Officer Salary(\$/Year):	67,948.00	Civilian PCS Costs (\$):	28,800.00
Off BAQ with Dependents(\$):	7,717.00	Civilian New Hire Cost(\$):	1,109.00
Enlisted Salary(\$/Year):	30,860.00	Nat Median Home Price(\$):	114,600.00
Enl BAQ with Dependents(\$):	5,223.00	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):	45,998.00	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:	19.00%
SF File Desc:	SF7DEC.SFF	RSE Homeowner Receiving Rate:	12.00%

STANDARD FACTORS SCREEN TWO - FACILITIES

RPMA Building SF Cost Index:	0.93	Rehab vs. New MilCon Cost:	59.00%
BOS Index (RPMA vs population):	0.54	Info Management Account:	15.00%
(Indices are used as exponents)		MilCon Design Rate:	10.00%
Program Management Factor:	10.00%	MilCon SIOH Rate:	6.00%
Caretaker Admin(SF/Care):	162.00	MilCon Contingency Plan Rate:	7.00%
Mothball Cost (\$/SF):	1.25	MilCon Site Preparation Rate:	24.00%
Avg Bachelor Quarters(SF):	388.00	Discount Rate for NPV.RPT/ROI:	2.75%
Avg Family Quarters(SF):	1,819.00	Inflation Rate for NPV.RPT/ROI:	0.00%
APPDET.RPT Inflation Rates:			
1996: 2.90% 1997: 3.00% 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):	0.09
HHG Per Enl Family (Lb):	9,000.00	Heavy/Spec Vehicle(\$/Mile):	0.09
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):	2.90
Total HHG Cost (\$/100Lb):	35.00	Routine PCS(\$/Pers/Tour):	4,665.00
Air Transport (\$/Pass Mile):	0.20	One-Time Off PCS Cost(\$):	6,134.00
Misc Exp (\$/Direct Employ):	700.00	One-Time Enl PCS Cost(\$):	4,381.00

STANDARD FACTORS SCREEN FOUR - MILITARY CONSTRUCTION

Category	UM	\$/UM	Category	UM	\$/UM
Horizontal	(SY)	38	APPLIED INSTR	(SF)	114
Waterfront	(LF)	0	LABS (RDT&E)	(SF)	175
Air Operations	(SF)	130	CHILD CARE CENTER	(SF)	120
Operational	(SF)	119	PRODUCTION FAC	(SF)	100
Administrative	(SF)	106	PHYSICAL FITNESS FAC	(SF)	128
School Buildings	(SF)	104	2+2 BACHQ	(EA)	19,140
Maintenance Shops	(SF)	108	Optional Category G	()	0
Bachelor Quarters	(EA)	46,227	Optional Category H	()	0
Family Quarters	(EA)	96,040	Optional Category I	()	0
Covered Storage	(SF)	60	Optional Category J	()	0
Dining Facilities	(SF)	180	Optional Category K	()	0
Recreation Facilities	(SF)	0	Optional Category L	()	0
Communications Facil	(SF)	0	Optional Category M	()	0
Shipyard Maintenance	(SF)	0	Optional Category N	()	0
RDT & E Facilities	(SF)	139	Optional Category O	()	0
POL Storage	(BL)	0	Optional Category P	()	0
Ammunition Storage	(SF)	0	Optional Category Q	()	0
Medical Facilities	(SF)	0	Optional Category R	()	0
Environmental	()	0			

Department : ARMY
Option Package : C03-1
Scenario File : C:\COBRA\C03-1.CBR
Std Fctrs File : C:\COBRA\SF7DEC.SFF

EXPLANATORY NOTES (INPUT SCREEN NINE)

Screen 5 - Misc. Recurring Savings equates to Environmental Avoidance Compliance per OSD guidance.


THE ARMY BASING STUDY

**BRAC 95
ALTERNATIVE
DOCUMENTATION
SET**

ALTERNATIVE NO.

