

MAY 2 2005

MEMORANDUM FOR RECORD

SUBJECT: Minutes of Air Force Base Closure Executive Group (AF/BCEG) Mtg, 19 Apr 2005

Mr Pease called the meeting to order at 0830, the Pentagon, Room 5C279. Attendance is at Atch 1. The slides presented are included as Atch 2 and individually referenced herein. The meeting was categorized as deliberative. Mr Pease previewed the agenda and updated calendar (Slides 2-5). He provided an IEC back brief to the BCEG. He noted an increase in Net Present Value Savings vs Net Present Value Costs.

briefed:

- S121Zc2: Realign Luke AFB (Slides 7-13)
- S130c1: Realign Great Falls IAP AGS (Slides 14-24)
- S132.2c3: Realign Mountain Home AFB (Slides 25-35)
- S133c2: Realign Lambert IAP AGS (Slides 36-48)
- S137.3: Realign Eielson AFB (Slides 49-62)
- S139c1: Realign Hulman APT AGS (no Slides)
- S128c2: Realign Capitol APT AGS (no Slides)
- S141.2c1: Realign Elmendorf AFB (Slides 63-69)
- S142: Realign Nellis AFB (no Slides)

In deliberation, the BCEG discussed review of individual MDS scenarios to determine if there were any opportunities to consolidate linked Candidate Recommendations to produce operational and financial synergy. The BCEG determined, by consensus, that Candidate Recommendation S121Zc1: Realign Luke AFB should be consolidated with S129 Realign Ft Smith IAP AGS (no Slide). The resulting consolidated Candidate Recommendation was designated S129c2: Realign Ft Smith IAP AGS and forwarded to the ISG. The BCEG decided, by consensus, to forward Candidate Recommendations S130c1: Realign Great Falls IAP AGS and S132.2c3: Realign Mountain Home AFB to the ISG. The BCEG determined, by consensus, that Candidate Recommendation S133c2: Realign Lambert IAP AGS should be consolidated into S142 (now S142c3): Realign Nellis AFB (no slide) and forwarded to the ISG. The BCEG determined, by consensus, that Candidate Recommendation S137.3: Realign Eielson AFB should be forwarded to the ISG following review of COBRA cost data. Additionally, the BCEG determined, by consensus, to consolidate S139c1: Realign Hulman APT AGS (no Slide) into S128c2: Realign Capitol APT AGS (no Slide) and forward S128c2 to the ISG. The BCEG determined, by consensus, that S141.2c1: Realign Elmendorf AFB should be forwarded to the ISG.

briefed:

- S200.2: Close Ellsworth AFB (Slides 70-87)
- S311Zc2: Realign Reno-Tahoe IAP AGS (Slides 88-97)
- S316.2: Realign Pope AFB (Slides 98-107)
- S317.1: Close Pittsburgh ARS (Slides 108-116)

DELIBERATIVE DOCUMENT-FOR DISCUSSION PURPOSES ONLY
NOT RELEASABLE UNDER FOIA

- S318.3c1: Close Niagara Falls ARS (Slides 117-129)
- S319.1: Close Mansfield Lahm MAP AGS (Slides 130-141)
- S320c2: Realign Schenectady County APT AGS (Slides 142-148)
- S321.3c2: Realign Yeager APT AGS (Slides 149-158)
- S324: Close Gen Mitchell ARS (Slides 159-166)
- S325: Realign Boise Air Terminal AGS (Slides 167-174)
- S704.2: Realign Kulis AGS (Slides 175-182)

In deliberation, the BCEG discussed revision of S200.2: Close Ellsworth AFB to incorporate changes in other Candidate Recommendations. This Candidate Recommendation will be reworked by the Scenario Team, be revisited as Candidate Recommendation 200.3, and presented at a future BCEG meeting. The BCEG determined, by consensus, that Candidate Recommendation S311Zc2: Realign Reno-Tahoe IAP AGS should be forwarded to the ISG. In discussion of Candidate Recommendation S316.2: Realign Pope AFB, the BCEG determined this CR should be reworked to incorporate Candidate Recommendations S321.3c2: Realign Yeager APT AGS and S317.1: Close Pittsburgh ARS. The BCEG determined, by consensus, to forward Candidate Recommendation S318.3c1: Close Niagara Falls ARS to the ISG. The BCEG determined, by consensus, to forward Candidate Recommendation S319.1: Close Mansfield Lahm MAP AGS to the ISG. The BCEG determined, by consensus, to forward Candidate Recommendation S320c2: Realign Schenectady County APT AGS to the ISG. The BCEG determined, by consensus, to forward Candidate Recommendation S324: Close Gen Mitchell ARS to the ISG. The BCEG returned Candidate Recommendation S325: Realign Boise Air Terminal AGS to the Scenario Team for incorporation in S200.3 Close Ellsworth AFB. Candidate Recommendation S704.2: Realign Kulis AGS was returned to the Scenario team for incorporation with S141 (not briefed), and will be returned to a future BCEG.

briefed:

- S421c2: Realign March ARB (Slides 183-194)
- S432.1c2: Realign Portland (Slides 195-212)
- S436c2: Realign Birmingham (Slides 213-225)
- S437c2: Realign Key Field AGS (Slides 226-239)
- S439c2: Realign Pittsburgh AGS (Slides 240-246)
- S440c2: Realign Dover AFB (Slides 247-255)

Upon deliberation, the BCEG determined, by consensus, that Candidate Recommendations S421c2: Realign March ARB, and S432.1c2: Realign Portland should be moved forward to the ISG. Candidate Recommendations S436c2: Realign Birmingham, S437c2: Realign Key Field AGS and, S439c2: Realign Pittsburgh AGS were returned to the Scenario Team for further analysis. After further discussion, the BCEG decided to delete Candidate Recommendation S440c2: Realign Dover AFB.

briefed:

- S800Jc1: Close Onizuka AFS (Slides 256-261)
- S907c1: CIRF F-15 Avionics - Realign Langley AFB (Slides 262-267)

Upon deliberation, the BCEG determined, by consensus, that Candidate Recommendations S800Jc1: Close Onizuka AFS and S907c1: CIRF F-15 Avionics - Realign Langley AFB should be forwarded to the ISG.

DELIBERATIVE DOCUMENT-FOR DISCUSSION PURPOSES ONLY
NOT RELEASABLE UNDER FOIA

DELIBERATIVE DOCUMENT-FOR DISCUSSION PURPOSES ONLY
NOT RELEASABLE UNDER FOIA

Following closing remarks by the co-chairs, the meeting adjourned at 1710. The next BCEG meeting is scheduled for 21 April 05 at 0830 in Pentagon Room 5C279.

The minutes above are approved.

GERALD F. PEASE, JR.
SAF/IEB
Co-Chairman

GARY HECKMAN, Maj Gen, USAF
AF/XP (BRAC)
Co-Chairman

Attachments:
As Stated

Base Closure Executive Group Attendance

Date: 19 Apr 05

Chairs

- Mr. Fred Pease
- Maj Gen Gary Heckman

****Voting members are underlined**

Primary Members

Alternate Members

Representatives

- | | | |
|--|---|---|
| <input type="checkbox"/> <u>Brig Gen Dutch Holland</u> | <input type="checkbox"/> <u>Brig Gen Mike Lynch</u> | <input type="checkbox"/> _____ |
| <input checked="" type="checkbox"/> <u>Brig Gen Hanferd Moen</u> | <input type="checkbox"/> <u>Brig Gen Ethridge</u> | <input type="checkbox"/> _____ |
| <input type="checkbox"/> <u>Brig Gen Tony Haynes</u> | <input checked="" type="checkbox"/> <u>Brig Gen Charles Ickes</u> | <input type="checkbox"/> _____ |
| <input type="checkbox"/> <u>Mr. Fred Kuhn</u> | <input checked="" type="checkbox"/> | <input type="checkbox"/> _____ |
| <input type="checkbox"/> <u>Ms Kathy Ferguson</u> | <input type="checkbox"/> <u>Ms Cathy Sparks</u> | <input checked="" type="checkbox"/> <u>Mr Avinone</u> |
| <input checked="" type="checkbox"/> Mr. Matt Mleziva | <input type="checkbox"/> | <input type="checkbox"/> _____ |
| <input checked="" type="checkbox"/> | <input checked="" type="checkbox"/> | <input type="checkbox"/> _____ |
| <input checked="" type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> _____ |
| <input checked="" type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> _____ |
| <input type="checkbox"/> Ms. Maureen Koetz | <input type="checkbox"/> | <input type="checkbox"/> _____ |

* Temporary appointment

Others

Bueber

Headquarters U.S. Air Force

Integrity - Service - Excellence

BCEG

19 Apr 05

U.S. AIR FORCE

Agenda 19 Apr 05

0830-0900	Opening Business -Calendar Review -IEC Feedback	Co-chairs
0900-1015	Candidate Recommendations -S121Zc2 – Realign Luke -S130c1 – Realign Great Falls -S132.2c3 – Realign Mountain Home -S133c2 – Realign Lambert	Scenario Team Leads
Break		
1030-1230	Candidate Recommendations -S137.3 – Realign Eielson -S141.2c1 – Realign Elmendorf -S200.2 – Close Ellsworth -S311Zc2 – Realign Reno-Tahoe -S316.2 – Realign Pope -S317.1 – Close Pittsburgh (ARS) -S318.3c1 – Close Niagara -S319.1 – Close Mansfield Lahm -S320c2 – Realign Schenectady	Scenario Team Leads
Lunch		
1330-A/R	Candidate Recommendations -S321.3c2 – Realign Yeager -S324 – Close Gen Mitchell ARS -S325 – Realign Boise -S704.2 – Realign Kulis -S421c2 – Realign March -S436c2 – Realign Birmingham -S432.1c2 – Realign Portland -S439c2 – Realign Pittsburgh (AGS) -S440c2 – Realign Dover -S800Jc1 – Close Onizuka -S907c1 – CIRF – F-15 Avionics	Scenario Team Leads

Integrity - Service - Excellence

DRAFT DELIBERATIVE DOCUMENT - FOR DISCUSSION PURPOSES ONLY
NOT RELEASABLE UNDER FOIA

AF BRAC Schedule / Task Timeline

April BCEG Meetings						
Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
10	11 IEC 1645-1815	12 BCEG 1300-1700	13	14 BCEG 0830-1700	15 ISG 1030-1200	16
(13) Draft Comm Plan to BCEG (SAF/PAM) (14) Draft PA Plan out for coord (SAF/PAM) (15) Comm Plan for MAJCOMs Complete (SAF/PAM) (16) Final Vectors from CSAF (Co-chairs)						
17	18 IEC 1645-1815	19 BCEG 0830-1700	20	21 BCEG 0830-1700	22 ISG 1030-1200	23
(17) PA Plan Complete and Approved (SAF/PAM) (18) Forward SECAF Testimony for Approval (19) Final AF Mil Value Report Complete (20) Build Final AF Commission Recommend						

Integrity - Service - Excellence

3

DRAFT DELIBERATIVE DOCUMENT - FOR DISCUSSION PURPOSES ONLY
NOT RELEASABLE UNDER FOIA

AF BRAC Schedule / Task Timeline

April / May BCEG Meetings						
Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
24	25 IEC 1645-1815	26 BCEG 1300-1700	27	28 BCEG 0830-1700	29 ISG 1030-1200	30
(21) Build Commission Library Binders (SAF/PAM) (22) Deliver Final AF Report to OSD (SAF/PAM) (23) Brief AF Board / Group (Co-chairs)						
1	2 IEC 1645-1815	3 BCEG 0830-1700	4	5 BCEG 0830-1700	6 ISG 1030-1200	7
(24) Make Copies of AF Report for Public (25) Co-chair Media Training						

Integrity - Service - Excellence

4

AF BRAC

Schedule / Task Timeline

May BCEG Meetings						
Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
8	9 Brief MAJCOM XPs IEC 1645-1815	10 Brief AF Senior Leaders BCEG 1300-1700	11	12 BCEG 0830-1700	13 ISG 1030-1200	14
(26) Host Conference with MAJCOM XP's prior to Public Announcement (Co-chairs) (27) Forward Draft Q&As to MAJCOMs (SAF/PAM) (28) Skull with Acting SECAF (CSAF) (Co-chairs) (29) Dry Run Testimony (Co-chairs)						
15	16 SECDEF Final Recommendations Due	17	18	19	20	21

Agenda

19 Apr 05

0830-0900	Opening Business -Calendar Review -IEC Feedback	Co-chairs
0900-1015	Candidate Recommendations -S121Zc2 – Realign Luke -S130c1 – Realign Great Falls -S132.2c3 – Realign Mountain Home -S133c2 – Realign Lambert	Scenario Team Leads
Break		
1030-1230	Candidate Recommendations -S137.3 – Realign Eielson -S141.2c1 – Realign Elmendorf -S200.2 – Close Ellsworth -S311Zc2 – Realign Reno-Tahoe -S316.2 – Realign Pope -S317.1 – Close Pittsburgh (ARS) -S318.3c1 – Close Niagara -S319.1 – Close Mansfield Lahm -S320c2 – Realign Schenectady	Scenario Team Leads
Lunch		
1330-A/R	Candidate Recommendations -S321.3c2 – Realign Yeager -S324 – Close Gen Mitchell ARS -S325 – Realign Boise -S704.2 – Realign Kulis -S421c2 – Realign March -S436c2 – Realign Birmingham -S432.1c2 – Realign Portland -S439c2 – Realign Pittsburgh (AGS) -S440c2 – Realign Dover -S800Jc1 – Close Onizuka -S907c1 – CIRF – F-15 Avionics	Scenario Team Leads

**Candidate #USAF-0053V2 / S121Zc1
Realign Luke AFB, Glendale, AZ**

**Candidate #USAF-0053V2 / S121Zc1
Errata**

1. No change

Candidate #USAF-0053V2 / S121Zc1 Realign Luke AFB, Glendale, AZ

Candidate Recommendation: Realign Luke AFB. The 56th Fighter Wing distributes F-16 Block 25 aircraft (13 PAA) and F-16 Block 42 aircraft (24 PAA) to retirement. The 944th Fighter Wing (AFRC) distributes F-16 Block 32 aircraft to the 144th Fighter Wing (ANG), Fresno Air Terminal AGS, California (11 PAA).

<u>Justification</u>		<u>Military Value</u>	
<ul style="list-style-type: none"> Consolidates F-16 fleet Optimizes squadron size at Fresno Realigns force structure to execute Homeland Defense mission (Fresno) 		<ul style="list-style-type: none"> Luke (12) distributes F-16 (Block 32) to replace Fresno's (87) retiring aircraft Mil Judgment: Fresno is a strategic location for homeland defense (air sovereignty) 	
<u>Payback</u>		<u>Impacts</u>	
<ul style="list-style-type: none"> One-Time Cost: \$11M Net Implementation Cost: \$8.6M Annual Recurring Savings: \$.47M Payback Period: 36 yrs/2043 NPV Cost: \$3.7M 		<ul style="list-style-type: none"> Criterion 6: Total Job Change: -375 (direct: -178, indirect: -197); ROI: -0.02% Criterion 7: A review of community attributes indicates no issues regarding the ability of the infrastructure of the communities to support missions, forces and personnel Criterion 8: No natural infrastructure issues affecting candidate recommendation 	

- Strategy
 Capacity Analysis / Data Verification
 JCSG/MilDep Recommended
 Deconflicted w/JCSGs
 COBRA
 Military Value Analysis / Data Verification
 Criteria 6-8 Analysis
 Deconflicted w/MilDeps

Integrity - Service - Excellence

Candidate #USAF-0053V2 / S121Zc2 Realign Luke AFB, Glendale, AZ

	BASE NAME: Luke															
	FY 05				FY 06				FY 07							
	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill	
Source 30 Sept 03 UMD	557	4525	977	6059	1079	557	4520	976	6053	1079	545	4520	976	6041	1079	
Source MAJCOM-Current/Projected 30 Sep 04	567	4514	1149	6230	1065	566	4518	1067	6151	1061	551	4516	1019	6086	1061	
(S121Zc2) Realign 11 PAA F16B32 to ANG (AFRC) (Manpower to AFRC BRAC Base X)											-2	-1	-167	-170	-360	
(S121Zc2) BOS assoc w/realign 11 PAA F-16 B32 (AD) (manpower to AD BRAC Base X)											-1	-7	-6	-14		
(S121Zc2) Retire 4 PAA F16B25 (AFRC) - Manpower to AFRC Non-BRAC Programmatic											-1	0	-61	-62	-131	
(S121Zc2) BOS assoc w/realign retiring 4 PAA F-16 B32 (AD) (Manpower to AD Non-BRAC Programmatic)											0	-3	-2	-5		
(S121Zc2) Retire 9 PAA F-16 B25 and 24 PAA F-16 B42 (Manpower to AD Non-BRAC Programmatic)											-47	-608	-39	-694		
(S121Zc2) BOS assoc w/ retiring 9 PAA F16 B25 and 24 PAA F-16 B42 (Manpower to AD Non-BRAC Programmatic)											-3	-28	-25	-56		
Adjusted Baseline	567	4514	1149	6230	1065	566	4518	1067	6151	1061	0	497	3869	719	5085	570

Integrity - Service - Excellence

Candidate #USAF-0053V2 / S121Zc2 Realign Luke AFB, Glendale, AZ

BRAC ID: 114 **BASE NAME:** Fresno

	FY 05					FY 06					FY 07						
	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill		
Source 30 Sept 03 UMD	13	50	247	310	888	13	50	247	310	883	13	50	247	310	883		
Source MAJCOM-Current/Projected 30 Sep 04	13	51	247	311	893	13	51	247	311	888	13	51	247	311	888		
(129c1) Non-BRAC Programmatic - Retire 15 F-16 B25 Ops and Maint (ANG)											-9	-16	-144	-169	-400		
(129c1) Non-BRAC Programmatic - Retire 15 F-16 B25 BOS (ANG)											-1	-10	-10	-21	0		
(129c1) Plus 7 F-16 B32 Ops and Maint from Ft Smith (ANG)											2	9	53	64	188		
(129c1) Plus 7 F-16 B32 BOS from Ft Smith (ANG)											0	4	5	9	0		
(121Zc2) Plus 11 F-16 B32 from Luke, Ops and Maint from ANG Base X (ANG)											9	13	139	161	353		
(121Zc2) Plus 11 F-16 B32 from Luke, BOS from ANG Base X (ANG)											0	6	7	13	0		
Adjusted Baseline	13	51	247	311	893	0	13	51	247	311	888	0	14	57	297	368	1029
COBRA Delta	0	0	0	0	0	0	0	0	0	0	0	0	11	32	204	247	541

Candidate #USAF-0053V2 / S121Zc2 One-Time Costs

(All values in 2005 Constant Dollars)

Category	Cost	Sub-Total
Construction		
Total - Construction		0
Personnel		
Civilian RIF	4,075,276	
Civilian Early Retirement	167,846	
Eliminated Military PCS	63,421	
Unemployment	316,021	
Total - Personnel		4,622,564
Overhead		
Program Management Cost	234,536	
Total - Overhead		234,536
Moving		
Civilian PPP	1,242,360	
Freight	92,410	
Information Technologies	417,000	
One-Time Moving Costs	104,000	
Total - Moving		1,855,770
Other		
Environmental Mitigation Costs	155,000	
One-Time Unique Costs	4,036,000	
Total - Other		4,191,000
Total One-Time Costs		10,903,871

Candidate #USAF-0053V2 / S121Zc2 MILCON

All values in 2005 Constant Dollars

Base Name	Total MilCon*	Milcon Cost Avoidance	Total Net Costs
-----	-----	-----	-----
Luke AFB	0	0	0
Fresno Air Terminal	0	0	0
BASE X (AIR FORCE)	0	0	0
-----	-----	-----	-----
Totals:	0	0	0

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

Candidate #USAF-0037V2 / S130c1 Realign Great Falls IAP AGS, MT

Candidate #USAF-0037V2 / S130c1 Errata

1. Execute in FY07

Candidate #USAF-0037V2 / S130c1 Realign Great Falls IAP AGS, MT

Candidate Recommendation: Realign Great Falls IAP AGS. The 120th Fighter Wing's (ANG) F-16 Block 30 aircraft will be distributed to the 187th Fighter Wing (ANG), Dannelly Field AGS, Alabama (3 PAA); the 132d Fighter Wing (ANG), Des Moines IAP AGS, Iowa (3 PAA); and retire (9 PAA). The wing's ECS elements remain in place.

<p align="center">Justification</p> <ul style="list-style-type: none"> ■ Eliminates excess infrastructure ■ Consolidates F-16 fleet ■ Realigns force structure to execute Homeland Defense mission (Des Moines) ■ Enclave retains expeditionary mission capability 	<p align="center">Military Value</p> <ul style="list-style-type: none"> ■ Great Falls (117) distributes F-16s to Dannelly Field (60) and Des Moines (137) and retirement ■ Mil Judgment: Des Moines is a strategic location for Homeland Defense (air sovereignty)
<p align="center">Payback</p> <ul style="list-style-type: none"> ■ One Time Cost: \$9.3M ■ Net Implementation Savings: \$.7M ■ Annual Recurring Savings: \$1.8M ■ Payback Period: 4 yrs/2011 ■ NPV Savings: \$18M 	<p align="center">Impacts</p> <ul style="list-style-type: none"> ■ Criterion 6: Total Job Change: -446 (direct: -272, indirect: -174) ROI: -0.91% ■ Criterion 7: A review of community attributes indicates no issues regarding the ability of the infrastructure of the communities to support missions, forces and personnel ■ Criterion 8: No natural infrastructure issues affecting candidate recommendation

- ✓ Strategy ✓ Capacity Analysis / Data Verification ✓ JCSG/MilDep Recommended ✓ Deconflicted w/JCSGs
- ✓ COBRA ✓ Military Value Analysis / Data Verification ✓ Criteria 6-8 Analysis ✓ Deconflicted w/MilDepts

Candidate #USAF 0037V2 / 130c1 Manpower

BRAC ID: 138

BASE NAME: Great Falls

	FY 05					FY 06					FY 07				
	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill
Source 30 Sept 03 UMD	9	48	233	290	873	9	48	233	290	867	9	46	230	295	869
Source MAJCOM-Current/Projected 30 Sep 04	12	67	232	311	873	12	67	232	311	867	12	65	230	307	869
(130c1) Minus 3 F-16 B30 ops and mx to Dannelly (ANG)											-1	-16	-37	-54	-91
(130c1) Minus 3 F-16 B30 BOS to Dannelly (ANG)											0	-1	-4	-5	0
(130c1) Minus 3 F-16 B30 Ops and Maint to Des Moines (ANG)											-1	-6	-35	-42	-93
(130c1) Minus 3 F-16 B30 BOS to Des Moines (ANG)											0	-1	-4	-5	0
(130c1) Non-BRAC Programmatic - Retire 9 F-16 B30 Ops and Maint (ANG)											-3	0	-82	-85	-263
(130c1) Non-BRAC Programmatic - Retire 9 F-16 B30 BOS (ANG)											-1	-10	-2	-13	0
(130c1) Fire to Boise (ANG)											0	0	-1	-1	-27
Adjusted Baseline	12	67	232	311	873	12	67	232	311	867	6	31	65	102	395
COBRA Delta	0	0	0	0	0	0	0	0	0	0	-2	-24	-81	-107	-211

Candidate #USAF 0037V2 / 130c1 Manpower

BRAC ID: 125

BASE NAME: Des Moines

	FY 05					FY 06					FY 07				
	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill
Source 30 Sept 03 UMD	11	63	243	317	937	11	63	243	317	930	11	62	243	316	930
Source MAJCOM-Current/Projected 30 Sep 04	11	68	240	319	935	11	68	240	319	928	12	67	240	319	928
(130c1) Plus 3 F-16 B30 from Great Falls (ANG)											1	6	35	42	93
(130c1) Plus 3 F-16 B30 BOS from Great Falls (ANG)											0	1	4	5	0
(127c1) Minus 15 PAA F-16 B42 to Tulsa and Toledo, manpower remains in place for B30 mission.											-3	-22	-173	-198	-485
(127c1) Plus 6 F-16 B30 from Richmond, manpower in place (ANG)											1	9	69	79	194
(128c1) Minus CIRF to Capital (ANG)											0	-4	0	-4	0
Adjusted Baseline	11	68	240	319	935	11	68	240	319	928	11	57	175	243	730
COBRA Delta	0	0	0	0	0	0	0	0	0	0	-1	-10	-65	-76	-198

Candidate #USAF 0037V2 / 130c1 Manpower

BRAC ID: 111

BASE NAME:

Dannelly

	FY 05					FY 06					FY 07				
	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill
Source 30 Sept 03 UMD	13	62	218	293	893	13	62	218	293	885	13	62	218	293	885
Source MAJCOM-Current/Projected 30 Sep 04	14	65	216	295	898	14	65	216	295	890	14	65	216	295	890
(130c1) Plus 3 F-16 B30 from Great Falls (ANG)											1	16	37	54	81
(130c1) Plus 3 F-16 B30 BOS from Great Falls(ANG)											0	1	4	5	0
(S126.3) Minus CIRF to Shaw (ANG)											0	0	0	0	0
(436c1) Plus Fire from Birmingham (ANG)											0	0	1	1	27
Adjusted Baseline	14	65	216	295	898	14	65	216	295	890	15	82	258	355	998
COBRA Delta	0	0	0	0	0	0	0	0	0	0	1	17	42	60	108

Candidate #USAF 0037V2 / 130c1 Manpower

BRAC ID: 26

BASE NAME:

Boise

	FY 05					FY 06					FY 07				
	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill
Source 30 Sept 03 UMD	22	146	241	409	1133	22	146	241	409	1125	22	146	241	409	1125
Source MAJCOM-Current/Projected 30 Sep 04	22	144	245	411	1141	22	144	245	411	1133	22	144	244	410	1133
(130c1) Plus fire from Great Falls (ANG)											0	0	1	1	27
Adjusted Baseline	22	144	245	411	1141	22	144	245	411	1133	22	144	245	411	1160
COBRA Delta	0	0	0	0	0	0	0	0	0	0	0	0	1	1	27

Candidate #USAF 0037V2 / 130c1 One-Time Costs

(All values in 2005 Constant Dollars)