CO3-1

SECTION V

COBRA MODEL OUTPUT

COBRA REALIGNMENT SUMMARY (COBRA v5.08) - Page 1/2
 Data As Of 06:58 09/16/1994, Report Created 10:06 02/14/1995

Department : ARMY
 Option Package : C03-1
 Scenario File : C:\COBRA\C03-1.CBR
 Std Fctrs File : C:\COBRA\SF7DEC.SFF

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

NPV in 2015(\$K): -38,159
 1-Time Cost(\$K): 1,436

Net Costs (\$K)	Constant Dollars						Total	Beyond
	1996	1997	1998	1999	2000	2001		
MilCon	0	0	0	0	0	0	0	0
Person	0	0	0	0	0	0	0	0
Overhd	-18	-534	-1,058	-1,580	-2,105	-2,634	-7,930	-3,139
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	-18	-534	-1,058	-1,580	-2,105	-2,634	-7,930	-3,139
	1996	1997	1998	1999	2000	2001	Total	
POSITIONS ELIMINATED								
Off	0	0	0	0	0	0	0	
Enl	0	0	0	0	0	0	0	
Civ	0	0	0	0	0	0	0	
TOT	0	0	0	0	0	0	0	
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:

 Realign the Detroit Arsenal by realignment of the Detroit Tank Plant.
 Realign Detroit Tank Plant into the Detroit Arsenal and mothball the
 equipment. Facility is a GOCO run by General Dynamics with no
 production requirements at this time.

Department : ARMY
 Option Package : C03-1
 Scenario File : C:\COBRA\C03-1.CBR
 Std Fctrs File : C:\COBRA\SF7DEC.SFF

	Costs (\$K) Constant Dollars						Total	Beyond
	1996	1997	1998	1999	2000	2001		
MilCon	0	0	0	0	0	0	0	0
Person	0	0	0	0	0	0	0	0
Overhd	239	239	239	239	239	239	1,436	0
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	239	239	239	239	239	239	1,436	0

	Savings (\$K) Constant Dollars						Total	Beyond
	1996	1997	1998	1999	2000	2001		
MilCon	0	0	0	0	0	0	0	0
Person	0	0	0	0	0	0	0	0
Overhd	257	774	1,298	1,820	2,345	2,873	9,366	3,139
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	257	774	1,298	1,820	2,345	2,873	9,366	3,139

NET PRESENT VALUES REPORT (COBRA v5.08)
 Data As Of 06:58 09/16/1994, Report Created 10:06 02/14/1995

Department : ARMY
 Option Package : C03-1
 Scenario File : C:\COBRA\C03-1.CBR
 Std Fctrs File : C:\COBRA\SF7DEC.SFF

Year	Cost(\$)	Adjusted Cost(\$)	NPV(\$)
----	-----	-----	-----
1996	-17,891	-17,649	-17,649
1997	-534,289	-512,984	-530,633
1998	-1,058,341	-988,943	-1,519,576
1999	-1,580,272	-1,437,128	-2,956,704
2000	-2,105,347	-1,863,397	-4,820,101
2001	-2,633,884	-2,268,801	-7,088,903
2002	-3,138,942	-2,631,488	-9,720,391
2003	-3,138,942	-2,561,059	-12,281,450
2004	-3,138,942	-2,492,515	-14,773,965
2005	-3,138,942	-2,425,805	-17,199,770
2006	-3,138,942	-2,360,881	-19,560,651
2007	-3,138,942	-2,297,694	-21,858,346
2008	-3,138,942	-2,236,199	-24,094,545
2009	-3,138,942	-2,176,349	-26,270,894
2010	-3,138,942	-2,118,101	-28,388,995
2011	-3,138,942	-2,061,413	-30,450,408
2012	-3,138,942	-2,006,241	-32,456,649
2013	-3,138,942	-1,952,546	-34,409,195
2014	-3,138,942	-1,900,288	-36,309,483
2015	-3,138,942	-1,849,429	-38,158,912

Department : ARMY
 Option Package : C03-1
 Scenario File : C:\COBRA\C03-1.CBR
 Std Fctrs File : C:\COBRA\SF7DEC.SFF

(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	1,436,250	
Total - Overhead		1,436,250
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		1,436,250

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		1,436,250

ONE-TIME COST REPORT (COBRA v5.08) - Page 2/2
 Data As Of 06:58 09/16/1994, Report Created 10:06 02/14/1995

Department : ARMY
 Option Package : C03-1
 Scenario File : C:\COBRA\C03-1.CBR
 Std Fctrs File : C:\COBRA\SF7DEC.SFF

Base: DETROIT ARSENAL, MI
 (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	1,436,250	
Total - Overhead		1,436,250
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		1,436,250
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		1,436,250

PERSONNEL, SF, RPMA, AND BOS DELTAS (COBRA v5.08)
 Data As Of 06:58 09/16/1994, Report Created 10:06 02/14/1995

Department : ARMY
 Option Package : C03-1
 Scenario File : C:\COBRA\C03-1.CBR
 Std Fctrs File : C:\COBRA\SF7DEC.SFF

Base	Personnel		SF		
	Change	%Change	Change	%Change	Chg/Per
DETROIT ARSENAL	0	0%	-1,149,000	-40%	0

Base	RPMA(\$)			BOS(\$)		
	Change	%Change	Chg/Per	Change	%Change	Chg/Per
DETROIT ARSENAL	-3,133,942	-37%	0	0	0%	0

Base	RPMABOS(\$)		
	Change	%Change	Chg/Per
DETROIT ARSENAL	-3,133,942	-9%	0

Department : ARMY
Option Package : C03-1
Scenario File : C:\COBRA\C03-1.CBR
Std Fctrs File : C:\COBRA\SF7DEC.SFF

All Costs in \$K

Base Name	Total MilCon	IMA Cost	Land Purch	Cost Avoid	Total Cost
DETROIT ARSENAL	0	0	0	0	0
Totals:	0	0	0	0	0

PERSONNEL SUMMARY REPORT (COBRA v5.08)
Data As Of 06:58 09/16/1994, Report Created 10:06 02/14/1995

Department : ARMY
Option Package : C03-1
Scenario File : C:\COBRA\C03-1.CBR
Std Fctrs File : C:\COBRA\SF7DEC.SFF

PERSONNEL SUMMARY FOR: DETROIT ARSENAL, MI

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

Officers	Enlisted	Students	Civilians
----- 151	----- 43	----- 0	----- 4,035

BASE POPULATION (After BRAC Action):

Officers	Enlisted	Students	Civilians
----- 151	----- 43	----- 0	----- 4,035

TOTAL PERSONNEL IMPACT REPORT (COBRA v5.08) - Page 1/2
 Data As Of 06:58 09/16/1994, Report Created 10:06 02/14/1995

Department : ARMY
 Option Package : C03-1
 Scenario File : C:\COBRA\C03-1.CBR
 Std Fctrs File : C:\COBRA\SF7DEC.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	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
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.

+ 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 : ARMY
 Option Package : CO3-1
 Scenario File : C:\COBRA\CO3-1.CBR
 Std Fctrs File : C:\COBRA\SF7DEC.SFF

Base: DETROIT ARSENAL, MI	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 YEARLY PERCENTAGES (COBRA v5.08)
 Data As Of 06:58 09/16/1994, Report Created 10:06 02/14/1995

Department : ARMY
 Option Package : C03-1
 Scenario File : C:\COBRA\C03-1.CBR
 Std Fctrs File : C:\COBRA\SF7DEC.SFF

Base: DETROIT ARSENAL, MI

Year	Pers Moved In		MilCon TimePhase	Pers Moved Out/Eliminated		ShutDn TimePhase
	Total	Percent		Total	Percent	
1996	0	0.00%	33.33%	0	0.00%	16.67%
1997	0	0.00%	16.67%	0	0.00%	16.67%
1998	0	0.00%	16.67%	0	0.00%	16.67%
1999	0	0.00%	16.67%	0	0.00%	16.67%
2000	0	0.00%	16.67%	0	0.00%	16.67%
2001	0	0.00%	0.00%	0	0.00%	16.67%
TOTALS	0	0.00%	100.00%	0	0.00%	100.00%

TOTAL APPROPRIATIONS DETAIL REPORT (COBRA v5.08) - Page 2/6
 Data As Of 06:58 09/16/1994, Report Created 10:06 02/14/1995

Department : ARMY
 Option Package : C03-1
 Scenario File : C:\COBRA\C03-1.CBR
 Std Fctrs File : C:\COBRA\SF7DEC.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	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 COST	 239	 239	 239	 239	 239	 239	 1,436	 0
ONE-TIME SAVES ----(\$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								
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 ----(\$K)----	1996	1997	1998	1999	2000	2001	Total	Beyond
FAM HOUSE OPS	0	0	0	0	0	0	0	0
O&M								
RPMA	257	774	1,293	1,815	2,340	2,868	9,346	3,134
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	5	5	5	5	20	5
Unique Other	0	0	0	0	0	0	0	0
TOTAL RECUR	257	774	1,298	1,820	2,345	2,873	9,366	3,139
TOTAL SAVINGS	257	774	1,298	1,820	2,345	2,873	9,366	3,139