Category	Cost	Sub-Total
Construction		
Military Construction	1,161,000	
Total - Construction		1,161,000
Personnel		
Civilian RIF	229,593	
Civilian Early Retirement	71,934	
Unemployment	17,804	
Total - Personnel		319,331
Overhead		
Program Management Cost	223,093	
Mothball / Shutdown	126,000	
Total - Overhead		349,093
Moving		
Civilian Moving	2,412,077	
Military Moving	195,322	
Freight	686,193	
Information Technologies	274,400	
One-Time Moving Costs	91,000	
Total - Moving		3,658,993
Other		
Environmental Mitigation Costs	352,000	
One-Time Unique Costs	3,503,000	
Total - Other		3,855,000
Total One-Time Costs		9,343,417

Candidate #USAF 0037V2 / 130c1 MILCON Summary

All values in 2005 Constant Dollars

Base Name	Total MilCon*	Milcon Cost Avoidance	Total Net Costs
Great Falls IAP AGS	943,000	0	943,000
Dannelly Field AGS	0	0	0
Des Moines IAP AGS	0	0	0
Boise Air Terminal A	218,000	0	218,000
BASE X (AIR FORCE)	0	0	0
Totals:	1,161,000	0	1,161,000

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

Candidate #USAF 0037V2 / 130c1 MILCON

MilCon for Base: **Great Falls IAP AGS, MT** (JKSE)

All values in 2005 Constant Dollars (\$K)

FAC Title	UM	New MilCon	New Cost*	Using Rehab Rehab Type	Rehab Cost*	Total Cost*
1412 Aviation Operations Building	SF	0	n/a**	8,000 Default	n/a**	616
7421 Indoor Physical Fitness Facility	SF	0	n/a**	2,000 Default	n/a**	163
8721 Fence and Wall	LF	2,800	n/a**	0 Default	n/a**	164
Total Construction Cost:						943
- Construction Cost Avoid:						0
Total Net Milcon Cost:						943

Candidate #USAF 0037V2 / 130c1 MILCON

MilCon for Base: **Boise Air Terminal A, ID** (BXRH)

All values in 2005 Constant Dollars (\$K)

FAC Title	UM	New MilCon	New Cost*	Using Rehab Rehab Type	Rehab Cost*	Total Cost*
1411 Airfield Fire and Rescue Station	SF	800	n/a**	0 Default	n/a**	218
Total Construction Cost:						218
- Construction Cost Avoid:						0
Total Net Milcon Cost:						218

**Candidate #USAF-0054V3 / S132.2c3
Realign Mountain Home AFB, ID**

Candidate #USAF-0054V3 / S132.2c3 Errata

1. **Execute in 2009 for Elmendorf portion**
2. **Execute the rest of scenario in 2011**

Candidate #USAF-0054V3 / S132.2c3 Realign Mountain Home AFB, ID

Candidate Recommendation: Realign Mountain Home AFB. The 366th Fighter Wing will distribute assigned F-15C aircraft (18 PAA) to the 57th Fighter Wing, Nellis AFB, NV, (9 PAA); to the 125th Fighter Wing, Jacksonville IAP AGS, FL (6 PAA) and to retirement (3 PAA). The 366th Fighter Wing will distribute assigned F-16 Block 52 aircraft to the 169th Fighter Wing (ANG), McEntire AGS, SC (9 PAA); the 57th Wing, Nellis AFB, NV (5 PAA); and to BAI (4 PAA). The 57th Wing, Nellis AFB, will distribute F-16 Block 42 aircraft to the 138th Fighter Wing (ANG) Tulsa IAP AGS, OK (3 PAA) and retire remaining F-16 Block 42 aircraft (15 PAA). The 57th Wing also will distribute F-16 Block 32 aircraft (6 PAA) to the 144th Fighter Wing (ANG), Fresno Air Terminal AGS, CA and to retirement (1 PAA). The 366th Fighter Wing, Mountain Home AFB, will receive F-15E aircraft from the 3d Wing, Elmendorf AFB (18 PAA) and Attrition Reserve (3 PAA). Active duty will fly in a reverse associate role at McEntire AGS (50/50).

Justification		Military Value	
<ul style="list-style-type: none"> Consolidates F-16 and F-15C fleets Creates optimum unit sizes at Jacksonville, McEntire, Fresno and Tulsa Creates 2 optimum sized air sovereignty squadrons 		<ul style="list-style-type: none"> Mountain Home (23) distributes force structure to Nellis (12), Jacksonville (24), McEntire (48) Nellis (12) distributes force structure to Tulsa (114) and Fresno (87) Mil Judgment: Jacksonville and Fresno are strategic locations for homeland defense (air sovereignty); McEntire retains critical SEAD mission capability; Tulsa is one of only two PGM capable units in ANG 	
Payback		Impacts	
<ul style="list-style-type: none"> One Time Cost: \$74M Net Implementation Savings: \$21M Annual Recurring Savings: \$38M Payback Period: Immediate NPV Savings: \$389M 		<ul style="list-style-type: none"> Criterion 6: Total Job Change: -833 (direct: -528, indirect: -305) ROI: -5.77% Criterion 7: A review of community attributes indicates no issues regarding the ability of the infrastructure of the communities to support missions, forces and personnel Criterion 8: Nellis is in a non-attainment area for Carbon Monoxide (serious), Ozone (subpart 1), and PM10 (serious). 	

- ✓ Strategy
- ✓ Capacity Analysis / Data Verification
- ✓ JCSG/MilDep Recommended
- ✓ Deconflicted w/JCSGs
- ✓ COBRA
- ✓ Military Value Analysis / Data Verification
- ✓ Criteria 6-8 Analysis
- ✓ Deconflicted w/MilDeps

Integrity - Service - Excellence

Candidate #USAF 0054V3 / 132.2c3 Manpower

BASE NAME: Mountain Home

	FY 09					FY 10					FY 11				
	Off	Ent	Civ	Tot	Drill	Off	Ent	Civ	Tot	Drill	Off	Ent	Civ	Tot	Drill
Source 30 Sept 03 UMD	412	3953	395	4760	17	412	3953	395	4760	17	412	3953	395	4760	17
Source MAJCOM-Current/Projected 30 Sep 04	411	3924	429	4764	17	411	3924	429	4764	17	411	3924	429	4764	17
(S132.2c3) Realign 18 PAA F-15E from Elmendorf (AD)	54	613	0	667		54	613	0	667		54	613	0	667	
(S132.2c3) BOS assoc w/18 F-15E from Elmendorf (AD)	3	27	23	53		3	27	23	53		3	27	23	53	
(S132.2c3) Add 3 PAA F-15E from Attrition Reserve (AD) (Manpower from AD Non-BRAC Programmatic)	9	102	0	111		9	102	0	111		9	102	0	111	
(S132.2c3) BOS assoc w/3 PAA F-15E from Attrition Reserve (AD) (Manpower from AD Non-BRAC Programmatic)	0	5	4	9		0	5	4	9		0	5	4	9	
(S132.2c3) Realign 9 PAA F-16 B52 to McEntire (ANG)											-34	-384	-8	-426	
(S132.2c3) BOS assoc w/9 PAA F-16 B52 to McEntire (AD) (Manpower to SHAW)											-2	-17	-15	-34	
(S132.2c3) Realign 5 PAA F-16 B52 to Nellis (AD)											-19	-213	-4	-236	
(S132.2c3) BOS assoc w/5 PAA F-16 B52 to Nellis (AD)											-1	-10	-8	-19	
(S132.2c3) Realign 4 PAA F-16 B52 to BAI (AD) (Manpower to AD Non-BRAC Programmatic)											-15	-171	-3	-189	
(S132.2c3) BOS assoc w/4 PAA F-16 to BAI (AD) (Manpower to AD Non-BRAC Programmatic)											0	-8	-7	-15	
(S132.2c3) Realign 9 PAA F-15C/D to Nellis (AD)											-22	-274	0	-296	
(S132.2c3) BOS assoc w/ 9 PAA F-15C/D to Nellis (AD)											-1	-12	-11	-24	
(S132.2c3) Realign 6 PAA F-15C/D to Jacksonville (ANG) (Manpower to AD BRAC Base X)											-14	-183	0	-197	
(S132.2c3) BOS assoc w/6 PAA F-15C/D to Jacksonville (AD) (Manpower to AD BRAC Base X)											-1	-8	-7	-16	
(S132.2c3) Retire 3 PAA F-15C/D (AD) (Manpower to AD Non-BRAC programmatic)											-7	-91	0	-98	
(S132.2c3) BOS assoc w/retire 3 PAA F-15C/D (AD) (Manpower to AD Non-BRAC Programmatic)											0	-4	-4	-8	
Adjusted Baseline	477	4671	456	5604	17	477	4671	456	5604	17	361	3296	389	4046	17
COBRA Delta	57	640	23	720	0	0	0	0	0	0	-84	-1101	-53	-1248	0

Integrity - Service - Excellence

Candidate #USAF 0054V3 / 132.2c3 Manpower

BRAC ID: 152

BASE NAME: Tulsa

	FY 09					FY 10					FY 11				
	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill
Source 30 Sept 03 UMD	7	55	253	315	1071	7	55	253	315	1071	7	55	253	315	1071
Source MAJCOM-Current/Projected 30 Sep 04	7	58	258	323	1069	7	58	258	323	1069	7	58	258	323	1069
(127c2) Plus 6 F-16 B42 Ops and Maint from Des Moines (ANG)	0	9	50	59	144	0	9	50	59	144	0	9	50	59	144
(127c2) Plus BOS for 6 PAA from Des Moines (ANG)	0	4	4	8	0	0	4	4	8	0	0	4	4	8	0
(129c1) Fire Fighters realigned from Ft Smith (ANG)	0	0	1	1	27	0	0	1	1	27	0	0	1	1	27
(132.2c3) Plus 3 F-16 B42 iron from Nellis, Ops and Mx manpower from ANG Base X (ANG)											2	5	24	31	72
(132.2c3) Plus BOS for 3PAA from ANG Base X (ANG)											0	2	2	4	0
Adjusted Baseline	7	71	313	391	1240	7	71	313	391	1240	9	78	339	426	1312
COBRA Delta	0	0	0	0	0	0	0	0	0	0	2	7	26	35	72

Candidate #USAF 0054V3 / 132.2c3 Manpower

BRAC ID: 114

BASE NAME: Fresno

	FY 09					FY 10					FY 11				
	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill
Source 30 Sept 03 UMD	6	50	247	303	889	6	50	247	303	889	6	50	247	303	889
Source MAJCOM-Current/Projected 30 Sep 04	6	51	247	304	894	6	51	247	304	894	6	51	247	304	894
(129c1) Non-BRAC Programmatic - Retire 15 F-16 B25 Ops and Maint (ANG)	-3	-16	-144	-163	-412	-3	-16	-144	-163	-412	-3	-16	-144	-163	-412
(129c1) Non-BRAC Programmatic - Retire 15 F-16 B25 BOS (ANG)	-1	-10	-10	-21	0	-1	-10	-10	-21	0	-1	-10	-10	-21	0
(129c1) Plus 7 F-16 B32 Ops and Maint from Ft Smith (ANG)	2	9	53	64	188	2	9	53	64	188	2	9	53	64	188
(129c1) Plus 7 F-16 B32 BOS from Ft Smith (ANG)	0	4	5	9	0	0	4	5	9	0	0	4	5	9	0
(121Zc2) Plus 11 F-16 B32 from Luke, Ops and Maint from ANG Base X (ANG)	9	13	139	161	353	9	13	139	161	353	9	13	139	161	353
(121Zc2) Plus 11 F-16 B32 from Luke, BOS from ANG Base X (ANG)	0	6	7	13	0	0	6	7	13	0	0	6	7	13	0
(132.2c3) Plus 6 F-16 B32 from Nellis, Ops and maint from ANG Base X (ANG)											3	8	45	56	161
(132.2c3) Plus 6 F-16 B32 from Nellis, BOS from ANG Base X (ANG)											0	3	4	7	0
(311Zc2) Add Fire Fighters from Reno (ANG)	0	0	1	1	27	0	0	1	1	27	0	0	1	1	27
Adjusted Baseline	13	57	298	368	1050	13	57	298	368	1050	16	68	347	431	1211
COBRA Delta	0	0	1	1	27	0	0	0	0	0	3	11	49	63	161

Candidate #USAF 0054V3 / 132.2c3 Manpower

	BRAC ID: 119					BASE NAME: Jacksonville									
	FY 09					FY 10					FY 11				
	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill
Source 30 Sept 03 UMD	10	103	280	393	910	10	103	280	393	910	10	103	280	393	910
Source MAJCOM-Current/Projected 30 Sep 04	11	105	278	394	915	11	105	278	394	915	11	105	278	394	915
(908.2c1) Minus CIRF to New Orleans (ANG)	0	0	-6	-6	0	0	0	-6	-6	0	0	0	-6	-6	0
(142c2) Plus 3 F-15C Ops and Mx from Otis (ANG)	0	3	14	17	87	0	3	14	17	87	0	3	14	17	87
(142c2) Plus 3 F-15C BOS from Otis (ANG)	0	1	2	3	0	0	1	2	3	0	0	1	2	3	0
(132.2c3) Plus 6 F-15C from Mt Home, Ops and Maint from ANG Base X (ANG)											1	37	3	41	152
(132.2c3) Plus 6 F-15C from Mt Home, BOS from ANG Base X (ANG)											0	3	3	6	0
Adjusted Baseline	11	109	288	408	1002	11	109	288	408	1002	12	149	294	455	1154
COBRA Delta	0	0	0	0	0	0	0	0	0	0	1	40	6	47	152

Candidate #USAF 0054V3 / 132.2c3 One-Time Costs

Category	Cost	Sub-Total
Construction		
Military Construction	24,526,000	
Total - Construction		24,526,000
Personnel		
Civilian RIF	416,383	
Civilian Early Retirement	112,474	
Eliminated Military PCS	2,415,734	
Unemployment	31,157	
Total - Personnel		2,975,748
Overhead		
Program Management Cost	6,293,270	
Total - Overhead		6,293,270
Moving		
Civilian Moving	2,013,348	
Civilian PPP	212,976	
Military Moving	8,982,360	
Freight	4,187,931	
Information Technologies	4,175,000	
One-Time Moving Costs	8,844,000	
Total - Moving		28,415,615
Other		
HAP / RSE	2,343,616	
Environmental Mitigation Costs	1,974,000	
One-Time Unique Costs	7,714,000	
Total - Other		12,031,616
Total One-Time Costs		74,242,250
One-Time Savings		
Military Moving	3,047,031	
Total One-Time Savings		3,047,031
Total Net One-Time Costs		71,195,219

Candidate #USAF 0054V3 / 132.2c3 MILCON Summary

Base Name	Total MilCon*	Milcon Cost Avoidance	Total Net Costs
Mountain Home AFB	0	0	0
Elmendorf AFB	0	0	0
McEntire AGS	0	0	0
Nellis AFB	19,504,000	0	19,504,000
Fresno Air Terminal	0	0	0
Shaw AFB	5,022,000	0	5,022,000
Tulsa IAP AGS	0	0	0
BASE X (AIR FORCE)	0	0	0
Jacksonville IAP AGS	0	0	0
Totals:	24,526,000	0	24,526,000

Candidate #USAF 0054V3 / 132.2c3 MILCON

MilCon for Base: **Nellis AFB, NV** (RKMF)

FAC	Title	UM	MilCon	Cost*
1711	General Purpose Instruction Building	SF	10,887	3,161
2111	Aircraft Maintenance Hangar	SF	5,123	2,143
2113	Aircraft Corrosion Control Hangar	SF	4,355	2,226
2171	Electronic and Communication Maintenance	SF	3,660	1,021
2181	Installation Support Vehicle Maintenance	SF	2,592	757
2184	Parachute And Dingy Maintenance Shop	SF	2,126	663
6100	General Administrative Building	SF	2,782	747
7220	Dining Facility	SF	1,003	452
7362	Religious Education Facility	SF	337	106
7371	Nursery and Child Care Facility	SF	917	297
7417	Recreation Center	SF	1,141	339
7421	Indoor Physical Fitness Facility	SF	1,834	569
1131	Aircraft Apron, Surfaced	SY	29,250	5,255
1721	Flight Simulator Facility	SF	5,123	1,768
Total Construction Cost:				19,504

**Candidate #USAF 0054V3 / 132.2c3
MILCON**

MilCon for Base: **Shaw AFB, SC** (VLSB)

FAC	Title	UM	MilCon	Cost*
6100	General Administrative Building	SF	9,784	1,707
7220	Dining Facility	SF	2,727	798
7362	Religious Education Facility	SF	1,146	233
7371	Nursery and Child Care Facility	SF	1,346	284
7417	Recreation Center	SF	3,875	747
7421	Indoor Physical Fitness Facility	SF	6,214	1,253
Total Construction Cost:				5,022

**Candidate #USAF-0041V2 / S133c2
Realign Lambert-St Louis IAP AGS,
St Louis , MO**

Candidate #USAF 0041V2 / 133c2 Errata

1. MILCON as required for Nellis
2. Execute Atlantic City in 2008 (enables Otis)
3. Execute Lambert in 2008

Candidate #USAF-0041V2 / S133c2 Realign Lambert-St Louis IAP AGS, St Louis, MO

Candidate Recommendation: Realign Lambert-St. Louis IAP AGS. The 131st Fighter Wing's (ANG) F-15 aircraft (15 PAA) will distribute to the 57th Fighter Wing, Nellis AFB, Nevada (9 PAA) and 177th Fighter Wing (ANG), Atlantic City IAP AGS, New Jersey (6 PAA). The 177th Fighter Wing's F-16 Block 25 aircraft will be distributed to the 158th Fighter Wing (ANG), Burlington IAP AGS, Vermont (3 PAA) and retire (12 PAA). The wing's ECS elements will remain in place. Firefighter positions move to Scott AFB, IL. ANG ops and maintenance manpower will associate with the active duty aggressor unit at Nellis.

<p style="text-align: center;">Justification</p> <ul style="list-style-type: none"> ■ Eliminates excess infrastructure ■ Consolidates F-15C fleet ■ Creates Optimum sized squadron at Atlantic City and Burlington ■ Enclave retains expeditionary mission capability 	<p style="text-align: center;">Military Value</p> <ul style="list-style-type: none"> ■ Lambert (127) distributes F-15Cs to Nellis (12) and Atlantic City (61) ■ Atlantic City (61) distributes F-16s to Burlington (102) ■ Mil Judgment: Atlantic City is a strategic location for homeland defense (air sovereignty) and is converting to F-15Cs 										
<p style="text-align: center;">Payback</p> <table style="width: 100%; border-collapse: collapse;"> <tr> <td>■ One Time Cost:</td> <td style="text-align: right;">\$44M</td> </tr> <tr> <td>■ Net Implementation Cost:</td> <td style="text-align: right;">\$39M</td> </tr> <tr> <td>■ Annual Recurring Savings:</td> <td style="text-align: right;">\$1.4M</td> </tr> <tr> <td>■ Payback Period:</td> <td style="text-align: right;">63 yrs/2071</td> </tr> <tr> <td>■ NPV Cost:</td> <td style="text-align: right;">\$22M</td> </tr> </table>	■ One Time Cost:	\$44M	■ Net Implementation Cost:	\$39M	■ Annual Recurring Savings:	\$1.4M	■ Payback Period:	63 yrs/2071	■ NPV Cost:	\$22M	<p style="text-align: center;">Impacts</p> <ul style="list-style-type: none"> ■ Criterion 6: Total Job Change: -500 (direct: -244, indirect: -256) ROI: -0.03% ■ Criterion 7: A review of community attributes indicates no issues regarding the ability of the infrastructure of the communities to support missions, forces and personnel ■ Criterion 8: No natural infrastructure issues affecting candidate recommendation
■ One Time Cost:	\$44M										
■ Net Implementation Cost:	\$39M										
■ Annual Recurring Savings:	\$1.4M										
■ Payback Period:	63 yrs/2071										
■ NPV Cost:	\$22M										

- | | | | |
|------------|---|---------------------------|---------------------------|
| ✓ Strategy | ✓ Capacity Analysis / Data Verification | ✓ JCSG/MilDep Recommended | ✓ Deconflicted w/JCSGs |
| ✓ COBRA | ✓ Military Value Analysis / Data Verification | ✓ Criteria 6-8 Analysis | ✓ Deconflicted w/MilDepts |

Candidate #USAF 0041V2 / 133c2 Manpower

		SCENARIO #		S133c2		14-Apr-05															
BRAC ID: 134		BASE NAME:		Lambert St Louis																	
		FY 05				FY 06				FY 07				FY 08							
		Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill
Source 30 Sept 03 UMD		9	77	293	379	1150	9	77	292	378	1143	9	76	290	375	1143	7	76	290	373	1143
Source MAJCOM-Current/Projected 30 Sep 04		12	81	288	381	1131	12	81	287	380	1124	12	80	285	377	1124	10	80	285	375	1124
(133c2) Minus 6 F-15C Ops and Maint to Atlantic City (ANG)																	0	-15	-13	-28	-200
(133c2) Minus 6 F-15C BOS to Atlantic City (ANG)																	0	-3	-4	-7	0
(133c2) Minus - Fire move to Scott																	0	0	0	0	-27
(133c2) GSU Consolidation - 157th AOG from Jefferson Barracks to Lambert																	1	80	34	115	314
(133c2) Minus 9 F-15C to Nellis, Ops and Mx to create ANG Assoc (ANG)																	-7	0	-183	-190	-276
(133c2) Minus 9 F-15C to Nellis, BOS to ANG Base X (ANG)																	0	-9	-10	-19	0
Adjusted Baseline		12	81	288	381	1131	12	81	287	380	1124	12	80	285	377	1124	4	133	109	246	935
COBRA Delta		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	-6	53	-176	-129	-189

Candidate #USAF 0041V2 / 133c2 Manpower

		BASE NAME:		Nellis																	
		FY 05				FY 06				FY 07				FY 08							
		Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill
Source 30 Sept 03 UMD		925	5946	846	7717	0	926	5940	846	7712	0	930	5940	842	7712	0	930	5940	841	7711	0
Source MAJCOM-Current/Projected 30 Sep 04		932	5979	900	7811	127	933	5996	901	7830	172	937	5989	894	7820	178	937	6022	893	7852	185
(S125.1c2) Realign 7 PAA F-16 B40s from Cannon (AD)												18	220	3	241		18	220	3	241	
(S125.1c2) BOS assoc w/7 PAA F-16 B40s from Cannon (AD)												0	10	9	19		0	10	9	19	
(S126.3c1) Realign F110 engine manpower to Hill (AD)												0	-13	0	-13		0	-13	0	-13	
(S126.3c1) BOS assoc w/F110 engine to Hill (AD)												0	-1	0	-1		0	-1	0	-1	
(S126.3c1) Savings assoc w/F110 engine to Hill (AD)												0	-5	0	-5		0	-5	0	-5	
(S133c2) Realign 9 PAA F-15C from Lambert (No additional AD manpower required due to new AD/ANG association, ref S3112)																	0	0	0	0	
(133c2) Plus 9 PAA F-15 from Lambert, Ops and Maint from ANG Assoc (ANG)																	7	0	183	190	276
(S133c2) BOS assoc w/9 PAA F-15 from Lambert (AD) (Manpower from AD BRAC Base X)																	0	3	3	6	
(S137.3) Realign 18 PAA F-16 B40 from Eielson (AD)																	40	541	0	581	
(S137.3) Realign BOS from Eielson (AD)																	3	23	20	46	
Adjusted Baseline		932	5979	900	7811	127	933	5996	901	7830	172	935	6200	906	8061	178	1005	6800	1111	8916	461
COBRA Delta		0	0	0	0	0	0	0	0	0	0	18	211	12	241	0	50	567	206	823	278

Candidate #USAF 0041V2 / 133c2 Manpower

BRAC ID: 164 **BASE NAME:** Burlington

	FY 05				FY 06				FY 07				FY 08			
	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill	
Source 30 Sept 03 UMD	15	102	222	339	899	15	101	222	338	894	15	100	222	337	894	
Source MAJCOM-Current/Projected 30 Sep 04	15	105	220	340	901	15	104	220	339	896	15	103	220	338	896	
(133c2) Plus 3 PAA F16 B25 Ops and Maint from Atlantic City (ANG)												1	0	51	52	102
(133c2) Plus 3 PAA F16 B25 BOS from Atlantic City (ANG)												0	2	2	4	0
Adjusted Baseline	15	105	220	340	901	15	104	220	339	896	15	103	220	338	896	
COBRA Delta	0	0	0	0	0	0	0	0	0	0	0	1	2	53	56	102

Candidate #USAF 0041V2 / 133c2 Manpower

BASE NAME: Scott

	FY 05					FY 06					FY 07				
	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill
Source 30 Sept 03 UMD	1669	3749	2743	8161	1732	1672	3773	2733	8178	1731	1675	3772	2725	8172	1735
Source MAJCOM-Current/Projected 30 Sep 04	1636	3632	2780	8048	1691	1639	3645	2776	8060	1675	1640	3646	2771	8057	1678
(S904c1) Non-BRAC – Realign Regional Supply Sq manpower to new Logistics Sppt Ctr from Sembach (AD)											1	67	0	68	
(S904c1) Non-BRAC – BOS assoc w/move from Sembach (AD)											0	3	2	5	
(S904c1) Realign Regional Supply Sq manpower from Hickam to new Logistics Sppt Ctr (AD)											0	16	0	16	
(S904c1) BOS assoc w/move from Hickam (AD)											0	1	0	1	
(S904c1) Realign Regional Supply Sq manpower to new Logistics Sppt Ctr from Hurlburt (AD)											1	45	4	50	
(S904c1) BOS assoc w/move from Hurlburt (AD)											0	2	2	4	
(S904c1) Realign LRS manpower to new Logistics Sppt Ctr From Little Rock (AD)											0	15	0	15	
(S904c1) BOS assoc w/move from Little Rock (AD)											0	1	0	1	
(S904c1) Realign LRS manpower to new Logistics Sppt Ctr from Altus (AD)											0	15	0	15	
(S904c1) BOS assoc w/move from Altus (AD)											0	1	0	1	
(S133c2) Plus fire fighters from Lambert (ANG)															
MED-0052: Realign Inpatient Facilities at Scott AFB to AD BRAC Base X											-28	-28	-2	-58	
MED-0052: BOS Tail (AD) (Manpower to AD BRAC Base X)											0	-3	-2	-5	
HSA-0114: MAH-MAH-0048 (AI to MAH-0013): Co-locate TRANSCOM Components											-105	-150	27	-228	
HSA-0114: BOS Tail (AD) (Manpower To AD BRAC Base X)											-1	-9	-8	-18	
Adjusted Baseline	1636	3632	2780	8048	1691	1639	3645	2776	8060	1675	1508	3622	2794	7924	1678
COBRA Delta	0	0	0	0	0	0	0	0	0	0	-133	-94	21	-206	0