TOTAL APPROPRIATIONS DETAIL REPORT (COBRA v5.08) - Page 3/6
 Data As Of 06:58 09/16/1994, Report Created 10:06 02/14/1995

Department : ARMY
 Option Package : C03-1
 Scenario File : C:\COBRA\C03-1.CBR
 Std Fctrs File : C:\COBRA\SF7DEC.SFF

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	239	239	239	239	239	239	1,436	
MIL PERSONNEL								
Mil Moving	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	
Land	0	0	0	0	0	0	0	
TOTAL ONE-TIME	239	239	239	239	239	239	1,436	
RECURRING NET ----(\$K)----							Total -----	Beyond -----
FAM HOUSE OPS	0	0	0	0	0	0	0	0
O&M								
RPMA	-257	-774	-1,293	-1,815	-2,340	-2,868	-9,346	-3,134
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	-5	-5	-5	-5	-20	-5
Unique Other	0	0	0	0	0	0	0	0
TOTAL RECUR	-257	-774	-1,298	-1,820	-2,345	-2,873	-9,366	-3,139
TOTAL NET COST	-18	-534	-1,058	-1,580	-2,105	-2,634	-7,930	-3,139

APPROPRIATIONS DETAIL REPORT (COBRA v5.08) - Page 5/6
 Data As Of 06:58 09/16/1994, Report Created 10:06 02/14/1995

Department : ARMY
 Option Package : C03-1
 Scenario File : C:\COBRA\C03-1.CBR
 Std Fctrs File : C:\COBRA\SF7DEC.SFF

Base: DETROIT ARSENAL, MI	1996	1997	1998	1999	2000	2001	Total	Beyond
RECURRINGCOSTS								
-----(\$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	239	239	239	239	239	239	1,436	0
ONE-TIME SAVES								
-----(\$K)-----								
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)-----								
FAM HOUSE OPS	0	0	0	0	0	0	0	0
O&M								
RPMA	257	774	1,293	1,815	2,340	2,868	9,346	3,134
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	5	5	5	5	20	5
Unique Other	0	0	0	0	0	0	0	0
TOTAL RECUR	257	774	1,298	1,820	2,345	2,873	9,366	3,139
TOTAL SAVINGS	257	774	1,298	1,820	2,345	2,873	9,366	3,139

APPROPRIATIONS DETAIL REPORT (COBRA v5.08) - Page 6/6
 Data As Of 06:58 09/16/1994, Report Created 10:06 02/14/1995

Department : ARMY
 Option Package : C03-1
 Scenario File : C:\COBRA\C03-1.CBR
 Std Fctrs File : C:\COBRA\SF7DEC.SFF

Base: DETROIT ARSENAL, MI	1996	1997	1998	1999	2000	2001	Total	
ONE-TIME NET								
----(\$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	239	239	239	239	239	239	1,436	
MIL PERSONNEL								
Mil Moving	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	
Land	0	0	0	0	0	0	0	
TOTAL ONE-TIME	239	239	239	239	239	239	1,436	
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	-257	-774	-1,293	-1,815	-2,340	-2,868	-9,346	-3,134
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	-5	-5	-5	-5	-20	-5
Unique Other	0	0	0	0	0	0	0	0
TOTAL RECUR	-257	-774	-1,298	-1,820	-2,345	-2,873	-9,366	-3,139
TOTAL NET COST	-18	-534	-1,058	-1,580	-2,105	-2,634	-7,930	-3,139

RPMA/BOS CHANGE REPORT (COBRA v5.08)
 Data As Of 06:58 09/16/1994, Report Created 10:06 02/14/1995

Department : ARMY
 Option Package : C03-1
 Scenario File : C:\COBRA\C03-1.CBR
 Std Fctrs File : C:\COBRA\SF7DEC.SFF

Net Change(\$K)	1996	1997	1998	1999	2000	2001	Total	Beyond
RPMA Change	-257	-774	-1,293	-1,815	-2,340	-2,868	-9,346	-3,134
BOS Change	0	0	0	0	0	0	0	0
Housing Change	0	0	0	0	0	0	0	0
TOTAL CHANGES	-257	-774	-1,293	-1,815	-2,340	-2,868	-9,346	-3,134


THE ARMY BASING STUDY

**BRAC 95
ALTERNATIVE
DOCUMENTATION
SET**

ALTERNATIVE NO.

CO3-1

SECTION VI

IMPACTS:

**ECONOMIC IMPACT ON COMMUNITIES
COMMUNITY INFRASTRUCTURE
ENVIRONMENTAL**

ECONOMIC IMPACT DATABASE

Installation: **DETROIT ARSENAL**

State: **Michigan**

Service: **ARMY**

Report Note: **LE2-1**

Comment: **RECEIVING FROM ATCOM**

Previous BRAC Actions: Years: **93**

Action: **REALIGNING**

MI: **5**

Civ: **162**

Contr: **0**

Train: **0**

BRAC95 Inputs:

Current Base Pers: **151**

MI: **151**

Enl: **43**

Civ: **3665**

Contr: **421**

Train: **0**

Action: **REALIGNING**

	1994	1995	1996	1997	1998	1999	2000	2001
Military Pers. Relocated (OUT)	0	0	0	0	0	0	0	0
Military Pers. Disestablished (OUT)	0	0	0	0	0	0	0	0
Civilian Pers. Relocated (OUT)	0	0	0	0	0	0	0	0
Civilian Pers. Disestablished (OUT)	0	0	0	0	0	0	0	0
Contractor Personnel (OUT)	0	0	0	0	0	0	0	0
Military Training Status (OUT)	0	0	0	0	0	0	0	0
Military Personnel (IN)	0	0	0	0	0	0	0	0
Civilian Personnel (IN)	0	0	0	0	154	0	0	0
Contractor Personnel (IN)	0	0	0	0	0	0	0	0
Military Training Status (IN)	0	0	0	0	0	0	0	0

Economic Impact Data

Activity: DETROIT ARSENAL
Economic Area: Detroit, MI PMSA

Impact of Proposed BRAC-95 Action at DETROIT ARSENAL:

Total Population of Detroit, MI PMSA (1992):	4,307,600
Total Employment of Detroit, MI PMSA, BEA (1992):	2,197,742
Total Personal Income of Detroit, MI PMSA (1992 actual):	\$93,889,919,000
BRAC 95 Total Direct and Indirect Job Change:	251
BRAC 95 Potential Total Job Change Over Closure Period (% of 1992 Total Employment)	0.0%

		1994	1995	1996	1997	1998	1999	2000	2001	Total
Relocated Jobs:	MIL	0	0	0	0	0	0	0	0	0
	CIV	0	0	0	0	0	0	0	0	0
Other Jobs:	MIL	0	0	0	0	0	0	0	0	0
	CIV	0	0	0	0	154	0	0	0	154

BRAC 95 Direct Job Change Summary at DETROIT ARSENAL:

MIL	0	0	0	0	0	0	0	0	0	0
CIV	0	0	0	0	154	0	0	0	0	154
TOT	0	0	0	0	154	0	0	0	0	154

Indirect Job Change: 97
 Total Direct and Indirect Job Change: 251

Other Pending BRAC Actions at DETROIT ARSENAL (Previous Rounds):

MIL	0	0	5	0	0	0	0	0	0	5
CIV	0	0	162	0	0	0	0	0	0	162

Detroit, MI PMSA Profile:

Civilian Employment, BLS (1993): 1,964,134

Average Per Capita Income (1992): \$21,796


Annualized Change in Civilian Employment (1984-1993) Annualized Change in Per Capita Personal Income (1984-1992)

Employment:	17,062	Dollars:	\$915
Percentage:	0.9%	Percentage:	5.3%
U.S. Average Change:	1.5%	U.S. Average Change:	5.3%

Unemployment Rates for Detroit, MI PMSA and the US (1984 - 1993):

	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993
Local	10.9%	9.2%	8.3%	8.2%	7.7%	7.2%	7.6%	9.3%	9.0%	7.1%
U.S.	7.5%	7.2%	7.0%	6.2%	5.5%	5.3%	5.5%	6.7%	7.4%	6.8%

1 Note: Bureau of Labor Statistics employment data for 1993, which has been adjusted to incorporate revised methodologies and 1993 Bureau of Economic Analysis personal income data. The 1993 BLS definitions of the Census metropolitan area definitions are not fully compatible with 1984 - 1992 data.