Candidate #USAF 0041V2 / 133c2 One-Time Cost

(All values in 2005 Constant Dollars)

Category	Cost	Sub-Total
-----	----	-----
Construction		
Military Construction	20,863,000	
Total - Construction		20,863,000
Personnel		
Civilian RIF	927,895	
Civilian Early Retirement	254,407	
Eliminated Military PCS	35,987	
Unemployment	71,216	
Total - Personnel		1,289,505
Overhead		
Program Management Cost	722,209	
Mothball / Shutdown	51,750	
Total - Overhead		773,959
Moving		
Civilian Moving	7,660,497	
Civilian PPP	70,992	
Military Moving	120,012	
Freight	1,087,984	
Information Technologies	1,370,200	
One-Time Moving Costs	2,628,000	
Total - Moving		12,937,685
Other		
Environmental Mitigation Costs	1,257,000	
One-Time Unique Costs	6,758,000	
Total - Other		8,015,000
-----	-----	-----
Total One-Time Costs		43,879,148

Candidate #USAF 0041V2 / 133c2 MILCON Summary

All values in 2005 Constant Dollars

Base Name	Total MilCon*	Milcon Cost Avoidance	Total Net Costs
-----	-----	-----	-----
Lambert - St. Louis	1,854,000	0	1,854,000
Scott AFB	480,000	0	480,000
Nellis AFB	15,633,000	0	15,633,000
Atlantic City IAP AG	2,896,000	0	2,896,000
Burlington IAP AGS	0	0	0
BASE X (AIR FORCE)	0	0	0
-----	-----	-----	-----
Totals:	20,863,000	0	20,863,000

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

Candidate #USAF 0041V2 / 133c2 MILCON

MilCon for Base: **Lambert - St. Louis, MO** (MSQB)

All values in 2005 Constant Dollars (\$K)

FAC Title	UM	New MilCon	New Cost*	Using Rehab Rehab Type	Rehab Cost*	Total Cost*
8721 Fence and Wall	LF	1,000	n/a**	0 Default	n/a**	55
1711 General Purpose Instruction Building	SF	0	n/a**	15,000 Default	n/a**	1,072
1718 Indoor Firing Range and Supporting Facili	SF	0	n/a**	2,400 Default	n/a**	136
7313 Police Station	SF	0	n/a**	6,988 Default	n/a**	484
7421 Indoor Physical Fitness Facility	SF	0	n/a**	1,400 Default	n/a**	107
Total Construction Cost:						1,854
- Construction Cost Avoid:						0
Total Net Milcon Cost:						1,854

Candidate #USAF 0041V2 / 133c2 MILCON

MilCon for Base: **Scott AFB, IL** (VDYD)

All values in 2005 Constant Dollars (\$K)

FAC Title	UM	New MilCon	New Cost*	Using Rehab Rehab Type	Rehab Cost*	Total Cost*
1411 Airfield Fire and Rescue Station	SF	1,200	n/a**	0 Default	n/a**	480
Total Construction Cost:						480
- Construction Cost Avoid:						0
Total Net Milcon Cost:						480

Candidate #USAF 0041V2 / 133c2 MILCON

MilCon for Base: **Nellis AFB, NV** (RKMF)

All values in 2005 Constant Dollars (\$K)

FAC Title	UM	New MilCon	New Cost*	Using Rehab Rehab Type	Rehab Cost*	Total Cost*
1131 Aircraft Apron, Surfaced	SY	29,250	n/a**	0 Default	n/a**	5,255
1711 General Purpose Instruction Building	SF	7,406	n/a**	0 Default	n/a**	2,150
2111 Aircraft Maintenance Hangar	SF	3,485	n/a**	0 Default	n/a**	1,457
2113 Aircraft Corrosion Control Hangar	SF	2,962	n/a**	0 Default	n/a**	1,514
2171 Electronic and Communication Maintenance	SF	2,489	n/a**	0 Default	n/a**	695
2181 Installation Support Vehicle Maintenance	SF	1,763	n/a**	0 Default	n/a**	515
2184 Parachute And Dingy Maintenance Shop	SF	1,446	n/a**	0 Default	n/a**	451
6100 General Administrative Building	SF	1,725	n/a**	0 Default	n/a**	463
7220 Dining Facility	SF	622	n/a**	0 Default	n/a**	280
7362 Religious Education Facility	SF	209	n/a**	0 Default	n/a**	65
7371 Nursery and Child Care Facility	SF	569	n/a**	0 Default	n/a**	185
7417 Recreation Center	SF	708	n/a**	0 Default	n/a**	210
7421 Indoor Physical Fitness Facility	SF	1,138	n/a**	0 Default	n/a**	353
1412 Aviation Operations Building	SF	0	n/a**	24,000 Default	n/a**	2,040
Total Construction Cost:						15,633
- Construction Cost Avoid:						0
Total Net Milcon Cost:						15,633

Candidate #USAF 0041V2 / 133c2 MILCON

MilCon for Base: **Atlantic City IAP AG, NJ** (AQRC)

All values in 2005 Constant Dollars (\$K)

FAC Title	UM	New MilCon	New Cost*	Using Rehab Rehab Type	Rehab Cost*	Total Cost*
2111 Aircraft Maintenance Hangar	SF	2,250	n/a**	0 Default	n/a**	838
2113 Aircraft Corrosion Control Hangar	SF	2,650	n/a**	0 Default	n/a**	1,207
1412 Aviation Operations Building	SF	0	n/a**	2,629 Default	n/a**	322
2112 Aircraft Maintenance Shop	SF	0	n/a**	1,029 Default	n/a**	146
2162 Ammunition Maintenance Shop, Depot	SF	0	n/a**	1,756 Default	n/a**	221
2171 Electronic and Communication Maintenance	SF	0	n/a**	1,393 Default	n/a**	162
Total Construction Cost:						2,896
- Construction Cost Avoid:						0
Total Net Milcon Cost:						2,896

**Candidate #USAF-0056V2 / S137.3
Realign Eielson AFB, Fairbanks, AK**

Candidate #USAF 0056V2 / 137.3 Errata

1. **Execute to complete in 2008**

Candidate #USAF-0056V2 / S137.3 Realign Eielson AFB, Fairbanks, AK

Candidate Recommendation: Realign Eielson AFB. The 354th Wing's assigned A-10 aircraft will be distributed to the 917th Wing (AFRC), Barksdale AFB, Louisiana (3 PAA); 347th Wing, Moody AFB, Georgia (12 PAA); and to BAI (3 PAA). Its F-16 Block 40 aircraft will be distributed to the 57th Wing, Nellis AFB, NV (18 PAA). The ANG Tanker unit and rescue alert detachment remain. Realign base-level ALQ-184 intermediate maintenance from Moody into a ALQ-184 Centralized Intermediate Repair Facility (CIRF) at Shaw AFB, South Carolina. Realign base-level TF-34 engine intermediate maintenance from Shaw into TF-34 CIRFs at Moody and Bradley AGS CT. Realign a maintenance management position for ALQ-184 intermediate maintenance from Moody and a maintenance management position for TF-34 Engine intermediate maintenance from Shaw to the CIRF Logistics Support Center (LSC) Command and Control Cell at Langley AFB, Virginia.

Justification		Military Value	
<ul style="list-style-type: none"> Reduces expense of high cost base while retaining valuable training infrastructure Consolidates F-16 and A-10 aircraft fleets 		<ul style="list-style-type: none"> Eielson (11) distributes F-16 force structure to Hill (14) (fighter MCI) Eielson (22) distributes A-10 force structure to Moody (11) (SOF/CSAR MCI) Retains large exercise capability Mil Judgment: Eielson's mil value is driven by the range and airspace which is being retained 	
Payback		Impacts	
<ul style="list-style-type: none"> One-Time Cost: \$89M Net Implementation Savings: \$613M Annual Recurring Savings: \$199M Payback Period: Immediate NPV Savings: \$2,494M 		<ul style="list-style-type: none"> Criterion 6: Total Job Change: Reference Summary Chart Criterion 7: A review of community attributes indicates no issues regarding the ability of the infrastructure of the communities to support missions, forces and personnel. Criterion 8: Nellis is in a non-attainment area for Carbon Monoxide (serious), Ozone (subpart 1), and PM10 (serious). 	

- Strategy
 Capacity Analysis / Data Verification
 JCSG/MilDep Recommended
 Deconflicted w/JCSGs
 COBRA
 Military Value Analysis / Data Verification
 Criteria 6-8 Analysis
 Deconflicted w/MilDeps

Integrity - Service - Excellence

51

Candidate #USAF 0056V2 / 137.3 EIT Summary Chart

137.3 EIT Report				
Base	Total Estimated Job Change	Cumulative Direct	Cumulative Indirect	Job Change ROI Employment
Eielson AFB, AK	-4,711	-2,940	-1,771	-8.65%
Shaw AFB, SC	-40	-23	-17	-0.07%
Langley AFB, NC	4	2	2	0.00%
Barksdale AFB, LA	44	21	23	0.02%
Moody AFB, GA	530	313	217	0.80%
Nellis AFB, NV	1,033	627	406	0.12%

Integrity - Service - Excellence

52

DRAFT DELIBERATIVE DOCUMENT – FOR DISCUSSION PURPOSES ONLY
NOT RELEASABLE UNDER FOIA

Candidate #USAF 0056V2 / 137.3 Manpower

	SCENARIO #					S137.3					5-Apr-05									
	BASE NAME:					Eielson														
	FY 05					FY 06					FY 07					FY 08				
	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill
Source 30 Sept 03 UMD	285	2914	478	3677	559	283	2912	502	3697	557	282	2906	495	3683	564	282	2906	494	3682	564
Source MAJCOM-Current/Projected 30 Sep 04	282	2906	474	3662	559	279	2904	497	3680	557	278	2896	488	3662	564	276	2894	487	3659	564
(S137.3) Realign 18 PAA F-16 B40 to Nellis (AD)																				
(S137.3) BOS assoc w/18 PAA F-16B40 to Nellis (AD)																				
(S137.3) Excess F16 Manpower (AD) (Manpower to AD BRAC Base X)																				
(S137.3) BOS assoc w/excess F-16 B40 manpower (AD) (Manpower to AD BRAC Base X)																				
(S137.3) Realign 3 PAA A-10 to BAI (Manpower to AD Non-BRAC Programmatic)											-6	-61	0	-67		-6	-61	0	-67	
(S137.3) Realign BOS for 3 PAA A-10 (AD) (Manpower to AD Non-BRAC Programmatic)											0	-3	-2	-5		0	-3	-2	-5	
(S137.3) Realign 3 PAA A-10 to Barksdale AFRC (Manpower to AD BRAC Base X)																				
(S137.3) Realign BOS for 3 PAA A-10 (AD) (Manpower to AD BRAC Base X)																				
(S137.3) Realign 12 PAA A-10 to Moody (AD)																				
(S137.3) Realign BOS for 12 PAA A-10 to Moody (AD)																				
(S137.3) Realign other mission manpower to bases undetermined (includes 353 Combat Training Squadron & Arctic Survival Training) (AD) (Manpower to AD BRAC Base X for now)																				
(S137.3) Realign BOS with other mission manpower moves (AD) (Manpower to AD BRAC Base X for now)																				
(S137.3) Realign Support Manpower to AD BRAC Base X for use in other AD areas (includes medical)																				
(S137.3) Manpower that can be considered savings with the destruction of the AD wing-the only AD manpower left will be to keep the airfield in a "warm" status																				
(S137.3) Increase Security, ECS and ATC due to ANG becoming host (Manpower from ANG BRAC Base X)																				
Adjusted Baseline	282	2906	474	3662	559	279	2904	497	3680	557	272	2822	486	3630	564	33	248	166	447	646
COBRA Delta	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	-239	-2582	-319	-3140	82

Integrity - Service - Excellence

53

DRAFT DELIBERATIVE DOCUMENT – FOR DISCUSSION PURPOSES ONLY
NOT RELEASABLE UNDER FOIA

Candidate #USAF 0056V2 / 137.3 Manpower

	SCENARIO #					S137.3, S316.2, E&T 0046					6-Apr-05									
	BASE NAME:					Moody														
	FY 05					FY 06					FY 07					FY 08				
	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill
Source 30 Sept 03 UMD	534	3122	356	4012	33	534	3118	356	4008	33	534	3117	356	4007	33	534	3117	356	4007	33
Source MAJCOM-Current/Projected 30 Sep 04	689	3098	356	4143	33	689	3098	372	4159	33	688	3097	372	4157	33	687	3089	372	4149	33
(S137.3) Realign 12 PAA A-10 from Eielson (AD)																				
(S137.3) Realign BOS from Eielson (AD)																				
(S137.3) Realign ALQ-184 Manpower to Shaw (AD)											0	-23	0	-23		0	-23	0	-23	
(S137.3) Realign BOS assoc w/ALQ-184 to Shaw (AD)											0	-1	-1	-2		0	-1	-1	-2	
(S137.3) Savings assoc w/ALQ-184 to Shaw (AD)											0	-3	0	-3		0	-3	0	-3	
(S137.3) Realign ALQ-184 Maint Mgt to Langley (AD)											0	-1	0	-1		0	-1	0	-1	
(S137.3) Realign TF-34 engine from Shaw (AD)											0	43	0	43		0	43	0	43	
(S137.3) BOS assoc w/TF-34 from Shaw (AD)											0	2	1	3		0	2	1	3	
Adjusted Baseline	689	3098	356	4143	33	689	3098	372	4159	33	748	3976	410	5134	0	415	4044	291	4750	0
COBRA Delta	0	0	0	0	0	0	0	0	0	0	60	879	38	977	-33	-332	76	-119	-375	0

Integrity - Service - Excellence

54

Candidate #USAF 0056V2 / 137.3 Manpower

	BASE NAME: Nellis																			
	FY 05					FY 06					FY 07					FY 08				
	Off	Ent	Civ	Tot	Drill	Off	Ent	Civ	Tot	Drill	Off	Ent	Civ	Tot	Drill	Off	Ent	Civ	Tot	Drill
Source 30 Sept 03 UMD	925	5946	846	7717	0	926	5940	846	7712	0	930	5940	842	7712	0	930	5940	841	7711	0
Source MAJCOM-Current/Projected 30 Sep 04	932	5979	900	7811	127	933	5996	901	7830	172	937	5989	894	7820	178	937	6022	893	7852	185
(S125.1c2) Realign 7 PAA F-16 B40s from Cannon (AD)											18	220	3	241		18	220	3	241	
(S126.1c2) BOS assoc w/7 PAA F-16 B40s from Cannon (AD)											0	10	9	19		0	10	9	19	
(S126.3c1) Realign F110 engine manpower to Hill (AD)											0	-13	0	-13		0	-13	0	-13	
(S126.3c1) BOS assoc w/F110 engine to Hill (AD)											0	-1	0	-1		0	-1	0	-1	
(S126.3c1) Savings assoc w/F110 engine to Hill (AD)											0	-5	0	-5		0	-5	0	-5	
(S133c2) Realign 9 PAA F-15C from Lambert (No additional AD manpower required due to new AD/ANG association, ref S3112)																0	0	0	0	
(133c2) Plus 9 PAA F-15 from Lambert, Ops and Maint from ANG Assoc (ANG)																7	0	183	190	276
(S133c2) BOS assoc w/9 PAA F-15 from Lambert (AD)																0	3	3	6	
(Manpower from AD BRAC Base X)																40	541	0	581	
(S137.3) Realign 18 PAA F-16 B40 from Eielson (AD)																3	23	20	46	
(S137.3) Realign BOS from Eielson (AD)																				
Adjusted Baseline	932	5979	900	7811	127	933	5996	901	7830	172	937	5989	894	7820	178	937	6022	893	7852	185
COBRA Delta	0	0	0	0	0	0	0	0	0	0	0	18	211	12	241	0	50	567	206	823

Candidate #USAF 0056V2 / 137.3 Manpower

	BASE NAME: Langley																			
	FY 05					FY 06					FY 07					FY 08				
	Off	Ent	Civ	Tot	Drill	Off	Ent	Civ	Tot	Drill	Off	Ent	Civ	Tot	Drill	Off	Ent	Civ	Tot	Drill
Source 30 Sept 03 UMD	1852	6725	1730	10307	178	1853	6724	1730	10307	178	1912	6724	1670	10306	178	1909	6724	1670	10303	178
Source MAJCOM-Current/Projected 30 Sep 04	1852	6564	1823	10239	290	1852	6563	1824	10239	291	1850	6561	1827	10238	291	1847	6561	1827	10235	291
(S141.2c1) Realign 24 PAA F-15C/D from Elmendorf (AD)																38	629	0	667	
(S141.2c1) BOS assoc w/24 PAA F-15C/D from Elmendorf (AD)																3	27	23	53	
(S141.2c1) Reduce 24 PAA F-15C/D manpower already in place at Langley (AD) (Manpower to AD Non-BRAC Programmatic)																-38	-629	0	-667	
(S141.2c1) BOS assoc w/reducing manpower for 24 PAA F-15C/D (AD) (Manpower to AD Non-BRAC Programmatic)																-3	-27	-23	-53	
(S137.3) Realign ALQ-184 Maint Mgt from Moody (AD)											0	1	0	1		0	1	0	1	

Candidate #USAF 0056V2 / 137.3 One-Time Cost

(All values in 2005 Constant Dollars)

Category	Cost	Sub-Total
Construction		
Military Construction	32,080,000	
Total - Construction		32,080,000
Personnel		
Civilian RIF	7,245,947	
Civilian Early Retirement	351,346	
Eliminated Military PCS	8,821,620	
Unemployment	498,512	
Total - Personnel		16,917,424
Overhead		
Program Management Cost	9,463,771	
Total - Overhead		9,463,771
Moving		
Civilian Moving	1,492,508	
Civilian PPP	2,058,768	
Military Moving	7,499,340	
Freight	2,700,407	
Information Technologies	2,286,400	
One-Time Moving Costs	2,390,000	
Total - Moving		18,427,423
Other		
HAP / RSE	2,753,225	
Environmental Mitigation Costs	2,364,000	
One-Time Unique Costs	7,051,000	
Total - Other		12,168,225
Total One-Time Costs		89,056,843

Candidate #USAF 0056V2 / 137.3 MILCON Summary

All values in 2005 Constant Dollars

Base Name	Total MilCon*	Milcon Cost Avoidance	Total Net Costs
Eielson AFB	0	0	0
Barksdale AFB	537,000	0	537,000
Moody AFB	9,767,000	0	9,767,000
Nellis AFB	18,493,000	0	18,493,000
BASE X (AIR FORCE)	0	0	0
Shaw AFB	3,283,000	0	3,283,000
Langley AFB	0	0	0
Martin State APT AGS	0	0	0
Selfridge ANGB	0	0	0
Bradley IAP AGS	0	0	0
Barnes MPT AGS	0	0	0
Totals:	32,080,000	0	32,080,000

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

Candidate #USAF 0056V2 / 137.3 MILCON

MilCon for Base: **Barksdale AFB, LA** (AWUB)

All values in 2005 Constant Dollars (\$K)

FAC Title	UM	New MilCon	New Cost*	Using Rehab Type	Rehab Cost*	Total Cost*
1412 Aviation Operations Building	SF	0	n/a**	1,533 Default	n/a**	314
2116 Aircraft Maintenance Shop, Depot	SF	0	n/a**	1,033 Default	n/a**	223
Total Construction Cost:						537
- Construction Cost Avoid:						0
Total Net Milcon Cost:						537

Candidate #USAF 0056V2 / 137.3 MILCON

MilCon for Base: **Moody AFB, GA** (QSEU)

All values in 2005 Constant Dollars (\$K)

FAC Title	UM	New MilCon	New Cost*	Using Rehab Type	Rehab Cost*	Total Cost*
2112 Aircraft Maintenance Shop	SF	17,461	n/a**	0 Default	n/a**	3,946
2113 Aircraft Corrosion Control Hangar	SF	4,200	n/a**	0 Default	n/a**	1,427
2151 Weapon Maintenance Shop	SF	2,875	n/a**	0 Default	n/a**	520
2162 Ammunition Maintenance Shop, Depot	SF	722	n/a**	0 Default	n/a**	145
2184 Parachute And Dingy Maintenance Shop	SF	3,568	n/a**	0 Default	n/a**	740
7220 Dining Facility	SF	1,897	n/a**	0 Default	n/a**	569
7371 Nursery and Child Care Facility	SF	1,343	n/a**	0 Default	n/a**	290
2111 Aircraft Maintenance Hangar	SF	4,543	n/a**	0 Red	n/a**	1,263
6100 General Administrative Building	SF	2,516	n/a**	0 Default	n/a**	449
7362 Religious Education Facility	SF	475	n/a**	0 Default	n/a**	99
7417 Recreation Center	SF	1,618	n/a**	0 Default	n/a**	319
Total Construction Cost:						9,767
- Construction Cost Avoid:						0
Total Net Milcon Cost:						9,767

Candidate #USAF 0056V2 / 137.3 MILCON

MilCon for Base: **Nellis AFB, NV** (RKMF)

All values in 2005 Constant Dollars (\$K)

FAC Title	UM	New MilCon	New Cost*	Using Rehab Rehab Type	Rehab Cost*	Total Cost*
1711 General Purpose Instruction Building	SF	12,533	n/a**	0 Default	n/a**	3,639
2111 Aircraft Maintenance Hangar	SF	5,898	n/a**	0 Default	n/a**	2,467
2113 Aircraft Corrosion Control Hangar	SF	5,013	n/a**	0 Default	n/a**	2,562
2171 Electronic and Communication Maintenance	SF	4,213	n/a**	0 Default	n/a**	1,176
2181 Installation Support Vehicle Maintenance	SF	2,984	n/a**	0 Default	n/a**	871
2184 Parachute And Dingy Maintenance Shop	SF	2,447	n/a**	0 Default	n/a**	763
6100 General Administrative Building	SF	5,519	n/a**	0 Default	n/a**	1,482
7220 Dining Facility	SF	1,991	n/a**	0 Default	n/a**	898
7362 Religious Education Facility	SF	668	n/a**	0 Default	n/a**	209
7371 Nursery and Child Care Facility	SF	1,819	n/a**	0 Default	n/a**	590
7417 Recreation Center	SF	2,264	n/a**	0 Default	n/a**	672
7421 Indoor Physical Fitness Facility	SF	3,639	n/a**	0 Default	n/a**	1,129
1721 Flight Simulator Facility	SF	5,898	n/a**	0 Default	n/a**	2,035

 Total Construction Cost: 18,493
 - Construction Cost Avoided: 0

 Total Net Milcon Cost: 18,493

Candidate #USAF 0056V2 / 137.3 MILCON

MilCon for Base: **Shaw AFB, SC** (VLSB)

All values in 2005 Constant Dollars (\$K)

FAC Title	UM	New MilCon	New Cost*	Using Rehab Rehab Type	Rehab Cost*	Total Cost*
2171 Electronic and Communication Maintenance	SF	18,105	n/a**	0 Default	n/a**	3,283

 Total Construction Cost: 3,283
 - Construction Cost Avoided: 0

 Total Net Milcon Cost: 3,283

**Candidate #USAF-0115/ S141.2c1
Realign Elmendorf AFB,
Anchorage, AK**

Candidate #USAF-0115 / S141.2c1 Errata

- 1. Execute in 2008**

Candidate #USAF 0115 / 141.2c1 Realign Elmendorf AFB, Anchorage, AK

Candidate Recommendation: Realign Elmendorf AFB. The 3d Wing will distribute 24 of 42 assigned F-15C/D aircraft to the 1st Fighter Wing, Langley AFB, Virginia.

<p>Justification</p> <ul style="list-style-type: none"> Optimizes wing size at Langley Frees capacity at Elmendorf for F/A-22 (non BRAC) 	<p>Military Value</p> <ul style="list-style-type: none"> Elmendorf (36) distributes F-15Cs to Langley (2)
<p>Payback</p> <ul style="list-style-type: none"> One Time Cost: \$18M Net Implementation Cost: \$21M Annual Recurring Savings: \$11M Payback Period: 2 yrs / 2010 NPV Savings: \$121M 	<p>Impacts</p> <ul style="list-style-type: none"> Criterion 6: Total Job Change: -1,407 (direct: -813, indirect: -594) ROI: -0.66% Criterion 7: A review of community attributes indicates no issues regarding the ability of the infrastructure of the communities to support missions, forces and personnel Criterion 8: Langley is in non-attainment for 8-hour Ozone (marginal).