Economic Impact Data

Activity: DETROIT ARSENAL

Economic Area: Detroit, MI PMSA

Cumulative BRAC Impacts Affecting Detroit, MI PMSA:

Cumulative Total Direct and Indirect Job Change:	(575)
Potential Cumulative Total Job Change Over Closure Period (% of 1992 Total Employ	0.0%

		1994	1995	1996	1997	1998	1999	2000	2001	Total	
Other Proposed BRAC 95 Direct Job Changes in Economic Area (Excluding DETROIT ARSENAL)											
Army:	MIL	0	0	0	0	(54)	0	0	0	(54)	
	CIV	0	0	0	0	(482)	0	0	0	(482)	
Navy:	MIL	0	0	0	0	0	0	0	0	0	
	CIV	0	0	0	0	0	0	0	0	0	
Air Force:	MIL	0	0	0	0	0	0	0	0	0	
	CIV	0	0	0	0	0	0	0	0	0	
Other:	MIL	0	0	0	0	0	0	0	0	0	
	CIV	0	0	0	0	0	0	0	0	0	
Other Pending Prior BRAC Direct Job Changes in Economic Area (Excluding DETROIT ARSENAL)											
Army:	MIL	0	0	0	0	0	0	0	0	0	
	CIV	0	0	0	0	0	0	0	0	0	
Navy:	MIL	(80)	0	0	0	0	0	0	0	(80)	
	CIV	(68)	0	0	0	0	0	0	0	(68)	
Air Force:	MIL	0	0	0	0	0	0	0	0	0	
	CIV	0	0	0	0	0	0	0	0	0	
Other:	MIL	0	0	0	0	0	0	0	0	0	
	CIV	0	0	0	0	0	0	0	0	0	
Cumulative Direct Job Change in Detroit, MI PMSA Statistical Area (Including DETROIT ARSENAL)											
	MIL	(80)	0	5	0	(54)	0	0	0	(129)	
	CIV	(68)	0	162	0	(328)	0	0	0	(234)	
	TOT	(148)	0	167	0	(382)	0	0	0	(363)	
										Cumulative Indirect Job Change:	(212)
										Cumulative Total Direct and Indirect Job Change:	(575)

Economic Impact Data

Activity: DETROIT ARSENAL TANK PLANT
Economic Area: Detroit, MI PMSA

Impact of Proposed BRAC-95 Action at DETROIT ARSENAL TANK PLANT:

Total Population of Detroit, MI PMSA (1992):	4,307,600
Total Employment of Detroit, MI PMSA, BEA (1992):	2,197,742
Total Personal Income of Detroit, MI PMSA (1992 actual):	\$93,889,919,000
BRAC 95 Total Direct and Indirect Job Change:	0
BRAC 95 Potential Total Job Change Over Closure Period (% of 1992 Total Employment)	0.0%

		1994	1995	1996	1997	1998	1999	2000	2001	Total
Relocated Jobs:	MIL	0	0	0	0	0	0	0	0	0
	CIV	0	0	0	0	0	0	0	0	0
Other Jobs:	MIL	0	0	0	0	0	0	0	0	0
	CIV	0	0	0	0	0	0	0	0	0

BRAC 95 Direct Job Change Summary at DETROIT ARSENAL TANK PLANT:

MIL	0	0	0	0	0	0	0	0	0	0
CIV	0	0	0	0	0	0	0	0	0	0
TOT	0	0	0	0	0	0	0	0	0	0

Indirect Job Change: 0
 Total Direct and Indirect Job Change: 0

Other Pending BRAC Actions at DETROIT ARSENAL TANK PLANT (Previous Rounds):

MIL	0	0	0	0	0	0	0	0	0	0
CIV	0	0	0	0	0	0	0	0	0	0

Detroit, MI PMSA Profile:

Civilian Employment, BLS (1993): 1,964,134

Average Per Capita Income (1992): \$21,796


Annualized Change in Civilian Employment (1984-1993)

Employment: 17,062
 Percentage: 0.9%
 U.S. Average Change: 1.5%

Annualized Change in Per Capita Personal Income (1984-1992)

Dollars: \$915
 Percentage: 5.3%
 U.S. Average Change: 5.3%

Unemployment Rates for Detroit, MI PMSA and the US (1984 - 1993):

	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993
Local	10.9%	9.2%	8.3%	8.2%	7.7%	7.2%	7.6%	9.3%	9.0%	7.1%
U.S.	7.5%	7.2%	7.0%	6.2%	5.5%	5.3%	5.5%	6.7%	7.4%	6.8%

1 Note: Bureau of Labor Statistics employment data for 1993, which has been adjusted to incorporate revised methodologies and 1993 Bureau of the Census metropolitan area definitions are not fully compatible with 1984 - 1992 data.

Economic Impact Data

Activity: DETROIT ARSENAL TANK PLANT

Economic Area: Detroit, MI PMSA

Cumulative BRAC Impacts Affecting Detroit, MI PMSA:

Cumulative Total Direct and Indirect Job Change:	(524)
Potential Cumulative Total Job Change Over Closure Period (% of 1992 Total Employ	0.0%

		1994	1995	1996	1997	1998	1999	2000	2001	Total	
Other Proposed BRAC 95 Direct Job Changes in Economic Area (Excluding DETROIT ARSENAL TANK PLANT)											
Army:	MIL	0	0	8	0	(54)	0	0	0	(46)	
	CIV	0	0	24	0	(328)	0	0	0	(304)	
Navy:	MIL	0	0	0	0	0	0	0	0	0	
	CIV	0	0	0	0	0	0	0	0	0	
Air Force:	MIL	0	0	0	0	0	0	0	0	0	
	CIV	0	0	0	0	0	0	0	0	0	
Other:	MIL	0	0	0	0	0	0	0	0	0	
	CIV	0	0	0	0	0	0	0	0	0	
Other Pending Prior BRAC Direct Job Changes in Economic Area (Excluding DETROIT ARSENAL TANK PLANT)											
Army:	MIL	0	0	5	0	0	0	0	0	5	
	CIV	0	0	162	0	0	0	0	0	162	
Navy:	MIL	(80)	0	0	0	0	0	0	0	(80)	
	CIV	(68)	0	0	0	0	0	0	0	(68)	
Air Force:	MIL	0	0	0	0	0	0	0	0	0	
	CIV	0	0	0	0	0	0	0	0	0	
Other:	MIL	0	0	0	0	0	0	0	0	0	
	CIV	0	0	0	0	0	0	0	0	0	
Cumulative Direct Job Change in Detroit, MI PMSA Statistical Area (Including DETROIT ARSENAL TANK PLANT)											
	MIL	(80)	0	13	0	(54)	0	0	0	(121)	
	CIV	(68)	0	186	0	(328)	0	0	0	(210)	
	TOT	(148)	0	199	0	(382)	0	0	0	(331)	
										Cumulative Indirect Job Change:	(193)
										Cumulative Total Direct and Indirect Job Change:	(524)


THE ARMY BASING STUDY

**BRAC 95
ALTERNATIVE
DOCUMENTATION
SET**

ALTERNATIVE NO.

CO3-1

SECTION VII

ANALYSTS NOTES

DETROIT ARSNEL
 DETROIT ARMY TANK PLANT
 GOVERNMENT OWNED-CONTRACTOR OPERATED

FY 96 ASIP FIGURES

	OFFICER	ENLIST	CIVILIAN	OTHER	CONTRACTOR
TDA UNITS	138	42	3459	27	
OTHER TENANT	13	1	576	394	
TOTAL					

GOCC OPERATOR IS GENERAL DYNAMICS

FORCE STRUCTURE CHANGES

	1996	1997	1998	1999	2000
CIVILIAN		-125	-171	+22	-96

PERSONNEL ACTIONS OFFICER-ENLIST-CIV

PERSONNEL REMAINING AFTER THIS ACTION

Dr. D. E. P.

TRIP REPORT

DETROIT ARSENAL

Name: Cathy Skidmore/Ron Hamner

Location Visited: Detroit Arsenal, Warren, MI

Date Visited: 8 June 1994

Personnel Accompanying: None

Personnel Contacted: Mr. Wheelock, Tech Dir, Mr. Minnis, Executive Dir for Operations, Dr Bryzik, ChScientist, Mr. Farkas, Dir, National Automotive Center, Mr. Kaspari, DRM

Purpose: BRAC 95 Initial Installation Visit

Discussion: We did not receive an Installation over view. Visit concentrated on the U.S. Army Tank -Automotive Research, Development & Engineering Center (TARDEC)

- Provided the TABS-BRAC 95 Information Briefing

-- Questions/concerns were as follows:

--- JCSG process for BRAC 95

--- Army involvement in JCSG analysis

--- BRAC 95 recommendations submitted by TABS office

--- Why was St Louis not considered as a Commodity Installation?

--- Previous BRAC considerations being considered?

---Requested a COBRA POC in TABS office

- Visit from Detroit provided the following insights:

-- TARDEC is the Army's laboratory for advance military tank and automotive technology.

-- Joint synergy present at TACOM with its world-wide engineering support.

-- TARDEC is a subsidiary of TACOM

-- TARDEC provides its customers with virtual prototyping, supercomputing, simulation and other advanced engineering capabilities to meet automotive technology.