- ✓ Strategy ✓ Capacity Analysis / Data Verification ✓ JCSG/MilDep Recommended ✓ Deconflicted w/JCSGs
- ✓ COBRA ✓ Military Value Analysis / Data Verification ✓ Criteria 6-8 Analysis ✓ Deconflicted w/MilDeps

Integrity - Service - Excellence

Candidate #USAF 0115 / 141.2c1 Manpower

SCENARIO # S132.2c3, S141.2c1, S200.2, S704.2, HSA-0015

Version 3 - 8 Apr 05

BASE NAME: Elmendorf

	FY 05					FY 06					FY 07					FY 08				
	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill
Source 30 Sept 03 UMD	821	5907	789	7517	164	821	5907	834	7562	164	821	5905	834	7560	164	821	5905	829	7555	164
Source MAJ/COM-Current/Projected 30 Sep 04	907	6013	868	7788	164	944	6052	1031	8027	164	864	6219	1005	8088	272	864	6220	1000	8084	272
(S141.2c1) Realign 24 PAA F-15C/D to Langley (AD)																-38	-629	0	-667	
(S141.2c1) BOS assoc w 24 PAA F-15 C/D to Langley (AD)																-3	-27	-23	-53	
(S141.2c1) Excess AD F-15C/D to AD BRAC Base X																-16	-62	-8	-86	
(S141.2c1) BOS assoc w excess AD F-15C/D manpower (Manpower to AD BRAC Base X)																0	-4	-3	-7	
Adjusted Baseline	907	6013	868	7788	164	944	6052	1031	8027	164	864	6219	1005	8088	272	835	5717	976	7528	272
COBRA Delta	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	-24	-557	-26	-607	0

Integrity - Service - Excellence

Candidate #USAF 0115 / 141.2c1 Manpower

	BASE NAME: Langley																			
	FY 05					FY 06					FY 07					FY 08				
	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill
Source 30 Sept 03 UMD	1852	6725	1730	10307	178	1853	6724	1730	10307	178	1912	6724	1670	10306	178	1909	6724	1670	10303	178
Source MAJCOM-Current/Projected 30 Sep 04	1852	6664	1823	10239	290	1852	6563	1824	10239	291	1850	6561	1827	10238	291	1847	6561	1827	10235	291
(S141.2c1) Realign 24 PAA F-15C/D from Elmendorf (AD)																38	629	0	667	
(S141.2c1) BOS assoc w/24 PAA F-15C/D from Elmendorf (AD)																3	27	23	53	
(S141.2c1) Reduce 24 PAA F-15C/D manpower already in place at Langley (AD) (Manpower to AD Non-BRAC Programmatic)																-38	-629	0	-667	
(S141.2c1) BOS assoc w/reducing manpower for 24 PAA F-15C/D (AD) (Manpower to AD Non-BRAC Programmatic)																-3	-27	-23	-53	

Candidate #USAF 0115 / 141.2c1 One-Time Costs

(All values in 2005 Constant Dollars)

Category	Cost	Sub-Total
Construction		0
Total - Construction		0
Personnel		
Civilian RIF	129,392	
Civilian Early Retirement	40,540	
Eliminated Military PCS	431,544	
Unemployment	8,902	
Total - Personnel		610,377
Overhead		
Program Management Cost	2,361,541	
Total - Overhead		2,361,541
Moving		
Civilian Moving	1,128,891	
Civilian PPP	70,992	
Military Moving	5,458,585	
Freight	2,240,535	
Information Technologies	1,139,800	
One-Time Moving Costs	2,305,000	
Total - Moving		12,343,803
Other		
HAP / RSE	1,734,677	
Environmental Mitigation Costs	1,360,000	
Total - Other		3,094,677
Total One-Time Costs		18,410,399

Candidate #USAF 0115 / 141.2c1 MILCON Summary

All values in 2005 Constant Dollars

Base Name	Total MilCon*	Milcon Cost Avoidance	Total Net Costs
Elmendorf AFB	0	0	0
Langley AFB	0	0	0
Totals:	0	0	0

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

Candidate #USAF-0018V3/ S200.2 Close Ellsworth AFB, Rapid City, SD

Candidate #USAF-0018V3/ S200.2 Errata

1. Spider updated – distributes more C-130s to Little Rock and fewer to Elmendorf
2. Eglin no longer part of this scenario
3. F/A-22 is no longer part of this scenario
4. Make move happen 1 yr earlier

Candidate #USAF-0018V3/ S200.2 Close Ellsworth AFB, Rapid City, SD

Candidate Recommendation: Close Ellsworth AFB. The 28th Bomb Wing's 24 B-1B aircraft are distributed to the 7th Bomb Wing, Dyess AFB, Texas. The 317th Airlift Group at Dyess assigned C-130 aircraft are distributed to the 176 Wing (ANG), Elmendorf AFB, Alaska (8 PAA); 302d Airlift Wing (AFRC), Peterson AFB, Colorado (4 PAA); 153d Airlift Wing (ANG), Cheyenne Airport AGS, Wyoming (4 PAA); a new 12 PAA Reserve and active duty associate unit at Pope/Fort Bragg, North Carolina (4 PAA); and the 314th Airlift Wing, Little Rock AFB, Arkansas (12 PAA). Elmendorf, Peterson, Cheyenne and Little Rock will have C-130 active duty/ARC associations at a 50/50 force mix. The association at Pope/Fort Bragg is a 75/25 mix (AFRC/AD).

<p style="text-align: center;"><u>Justification</u></p> <ul style="list-style-type: none"> ■ Eliminates excess infrastructure ■ Realigns small B-1B fleet ■ Realigns active duty C-130s at Little Rock ■ Creates effective sized C-130 ARC units 	<p style="text-align: center;"><u>Military Value</u></p> <ul style="list-style-type: none"> ■ Ellsworth (39) distributes B-1s to Dyess (20, Bmbr) ■ Mil Judgment: Moves C-130s from Dyess to facilitate capacity for B-1B consolidation 										
<p style="text-align: center;"><u>Payback</u></p> <table border="0"> <tr> <td>■ One-Time Cost:</td> <td style="text-align: right;">\$295M</td> </tr> <tr> <td>■ Net Implementation Savings:</td> <td style="text-align: right;">\$403M</td> </tr> <tr> <td>■ Annual Recurring Savings:</td> <td style="text-align: right;">\$184M</td> </tr> <tr> <td>■ Payback Period:</td> <td style="text-align: right;">1 yr/2009</td> </tr> <tr> <td>■ NPV Savings:</td> <td style="text-align: right;">\$2,154M</td> </tr> </table>	■ One-Time Cost:	\$295M	■ Net Implementation Savings:	\$403M	■ Annual Recurring Savings:	\$184M	■ Payback Period:	1 yr/2009	■ NPV Savings:	\$2,154M	<p style="text-align: center;"><u>Impacts</u></p> <ul style="list-style-type: none"> ■ Criterion 6: Total Job Change: -6,768: (direct: -3,852, indirect: -2,916) ROI: -8.46% ■ Criterion 7: A review of community attributes indicates no issues regarding the ability of the infrastructure of the communities to support missions, forces and personnel ■ Criterion 8: No natural infrastructure issues affecting candidate recommendation
■ One-Time Cost:	\$295M										
■ Net Implementation Savings:	\$403M										
■ Annual Recurring Savings:	\$184M										
■ Payback Period:	1 yr/2009										
■ NPV Savings:	\$2,154M										

- | | | | |
|------------|---|---------------------------|---------------------------|
| ✓ Strategy | ✓ Capacity Analysis / Data Verification | ✓ JCSG/MilDep Recommended | ✓ Deconflicted w/JCSGs |
| ✓ COBRA | ✓ Military Value Analysis / Data Verification | ✓ Criteria 6-8 Analysis | ✓ Deconflicted w/MilDepts |

Candidate #USAF-0018V3/ S200.2 Manpower

SCENARIO # S200.2

8-Apr-05

BASE NAME: Ellsworth

	FY 05					FY 06					FY 07					FY 08				
	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill
Source 30 Sept 03 UMD	329	3024	356	3709	0	329	3023	356	3708	0	329	3023	356	3708	0	329	3023	356	3708	0
Source MAJCOM-Current/Projected 30 Sep 04	329	2986	395	3710	0	329	2986	395	3710	0	329	2986	395	3710	0	329	2986	395	3710	0
(S200.2) Realign 24 PAA B-1B to Dyess (AD)																-206	-1636	-20	-1862	
(S200.2) BOS assoc w/24 PAA B1B mission move to Dyess (AD)																-8	-75	-66	-149	
(S200.2) Other Support Realignments to AD BRAC Base X																-44	-373	-56	-473	
(S200.2) Savings (AD)																-71	-902	-253	-1226	
Adjusted Baseline	329	2986	395	3710	0	329	2986	395	3710	0	329	2986	395	3710	0	0	0	0	0	0
COBRA Delta	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	-329	-2986	-395	-3710	0

Candidate #USAF-0018V3/ S200.2 Manpower

SCENARIO # S200.2, USA-0201

Version 2 - 8 Apr 05

BASE NAME: Dyess

	FY 05					FY 06					FY 07					FY 08				
	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill
Source 30 Sept 03 UMD	666	4548	321	5535	0	678	4595	321	5594	0	690	4629	321	5640	0	690	4629	316	5635	0
Source MAJCOM-Current/Projected 30 Sep 04	662	4578	346	5586	0	674	4626	346	5646	0	686	4659	347	5692	0	686	4659	342	5687	0
(S200.2) Add 24 PAA B-1Bs from Ellsworth (AD)																206	1636	20	1862	
(S200.2) BOS assoc w/24 PAA B-1Bs from Ellsworth (AD)																8	75	66	149	
(S200.2) Realign 4 PAA C-130H to ANG at Elmendorf. Create new ANG/AD Associate Unit (AD)																-32	-158	-1	-191	
(S200.2) BOS assoc w/4 PAA C-130H to ANG at Elmendorf (AD)																-1	-7	-7	-15	
(S200.2) Realign 4 PAA C-130H to AFRC at Peterson (AD). Create AFRC/AD Associate Unit (AD)																-32	-158	-1	-191	
(S200.2) BOS assoc w/4 PAA C-130H to AFRC at Peterson (AD)																-1	-7	-7	-15	
(S200.2) Realign 4 PAA C-130H to AFRC at Pope/Ft Bragg (AD). Create AFRC/AD associate Unit (AD)																-32	-158	-2	-192	
(S200.2) BOS assoc w/4 PAA C-130H to AFRC at Pope/Ft Bragg (AD)																-1	-7	-7	-15	
(S200.2) Realign 4 PAA C-130H to ANG at Cheyenne (AD). Create AFRC/AD associate Unit (AD)																-32	-158	0	-190	
(S200.2) BOS assoc w/4 PAA C-130H to ANG Cheyenne (AD) (Manpower FE Warren)																-1	-7	-7	-15	
(S200.2) Realign 16 PAA C-130H to Little Rock (AD)																-129	-634	-6	-769	
(S200.2) BOS assoc w/16 PAA C-130H to Little Rock (AD)																-4	-31	-27	-62	
(S200.2) Additional non-mission manpower at Dyess (AD) (Manpower to AD BRAC Base X)																-1	-25	0	-26	
Adjusted Baseline	662	4578	346	5586	0	674	4626	346	5646	0	686	4659	347	5692	0	634	5020	363	6017	0
COBRA Delta	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	-32	381	21	330	0

Candidate #USAF-0018V3/ S200.2 Manpower

	BASE NAME: Peterson																			
	FY 05					FY 06					FY 07					FY 08				
	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill
Source 30 Sept 03 UMD	1001	1966	1956	4923	1248	1001	1966	1955	4922	1248	1001	1966	1955	4922	1248	1000	1966	1955	4921	1248
Source MAJCOM-Current/Projected 30 Sep 04	1096	2013	2049	5158	1382	1094	2013	2058	5165	1244	1091	1998	2072	5161	1244	1083	1984	2082	5149	1244
(S200.2) Plus 4 PAA C-130H from Dyess (AFRC) (No additional AFRC manpower due to AD Associate unit)																				
(S200.2) Realign 4 PAA C-130H to AFRC at Peterson (AD); Create AFRC/AD Associate Unit (AD)																0	0	0	0	0
(S200.2) BOS assoc w/4 PAA C-130H to AFRC at Peterson (AD)																32	158	1	191	
(S200.2) Additional AD manpower needed for associate unit (Manpower from AD Non-BRAC Programmatic)																1	7	7	15	
(S200.2) BOS assoc w/Additional AD manpower req'd to build associate unit (Manpower from AD Non-BRAC Programmatic)																28	247	2	277	
(S200.2) Build AD Associate to AFRC (16 PAA, 1.01.0 CR) - Manpower to AFRC Non-BRAC Programmatic																1	11	10	22	
(S200.2) BOS assoc w/AFRC reduction due to building AD Associate to AFRC (16 PAA, 1.01.0 CR) (Manpower to AD Non-BRAC Programmatic)																0	0	-37	-37	-177
TECH-0047: BOS Tail (AD) (Manpower from AD BRAC Base X)											0	1	0	1		0	1	0	1	
(INT-0013) Realign CIFA Colorado Springs, CO											0	0	11	11		0	0	11	11	
(INT-0013) BOS tail (AD) (Manpower from AD BRAC Base X)											0	1	0	1		0	1	0	1	
Adjusted Baseline	1096	2013	2049	5158	1382	1094	2013	2058	5165	1244	1091	1998	2072	5161	1244	1083	1984	2082	5149	1244
COBRA Delta	0	0	0	0	0	0	0	0	0	0	0	0	2	11	13	0	33	165	8	206

Candidate #USAF-0018V3/ S200.2 Manpower

	BASE NAME: Cheyenne																			
	FY 05					FY 06					FY 07					FY 08				
	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill
Source 30 Sept 03 UMD	5	80	194	279	996	5	80	194	279	990	5	79	192	276	991	5	79	192	276	991
Source MAJCOM-Current/Projected 30 Sep 04	5	85	195	285	991	5	85	195	285	985	5	84	193	282	986	5	84	193	282	986
(S200.2) Realign 4 PAA C-130H to ANG from Dyess (AD); Create ANG/AD associate Unit (AD)																32	158	0	190	
(S200.2) BOS assoc w/4 PAA C-130H AD associate unit @ Cheyenne to be put into FE Warren																0	0	0	0	
(S200.2) Additional AD manpower req'd to build associate unit (Manpower from AD Non-BRAC Programmatic)																12	153	0	165	
(S200.2) BOS assoc w/Additional AD manpower req'd to build associate unit (Manpower from AD Non-BRAC Programmatic) (Manpower to FE Warren)																0	0	0	0	
Adjusted Baseline	5	85	195	285	991	5	85	195	285	985	5	84	193	282	986	49	335	193	637	986
COBRA Delta	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	32	158	0	190	0

Candidate #USAF-0018V3/ S200.2 Manpower

	BASE NAME:					Pope / Ft Bragg				
	FY 07					FY 08				
	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill
Source 30 Sept 03 UMD	642	4729	366	5737	152	647	4729	366	5742	152
Source MAJCOM-Current/Projected 30 Sep 04	641	4827	379	5847	152	647	4830	381	5858	152
(S200.2) Realign 4 PAA C-130H to AFRC from Dyess (AD); Create AFRC/AD associate Unit (AD)						32	158	2	192	
(S200.2) BOS assoc w/4 PAA C-130H to AFRC from Dyess (AD)						1	7	7	15	
(S200.2) Additional manpower needed for AFRC/AD associate unit (Manpower from AD Non-BRAC Programmatic)						28	247	1	276	
(S200.2) Additional BOS from AD Non-BRAC Programmatic						1	11	10	22	
Adjusted Baseline	641	4827	379	5847	152	709	5253	401	6363	152
COBRA Delta	#REF!	#REF!	#REF!	#REF!	#REF!	33	165	9	207	0

Candidate #USAF-0018V3/ S200.2 Manpower

	BASE NAME:					Little Rock				
	FY 07					FY 08				
	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill
Source 30 Sept 03 UMD	652	4088	589	5329	#	651	4088	589	5328	974
Source MAJCOM-Current/Projected 30 Sep 04	662	4238	629	5529	#	657	4222	622	5501	974
(S200.2) Realign 16 PAA C-130H from Dyess (AD)						129	634	6	769	
(S200.2) BOS assoc w/16 PAA C-130H from Dyess (AD)						4	31	27	62	

Candidate #USAF-0018V3/ S200.2 Manpower

	BASE NAME:					Elmendorf					
	FY 07					FY 08					
	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill	
Source 30 Sept 03 UMD	821	5905	834	7560	#	821	5905	829	7555	164	
Source MAJCOM-Current/Projected 30 Sep 04	864	6219	1005	8088	#	864	6220	1000	8084	272	
(S141.2c1) Realign 24 PAA F-15C/D to Langley (AD)						-38	-629	0	-667		
(S141.2c1) BOS assoc/w 24 PAA F-15 C/D to Langley (AD)						-3	-27	-23	-53		
(S141.2c1) Excess AD F-15C/D to AD BRAC Base X						-16	-62	-8	-86		
(S141.2c1) BOS assoc/w excess AD F-15C/D manpower (Manpower to AD BRAC Base X)						0	-4	-3	-7		
(S200.2) Plus 4 PAA C-130H from Dyess (ANG) (No additional ANG manpower)						0	0	0	0	0	
(S200.2) Realign 4 PAA C-130H to ANG from Dyess; Create new ANG/AD Associate Unit (AD)						32	158	1	191		
(S200.2) BOS assoc w/4 PAA C-130H to ANG from Dyess (AD)						1	7	7	15		
(S200.2) AD Manpower needed or not needed for the ANG/AD association (AD) (Manpower to/from AD Non-BRAC Programmatic)						-5	52	0	47		
(S200.2) BOS assoc w/AD Manpower for the ANG/AD association (AD) (Manpower from AD Non-BRAC Programmatic)						0	2	2	4		
(HSA-0015) Establish Joint Base Elmendorf-Richardson	0	0	0	0	0	0	0	0	0	0	
Adjusted Baseline	0	864	6219	1005	8088	0	835	5717	976	7528	272
COBRA Delta	0	0	0	0	0	-24	-567	-26	-607	0	

Candidate #USAF-0018V3/ S200.2 One-Time Costs

(All values in 2005 Constant Dollars)

Category	Cost	Sub-Total
Construction		
Military Construction	184,454,000	
Total - Construction		184,454,000
Personnel		
Civilian RIF	6,084,215	
Civilian Early Retirement	503,538	
Eliminated Military PCS	6,413,475	
Unemployment	471,806	
Total - Personnel		13,473,034
Overhead		
Program Management Cost	13,242,628	
Support Contract Termination	11,133,000	
Mothball / Shutdown	663,120	
Total - Overhead		25,038,748
Moving		
Civilian Moving	4,553,434	
Civilian PPP	2,236,248	
Military Moving	13,657,734	
Freight	2,999,243	
Information Technologies	3,755,200	
One-Time Moving Costs	11,832,000	
Total - Moving		39,033,858
Other		
HAP / RSE	3,120,283	
Environmental Mitigation Costs	3,619,000	
One-Time Unique Costs	26,123,000	
Total - Other		32,862,283
Total One-Time Costs		294,861,924

Candidate #USAF-0018V3/ S200.2 MILCON Summary

All values in 2005 Constant Dollars

Base Name	Total MilCon*	Milcon Cost Avoidance	Total Net Costs
Ellsworth AFB	0	0	0
Dyess AFB	124,125,000	0	124,125,000
Elmendorf AFB	18,562,000	0	18,562,000
Peterson AFB	14,454,000	0	14,454,000
Pope AFB	0	0	0
Cheyenne APT AGS	5,864,000	0	5,864,000
Little Rock AFB	20,590,000	0	20,590,000
Francis E. Warren AF	859,000	0	859,000
Totals:	184,454,000	0	184,454,000

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

Candidate #USAF-0018V3/ S200.2 MILCON

MilCon for Base: **Dyess AFB, TX** (FNWZ)

All values in 2005 Constant Dollars (\$K)

FAC Title	UM	New MilCon	New Cost*	Using Rehab Type	Rehab Cost*	Total Cost*
1711 General Purpose Instruction Building	SF	15,222	n/a**	0 Default	n/a**	3,353
1721 Flight Simulator Facility	SF	36,000	n/a**	0 Default	n/a**	9,422
2111 Aircraft Maintenance Hangar	SF	191,370	n/a**	0 Default	n/a**	60,702
2113 Aircraft Corrosion Control Hangar	SF	21,570	n/a**	0 Default	n/a**	8,359
2121 Missile Maintenance/Assembly Building	SF	33,000	n/a**	0 Default	n/a**	11,611
2162 Ammunition Maintenance Shop, Depot	SF	25,700	n/a**	0 Default	n/a**	5,890
2171 Electronic and Communication Maintenance	SF	14,944	n/a**	0 Default	n/a**	3,164
2181 Installation Support Vehicle Maintenance	SF	6,541	n/a**	0 Default	n/a**	1,449
4111 Bulk Liquid Fuel Storage	BL	11,990	n/a**	0 Default	n/a**	916
4221 Ammunition Storage, Installation	SF	2,245	n/a**	0 Default	n/a**	669
4421 Covered Storage Building, Installation	SF	40,000	n/a**	0 Default	n/a**	4,671
6101 Small Unit Headquarters Building	SF	5,559	n/a**	0 Default	n/a**	1,251
7220 Dining Facility	SF	2,736	n/a**	0 Default	n/a**	936
7371 Nursery and Child Care Facility	SF	2,352	n/a**	0 Default	n/a**	579
7417 Recreation Center	SF	2,905	n/a**	0 Default	n/a**	654
1412 Aviation Operations Building	SF	0	n/a**	24,851 Default	n/a**	3,532
2112 Aircraft Maintenance Shop	SF	0	n/a**	57,747 Default	n/a**	6,967

Total Construction Cost: 124,125
- Construction Cost Avoid: 0

Total Net Milcon Cost: 124,125

Candidate #USAF-0018V3/ S200.2 MILCON

MilCon for Base: **Elmendorf AFB, AK** (FXSB)

All values in 2005 Constant Dollars (\$K)

FAC Title	UM	New MilCon	New Cost*	Using Rehab Rehab Type	Rehab Cost*	Total Cost*
1411 Airfield Fire and Rescue Station	SF	281	n/a**	0 Default	n/a**	159
2141 Vehicle Maintenance Shop	SF	351	n/a**	0 Default	n/a**	119
2151 Weapon Maintenance Shop	SF	562	n/a**	0 Default	n/a**	200
2184 Parachute And Dingy Maintenance Shop	SF	2,878	n/a**	0 Default	n/a**	1,176
4122 Liquid Oxygen Storage	SF	195	n/a**	0 Default	n/a**	48
1412 Aviation Operations Building	SF	0	n/a**	16,099 Default	n/a**	2,910
1712 Applied Instruction Building	SF	0	n/a**	4,984 Default	n/a**	1,103
2111 Aircraft Maintenance Hangar	SF	0	n/a**	30,818 Default	n/a**	7,930
2112 Aircraft Maintenance Shop	SF	0	n/a**	11,899 Default	n/a**	2,486
2113 Aircraft Corrosion Control Hangar	SF	0	n/a**	725 Default	n/a**	228
2116 Aircraft Maintenance Shop, Depot	SF	0	n/a**	3,627 Default	n/a**	691
2162 Ammunition Maintenance Shop, Depot	SF	0	n/a**	1,112 Default	n/a**	206
2171 Electronic and Communication Maintenance	SF	0	n/a**	3,510 Default	n/a**	602
2181 Installation Support Vehicle Maintenance	SF	0	n/a**	3,920 Default	n/a**	704
Total Construction Cost:						18,562
- Construction Cost Avoid:						0
Total Net Milcon Cost:						18,562

Candidate #USAF-0018V3/ S200.2 MILCON

MilCon for Base: **Peterson AFB, CO** (TDKA)

All values in 2005 Constant Dollars (\$K)

FAC Title	UM	New MilCon	New Cost*	Using Rehab Rehab Type	Rehab Cost*	Total Cost*
1412 Aviation Operations Building	SF	20,406	n/a**	0 Default	n/a**	5,206
2112 Aircraft Maintenance Shop	SF	5,000	n/a**	0 Default	n/a**	1,474
2113 Aircraft Corrosion Control Hangar	SF	12,108	n/a**	0 Default	n/a**	5,368
2184 Parachute And Dingy Maintenance Shop	SF	5,400	n/a**	0 Default	n/a**	1,460
7220 Dining Facility	SF	161	n/a**	0 Default	n/a**	63
7362 Religious Education Facility	SF	246	n/a**	0 Default	n/a**	67
7371 Nursery and Child Care Facility	SF	617	n/a**	0 Default	n/a**	174
7372 Family Service Center	SF	105	n/a**	0 Default	n/a**	32
7416 Library, General Use	SF	161	n/a**	0 Default	n/a**	40
7417 Recreation Center	SF	830	n/a**	0 Default	n/a**	214
7421 Indoor Physical Fitness Facility	SF	1,321	n/a**	0 Default	n/a**	356
Total Construction Cost:						14,454
- Construction Cost Avoid:						0
Total Net Milcon Cost:						14,454

Candidate #USAF-0018V3/ S200.2 MILCON

MilCon for Base: **Cheyenne APT AGS, WY** (DPEZ)

All values in 2005 Constant Dollars (\$K)

FAC Title	UM	New MilCon	New Cost*	Using Rehab Rehab Type	Rehab Cost*	Total Cost*
1412 Aviation Operations Building	SF	25,500	n/a**	0 Default	n/a**	5,864
Total Construction Cost:						5,864
- Construction Cost Avoid:						0
Total Net Milcon Cost:						5,864

Candidate #USAF-0018V3/ S200.2 MILCON

MilCon for Base: **Little Rock AFB, AR** (NKAK)

All values in 2005 Constant Dollars (\$K)

FAC Title	UM	New MilCon	New Cost*	Using Rehab Rehab Type	Rehab Cost*	Total Cost*
2111 Aircraft Maintenance Hangar	SF	10,100	n/a**	0 Default	n/a**	2,875
2112 Aircraft Maintenance Shop	SF	1,084	n/a**	0 Default	n/a**	251
2113 Aircraft Corrosion Control Hangar	SF	5,257	n/a**	0 Default	n/a**	1,828
2116 Aircraft Maintenance Shop, Depot	SF	1,784	n/a**	0 Default	n/a**	376
2181 Installation Support Vehicle Maintenance	SF	4,930	n/a**	0 Default	n/a**	980
6100 General Administrative Building	SF	14,070	n/a**	0 Default	n/a**	2,572
7210 Enlisted Unaccompanied Personnel Housing	SF	28,607	n/a**	0 Default	n/a**	4,417
7220 Dining Facility	SF	5,186	n/a**	0 Default	n/a**	1,591
7362 Religious Education Facility	SF	10,154	n/a**	0 Default	n/a**	2,165
7371 Nursery and Child Care Facility	SF	6,087	n/a**	0 Default	n/a**	1,344
7416 Library, General Use	SF	491	n/a**	0 Default	n/a**	97
7417 Recreation Center	SF	7,742	n/a**	0 Default	n/a**	1,564
1412 Aviation Operations Building	SF	0	n/a**	516 Default	n/a**	56
2171 Electronic and Communication Maintenance	SF	0	n/a**	586 Default	n/a**	60
2184 Parachute And Dingy Maintenance Shop	SF	0	n/a**	912 Default	n/a**	104
4421 Covered Storage Building, Installation	SF	0	n/a**	5,521 Default	n/a**	310
Total Construction Cost:						20,590
- Construction Cost Avoid:						0
Total Net Milcon Cost:						20,590

Candidate #USAF-0018V3/ S200.2 MILCON

MilCon for Base: **Francis E. Warren AF, WY** (GHLN)

All values in 2005 Constant Dollars (\$K)

FAC Title	UM	New MilCon	New Cost*	Using Rehab	Rehab Cost*	Total Cost*
				Rehab Type		
7220 Dining Facility	SF	854	n/a**	0 Default	n/a**	301
7371 Nursery and Child Care Facility	SF	1,029	n/a**	0 Default	n/a**	261
7416 Library, General Use	SF	563	n/a**	0 Default	n/a**	127
7417 Recreation Center	SF	731	n/a**	0 Default	n/a**	170
Total Construction Cost:						859
- Construction Cost Avoid:						0
Total Net Milcon Cost:						859

S311Zc2 Realign Reno-Tahoe IAP AGS

Candidate #USAF-0068V2 / S311Zc2 Errata

- Manpower does not move to Nellis

Candidate #USAF-0068V2 / S311Zc2 Realign Reno-Tahoe IAP AGS, NV

Candidate Recommendation: Realign Reno-Tahoe IAP AGS. The 152d Airlift Wing's (ANG) C-130H aircraft (8 PAA) will be distributed to the 189th Airlift Wing (ANG), Little Rock AFB, Arkansas. Flying related ECS will be moved to Channel Islands (Aerial Port) and Fresno (Fire Fighters). The remaining ECS elements and the DCGS will remain in place.

<p style="text-align: center;">Justification</p> <ul style="list-style-type: none"> ■ Consolidates C-130 fleet ■ Distributes aircraft to location where larger, more efficient squadrons are possible ■ Backfills retiring ANG aircraft at Little Rock 	<p style="text-align: center;">Military Value</p> <ul style="list-style-type: none"> ■ Reno (101) distributes assets to a base of higher military value; Little Rock (17)
<p style="text-align: center;">Payback</p> <ul style="list-style-type: none"> ■ One Time Cost: \$24M ■ Net Implementation Cost: \$15M ■ Annual Recurring Savings: \$3.1M ■ Payback Period: 8 yrs/2017 ■ NPV Savings: \$17M 	<p style="text-align: center;">Impacts</p> <ul style="list-style-type: none"> ■ Criterion 6—Total Job Change -263 (direct: -147, indirect: -116) Job Impact: ROI -0.11% ■ Criterion 7: A review of community attributes indicates no issues regarding the ability of the infrastructure of the communities to support missions, forces and personnel. ■ Criterion 8: No natural infrastructure issues affecting candidate recommendation

- ✓ Strategy
- ✓ Capacity Analysis / Data Verification
- ✓ JCSG/MilDep Recommended
- ✓ Deconflicted w/JCSGs
- ✓ COBRA
- ✓ Military Value Analysis / Data Verification
- ✓ Criteria 6-8 Analysis
- ✓ Deconflicted w/MilDepts

DRAFT DELIBERATIVE DOCUMENT – FOR DISCUSSION PURPOSES ONLY
NOT RELEASABLE UNDER FOIA

Candidate #USAF 0068V2 / 311zc2 Manpower

		SCENARIO #					S311Zc1					5-Apr-05				
BRAC ID: 140		BASE NAME:					Reno Tahoe									
		FY 09					FY 10					FY 11				
		Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill
Source 30 Sept 03 UMD		9	61	216	286	939	9	61	216	286	939	9	61	216	286	939
Source MAJCOM-Current/Projected 30 Sep 04		9	64	214	287	937	9	64	214	287	937	9	64	214	287	937
(311Zc1) Minus - 8 C-130H Ops and Maint to Little Rock (ANG)		-2	-12	-109	-123	-181	-2	-12	-109	-123	-181	-2	-12	-109	-123	-181
(311Zc1) Minus - Move Aerial Port to Channel Islands (ANG)		0	0	-5	-5	-64	0	0	-5	-5	-64	0	0	-5	-5	-64
(311Zc1) Minus - Move Fire to Fresno (ANG)		0	0	-1	-1	-27	0	0	-1	-1	-27	0	0	-1	-1	-27
(311Zc1) Minus - 8 C-130H to Little Rock, Ops and Mx to ANG Base X (ANG)		0	0	0	0	-153	0	0	0	0	-153	0	0	0	0	-153
(311Zc1) Minus - 8 C-130H to Little Rock, BOS to ANG Base X (ANG)		-1	-8	-9	-18	0	-1	-8	-9	-18	0	-1	-8	-9	-18	0
Adjusted Baseline		6	44	90	140	512	6	44	90	140	512	6	44	90	140	512
COBRA Delta		-3	-20	-124	-147	-425	0	0	0	0	0	0	0	0	0	0

Integrity - Service - Excellence

91

DRAFT DELIBERATIVE DOCUMENT – FOR DISCUSSION PURPOSES ONLY
NOT RELEASABLE UNDER FOIA

Candidate #USAF 0068V2 / 311zc2 Manpower

		SCENARIO #					S200.2, S311Zc2, S316.2, S317.1, S318.3c1, S319.1, S320c2, S324, S325, S904c1				
		BASE NAME:					Little Rock				

		FY 09					FY 10					FY 11				
		Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill
Source 30 Sept 03 UMD		651	4088	589	5328	974	651	4088	589	5328	974	651	4088	589	5328	974
Source MAJCOM-Current/Projected 30 Sep 04		657	4222	622	5501	974	657	4222	622	5501	974	657	4222	622	5501	974
(S325) Plus 2 PAA C-130H Ops and Maint from Boise (ANG)		0	0	45	45	4	0	0	45	45	4	0	0	45	45	4
(S325) BOS to support comes from AD BRAC Base X		0	1	1	2		0	1	1	2		0	1	1	2	
(S325) Realign 2 PAA C-130H from Boise to AD (Manpower from AD BRAC Base X)		12	52	0	64		12	52	0	64		12	52	0	64	
(S325) BOS assoc w/2 PAA C-130H from Boise (AD) (Manpower from AD BRAC Base X)		0	3	2	5		0	3	2	5		0	3	2	5	
(S200.2) Realign 16 PAA C-130H from Dyess (AD)		129	634	6	769		129	634	6	769		129	634	6	769	
(S200.2) BOS assoc w/16 PAA C-130H from Dyess (AD)		4	31	27	62		4	31	27	62		4	31	27	62	
(311Zc2) Plus 8 PAA C-130H Ops and Maint from Reno (ANG)		2	12	109	123	181	2	12	109	123	181	2	12	109	123	181
(311Zc2) Plus 8 PAA C-130H from Reno - manpower from ANG Base X (ANG)		18	72	0	90	0	18	72	0	90	0	18	72	0	90	0
(311Zc2) BOS to support comes from AD BRAC Base X		1	8	7	16		1	8	7	16		1	8	7	16	

Integrity - Service - Excellence

92

Candidate #USAF 0068V2 / 311zc2 One-Time Costs

(All values in 2005 Constant Dollars)

Category	Cost	Sub-Total
Construction		
Military Construction	9,058,000	
Total - Construction		9,058,000
Personnel		
Civilian RIF	573,982	
Civilian Early Retirement	119,890	
Eliminated Military PCS	426,731	
Unemployment	44,510	
Total - Personnel		1,165,113
Overhead		
Program Management Cost	545,862	
Mothball / Shutdown	87,750	
Total - Overhead		633,612
Moving		
Civilian Moving	4,224,392	
Civilian PPP	106,488	
Military Moving	131,619	
Freight	436,079	
Information Technologies	1,209,600	
One-Time Moving Costs	2,778,000	
Total - Moving		8,886,178
Other		
Environmental Mitigation Costs	87,000	
One-Time Unique Costs	4,022,400	
Total - Other		4,109,400
Total One-Time Costs		23,852,304

Candidate #USAF 0068V2 / 311zc2 MILCON Summary

All values in 2005 Constant Dollars

Base Name	Total MilCon*	Milcon Cost Avoidance	Total Net Costs
Reno-Tahoe IAP AGS	2,154,000	0	2,154,000
Little Rock AFB	6,581,000	0	6,581,000
Channel Islands AGS	0	0	0
Fresno Air Terminal	323,000	0	323,000
Nellis AFB	0	0	0
Totals:	9,058,000	0	9,058,000

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

Candidate #USAF 0068V2 / 311zc2 MILCON

MilCon for Base: **Reno-Tahoe IAP AGS, NV** (UCTL)

All values in 2005 Constant Dollars (\$K)

FAC Title	UM	New MilCon	New Cost*	Using Rehab Rehab Type	Rehab Cost*	Total Cost*
6100 General Administrative Building	SF	3,000	n/a**	11,679 Default	n/a**	2,061
8721 Fence and Wall	LF	1,600	n/a**	0 Default	n/a**	93
Total Construction Cost:						2,154
- Construction Cost Avoid:						0
Total Net Milcon Cost:						2,154

Candidate #USAF 0068V2 / 311zc2 MILCON

MilCon for Base: **Little Rock AFB, AR** (NKAK)

All values in 2005 Constant Dollars (\$K)

FAC Title	UM	New MilCon	New Cost*	Using Rehab Rehab Type	Rehab Cost*	Total Cost*
2111 Aircraft Maintenance Hangar	SF	5,050	n/a**	0 Default	n/a**	1,437
2112 Aircraft Maintenance Shop	SF	542	n/a**	0 Default	n/a**	125
2113 Aircraft Corrosion Control Hangar	SF	2,629	n/a**	0 Default	n/a**	914
2116 Aircraft Maintenance Shop, Depot	SF	892	n/a**	0 Default	n/a**	188
2181 Installation Support Vehicle Maintenance	SF	2,465	n/a**	0 Default	n/a**	490
6100 General Administrative Building	SF	3,877	n/a**	0 Default	n/a**	709
7210 Enlisted Unaccompanied Personnel Housing	SF	7,883	n/a**	0 Default	n/a**	625
7220 Dining Facility	SF	1,429	n/a**	0 Default	n/a**	438
7362 Religious Education Facility	SF	2,798	n/a**	0 Default	n/a**	597
7371 Nursery and Child Care Facility	SF	1,677	n/a**	0 Default	n/a**	370
7416 Library, General Use	SF	135	n/a**	0 Default	n/a**	27
7417 Recreation Center	SF	2,133	n/a**	0 Default	n/a**	431
1412 Aviation Operations Building	SF	0	n/a**	258 Default	n/a**	24
2171 Electronic and Communication Maintenance	SF	0	n/a**	293 Default	n/a**	26
2184 Parachute And Dingy Maintenance Shop	SF	0	n/a**	456 Default	n/a**	45
4421 Covered Storage Building, Installation	SF	0	n/a**	2,760 Default	n/a**	135
Total Construction Cost:						6,581
- Construction Cost Avoid:						0
Total Net Milcon Cost:						6,581

**Candidate #USAF 0068V2 / 311zc2
MILCON**

MilCon for Base: **Fresno Air Terminal, CA** (HAYW)

All values in 2005 Constant Dollars (\$K)

FAC Title	UM	New MilCon	New Cost*	Using Rehab Rehab Type	Rehab Cost*	Total Cost*
1411 Airfield Fire and Rescue Station	SF	800	n/a**	0 Default	n/a**	323
Total Construction Cost:						323
- Construction Cost Avoid:						0
Total Net Milcon Cost:						323

**S316.2
Close Pope AFB**

Candidate #USAF-0122V3 / S316.2 Errata

- Contains no facility sustainment or BOS at Ft. Bragg

Candidate #USAF-0122V3 / S316.2 Close Pope AFB, Fayetteville, NC

Candidate Recommendation: Close Pope AFB. The 43d Airlift Wing's C-130E aircraft (25 PAA) will be distributed to the 314th Airlift Wing, Little Rock AFB, Arkansas. Little Rock will retire C-130E aircraft (27 PAA); recode C-130E aircraft to BAI (8 PAA); and distribute C-130J aircraft to the 143d Airlift Wing (ANG), Quonset State Airport AGS, Rhode Island (1 PAA) and 146th Airlift Wing (ANG), Channel Islands AGS, California (2 PAA). At Little Rock, C-130J aircraft (4 PAA) will transfer from the 314 AW to the 189th Airlift Wing (ANG). The 23d Fighter Group's A-10 aircraft (36 PAA) at Pope will be distributed to Moody AFB, Georgia. The AFRC Aerial Port at Pope will remain in place as a tenant to the Army. Additional Air Force elements will remain in place at Fort Bragg as an Army tenant to support Army requirements. Fort Bragg will also host a Reserve C-130 unit (12 PAA) with an active duty association at a 75/25 mix (AFRC/AD). Real property accountability of Pope AFB will be transferred to the Army.

<p style="text-align: center;">Justification</p> <ul style="list-style-type: none"> ■ Consolidates active duty C-130, A-10, and SOF/CSAR fleets ■ Builds larger squadrons of C-130J ■ Enables Army candidate recommendations USA-0222, HSA-0124, and HSA-0128 	<p style="text-align: center;">Military Value</p> <ul style="list-style-type: none"> ■ Pope (6 Airlift, 1 SOF) distributes assets to Little Rock (17 Airlift) and Moody (11 SOF). Little Rock (17) distributes assets to Channel Islands (96) and Quonset (125). ■ Mil Judgment: Efficiencies of consolidated aging weapon systems outweigh decrements in installation value. Small number of J models are assigned to the ARC to maintain training commonality within active force.
<p style="text-align: center;">Payback</p> <ul style="list-style-type: none"> ■ One Time Cost: \$155M ■ Net Implementation Savings: \$784M ■ Annual Recurring Savings: \$208M ■ Payback Period: Immediate ■ NPV Savings: \$2,747M 	<p style="text-align: center;">Impacts</p> <ul style="list-style-type: none"> ■ Criterion 6: Total Job Change : -8,430 (direct -5,042, indirect -3,388) ROI -4.31% ■ Criterion 7: A review of community attributes indicates no issues regarding the ability of the infrastructure of the communities to support missions, forces and personnel. ■ Criterion 8: No natural infrastructure issues affecting candidate recommendation

- ✓ Strategy
- ✓ Capacity Analysis / Data Verification
- ✓ JCSG/MilDep Recommended
- ✓ Deconflicted w/JCSGs
- ✓ COBRA
- ✓ Military Value Analysis / Data Verification
- ✓ Criteria 6-8 Analysis
- ✓ Deconflicted w/MilDepts

DRAFT DELIBERATIVE DOCUMENT - FOR DISCUSSION PURPOSES ONLY
NOT RELEASABLE UNDER FOIA

Candidate #USAF 0122V3 / 316.2 Manpower

SCENARIO # 5200.2, 5316.2, 5317.1, 5321.3a, 5324

Version 2 of page ...

BASE NAME: Pope / Ft Bragg

Source MAJCOM Current/Projected 30 Sep 04	FY 95					FY 96					FY 07				
	Off	Enl	Civ	Tot	DBL	Off	Enl	Civ	Tot	DBL	Off	Enl	Civ	Tot	DBL
Source MAJCOM Current/Projected 30 Sep 04	642	4705	368	5715	152	642	4733	366	5741	152	641	4627	379	5647	152
(S316.2) Realign 25 PAA C-130E to Little Rock (AD)											-228	-1309	-26	-1563	
(S316.2) Realign BOS to Little Rock (AD)											-8	-63	-54	-125	
(S316.2) Realign 36 PAA A-10 to Moody (AD)											-71	-630	-6	-967	
(S316.2) Realign BOS to Moody (AD)											-4	-37	-32	-73	
(S316.2) Realign AFRG Aerial Port to Ft Bragg (AFRC)											0	-1	-3	-4	-152
(S316.2) Realign AFRG Aerial Port from Pope AFB as tenant to Ft Bragg (AFRC)											0	1	3	4	152
(S316.2) Realign AD Ready Brigade support to Ft Bragg (AD)											-13	-490	-6	-509	
(S316.2) Realign AD Ready Brigade support from Pope AFB as tenant to Ft Bragg (AD)											13	490	6	509	
(S316.2) Realign 3rd APS to Ft Bragg (AD)											-5	-191	-4	-200	
(S316.2) Realign 3rd APS from Pope as tenant to Ft Bragg (AD)											5	191	4	200	
(S316.2) Realign 18 ASOG to Ft Bragg (AD)											-11	-28	-1	-40	
(S316.2) Realign 18 ASOG from Pope as tenant to Ft Bragg (AD)											11	28	1	40	
(S316.2) Realign 14 ASOS to Ft Bragg (AD)											-12	-91	-1	-104	
(S316.2) Realign 18 ASOG from Pope as tenant to Ft Bragg (AD)											12	91	1	104	
(S316.2) Realign 373 TRS Det 1 to Ft Bragg (AD)											0	-20	0	-20	
(S316.2) Realign 373 TRS Det 1 from Pope as tenant to Ft Bragg (AD)											0	20	0	20	
(S316.2) Realign BOS for remaining AD assets to Ft Bragg (AD)											-4	-36	-31	-70	
(S316.2) Realign BOS from Pope to support AD tenant at Ft Bragg (AD)											4	35	31	70	
(S316.2) Mission and support realignments to other bases (Manpower to AD BRAC Base X)											-224	-630	-93	-947	
(S316.2) Savings											-67	-1105	-123	-1295	
Adjusted Baseline	641	4772	379	5792	152	641	4831	379	5851	152	39	853	45	937	152
COBRA Delta	0	0	0	0	0	0	0	0	0	0	-602	-3974	-334	-4810	0

Integrity - Service - Excellence

101

DRAFT DELIBERATIVE DOCUMENT - FOR DISCUSSION PURPOSES ONLY
NOT RELEASABLE UNDER FOIA

Candidate #USAF 0122V3 / 316.2 Manpower

Source MAJCOM Current/Projected 30 Sep 04	FY 95					FY 96					FY 07				
	Off	Enl	Civ	Tot	DBL	Off	Enl	Civ	Tot	DBL	Off	Enl	Civ	Tot	DBL
Source MAJCOM Current/Projected 30 Sep 04	642	4705	368	5715	152	642	4733	366	5741	152	641	4627	379	5647	152
(S200.2) Realign 8 PAA C-130E to AFRC from Dyess (AD)															
(S200.2) BOS assets via PAA C-130E to AFRC from Dyess (AD)															
(S200.2) Additional manpower needed for AFRC/AD operations unit Manpower from 50 Non-DBAC Programs															
(S200.2) Additional BOS from 50 Non-DBAC Programs															
(S316.2) Realign 25 PAA C-130E to Little Rock (AD)											-228	-1309	-26	-1563	
(S316.2) Realign BOS to Little Rock (AD)											-8	-63	-54	-125	
(S316.2) Realign 36 PAA A-10 to Moody (AD)											-71	-630	-6	-967	
(S316.2) Realign BOS to Moody (AD)											-4	-37	-32	-73	
(S316.2) Realign AFRG Aerial Port to Ft Bragg (AFRC)											0	-1	-3	-4	-152
(S316.2) Realign AFRG Aerial Port from Pope AFB as tenant to Ft Bragg (AFRC)											0	1	3	4	152
(S316.2) Realign AD Ready Brigade support to Ft Bragg (AD)											-13	-490	-6	-509	
(S316.2) Realign AD Ready Brigade support from Pope AFB as tenant to Ft Bragg (AD)											13	490	6	509	
(S316.2) Realign 3rd APS to Ft Bragg (AD)											-5	-191	-4	-200	
(S316.2) Realign 3rd APS from Pope as tenant to Ft Bragg (AD)											5	191	4	200	
(S316.2) Realign 18 ASOG to Ft Bragg (AD)											-11	-28	-1	-40	
(S316.2) Realign 18 ASOG from Pope as tenant to Ft Bragg (AD)											11	28	1	40	
(S316.2) Realign 14 ASOS to Ft Bragg (AD)											-12	-91	-1	-104	
(S316.2) Realign 18 ASOG from Pope as tenant to Ft Bragg (AD)											12	91	1	104	
(S316.2) Realign 373 TRS Det 1 to Ft Bragg (AD)											0	-20	0	-20	
(S316.2) Realign 373 TRS Det 1 from Pope as tenant to Ft Bragg (AD)											0	20	0	20	
(S316.2) Realign BOS for remaining AD assets to Ft Bragg (AD)											-4	-36	-31	-70	
(S316.2) Realign BOS from Pope to support AD tenant at Ft Bragg (AD)											4	35	31	70	
(S316.2) Mission and support realignments to other bases (Manpower to AD BRAC Base X)											-224	-630	-93	-947	
(S316.2) Savings											-67	-1105	-123	-1295	
Adjusted Baseline	641	4772	379	5792	152	641	4831	379	5851	152	39	853	45	937	152
COBRA Delta	0	0	0	0	0	0	0	0	0	0	-602	-3974	-334	-4810	0

Integrity - Service - Excellence

102

Candidate #USAF 0122V3 / 316.2 One-Time Costs

(All values in 2005 Constant Dollars)

Category	Cost	Sub-Total
Construction		
Military Construction	71,343,000	
Total - Construction		71,343,000
Personnel		
Civilian RIF	3,903,081	
Civilian Early Retirement	311,714	
Eliminated Military PCS	9,986,408	
Unemployment	302,668	
Total - Personnel		14,503,871
Overhead		
Program Management Cost	9,888,237	
Support Contract Termination	5,929,000	
Mothball / Shutdown	863,100	
Total - Overhead		16,680,337
Moving		
Civilian Moving	2,987,001	
Civilian PPP	1,561,824	
Military Moving	11,046,485	
Freight	3,067,160	
Information Technologies	5,103,600	
One-Time Moving Costs	3,503,000	
Total - Moving		27,269,070
Other		
HAP / RSE	3,828,241	
Environmental Mitigation Costs	1,105,000	
One-Time Unique Costs	20,595,000	
Total - Other		25,528,241
Total One-Time Costs		155,324,519

Candidate #USAF 0122V3 / 316.2 MILCON Summary

All values in 2005 Constant Dollars

Base Name	Total MilCon*	Milcon Cost Avoidance	Total Net Costs
Pope AFB	0	0	0
Little Rock AFB	40,726,000	0	40,726,000
BASE X (AIR FORCE)	0	0	0
Moody AFB	29,418,000	0	29,418,000
Davis-Monthan AFB	0	0	0
Quonset State APT AG	1,199,000	0	1,199,000
Channel Islands AGS	0	0	0
Columbus AFB	0	0	0
Laughlin AFB	0	0	0
Randolph AFB	0	0	0
Sheppard AFB	0	0	0
Vance AFB	0	0	0
Totals:	71,343,000	0	71,343,000

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

Candidate #USAF 0122V3 / 316.2 MILCON

MilCon for Base: **Little Rock AFB, AR** (NKAK)

All values in 2005 Constant Dollars (\$K)

FAC Title	UM	New MilCon	New Cost*	Using Rehab Rehab Type	Rehab Cost*	Total Cost*
2113 Aircraft Corrosion Control Hangar	SF	7,130	n/a**	0 Default	n/a**	2,479
2116 Aircraft Maintenance Shop, Depot	SF	2,420	n/a**	0 Default	n/a**	510
2181 Installation Support Vehicle Maintenance	SF	6,686	n/a**	0 Default	n/a**	1,329
2111 Aircraft Maintenance Hangar	SF	13,697	n/a**	0 Default	n/a**	3,898
6100 General Administrative Building	SF	30,832	n/a**	0 Default	n/a**	5,636
7210 Enlisted Unaccompanied Personnel Housing	SF	62,687	n/a**	0 Default	n/a**	11,165
7220 Dining Facility	SF	11,365	n/a**	0 Default	n/a**	3,487
7362 Religious Education Facility	SF	22,251	n/a**	0 Default	n/a**	4,744
7371 Nursery and Child Care Facility	SF	13,339	n/a**	0 Default	n/a**	2,945
7416 Library, General Use	SF	1,075	n/a**	0 Default	n/a**	212
7417 Recreation Center	SF	16,964	n/a**	0 Default	n/a**	3,427
2112 Aircraft Maintenance Shop	SF	1,471	n/a**	0 Default	n/a**	340
1412 Aviation Operations Building	SF	0	n/a**	700 Default	n/a**	66
2184 Parachute And Dingy Maintenance Shop	SF	0	n/a**	1,237 Default	n/a**	123
4421 Covered Storage Building, Installation	SF	0	n/a**	7,487 Default	n/a**	365

Total Construction Cost:						40,726
- Construction Cost Avoid:						0

Total Net Milcon Cost:						40,726

Candidate #USAF 0122V3 / 316.2 MILCON

MilCon for Base: **Moody AFB, GA** (QSEU)

All values in 2005 Constant Dollars (\$K)

FAC Title	UM	New MilCon	New Cost*	Using Rehab Rehab Type	Rehab Cost*	Total Cost*
2111 Aircraft Maintenance Hangar	SF	13,628	n/a**	0 Default	n/a**	3,790
2112 Aircraft Maintenance Shop	SF	52,384	n/a**	0 Default	n/a**	11,838
2113 Aircraft Corrosion Control Hangar	SF	12,600	n/a**	0 Default	n/a**	4,281
2151 Weapon Maintenance Shop	SF	8,625	n/a**	0 Default	n/a**	1,559
2162 Ammunition Maintenance Shop, Depot	SF	2,166	n/a**	0 Default	n/a**	435
2184 Parachute And Dingy Maintenance Shop	SF	10,703	n/a**	0 Default	n/a**	2,219
6100 General Administrative Building	SF	7,718	n/a**	0 Default	n/a**	1,379
7220 Dining Facility	SF	5,818	n/a**	0 Default	n/a**	1,744
7362 Religious Education Facility	SF	1,458	n/a**	0 Default	n/a**	304
7371 Nursery and Child Care Facility	SF	4,121	n/a**	0 Default	n/a**	889
7417 Recreation Center	SF	4,963	n/a**	0 Default	n/a**	980

Total Construction Cost:						29,418
- Construction Cost Avoid:						0

Total Net Milcon Cost:						29,418

Candidate #USAF 0122V3 / 316.2 MILCON

MilCon for Base: **Quonset State APT AG, RI** (TWLR)

All values in 2005 Constant Dollars (\$K)

FAC Title	UM	New MilCon	New Cost*	Using Rehab Rehab Type	Rehab Cost*	Total Cost*
1131 Aircraft Apron, Surfaced	SY	8,216	n/a**	0 Default	n/a**	1,199
Total Construction Cost:						1,199
- Construction Cost Avoid:						0
Total Net Milcon Cost:						1,199

S317.1 Close Pittsburgh IAP ARS

Candidate #USAF-0123V2 / S317.1 Errata

■ Redirected 4 PAA to Pope/Ft. Bragg

Candidate #USAF-0123V2 / S317.1 Close Pittsburgh IAP ARS, PA

Candidate Recommendation: Close Pittsburgh IAP ARS. The 911th Airlift Wing's (AFRC) C-130H aircraft will be distributed to the 314th Airlift Wing, Little Rock AFB (4 PAA) and to Pope/Ft. Bragg (AFRC) (4 PAA). The flight related ECS (Aeromed Squadron) will be moved to Youngstown-Warren Regional APT ARS. The remaining ECS will be moved to Offutt AFB, NE. AFRC Ops and Maintenance manpower will be transferred to Offutt AFB, NE.