-- The primary customer is the soldier.

-- TARDEC laboratories are sought by industry, academia and other federal government agencies.

-- The National Automotive Center (NAC) was established in Jun 93. It serves as the Army's focal point for the development of dual use automotive technologies and the potential application of those technologies to military ground vehicles. The focus is on joint synergy between industry, government and academia through research, technology, industrial base and professional development. NAC has been a highly praised program by President Clinton and Vice President Gore.

-- TARDEC has a corporate business plan which reflects detailed information on their mission, vision and management concepts.

-- Detroit Arsenal is at the center of the automotive "intellectual" hub. Michigan has over 40% of the automotive industry companies all within 30 miles of TACOM. Thus, Michigan is known as the Automotive Capital.

-- No information was provided on NACP, tenants or on TACOM HQs.

-- Multiple MILCON projects are planned and budgeted for FY 94-2001.

-- Unique facilities/missions/equipment include: Supercomputer, Virtual Computer Lab, multiple system Simulator Labs, Tire Lab, War Lab, TARDEC University, NAC, Mobility Center, Vehicle Electronics Lab, Vehicle Survivability Lab, Vehicle Propulsion Lab, Simulation Lab, Vehicle

Chassis & Running Gear Lab, Engineering Technology Lab, Advanced Materiel Lab and Robotics Lab.

- Post work force exceeds 4,000 personnel.
- Age of the facilities is NO indicator of the shape or condition. Facilities have undergone significant modernization over the last 5-10 years, and continue to be upgraded.
- Minimal buildable acres are available...current infrastructure could support some increase to mission.
- There is only one known environmental hazard site that is scheduled for clean-up.
- Detroit's ASIP and RPLAN are correct to the best of their knowledge.
- QOL is good and affordable .
- TARDEC university has several major programs. Its mission is to provide a range of training experiences for its associates, community (academia and industry) and other government agencies.

Actions resulting from trip: None


**MILITARY
VALUE
ASSESSMENT**

WATERVLIE TARS

DETROIT TANK PLT
LIMA TANK PLANT
STRATFORD

DETROIT ARSENAL, MI


**DETROIT
ARSENAL**

REALIGN DETROIT ARSENAL
• CLOSE TANK PLANT

COSTS (\$M)	
O&M	\$ 1.4
MILCON	\$ 0
OTHER	\$ 0
TOTAL	\$ 1.4

PAYBACK PERIOD (YEARS)	<u>IMMEDIATE</u>
BREAK EVEN YEAR	<u>1996</u>
STEADY STATE (\$M)	<u>\$ 3 (2002)</u>
20 YEAR NPV (\$M)	<u>\$ 38</u>


IMPACT SUMMARY DETROIT ARSENAL, MI

OPERATIONAL:

- Arsenal and tank plant are contiguous
- Duplicate tank plant that is a GOCO with no current production contract
- No recommendations during previous BRAC rounds

PERSONNEL:

	MILITARY	CIVILIAN
REDUCTIONS	0	0
REALIGNMENTS	0	0

ENVIRONMENTAL: There are no known impediments

ECONOMIC: This recommendation will not affect any jobs in the Detroit, MI PMSA

OTHER SERVICE/DOD FACTORS: None

ALTERNATIVES CONSIDERED: None

Detroit Arsenal, MI

- 1. Recommendation:** Realign Detroit Arsenal by closing and disposing of the Detroit Army Tank Plant.
- 2. Justification:** Detroit Tank Plant, located on Detroit Arsenal, is one of two Army Government Owned, Contractor Operated tank production facilities. A second facility is located at Lima, Ohio (Lima Army Tank Plant). The Detroit plant is not as technologically advanced as the Lima facility and is not configured for the latest tank production. Moreover, retaining the plant as a "rebuild" facility is not practical since Anniston Army Depot is capable of rebuilding and repairing the M1 Tank and its principal components. Accordingly, the Detroit Tank Plant is excess to Army requirements.
- 3. Return on Investment:** The total one-time cost to implement this recommendation is \$1 million. The net of all costs and savings during the implementation period is a savings of \$8 million. Annual recurring savings after implementation are \$3 million with an immediate return on investment. The net present value of the costs and savings over 20 years is a savings of \$38 million.
- 4. Impacts:** This recommendation will not affect any jobs in the Detroit, MI Primary Metropolitan Statistical Area. There are no known environmental impediments at the realigning site.