<p align="center">Justification</p> <ul style="list-style-type: none"> ■ Bases aircraft installations where larger, more efficient squadron size is possible ■ Adjusts active/ARC mix ■ Realigns C-130 fleet 	<p align="center">Military Value</p> <ul style="list-style-type: none"> ■ Pittsburgh ARS (105) distributes assets to Little Rock (17) and Pope/Ft. Bragg (6).
<p align="center">Payback</p> <ul style="list-style-type: none"> ■ One Time Cost: \$54M ■ Net Implementation Cost: \$48M ■ Annual Recurring Savings: \$.329M ■ Payback Period: 100+ ■ NPV Cost: \$42M 	<p align="center">Impacts</p> <ul style="list-style-type: none"> ■ Criterion 6: Total Job Change : -581 (direct -322, indirect -259) ROI -0.04% ■ Criterion 7: A review of community attributes indicates no issues regarding the ability of the infrastructure of the communities to support missions, forces and personnel ■ Criterion 8: No natural infrastructure issues affecting candidate recommendation

- ✓ Strategy
- ✓ Capacity Analysis / Data Verification
- ✓ JCSG/MilDep Recommended
- ✓ Deconflicted w/JCSGs
- ✓ COBRA
- ✓ Military Value Analysis / Data Verification
- ✓ Criteria 6-8 Analysis
- ✓ Deconflicted w/MilDepts

DRAFT DELIBERATIVE DOCUMENT - FOR DISCUSSION PURPOSES ONLY
NOT RELEASABLE UNDER FOIA

Candidate #USAF-0123V2 / S317.1 Manpower

	SCENARIO # S317.1					Version 2 - 0 Page 2									
	BASE NAME: Pittsburgh IAP ARS														
	FY 09					FY 10					FY 11				
	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill
Source 30 Sept 03 LMO	0	11	282	293	1191	0	11	282	293	1191	0	11	282	293	1191
Source MAJCOM-Current/Projected 30 Sep 04	2	42	278	322	1157	2	42	278	322	1157	2	42	278	322	1157
(S17.1) Realign 4 PAA C-130H to Little Rock - AFRC Ops/Mx Manpower to AFRC Base X	0	0	-89	-89	-236	0	0	-89	-89	-236	0	0	-89	-89	-236
(S17.1) Realign 4 PAA C-130H to Pope/Ft Bragg - AFRC Ops/Mx Manpower to Pope/Ft Bragg	0	0	-37	-37	-177	0	0	-37	-37	-177	0	0	-37	-37	-177
(S17.1) Realign 4 PAA C-130H to Pope/Ft Bragg - AFRC BOS Manpower to Pope/Ft Bragg	0	0	-5	-5	0	0	0	-5	-5	0	0	0	-5	-5	0
(S17.1) Close Pittsburgh (AFRC), Aeromed Manpower (ECS) to Youngstown	0	0	-8	-8	-210	0	0	-8	-8	-210	0	0	-8	-8	-210
(S17.1) Close Pittsburgh (AFRC), Remaining ECS/Wg Staff/MSS Manpower to Offutt	-2	-42	-69	-113	-534	-2	-42	-69	-113	-534	-2	-42	-69	-113	-534
(S17.1) Close Pittsburgh (AFRC), BOS Manpower to AFRC Base X	0	0	-70	-70	0	0	0	-70	-70	0	0	0	-70	-70	0
Adjusted Baseline	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
COBRA Delta	-2	-42	-278	-322	-1157	0	0	0	0	0	0	0	0	0	0

Integrity - Service - Excellence

111

DRAFT DELIBERATIVE DOCUMENT - FOR DISCUSSION PURPOSES ONLY
NOT RELEASABLE UNDER FOIA

Candidate #USAF-0123V2 / S317.1 One-Time Costs

(All values in 2005 Constant Dollars)

Category	Cost	Sub-Total
Construction		
Military Construction	29,117,000	
Total - Construction		29,117,000
Personnel		
Civilian RIF	2,374,548	
Civilian Early Retirement	278,233	
Unemployment	182,491	
Total - Personnel		2,835,273
Overhead		
Program Management Cost	2,968,834	
Mothball / Shutdown	71,280	
Total - Overhead		3,040,114
Moving		
Civilian Moving	3,444,015	
Civilian PPP	1,135,872	
Military Moving	141,540	
Freight	149,816	
Information Technologies	3,251,600	
One-Time Moving Costs	82,000	
Total - Moving		8,204,843
Other		
Environmental Mitigation Costs	204,000	
One-Time Unique Costs	11,030,000	
Total - Other		11,234,000
Total One-Time Costs		54,431,230

Integrity - Service - Excellence

112

Candidate #USAF-0123V2 / S317.1 MILCON Summary

All values in 2005 Constant Dollars

Base Name	Total MilCon*	Milcon Cost Avoidance	Total Net Costs
Pittsburgh IAP ARS	0	0	0
Youngstown-Warren Re	2,972,000	0	2,972,000
Offutt AFB	21,299,000	0	21,299,000
Little Rock AFB	4,846,000	0	4,846,000
BASE X (AIR FORCE)	0	0	0
Pope AFB	0	0	0
Totals:	29,117,000	0	29,117,000

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

Candidate #USAF-0123V2 / S317.1 MILCON

MilCon for Base: **Youngstown-Warren Re, OH** (zqel)

All values in 2005 Constant Dollars (\$K)

FAC Title	UM	New MilCon	New Cost*	Using Rehab Rehab Type	Rehab Cost*	Total Cost*
1711 General Purpose Instruction Building	SF	13,090	n/a**	0 Default	n/a**	2,972
Total Construction Cost:						2,972
- Construction Cost Avoid:						0
Total Net Milcon Cost:						2,972

Candidate #USAF-0123V2 / S317.1 MILCON

MilCon for Base: **Offutt AFB, NE** (sgbp)

All values in 2005 Constant Dollars (\$K)

FAC Title	UM	New MilCon	New Cost*	Using Rehab Rehab Type	Rehab Cost*	Total Cost*
1712 Applied Instruction Building	SF	11,920	n/a**	0 Default	n/a**	3,320
1714 Reserve Component Training Facility	SF	77,020	n/a**	0 Default	n/a**	15,331
1711 General Purpose Instruction Building	SF	11,780	n/a**	0 Default	n/a**	2,648
Total Construction Cost:						21,299
- Construction Cost Avoid:						0
Total Net Milcon Cost:						21,299

Candidate #USAF-0123V2 / S317.1 MILCON

MilCon for Base: **Little Rock AFB, AR** (nkak)

All values in 2005 Constant Dollars (\$K)

FAC Title	UM	New MilCon	New Cost*	Using Rehab Rehab Type	Rehab Cost*	Total Cost*
2113 Aircraft Corrosion Control Hangar	SF	1,314	n/a**	0 Default	n/a**	457
2116 Aircraft Maintenance Shop, Depot	SF	446	n/a**	0 Default	n/a**	94
2181 Installation Support Vehicle Maintenance	SF	1,233	n/a**	0 Default	n/a**	245
4421 Covered Storage Building, Installation	SF	0	n/a**	1,380 Default	n/a**	67
6100 General Administrative Building	SF	3,217	n/a**	0 Default	n/a**	588
7210 Enlisted Unaccompanied Personnel Housing	SF	6,541	n/a**	0 Default	n/a**	1,019
7220 Dining Facility	SF	1,186	n/a**	0 Default	n/a**	364
7362 Religious Education Facility	SF	2,322	n/a**	0 Default	n/a**	495
7371 Nursery and Child Care Facility	SF	1,392	n/a**	0 Default	n/a**	307
7416 Library, General Use	SF	112	n/a**	0 Default	n/a**	22
7417 Recreation Center	SF	1,770	n/a**	0 Default	n/a**	358
2111 Aircraft Maintenance Hangar	SF	2,525	n/a**	0 Default	n/a**	719
2112 Aircraft Maintenance Shop	SF	271	n/a**	0 Default	n/a**	63
1412 Aviation Operations Building	SF	0	n/a**	129 Default	n/a**	12
2171 Electronic and Communication Maintenance	SF	0	n/a**	147 Default	n/a**	13
2184 Parachute And Dingy Maintenance Shop	SF	0	n/a**	228 Default	n/a**	23
Total Construction Cost:						4,846
- Construction Cost Avoid:						0
Total Net Milcon Cost:						4,846

S318.3c1

Close Niagara Falls ARS

Candidate #USAF-0121V3 / S318.3c1

Errata

- **No changes**

Candidate #USAF-0121V3 / S318.3c1 Close Niagara Falls ARS, NY

Candidate Recommendation: Close Niagara Falls ARS. The 914th Airlift Wing's (AFRC) C-130H aircraft (8 PAA) will be distributed to the 314th Airlift Wing, Little Rock AFB, Arkansas. The 107th Air Refueling Wing (ANG) will inactivate and its KC-135R aircraft (8 PAA) will be distributed to the 101st Air Refueling Wing (ANG), Bangor IAP AGS, Maine. The 101st Air Refueling Wing's KC-135E aircraft (8 PAA) will retire. The 914th Airlift Wing (AFRC) headquarters element will move to Langley AFB, Virginia. The 914th Airlift Wing (AFRC) ECS will become part of 310th Space Group (AFRC) at Schriever AFB, CO. The 914th CES (AFRC) will move to Lackland AFB, Texas.

<u>Justification</u>		<u>Military Value</u>	
<ul style="list-style-type: none"> Maintains capability of the Northeast Tanker Task Force Realigns C-130 fleet 		<ul style="list-style-type: none"> Niagara (103 Airlift, 119 Tanker) distributes assets to Little Rock (17 Airlift), and Bangor (123 Tanker). Mil Judgment: Bangor is a strategic basing location for the Northeast Tanker Task Force 	
<u>Payback</u>		<u>Impacts</u>	
<ul style="list-style-type: none"> One Time Cost: \$65M Net Implementation Cost: \$28M Annual Recurring Savings: \$11M Payback Period: 6 yrs/2015 NPV Savings: \$82M 	<ul style="list-style-type: none"> Criterion 6: Total Job Change : -1,071 (direct -641, indirect -430) ROI -0.17% Criterion 7: A review of community attributes indicates no issues regarding the ability of the infrastructure of the communities to support missions, forces and personnel Criterion 8: No natural infrastructure issues affecting candidate recommendation 		

- ✓ Strategy
- ✓ Capacity Analysis / Data Verification
- ✓ JCSG/MilDep Recommended
- ✓ Deconflicted w/JCSGs
- ✓ COBRA
- ✓ Military Value Analysis / Data Verification
- ✓ Criteria 6-8 Analysis
- ✓ Deconflicted w/MilDeps

Candidate #USAF 0121V3 / 318.3c1 Manpower

		SCENARIO #		S318.3c1		6-Apr-05										
BRAC ID: 89		BASE NAME:		Niagara Falls IAP ARS												
		FY 09		FY 10		FY 11										
		Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill
Source 30 Sept 03 UMD		12	74	527	613	1947	12	74	527	613	1947	12	74	527	613	1947
Source MAJCOM-Current/Projected 30 Sep 04		12	103	526	641	1928	12	103	526	641	1928	12	103	526	641	1928
(S318.3c1) Minus 8 C-130H to Little Rock - AFRC Ops/Mx manpower to AFRC Base X		0	0	-110	-110	-413	0	0	-110	-110	-413	0	0	-110	-110	-413
(S318.3c1) Close Niagara ARS - AFRC CE ECS to Lackland		0	0	-2	-2	-89	0	0	-2	-2	-89	0	0	-2	-2	-89
(S318.3c1) Close Niagara ARS - AFRC Wg Staff/MSS Manpower to Langley		0	0	-30	-30	-60	0	0	-30	-30	-60	0	0	-30	-30	-60
(S318.3c1) Close Niagara ARS - AFRC Wg Staff/MSS/ECS Manpower to Schriever		-2	-36	-47	-85	-259	-2	-36	-47	-85	-259	-2	-36	-47	-85	-259
(S318.3c1) Close Niagara ARS - AFRC Aerial Port and Aeromed ECS manpower to AFRC Base X		0	0	-9	-9	-369	0	0	-9	-9	-369	0	0	-9	-9	-369
(S318.3c1) Close Niagara ARS - AFRC Remaining Support manpower to AFRC Base X		-1	-2	-132	-135	0	-1	-2	-132	-135	0	-1	-2	-132	-135	0
(S318.3c1) Minus 8 KC-135R Ops and Maint to Bangor (ANG)		-6	-12	-128	-146	-331	-6	-12	-128	-146	-331	-6	-12	-128	-146	-331
(S318.3c1) Minus 8 KC-135R BOS to Bangor (ANG)		-1	-7	-8	-16	0	-1	-7	-8	-16	0	-1	-7	-8	-16	0
(S318.3c1) Minus ECS to ANG Base X (ANG)		-2	-46	-60	-108	-407	-2	-46	-60	-108	-407	-2	-46	-60	-108	-407
Adjusted Baseline		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
COBRA Delta		-12	-103	-526	-641	-1928	0	0	0	0	0	0	0	0	0	0

Candidate #USAF 0121V3 / 318.3c1 Manpower

BRAC ID: 131		BASE NAME: Bangor																
		FY 05					FY 06					FY 07						
		Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill		
Source 30 Sept 03 UMD		13	94	222	329	811	13	94	222	329	806	13	94	221	328	806		
Source MAJCOM-Current/Projected 30 Sep 04		14	94	219	327	805	14	94	219	327	800	14	94	219	327	800		
Adjusted Baseline		14	94	219	327	805	0	14	94	219	327	800	0	14	94	219	327	800
COBRA Delta		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		FY 09					FY 10					FY 11						
		Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill		
Source 30 Sept 03 UMD		13	94	221	328	806	13	94	221	328	806	13	94	221	328	806		
Source MAJCOM-Current/Projected 30 Sep 04		14	94	219	327	800	14	94	219	327	800	14	94	219	327	800		
(318.3c1) Non-BRAC Programmatic - Retire 8 KC135E Ops and Mx (ANG)		-6	-12	-128	-146	-331	-6	-12	-128	-146	-331	-6	-12	-128	-146	-331		
(318.3c1) Non-BRAC Programmatic - Retire 8 KC135E BOS (ANG)		-1	-7	-8	-16	0	-1	-7	-8	-16	0	-1	-7	-8	-16	0		
(318.3c1) Plus 8 PAA KC-135R Ops and Maint from Niagara (ANG)		6	12	128	146	331	6	12	128	146	331	6	12	128	146	331		
(318.3c1) Plus 8 PAA KC-135R BOS from Niagara (ANG)		1	7	8	16	0	1	7	8	16	0	1	7	8	16	0		
Adjusted Baseline		14	94	219	327	800	0	14	94	219	327	800	0	14	94	219	327	800
COBRA Delta		7	19	136	162	331	0	0	0	0	0	0	0	0	0	0	0	0

Candidate #USAF 0121V3 / 318.3c1 Manpower

		BASE NAME: Little Rock															(Excerpt)
		FY 09					FY 10					FY 11					
		Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill	
Source 30 Sept 03 UMD		651	4088	589	5328	974	651	4088	589	5328	974	651	4088	589	5328	974	
Source MAJCOM-Current/Projected 30 Sep 04		657	4222	622	5501	974	657	4222	622	5501	974	657	4222	622	5501	974	
(S318.3) Realign 8 PAA C-130H from Niagra (Manpower from AD BRAC Base X)		56	296	1	353		56	296	1	353		56	296	1	353		
(S318.3) BOS assoc w/8 PAA C-130H from Niagra (AD) (Manpower from AD BRAC Base X)		2	14	12	28		2	14	12	28		2	14	12	28		

Candidate #USAF 0121V3 / 318.3c1 One-Time Costs

(All values in 2005 Constant Dollars)

Category	Cost	Sub-Total
Construction		
Military Construction	32,217,000	
Total - Construction		32,217,000
Personnel		
Civilian RIF	5,108,444	
Civilian Early Retirement	503,538	
Eliminated Military PCS	223,362	
Unemployment	396,139	
Total - Personnel		6,231,483
Overhead		
Program Management Cost	5,787,903	
Mothball / Shutdown	340,200	
Total - Overhead		6,128,103
Moving		
Civilian Moving	6,162,507	
Civilian PPP	2,236,248	
Military Moving	255,677	
Freight	299,914	
Information Technologies	1,636,800	
One-Time Moving Costs	188,000	
Total - Moving		10,779,147
Other		
Environmental Mitigation Costs	164,000	
One-Time Unique Costs	9,821,700	
Total - Other		9,985,700
Total One-Time Costs		65,341,433

Candidate #USAF 0121V3 / 318.3c1 MILCON Summary

All values in 2005 Constant Dollars

Base Name	Total MilCon*	Milcon Cost Avoidance	Total Net Costs
Niagara Falls IAP AR	0	0	0
Lackland AFB	2,947,000	0	2,947,000
Schriever AFB	14,560,000	0	14,560,000
Bangor IAP AGS	283,000	0	283,000
Little Rock AFB	9,700,000	0	9,700,000
Langley AFB	4,727,000	0	4,727,000
BASE X (AIR FORCE)	0	0	0
Totals:	32,217,000	0	32,217,000

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

Candidate #USAF 0121V3 / 318.3c1 MILCON

MilCon for Base: **Lackland AFB, TX** (MPLS)

All values in 2005 Constant Dollars (\$K)

FAC Title	UM	New MilCon	New Cost*	Using Rehab Rehab Type	Rehab Cost*	Total Cost*
1714 Reserve Component Training Facility	SF	16,280	n/a**	0 Default	n/a**	2,947
Total Construction Cost:						2,947
- Construction Cost Avoid:						0
Total Net Milcon Cost:						2,947

Candidate #USAF 0121V3 / 318.3c1 MILCON

MilCon for Base: **Schriever AFB, CO** (GLEN)

All values in 2005 Constant Dollars (\$K)

FAC Title	UM	New MilCon	New Cost*	Using Rehab Rehab Type	Rehab Cost*	Total Cost*
1711 General Purpose Instruction Building	SF	3,430	n/a**	0 Default	n/a**	926
1714 Reserve Component Training Facility	SF	53,083	n/a**	0 Default	n/a**	12,690
4421 Covered Storage Building, Installation	SF	6,600	n/a**	0 Default	n/a**	944
Total Construction Cost:						14,560
- Construction Cost Avoid:						0
Total Net Milcon Cost:						14,560

Candidate #USAF 0121V3 / 318.3c1 MILCON

MilCon for Base: **Bangor IAP AGS, ME** (FKNN)

All values in 2005 Constant Dollars (\$K)

FAC Title	UM	New MilCon	New Cost*	Using Rehab Rehab Type	Rehab Cost*	Total Cost*
1411 Airfield Fire and Rescue Station	SF	800	n/a**	0 Default	n/a**	283
Total Construction Cost:						283
- Construction Cost Avoid:						0
Total Net Milcon Cost:						283

Candidate #USAF 0121V3 / 318.3c1 MILCON

MilCon for Base: **Little Rock AFB, AR** (NKAK)

All values in 2005 Constant Dollars (\$K)

FAC Title	UM	New MilCon	New Cost*	Using Rehab Rehab Type	Rehab Cost*	Total Cost*
2111 Aircraft Maintenance Hangar	SF	5,050	n/a**	0 Default	n/a**	1,437
2112 Aircraft Maintenance Shop	SF	542	n/a**	0 Default	n/a**	125
2113 Aircraft Corrosion Control Hangar	SF	2,629	n/a**	0 Default	n/a**	914
2116 Aircraft Maintenance Shop, Depot	SF	892	n/a**	0 Default	n/a**	188
2181 Installation Support Vehicle Maintenance	SF	2,465	n/a**	0 Default	n/a**	490
6100 General Administrative Building	SF	6,451	n/a**	0 Default	n/a**	1,179
7210 Enlisted Unaccompanied Personnel Housing	SF	13,116	n/a**	0 Default	n/a**	2,037
7220 Dining Facility	SF	2,378	n/a**	0 Default	n/a**	730
7362 Religious Education Facility	SF	4,656	n/a**	0 Default	n/a**	993
7371 Nursery and Child Care Facility	SF	2,791	n/a**	0 Default	n/a**	616
7416 Library, General Use	SF	225	n/a**	0 Default	n/a**	44
7417 Recreation Center	SF	3,549	n/a**	0 Default	n/a**	717
1412 Aviation Operations Building	SF	0	n/a**	258 Default	n/a**	24
2171 Electronic and Communication Maintenance	SF	0	n/a**	293 Default	n/a**	26
2184 Parachute And Dingy Maintenance Shop	SF	0	n/a**	456 Default	n/a**	45
4421 Covered Storage Building, Installation	SF	0	n/a**	2,760 Default	n/a**	135
Total Construction Cost:						9,700
- Construction Cost Avoid:						0
Total Net Milcon Cost:						9,700

Candidate #USAF 0121V3 / 318.3c1 MILCON

MilCon for Base: **Langley AFB, VA** (MUHJ)

All values in 2005 Constant Dollars (\$K)

FAC Title	UM	New MilCon	New Cost*	Using Rehab Rehab Type	Rehab Cost*	Total Cost*
1714 Reserve Component Training Facility	SF	24,560	n/a**	0 Default	n/a**	4,660
6100 General Administrative Building	SF	338	n/a**	0 Default	n/a**	67
Total Construction Cost:						4,727
- Construction Cost Avoid:						0
Total Net Milcon Cost:						4,727

S319.1 Close Mansfield Lahm MAP AGS

Candidate #USAF-0066V2 / S319.1 Errata

- **Redirected aircraft to Maxwell instead of Gen Mitchell ARS**

Candidate #USAF-0066V2 / S319.1 Close Mansfield Lahm MAP AGS, OH

Candidate Recommendation: Close Mansfield Lahm Municipal Airport AGS. The 179th Airlift Wing's (ANG) C-130H aircraft will be distributed to the 908th Airlift Wing (AFRC), Maxwell AFB, AL (4 PAA) and 314th Airlift Wing, Little Rock AFB (4 PAA). Flying related ECS moves to Louisville IAP AGS, Kentucky (Aerial Port), and Toledo Express Airport AGS, Ohio (Firefighters).

<p align="center">Justification</p> <ul style="list-style-type: none"> ■ Distributes aircraft to create larger squadrons ■ Realigns C-130 fleet ■ Adjusts Active/ANG/AFRC mix 	<p align="center">Military Value</p> <ul style="list-style-type: none"> ■ Mansfield (119) distributes assets to Little Rock (17), and General Mitchell ARS (130).
<p align="center">Payback</p> <ul style="list-style-type: none"> ■ One Time Cost: \$33M ■ Net Implementation Savings: \$3.0M ■ Annual Recurring Savings: \$8.6M ■ Payback Period: 3yrs/2011 ■ NPV Savings: \$86M 	<p align="center">Impacts</p> <ul style="list-style-type: none"> ■ Criterion 6—Total Job Change : -528 (direct - 234, indirect -294) ROI -0.72% ■ Criterion 7: A review of community attributes indicates no issues regarding the ability of the infrastructure of the communities to support missions, forces and personnel. ■ Criterion 8: No natural infrastructure issues affecting candidate recommendation

- ✓ Strategy
- ✓ Capacity Analysis / Data Verification
- ✓ JCSG/MilDep Recommended
- ✓ Deconflicted w/JCSGs
- ✓ COBRA
- ✓ Military Value Analysis / Data Verification
- ✓ Criteria 6-8 Analysis
- ✓ Deconflicted w/MilDepts

DRAFT DELIBERATIVE DOCUMENT – FOR DISCUSSION PURPOSES ONLY
NOT RELEASABLE UNDER FOIA

Candidate #USAF 0066V2 / S319.1

Manpower

BRAC ID: 149

BASE NAME: Mansfield Lahm

	FY 05					FY 06					FY 07					FY 08				
	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill
Source 30 Sept 03 UMD	6	56	172	234	916	6	54	172	232	913	6	54	172	232	913	6	54	172	232	913
Source MAJCOM-Current/Projected 30 Sep 04	6	59	171	236	914	6	57	171	234	911	6	57	171	234	911	6	57	171	234	911
(319.1) Minus 8 PAA C-130H to Maxwell and Little Rock (AFRC), Ops and MX to Base X (ANG)																-4	-25	-93	-122	-315
(319.1) Minus 8 PAA C-130H to Maxwell and Little Rock (AFRC), BOS to Base X (ANG)																-1	-8	-7	-16	0
(319.1) Minus ECS to ANG Base X (ANG)																-1	-24	-65	-90	-470
(319.1) Minus - Move Aerial Port to Louisville (ANG)																0	0	-5	-5	-99
(319.1) Minus - Move fire to Toledo (ANG)																0	0	-1	-1	-27
Adjusted Baseline	6	59	171	236	914	6	57	171	234	911	6	57	171	234	911	6	57	171	234	911
COBRA Delta	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	-6	-57	-171	-234	-911

Integrity - Service - Excellence

133

DRAFT DELIBERATIVE DOCUMENT – FOR DISCUSSION PURPOSES ONLY
NOT RELEASABLE UNDER FOIA

Candidate #USAF 0066V2 / S319.1

Manpower

BASE NAME: Little Rock

	FY 05					FY 06					FY 07					FY 08				
	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill
Source 30 Sept 03 UMD	662	4132	590	5402	974	653	4132	589	5374	974	652	4088	589	5329	974	651	4088	589	5328	974
Source MAJCOM-Current/Projected 30 Sep 04	662	4282	616	5560	974	663	4287	629	5579	974	662	4238	629	5529	974	657	4222	622	5501	974
(S200.2) Realign 16 PAA C-130H from Dyess (AD)																129	634	6	769	
(S200.2) BOS assoc w/16 PAA C-130H from Dyess (AD)																4	31	27	62	
(S316.2) AD turns over 4 PAA C-130J to ANG for training mission (Manpower to AD BRAC Base X)											-28	-148	0	-176						
(S316.2) BOS assoc w/4 PAA C-130J to ANG (AD) (Manpower to AD BRAC Base X)											-1	-7	-6	-14						
(S316.2) Manpower needed for AD associate training unit flying 14 PAA C-130H and 4 PAA C-130J at 50/50 ratio (Manpower from AD BRAC Base X)											63	328	1	392		63	328	1	392	
(S316.2) BOS to sppt add'l AD manpower (AD) (Manpower from AD BRAC Base X)											2	16	13	31		2	16	13	31	
(S316.2) Transfer 4 C-130 J from AD Little Rock to ANG and create training AD associate from ANG Base X (ANG)											0	0	0	0		0	0	0	0	0
(S316.2) Realign 25 PAA C-130E from Pope (AD)											228	1309	26	1563		228	1309	26	1563	
(S316.2) Realign BOS from Pope (AD)											8	63	54	125		8	63	54	125	
(S316.2) Realign 8 PAA C-130E to BAI (Manpower to AD Non-BRAC Programmatic)											-56	-296	-1	-353		-56	-296	-1	-353	
(S316.2) BOS assoc w/8 PAA C-130E to BAI (AD) (Manpower to AD Non-BRAC Programmatic)											-2	-14	-12	-28		-2	-14	-12	-28	
(S316.1c1) Retire 19 AD C-130E (Manpower to AD Non-BRAC Programmatic)											-132	-688	-3	-823		-132	-688	-3	-823	
(S316.2) BOS assoc w/19 PAA C-130E retiring (AD) (Manpower to AD Non-BRAC Programmatic)											-4	-33	-29	-66		-4	-33	-29	-66	
(S316.2) Non-BRAC Programmatic - Retire 8 PAA C-130E Ops and Maint (ANG)											-32	-84	-97	-213	-169	-32	-84	-97	-213	-169
(S316.2) BOS assoc w/8 PAA C-130E retiring (Manpower to AD Non-BRAC Programmatic)											-1	-9	-7	-17		-1	-9	-7	-17	
(S316.2) Realign 1 PAA C-130J to Quonset (Manpower to AD BRAC Base X)											-6	-25	0	-31		-6	-25	0	-31	
(S316.2) BOS assoc w/1 PAA C-130J to Quonset (AD) (Manpower to AD BRAC Base X)											0	-1	-1	-2		0	-1	-1	-2	
(S316.2) Realign 2 PAA C-130J to Channel Isl (Manpower to AD BRAC Base X)											-12	-50	0	-62		-12	-50	0	-62	
(S316.2) BOS assoc w/2 PAA C-130J to Channel Island (AD) (Manpower to AD BRAC Base X)											0	-3	-2	-5		0	-3	-2	-5	
(S319.1) Realign 4 PAA C-130H from Mansfield (Manpower from AD BRAC Base X)																28	148	0	176	
(S319.1) BOS assoc w/4 PAA C-130H from Mansfield (AD) (Manpower from AD BRAC Base X)																1	7	6	14	
(S904c1) Realign LRS manpower to new Logistics Sppt Ctr at Scott (AD)											0	-15	0	-15		0	-15	0	-15	
(S904c1) BOS assoc w/move to Scott (AD)											0	-1	0	-1		0	-1	0	-1	
Adjusted Baseline	662	4282	616	5560	974	663	4287	629	5579	974	662	4238	629	5529	974	657	4222	622	5501	974
COBRA Delta	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	-6	-57	-171	-234	-911

Integrity - Service - Excellence

134

Candidate #USAF 0066V2 / S319.1

Manpower

Maxwell

	FY 06				FY 07					FY 08						
	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill		
Source 30 Sept 03 UMD	2402	1855	4257	1073	1787	2400	1855	6042	1073	1783	2396	1855	6034	1073		
Source MAJCOM-Current/Projected 30 Sep 04	2353	1917	4270	1051	1798	2347	1917	6062	1051	1794	2339	1917	6050	1051		
(S319.1) Plus 4 PAA C130H (AFRC) from Mansfield (ANG) - Manpower from AFRC BRAC Base X										0	0	37	37	177		
(S319.1) BOS to support comes from AD BRAC Base X										0	3	2	5			
E&T-0014: Est Joint Center of Excel for Religious					-6	-13	-1	-20		-6	-13	-1	-20			
E&T-0014: Est Joint Center of Excel for Religious - Students					-7	0	0	-7		-7	0	0	-7			
E&T-0014: BOS (AD) (Manpower to AD BRAC Base X)					0	-1	-1	-2		0	-1	-1	-2			
TECH-0042: C4ISR RDT&E consolidation at site Belvoir (Gunter Annex)					-135	-534	-528	-1197		-135	-534	-528	-1197			
TECH-0042: BOS Tail (AD) (Manpower to AD BRAC Base X)					-6	-48	-42	-96		-6	-48	-42	-96			
Adjusted Baseline	2353	1917	4270	1051	0	1644	1751	1345	4740	1051	0	1640	1746	1384	4770	1228
COBRA Delta	0	0	0	0	0	-154	-596	-572	-1322	0	0	0	0	0	0	0

Candidate #USAF 0066V2 / S319.1

One-Time Costs

(All values in 2005 Constant Dollars)

Category	Cost	Sub-Total
Construction		
Military Construction	21,590,000	
Total - Construction		21,590,000
Personnel		
Civilian RIF	3,903,081	
Civilian Early Retirement	155,857	
Eliminated Military PCS	290,781	
Unemployment	302,668	
Total - Personnel		4,652,387
Overhead		
Program Management Cost	890,177	
Mothball / Shutdown	49,860	
Total - Overhead		940,037
Moving		
Civilian Moving	159,491	
Civilian PPP	1,171,368	
Freight	103,533	
Information Technologies	557,200	
One-Time Moving Costs	44,000	
Total - Moving		2,035,592
Other		
Environmental Mitigation Costs	381,000	
One-Time Unique Costs	3,835,000	
Total - Other		4,216,000
Total One-Time Costs		33,434,016

Candidate #USAF 0066V2 / S319.1

MILCON Summary

All values in 2005 Constant Dollars

Base Name	Total MilCon*	Milcon Cost Avoidance	Total Net Costs
Mansfield Lahm MAP A	0	0	0
Little Rock AFB	4,846,000	0	4,846,000
Louisville IAP AGS	613,000	0	613,000
Toledo Express APT A	264,000	0	264,000
BASE X (AIR FORCE)	0	0	0
Maxwell AFB	15,867,000	0	15,867,000
Totals:	21,590,000	0	21,590,000

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

Candidate #USAF 0066V2 / S319.1

MILCON

MilCon for Base: **Little Rock AFB, AR** (NKAK)

All values in 2005 Constant Dollars (\$K)

FAC Title	UM	New MilCon	New Cost*	Using Rehab Rehab Type	Rehab Cost*	Total Cost*
2111 Aircraft Maintenance Hangar	SF	2,525	n/a**	0 Default	n/a**	719
2112 Aircraft Maintenance Shop	SF	271	n/a**	0 Default	n/a**	63
2113 Aircraft Corrosion Control Hangar	SF	1,314	n/a**	0 Default	n/a**	457
2116 Aircraft Maintenance Shop, Depot	SF	446	n/a**	0 Default	n/a**	94
2181 Installation Support Vehicle Maintenance	SF	1,233	n/a**	0 Default	n/a**	245
6100 General Administrative Building	SF	3,217	n/a**	0 Default	n/a**	588
7210 Enlisted Unaccompanied Personnel Housing	SF	6,541	n/a**	0 Default	n/a**	1,019
7220 Dining Facility	SF	1,186	n/a**	0 Default	n/a**	364
7362 Religious Education Facility	SF	2,322	n/a**	0 Default	n/a**	495
7371 Nursery and Child Care Facility	SF	1,392	n/a**	0 Default	n/a**	307
7416 Library, General Use	SF	112	n/a**	0 Default	n/a**	22
7417 Recreation Center	SF	1,770	n/a**	0 Default	n/a**	358
4421 Covered Storage Building, Installation	SF	0	n/a**	1,380 Default	n/a**	67
1412 Aviation Operations Building	SF	0	n/a**	129 Default	n/a**	12
2171 Electronic and Communication Maintenance	SF	0	n/a**	147 Default	n/a**	13
2184 Parachute And Dingy Maintenance Shop	SF	0	n/a**	228 Default	n/a**	23

Total Construction Cost: 4,846
- Construction Cost Avoid: 0

Total Net Milcon Cost: 4,846

Candidate #USAF 0066V2 / S319.1

MILCON

MilCon for Base: **Louisville IAP AGS, KY** (WEAS)

All values in 2005 Constant Dollars (\$K)

FAC Title	UM	New MilCon	New Cost*	Using Rehab Rehab Type	Rehab Cost*	Total Cost*
1712 Applied Instruction Building	SF	2,271	n/a**	0 Default	n/a**	613
Total Construction Cost:						613
- Construction Cost Avoid:						0
Total Net Milcon Cost:						613

Candidate #USAF 0066V2 / S319.1

MILCON

MilCon for Base: **Toledo Express APT A, OH** (WYTD)

All values in 2005 Constant Dollars (\$K)

FAC Title	UM	New MilCon	New Cost*	Using Rehab Rehab Type	Rehab Cost*	Total Cost*
1411 Airfield Fire and Rescue Station	SF	800	n/a**	0 Default	n/a**	264
Total Construction Cost:						264
- Construction Cost Avoid:						0
Total Net Milcon Cost:						264

Candidate #USAF 0066V2 / S319.1

MILCON

MilCon for Base: **Maxwell AFB, AL** (PNQS)

All values in 2005 Constant Dollars (\$K)

FAC Title	UM	New MilCon	New Cost*	Using Rehab	Rehab Type	Rehab Cost*	Total Cost*
1412 Aviation Operations Building	SF	25,170	n/a**	0	Default	n/a**	4,693
1711 General Purpose Instruction Building	SF	13,000	n/a**	0	Default	n/a**	2,393
2111 Aircraft Maintenance Hangar	SF	33,130	n/a**	0	Default	n/a**	8,781
Total Construction Cost:							15,867
- Construction Cost Avoid:							0
Total Net Milcon Cost:							15,867

S320c2

Realign Schenectady County APT AGS

Candidate #USAF-0067V2 / S320c2 Errata

- No changes

Candidate #USAF-0067V2 / S320c2 Realign Schenectady County APT AGS, NY

Candidate Recommendation: Realign Schenectady County Airport AGS. The 109th Airlift Wing (ANG) will transfer C-130H aircraft (4 PAA) to the 189th Airlift Wing (ANG), Little Rock AFB, Arkansas.

<p align="center">Justification</p> <ul style="list-style-type: none"> ■ Transfer small, odd lot of combat aircraft to larger unit ■ Realigns C-130 fleet 		<p align="center">Military Value</p> <ul style="list-style-type: none"> ■ Schenectady (117) distributes assets to a base of higher military value; Little Rock (17) ■ LC-130s remain in place retaining trained aircrews and maintainers with specialized corporate knowledge 	
<p align="center">Payback</p> <ul style="list-style-type: none"> ■ One Time Cost: \$3.5M ■ Net Implementation Cost: \$3.3M ■ Annual Recurring Savings: \$.56M ■ Payback Period: 8 yrs/2019 ■ NPV Savings: \$2.4M 		<p align="center">Impacts</p> <ul style="list-style-type: none"> ■ Criterion 6: Total Job Change: -39 (direct -19, indirect -20); Job Impact: -0.01% ■ Criterion 7: A review of community attributes indicates no issues regarding the ability of the infrastructure of the communities to support missions, forces and personnel. ■ Criterion 8: No natural infrastructure issues affecting candidate recommendation 	

- | | | | |
|------------|---|---------------------------|---------------------------|
| ✓ Strategy | ✓ Capacity Analysis / Data Verification | ✓ JCSG/MilDep Recommended | ✓ Deconflicted w/JCSGs |
| ✓ COBRA | ✓ Military Value Analysis / Data Verification | ✓ Criteria 6-8 Analysis | ✓ Deconflicted w/MilDepts |

Candidate #USAF 0067V2 / 320c2 Manpower

		SCENARIO #					S320c2, S138c2					5-Apr-05				
BRAC ID: 143		BASE NAME:					Schenectady									
		FY 09					FY 10					FY 11				
		Off	Ent	Civ	Tot	Drill	Off	Ent	Civ	Tot	Drill	Off	Ent	Civ	Tot	Drill
Source 30 Sept 03 UMD		46	247	169	462	1012	46	247	169	462	1012	46	247	169	462	1012
Source MAJCOM-Current/Projected 30 Sep 04		46	252	172	470	1017	46	252	172	470	1017	46	252	172	470	1017
(320c2) Minus 4 C-130H Ops and Maint to Little Rock (ANG)												-1	-5	-4	-10	-45
(320c2) Minus 4 C-130H to Little Rock remaining Ops and Maint ANG Base X (ANG)												-1	-3	-4	-8	-17
(320c2) Minus 4 C-130H BOS to ANG Base X (ANG)												0	0	-1	-1	0
(138c2) Plus - Fire from Hancock (ANG)							0	0	1	1	27	0	0	1	1	27
Adjusted Baseline		46	252	172	470	1017	46	252	173	471	1044	44	244	164	452	982
COBRA Delta		0	0	0	0	0	0	0	1	1	27	-2	-8	-9	-19	-62

Candidate #USAF 0067V2 / 320c2 One-Time Costs

(All values in 2005 Constant Dollars)

Category	Cost	Sub-Total
Construction		
Military Construction	1,919,000	
Total - Construction		1,919,000
Personnel		
Civilian RIF	172,195	
Eliminated Military PCS	22,473	
Unemployment	13,353	
Total - Personnel		208,021
Overhead		
Program Management Cost	37,263	
Total - Overhead		37,263
Moving		
Civilian Moving	164,538	
Civilian PPP	35,496	
Military Moving	42,465	
Freight	120,921	
Information Technologies	68,000	
One-Time Moving Costs	26,000	
Total - Moving		457,420
Other		
Environmental Mitigation Costs	35,000	
One-Time Unique Costs	847,000	
Total - Other		882,000
Total One-Time Costs		3,503,705

Candidate #USAF 0067V2 / 320c2 MILCON Summary

All values in 2005 Constant Dollars

Base Name	Total MilCon*	Milcon Cost Avoidance	Total Net Costs
Schenectady County A	0	0	0
Little Rock AFB	1,919,000	0	1,919,000
BASE X (AIR FORCE)	0	0	0
Totals:	1,919,000	0	1,919,000

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

Candidate #USAF 0067V2 / 320c2 MILCON Summary

MilCon for Base: **Little Rock AFB, AR** (nkak)

All values in 2005 Constant Dollars (\$K)

FAC Title	UM	New MilCon	New Cost*	Using Rehab Rehab Type	Rehab Cost*	Total Cost*
2113 Aircraft Corrosion Control Hangar	SF	1,314	n/a**	0 Default	n/a**	457
2116 Aircraft Maintenance Shop, Depot	SF	446	n/a**	0 Default	n/a**	94
2181 Installation Support Vehicle Maintenance	SF	1,233	n/a**	0 Default	n/a**	245
4421 Covered Storage Building, Installation	SF	0	n/a**	1,380 Default	n/a**	92
6100 General Administrative Building	SF	203	n/a**	0 Default	n/a**	37
7210 Enlisted Unaccompanied Personnel Housing	SF	413	n/a**	0 Default	n/a**	38
7220 Dining Facility	SF	75	n/a**	0 Default	n/a**	39
7362 Religious Education Facility	SF	147	n/a**	0 Default	n/a**	31
7371 Nursery and Child Care Facility	SF	88	n/a**	0 Default	n/a**	19
7416 Library, General Use	SF	7	n/a**	0 Default	n/a**	1
7417 Recreation Center	SF	112	n/a**	0 Default	n/a**	23
2111 Aircraft Maintenance Hangar	SF	2,525	n/a**	0 Default	n/a**	719
2112 Aircraft Maintenance Shop	SF	271	n/a**	0 Default	n/a**	63
1412 Aviation Operations Building	SF	0	n/a**	129 Default	n/a**	12
2171 Electronic and Communication Maintenance	SF	0	n/a**	147 Default	n/a**	18
2184 Parachute And Dingy Maintenance Shop	SF	0	n/a**	228 Default	n/a**	31

Total Construction Cost:	1,919
- Construction Cost Avoid:	0
Total Net Milcon Cost:	1,919

S321.3c2

Realign Yeager APT AGS

Candidate #USAF-0127V2 / S321.3c2

Errata

- **No changes**

Candidate #USAF-0127V2 / S321.3c2 Realign Yeager APT AGS, Charleston, WV

Candidate Recommendation: Realign Yeager Airport AGS. The 130th Airlift Wing's (ANG) C-130H aircraft (8 PAA) will be distributed to Pope/Fort Bragg, North Carolina to form a 16 PAA Reserve and active duty associate unit. The wing's flying-related expeditionary combat support (ECS) manpower will move from Yeager to Eastern West Virginia Regional Airport/Shepherd Field AGS (Aerial Port and Fire Fighters). The remaining wing ECS will remain in place at Yeager. The association at Pope/Fort Bragg will be a 50/50 mix (AFRC/AD).

<p style="text-align: center;">Justification</p> <ul style="list-style-type: none"> ■ Adjusts active/ANG/AFR mix ■ Realigns C-130 fleet 	<p style="text-align: center;">Military Value</p> <ul style="list-style-type: none"> ■ Yeager (137) distributes assets to Pope/Ft. Bragg (6) ■ Maintains synergy of joint training opportunities at Fort Bragg
<p style="text-align: center;">Payback</p> <ul style="list-style-type: none"> ■ One Time Cost: \$15M ■ Net Implementation Cost: \$22M ■ Annual Recurring Cost: \$1.9M ■ Payback Period: Never ■ NPV Cost: \$39M 	<p style="text-align: center;">Impacts</p> <ul style="list-style-type: none"> ■ Criterion 6—Total Job Change : -246 (direct -156, indirect -90) ROI -0.14% ■ Criterion 7: A review of community attributes indicates no issues regarding the ability of the infrastructure of the communities to support missions, forces and personnel. ■ Criterion 8: No natural infrastructure issues affecting candidate recommendation

- | | | | |
|------------|---|---------------------------|--------------------------|
| ✓ Strategy | ✓ Capacity Analysis / Data Verification | ✓ JCSC/MilDep Recommended | ✓ Deconflicted w/JCSGs |
| ✓ COBRA | ✓ Military Value Analysis / Data Verification | ✓ Criteria 6-8 Analysis | ✓ Deconflicted w/MilDeps |

Candidate # USAF 0127V2 / 321.3c2 Manpower

BRAC ID: 166	BASE NAME: Yeager
---------------------	--------------------------

	FY 09					FY 10				
	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill
Source 30 Sept 03 UMD	4	65	173	242	871	4	65	173	242	871
Source MAJCOM-Current/Projected 30 Sep 04	4	68	173	245	868	4	68	173	245	868
(321.3c2) Minus 8 PAA C-130H to AFRC at Pope, manpower to ANG base X (ANG)	-4	-11	-118	-133	-324	-4	-11	-118	-133	-324
(321.3c2) Minus Aerial Port to EWVR Shepherd (ANG)	0	-3	-2	-5	-96	0	-3	-2	-5	-96
(321.3c2) Fire Fighters to EWVR Shepherd (ANG)	0	0	-1	-1	-27	0	0	-1	-1	-27
(321.3c2) Minus BOS to ANG Base X (ANG)	0	-9	-8	-17	0	0	-9	-8	-17	0
Adjusted Baseline	0	45	44	89	421	0	45	44	89	421
COBRA Delta	-4	-23	-129	-156	-447	0	0	0	0	0

Candidate # USAF 0127V2 / 321.3c2

Manpower

BASE NAME: Pope / Ft Bragg

	FY 05					FY 06					
	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill	
Source 30 Sept 03 UMD	642	4705	368	5715	152	642	4733	366	5741	152	
Source MAJCOM-Current/Projected 30 Sep 04	641	4772	379	5792	152	641	4831	379	5851	152	
	FY 09					FY 10					
	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill	
Source 30 Sept 03 UMD	647	4729	366	5742	152	647	4729	366	5742	152	
Source MAJCOM-Current/Projected 30 Sep 04	647	4830	381	5858	152	647	4830	381	5858	152	
(S321.3c2) Realign 8 PAA C-130H from Yeager (ANG) to Ft Bragg AFRC Reserve unit - AFRC Ops/Mx manpower from AFRC Base X	0	0	130	130	411	0	0	130	130	411	
(S321.3c2) BOS manpower for Ops/Maint from AFRC Base X	0	0	14	14	0	0	0	14	14	0	
(317.1) Realign 4 PAA C-130H to Pope/Ft Bragg - AFRC Ops/Mx Manpower from Pittsburgh ARS	0	0	37	37	177	0	0	37	37	177	
(317.1) Realign 4 PAA C-130H to Pope/Ft Bragg - AFRC BOS Manpower from Pittsburgh ARS	0	0	5	5	0	0	0	5	5	0	
(S321.3c2) Build Res-AD Assoc unit (16 PAA, 1.0 CR Res/1.0 CR AD) - AFRC Ops/Maint Manpower to AFRC Non-BRAC Programmatic	0	0	-37	-37	-177	0	0	-37	-37	-177	
(S321.3c2) Build Res-AD Assoc unit (16 PAA, 1.0 CR Res/1.0 CR AD) - AFRC BOS Manpower to AFRC Non-BRAC Programmatic	0	0	-5	-5	0	0	0	-5	-5	0	
(S324) Realign ECS/Wg Staff/MSS manpower from Gen Mitchell (AFRC)	3	41	56	100	753	3	41	56	100	753	
(S324) BOS Manpower for ECS/WG Staff/MSS from Gen Mitchell (AFRC)	0	0	21	21	0	0	0	21	21	0	
Adjusted Baseline	650	4871	602	6123	1316	0	650	4871	602	6123	1316
COBRA Delta	3	41	263	307	1341	0	0	0	0	0	0

Integrity - Service - Excellence

Candidate # USAF 0127V2 / 321.3c2

Manpower

BRAC ID: 167

BASE NAME: EWV Reg Shepherd

	FY 09					FY 10					
	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill	
Source 30 Sept 03 UMD	2	75	212	289	1122	2	75	212	289	1122	
Source MAJCOM-Current/Projected 30 Sep 04	3	77	360	440	1119	3	77	360	440	1119	
(321.3c2) Fire Fighters from Yeager (ANG)	0	0	1	1	27	0	0	1	1	27	
(321.3c2) Aerial Port from Yeager (ANG)	0	3	2	5	96	0	3	2	5	96	
Adjusted Baseline	3	80	363	446	1242	0	3	80	363	446	1242
COBRA Delta	0	3	3	6	123	0	0	0	0	0	

Integrity - Service - Excellence

Candidate # USAF 0127V2 / 321.3c2

One-Time Costs

Category	Cost	Sub-Total
Construction		
Military Construction	4,030,000	
Total - Construction		4,030,000
Personnel		
Civilian RIF	2,984,709	
Civilian Early Retirement	119,890	
Eliminated Military PCS	121,881	
Unemployment	231,452	
Total - Personnel		3,457,932
Overhead		
Program Management Cost	550,077	
Mothball / Shutdown	75,600	
Total - Overhead		625,677
Moving		
Civilian Moving	63,630	
Civilian PPP	887,400	
Military Moving	5,583	
Freight	132,693	
Information Technologies	295,200	
One-Time Moving Costs	35,000	
Total - Moving		1,419,507
Other		
Environmental Mitigation Costs	279,000	
One-Time Unique Costs	5,438,000	
Total - Other		5,717,000
Total One-Time Costs		15,250,116

Candidate # USAF 0127V2 / 321.3c2

MILCON Summary

Base Name	Total MilCon*	Milcon Cost Avoidance	Total Net Costs
Yeager APT AGS	1,333,000	0	1,333,000
Ewvra Sheppard AGS	2,697,000	0	2,697,000
Pope AFB	0	0	0
BASE X (AIR FORCE)	0	0	0
Totals:	4,030,000	0	4,030,000

Candidate # USAF 0127V2 / 321.3c2

MILCON

MilCon for Base: **Yeager APT AGS, WV** (LYBH)

FAC Title	UM	MilCon	Cost*
1412 Aviation Operations Building	SF	0	515
7421 Indoor Physical Fitness Facility	SF	2,000	471
8721 Fence and Wall	LF	7,100	347
Total Construction Cost:			1,333

Candidate # USAF 0127V2 / 321.3c2

MILCON

MilCon for Base: **Ewvra Sheppard AGS, WV** (PJVY)

FAC Title	UM	MilCon	Cost*
1411 Airfield Fire and Rescue Station	SF	800	259
1712 Applied Instruction Building	SF	9,027	2,438
Total Construction Cost:			2,697

S324

Close Gen Mitchell ARS

Candidate #USAF-0130 / S324

Errata

-
- **New scenario due to MiVal correction**

Candidate #USAF-0130 / S324 Close Gen Mitchell ARS, Milwaukee, WS

Candidate Recommendation: Close General Mitchell ARS. The 440th Airlift Wing's C-130H aircraft will be distributed to the 94th Airlift Wing (AFRC), Dobbins ARB, Georgia (4 PAA) and 314th Airlift Wing, Little Rock AFB, Arkansas (4 PAA). The 440th Airlift Wing (AFRC) Ops, MX, and ECS manpower will realign to Ft. Bragg.

<p style="text-align: center;">Justification</p> <ul style="list-style-type: none"> ■ Distributes aircraft to create larger, more efficient squadrons ■ Realigns C-130 fleet ■ Adjusts active/ARC mix 	<p style="text-align: center;">Military Value</p> <ul style="list-style-type: none"> ■ General Mitchell ARS (130) distributes assets to bases of higher military value; Little Rock (17) and Dobbins (71)
<p style="text-align: center;">Payback</p> <ul style="list-style-type: none"> ■ One Time Cost: \$38M ■ Net Implementation Savings: \$14M ■ Annual Recurring Savings: \$6.5M ■ Payback period: 5 yrs/2014 ■ NPV Savings \$50M 	<p style="text-align: center;">Impacts</p> <ul style="list-style-type: none"> ■ Criterion 6—Total Job Change : -617 (direct -346, indirect -271) ROI -0.06% ■ Criterion 7: A review of community attributes indicates no issues regarding the ability of the infrastructure of the communities to support missions, forces and personnel. ■ Criterion 8: No natural infrastructure issues affecting candidate recommendation

- | | | | |
|------------|---|---------------------------|---------------------------|
| ✓ Strategy | ✓ Capacity Analysis / Data Verification | ✓ JCSG/MilDep Recommended | ✓ Deconflicted w/JCSGs |
| ✓ COBRA | ✓ Military Value Analysis / Data Verification | ✓ Criteria 6-8 Analysis | ✓ Deconflicted w/MilDepts |

Candidate #USAF 0130 / 324 Manpower

	SCENARIO # S324															4-Apr-05	
	BASE NAME: Gen Mitchell IAP ARS																
	FY 09					FY 10					FY 11						
	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill		
Source 30 Sept 03 UMD	1	10	333	344	1383	1	10	333	344	1383	1	10	333	344	1383		
Source MAJCOM-Current/Projected 30 Sep 04	3	41	302	346	1217	3	41	302	346	1217	3	41	302	346	1217		
(S324) Realign 4 PAA to Dobbins (AFRC) - Manpower to Dobbins (BOS Contracted at Dobbins)	0	0	-37	-37	-177	0	0	-37	-37	-177	0	0	-37	-37	-177		
(S324) Realign 4 PAA to Little Rock (AD) - Manpower to AFRC Base X	0	0	-37	-37	-177	0	0	-37	-37	-177	0	0	-37	-37	-177		
(S324) Remaining Ops/Mx manpower to AFRC Base X	0	0	-50	-50	-110	0	0	-50	-50	-110	0	0	-50	-50	-110		
(S324) ECS/WG Staff/MSS manpower to Pope/Ft Bragg (AFRC)	-3	-41	-56	-100	-753	-3	-41	-56	-100	-753	-3	-41	-56	-100	-753		
(S324) BOS for ECS/WG Staff/MSS manpower to Pope/Ft Bragg (AFRC)	0	0	-21	-21	0	0	0	-21	-21	0	0	0	-21	-21	0		
(S324) Remaining Support manpower to AFRC Base X	0	0	-101	-101	0	0	0	-101	-101	0	0	0	-101	-101	0		
Adjusted Baseline	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0		
COBRA Delta	-3	-41	-302	-346	-1217	0	0	0	0	0	0	0	0	0	0		
AFRC Base X Impact	FY05					FY06					FY07						
Total	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0		
AFRC Base X Impact	FY09					FY10					FY11						
(S324) Realign 4 PAA to Little Rock (AD) - Manpower to AFRC Base X	0	0	37	37	177	0	0	37	37	177	0	0	37	37	177		
(S324) Remaining Ops/Mx manpower to AFRC Base X	0	0	50	50	110	0	0	50	50	110	0	0	50	50	110		
(S324) Remaining Support manpower to AFRC Base X	0	0	101	101	0	0	0	101	101	0	0	0	101	101	0		
Total	0	0	188	188	287	0	0	188	188	287	0	0	188	188	287		

Candidate #USAF 0130 / 324

One-Time Costs

(All values in 2005 Constant Dollars)

Category	Cost	Sub-Total
-----	----	-----
Construction		
Military Construction	11,285,000	
Total - Construction		11,285,000
Personnel		
Civilian RIF	3,321,853	
Civilian Early Retirement	292,147	
Unemployment	253,707	
Total - Personnel		3,867,706
Overhead		
Program Management Cost	3,743,924	
Total - Overhead		3,743,924
Moving		
Civilian Moving	3,780,612	
Civilian PPP	1,348,848	
Military Moving	153,503	
Freight	286,436	
Information Technologies	677,600	
One-Time Moving Costs	248,000	
Total - Moving		6,494,998
Other		
Environmental Mitigation Costs	436,000	
One-Time Unique Costs	12,568,000	
Total - Other		13,004,000
-----	-----	-----
Total One-Time Costs		38,395,628

Candidate #USAF 0130 / 324

MILCON

All values in 2005 Constant Dollars

Base Name	Total MilCon*	Milcon Cost Avoidance	Total Net Costs
-----	-----	-----	-----
Gen Mitchell IAP ARS	0	0	0
Pope AFB	0	0	0
Little Rock AFB	4,846,000	0	4,846,000
Dobbins ARB	6,439,000	0	6,439,000
BASE X (AIR FORCE)	0	0	0
-----	-----	-----	-----
Totals:	11,285,000	0	11,285,000

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

Candidate #USAF 0130 / 324

MILCON

MilCon for Base: **Little Rock AFB, AR** (NKAK)

All values in 2005 Constant Dollars (\$K)

FAC Title	UM	New MilCon	New Cost*	Using Rehab	Rehab Type	Rehab Cost*	Total Cost*
2111 Aircraft Maintenance Hangar	SF	2,525	n/a**	0	Default	n/a**	719
2112 Aircraft Maintenance Shop	SF	271	n/a**	0	Default	n/a**	63
2113 Aircraft Corrosion Control Hangar	SF	1,314	n/a**	0	Default	n/a**	457
2116 Aircraft Maintenance Shop, Depot	SF	446	n/a**	0	Default	n/a**	94
2181 Installation Support Vehicle Maintenance	SF	1,233	n/a**	0	Default	n/a**	245
6100 General Administrative Building	SF	3,217	n/a**	0	Default	n/a**	588
7210 Enlisted Unaccompanied Personnel Housing	SF	6,541	n/a**	0	Default	n/a**	1,019
7220 Dining Facility	SF	1,186	n/a**	0	Default	n/a**	364
7362 Religious Education Facility	SF	2,322	n/a**	0	Default	n/a**	495
7371 Nursery and Child Care Facility	SF	1,392	n/a**	0	Default	n/a**	307
7416 Library, General Use	SF	112	n/a**	0	Default	n/a**	22
7417 Recreation Center	SF	1,770	n/a**	0	Default	n/a**	358
1412 Aviation Operations Building	SF	0	n/a**	129	Default	n/a**	12
2171 Electronic and Communication Maintenance	SF	0	n/a**	147	Default	n/a**	13
2184 Parachute And Dingy Maintenance Shop	SF	0	n/a**	228	Default	n/a**	23
4421 Covered Storage Building, Installation	SF	0	n/a**	1,380	Default	n/a**	67
Total Construction Cost:							4,846
- Construction Cost Avoid:							0
Total Net Milcon Cost:							4,846

Candidate #USAF 0130 / 324

MILCON

MilCon for Base: **Dobbins ARB, GA** (FGWB)

All values in 2005 Constant Dollars (\$K)

FAC Title	UM	New MilCon	New Cost*	Using Rehab	Rehab Type	Rehab Cost*	Total Cost*
1714 Reserve Component Training Facility	SF	10,600	n/a**	8,000	Default	n/a**	1,983
1412 Aviation Operations Building	SF	0	n/a**	29,190	Default	n/a**	2,921
1711 General Purpose Instruction Building	SF	0	n/a**	8,450	Default	n/a**	835
1714 Reserve Component Training Facility	SF	0	n/a**	8,000	Default	n/a**	700
Total Construction Cost:							6,439
- Construction Cost Avoid:							0
Total Net Milcon Cost:							6,439

S325

Realign Boise Air Terminal AGS

Candidate #USAF-0128 / S325

Errata

- **New scenario – spin-off from Willow Grove**

Candidate #USAF-0128 / S325 Realign Boise Air Terminal AGS, Boise, ID

Candidate Recommendation: Realign Boise Air Terminal AGS. The 124th Wing's (ANG) C-130H aircraft will be distributed to Little Rock AFB, Arkansas (2 PAA to ANG, 2 PAA to active duty).

<p style="text-align: center;">Justification</p> <ul style="list-style-type: none"> ■ Transfer small, odd lot of combat aircraft to larger unit ■ Realigns C-130 Fleet ■ Boise becomes a single MDS base (A-10) 	<p style="text-align: center;">Military Value</p> <ul style="list-style-type: none"> ■ Boise (66) distributes C-130 assets to Little Rock (17)
<p style="text-align: center;">Payback</p> <ul style="list-style-type: none"> ■ One Time Cost: \$6.6M ■ Net Implementation Cost: \$15M ■ Annual Recurring Cost: \$3.3M ■ Payback Period: Never ■ NPV Cost: \$46M 	<p style="text-align: center;">Impacts</p> <ul style="list-style-type: none"> ■ Criterion 6—Total Job Change : -164 (direct -87, indirect -77) ROI -0.05% ■ Criterion 7: A review of community attributes indicates no issues regarding the ability of the infrastructure of the communities to support missions, forces and personnel. ■ Criterion 8: No natural infrastructure issues affecting candidate recommendation

- | | | | |
|------------|---|---------------------------|--------------------------|
| ✓ Strategy | ✓ Capacity Analysis / Data Verification | ✓ JCSG/MilDep Recommended | ✓ Deconflicted w/JCSGs |
| ✓ COBRA | ✓ Military Value Analysis / Data Verification | ✓ Criteria 6-8 Analysis | ✓ Deconflicted w/MilDeps |

Candidate #USAF 0128 / 325 Manpower

BRAC ID: 26	BASE NAME: Boise														
	FY 09					FY 10					FY 11				
	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill
Source 30 Sept 03 UMD	22	146	241	409	1125	22	146	241	409	1125	22	146	241	409	1125
Source MAJCOM-Current/Projected 30 Sep 04	22	144	244	410	1133	22	144	244	410	1133	22	144	244	410	1133
(325) Minus 2 C-130H to Little Rock ANG, Ops and maint (ANG)	0	0	-45	-45	-4	0	0	-45	-45	-4	0	0	-45	-45	-4
(325) Minus 2 C-130H to Little Rock AD and BAI, Ops and Maint to ANG Base X (ANG)	-4	-14	-10	-28	-149	-4	-14	-10	-28	-149	-4	-14	-10	-28	-149
(325) Minus 4 C-130H to Little Rock BOS to ANG Base X (ANG)	-1	-4	-4	-9	0	-1	-4	-4	-9	0	-1	-4	-4	-9	0
(325) Minus Aerial Port Sq to Base X (ANG)	0	-1	-4	-5	-63	0	-1	-4	-5	-63	0	-1	-4	-5	-63
(134.1) Plus 3 A-10 Ops and Mx from Willow Grove (ANG)	0	0	5	5	109	0	0	5	5	109	0	0	5	5	109
(134.1) Plus 3 A-10 BOS from Willow Grove (ANG)	0	2	2	4	0	0	2	2	4	0	0	2	2	4	0
(130c1) Plus fire from Great Falls (ANG)	0	0	1	1	27	0	0	1	1	27	0	0	1	1	27
Adjusted Baseline	17	127	189	333	1053	17	127	189	333	1053	17	127	189	333	1053
COBRA Delta	-5	-17	-56	-78	-107	0	0	0	0	0	0	0	0	0	0

Candidate #USAF 0128 / 325

Manpower

BASE NAME:		Little Rock		(Excerpt)
------------	--	-------------	--	-----------

	FY 09					FY 10					FY 11				
	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill
Source 30 Sept 03 UMD	651	4088	589	5328	974	651	4088	589	5328	974	651	4088	589	5328	974
Source MAJCOM-Current/Projected 30 Sep 04	657	4222	622	5501	974	657	4222	622	5501	974	657	4222	622	5501	974
(S325) Plus 2 PAA C-130H Ops and Maint from Boise (ANG)	0	0	45	45	4	0	0	45	45	4	0	0	45	45	4
(S325) BOS to support comes from AD BRAC Base X	0	1	1	2		0	1	1	2		0	1	1	2	
(S325) Realign 2 PAA C-130H from Boise to AD (Manpower from AD BRAC Base X)	12	52	0	64		12	52	0	64		12	52	0	64	
(S325) BOS assoc w/2 PAA C-130H from Boise (AD) (Manpower from AD BRAC Base X)	0	3	2	5		0	3	2	5		0	3	2	5	

Candidate #USAF 0128 / 325

One-Time Costs

(All values in 2005 Constant Dollars)

Category	Cost	Sub-Total
Construction		
Military Construction	3,371,000	
Total - Construction		3,371,000
Personnel		
Civilian RIF	229,593	
Civilian Early Retirement	59,945	
Eliminated Military PCS	128,360	
Unemployment	17,804	
Total - Personnel		435,702
Overhead		
Program Management Cost	93,049	
Total - Overhead		93,049
Moving		
Civilian Moving	1,503,346	
Civilian PPP	141,984	
Freight	72,720	
Information Technologies	146,000	
One-Time Moving Costs	14,000	
Total - Moving		1,878,049
Other		
Environmental Mitigation Costs	42,000	
One-Time Unique Costs	849,000	
Total - Other		891,000
Total One-Time Costs		6,668,801

Candidate #USAF 0128 / 325

MILCON Summary

All values in 2005 Constant Dollars

Base Name	Total MilCon*	Milcon Cost Avoidance	Total Net Costs
Little Rock AFB	3,371,000	0	3,371,000
Boise Air Terminal A	0	0	0
BASE X (AIR FORCE)	0	0	0
Totals:	3,371,000	0	3,371,000

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

Candidate #USAF 0128 / 325

MILCON

MilCon for Base: **Little Rock AFB, AR** (NKAK)

All values in 2005 Constant Dollars (\$K)

PAC Title	UM	New MilCon	New Cost*	Using Rehab Rehab Type	Rehab Cost*	Total Cost*
2111 Aircraft Maintenance Hangar	SF	2,525	n/a**	0 Default	n/a**	719
2112 Aircraft Maintenance Shop	SF	271	n/a**	0 Default	n/a**	63
2113 Aircraft Corrosion Control Hangar	SF	1,314	n/a**	0 Default	n/a**	457
2116 Aircraft Maintenance Shop, Depot	SF	446	n/a**	0 Default	n/a**	94
2181 Installation Support Vehicle Maintenance	SF	1,233	n/a**	0 Default	n/a**	245
6100 General Administrative Building	SF	1,964	n/a**	0 Default	n/a**	359
7210 Enlisted Unaccompanied Personnel Housing	SF	3,993	n/a**	0 Default	n/a**	376
7220 Dining Facility	SF	724	n/a**	0 Default	n/a**	222
7362 Religious Education Facility	SF	1,417	n/a**	0 Default	n/a**	302
7371 Nursery and Child Care Facility	SF	850	n/a**	0 Default	n/a**	188
7416 Library, General Use	SF	68	n/a**	0 Default	n/a**	13
7417 Recreation Center	SF	1,081	n/a**	0 Default	n/a**	218
1412 Aviation Operations Building	SF	0	n/a**	129 Default	n/a**	12
2171 Electronic and Communication Maintenance	SF	0	n/a**	147 Default	n/a**	13
2184 Parachute And Dingy Maintenance Shop	SF	0	n/a**	228 Default	n/a**	23
4421 Covered Storage Building, Installation	SF	0	n/a**	1,380 Default	n/a**	67
Total Construction Cost:						3,371
- Construction Cost Avoid:						0
Total Net Milcon Cost:						3,371

S704.2

Realign Kulis AGS

Candidate #USAF-0089V3 / S704.2

Errata

- **ECS remains at Kulis to avoid MILCON**
- **Elmendorf C-130 presence reduced to 12 PAA**

Candidate #USAF-0089V3 / S704.2 Realign Kulis AGS, Anchorage, AK

Candidate Recommendation: Realign Kulis AGS. The 176th Wing (ANG) will distribute aircraft (C-130H, 8 PAA; HC-130N, 3 PAA; HH-60, 5 PAA) to Elmendorf AFB, Alaska. At Elmendorf, the aircraft will remain assigned to the ANG. ECS will remain in place at Kulis. Active duty will associate on the 12 PAA C-130Hs with a 8 PAA/4PAA split (ANG/AD).

<u>Justification</u>		<u>Military Value</u>	
<ul style="list-style-type: none"> Consolidates flying operations of two installations that are within 8 miles of each other Enables active/ARC association opportunity 		<ul style="list-style-type: none"> Kulis (110 Airlift, 65 SOF) distributes assets to Elmendorf (51 Airlift, 28 SOF) 	
<u>Payback</u>		<u>Impacts</u>	
<ul style="list-style-type: none"> One Time Cost: \$62M Net Implementation Cost: \$69M Annual Recurring Cost: \$2.1M Payback Period: Never NPV Cost: \$87M 	<ul style="list-style-type: none"> Criterion 6: Total Job Change: 23 (direct 13, indirect 10) ROI: 0.01% (Anchorage MSA) Criterion 7: A review of community attributes indicates no issues regarding the ability of the infrastructure of the communities to support missions, forces and personnel. Criterion 8: No natural infrastructure issues affecting candidate recommendation 		

- ✓ Strategy
- ✓ Capacity Analysis / Data Verification
- ✓ JCSG/MilDep Recommended
- ✓ Deconflicted w/JCSGs
- ✓ COBRA
- ✓ Military Value Analysis / Data Verification
- ✓ Criteria 6-8 Analysis
- ✓ Deconflicted w/MilDeps

Candidate #USAF-0089V3 / S704.2 Manpower

SCENARIO #	S704.2		Version 2 - 8 Apr 05												
	BRAC ID: 100												BASE NAME: Kulis		
	FY 09					FY 10					FY 11				
	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill
Source 30 Sept 03 UMD	53	158	229	440	1091	53	158	229	440	1091	53	158	229	440	1091
Source MAJCOM-Current/Projected 30 Sep 04	55	163	241	459	1088	55	163	241	459	1088	55	163	241	459	1088
(S704.2) Minus 8 C-130H Ops and Mx to Elmendorf (ANG)	-5	-22	-101	-128	-337	-5	-22	-101	-128	-337	-5	-22	-101	-128	-337
(S704.2) Minus 3 HC-130N and 5 HH-60 Ops and Mx to Elmendorf (ANG)	-35	-53	-76	-164	-223	-35	-53	-76	-164	-223	-35	-53	-76	-164	-223
(S704.2) Minus Aerial Port Sq to Elmendorf (ANG)	0	0	0	0	-54	0	0	0	0	-54	0	0	0	0	-54
(S704.2) Minus Fire Fighters to Elmendorf (ANG)	0	0	-1	-1	-27	0	0	-1	-1	-27	0	0	-1	-1	-27
(S704.2) Realign State HQ to Elmendorf (ANG)	-2	-9	-6	-17	-39	-2	-9	-6	-17	-39	-2	-9	-6	-17	-39
(S704.2) Minus 8 C130H, 3 HC130N and 5 HH-60 BOS to ANG Base X (ANG)	-2	-16	-16	-34	0	-2	-16	-16	-34	0	-2	-16	-16	-34	0
(S704.2) Delete Reg AF position (AD) (Manpower to AD Base X)	-1	0	0	-1	0	-1	0	0	-1	0	-1	0	0	-1	0
Adjusted Baseline	10	63	41	114	408	10	63	41	114	408	10	63	41	114	408
COBRA Delta	-45	-100	-200	-345	-680	0	0	0	0	0	0	0	0	0	0

DRAFT DELIBERATIVE DOCUMENT – FOR DISCUSSION PURPOSES ONLY
NOT RELEASABLE UNDER FOIA

Candidate #USAF-0089V3 / S704.2 Manpower

SCENARIO #	S132.2c3, S141.2c1, S200.2, S704.2, HSA-0015	Version 3 - 8 Apr 05
BASE NAME:	Elmendorf	

	FY 09				FY 10				FY 11								
	Off	Enl	Clv	Tot	Drill	Off	Enl	Clv	Tot	Drill	Off	Enl	Clv	Tot	Drill		
Source 30 Sept 03 UMD	821	5905	829	7555	164	821	5905	829	7555	164	821	5905	829	7555	164		
Source MACCOM Current Projects 30 Sept 04	164	6216	959	8079	272	164	6213	958	8079	272	164	6213	958	8079	272		
(S141.2c1) Realign 24 PAA F-15CD to Langley (AD)	-38	-629	0	-667		-38	-629	0	-667		-38	-629	0	-667			
(S141.2c1) BOS assoc w/4 PAA F-15 CD to Langley (AD)	-3	-27	-23	-53		-3	-27	-23	-53		-3	-27	-23	-53			
(S141.2c1) Excess AD F-15CD to AD BRAC Base X	-16	-62	-8	-86		-16	-62	-8	-86		-16	-62	-8	-86			
(S141.2c1) BOS assoc w/ excess AD F-15CD manpower (Manpower to AD BRAC Base X)	0	4	-3	-7		0	4	-3	-7		0	4	-3	-7			
(S132.2c3) Realign 18 PAA F-15E to Mountain Home (AD)	-54	-613	0	-667		-54	-613	0	-667		-54	-613	0	-667			
(S132.2c3) BOS assoc w/18 PAA F-15E to Mountain Home (AD)	-3	-27	-23	-53		-3	-27	-23	-53		-3	-27	-23	-53			
(S132.2c3) Excess AD F-15E manpower to AD Base X	-14	-55	-7	-76		-14	-55	-7	-76		-14	-55	-7	-76			
(S132.2c3) BOS assoc w/excess F-15E manpower (Manpower to AD Base X)	0	-3	-3	-6		0	-3	-3	-6		0	-3	-3	-6			
(S200.2) Plus 4 PAA C-130H from Dyess (ANG) (No additional ANG manpower)	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0		
(S200.2) Realign 4 PAA C-130H to ANG from Dyess; Create new ANG/AD Associate Unit (AD)	32	158	1	191		32	158	1	191		32	158	1	191			
(S200.2) BOS assoc w/4 PAA C-130H to ANG from Dyess (AD)	1	7	7	15		1	7	7	15		1	7	7	15			
(S200.2) AD Manpower needed or not needed for the ANG/AD association (AD) (Manpower to/from AD Non-BRAC Programmatic)	-5	52	0	47		-5	52	0	47		-5	52	0	47			
(S200.2) BOS assoc w/AD Manpower for the ANG/AD association (AD) (Manpower from AD Non-BRAC Programmatic)	0	2	2	4		0	2	2	4		0	2	2	4			
(S704.2) Realign 8 PAA C-130H from Kulis (ANG)	5	22	101	128	337		5	22	101	128	337		5	22	101	128	337
(S704.2) Realign 3 PAA HC-130H and 5 PAA HH-60 from Kulis (ANG)	35	53	76	164	223		35	53	76	164	223		35	53	76	164	223
(S704.2) Realign ANG Aerial Port Sq from Kulis (ANG)	0	0	0	0	54		0	0	0	54		0	0	0	54		
(S704.2) Realign Fire Fighters from Kulis (ANG)	0	0	1	1	27		0	0	1	27		0	0	1	27		
(S704.2) Realign State HQ from Kulis (ANG)	2	9	6	17	39		2	9	6	17	39		2	9	6	17	39
(S704.2) BOS assoc w/ANG Mission move from Kulis (AD) (Manpower from AD BRAC Base X)	2	16	13	31		2	16	13	31		2	16	13	31			
New Mission - Redirect 48 PAA programmed F-22 from Eglin to Elmendorf (AD) (Manpower from AD BRAC Base X) (NOTE: No manpower currently at Eglin for F-22)	6	56	0	62		30	300	0	330		45	450	0	495			
New Mission - BOS assoc w/48 PAA F-22 (AD) (Manpower from AD BRAC Base X)	0	3	2	5		2	13	11	26		2	20	18	40			
(HSA-0015) Establish Joint Base Elmendorf-Richardson	0	0	0	0		0	0	0	0		0	0	0	0			

Integrity - Service - Excellence

179

DRAFT DELIBERATIVE DOCUMENT – FOR DISCUSSION PURPOSES ONLY
NOT RELEASABLE UNDER FOIA

Candidate #USAF-0089V3 / S704.2 One-Time Costs

(All values in 2005 Constant Dollars)

Category	Cost	Sub-Total
-----		-----
Construction		
Military Construction	58,957,000	
Total - Construction		58,957,000
Personnel		
Civilian RIF	517,568	
Civilian Early Retirement	13,513	
Eliminated Military PCS	95,409	
Unemployment	35,608	
Total - Personnel		662,098
Overhead		
Program Management Cost	743,194	
Total - Overhead		743,194
Moving		
Civilian PPP	106,488	
Information Technologies	717,000	
One-Time Moving Costs	99,000	
Total - Moving		922,488
Other		
Environmental Mitigation Costs	238,000	
Total - Other		238,000
-----		-----
Total One-Time Costs		61,522,780

Integrity - Service - Excellence

180

Candidate #USAF-0089V3 / S704.2 MILCON Summary

All values in 2005 Constant Dollars

Base Name	Total MilCon*	Milcon Cost Avoidance	Total Net Costs
Kulis AGS	0	0	0
Elmendorf AFB	58,957,000	0	58,957,000
BASE X (AIR FORCE)	0	0	0
Totals:	58,957,000	0	58,957,000

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

Candidate #USAF-0089V3 / S704.2 MILCON

MilCon for Base: **Elmendorf AFB, AK** (fxsb)

All values in 2005 Constant Dollars (\$K)

FAC Title	UM	New MilCon	New Cost*	Using Rehab Rehab Type	Rehab Cost*	Total Cost*
1411 Airfield Fire and Rescue Station	SF	919	n/a**	0 Default	n/a**	519
2141 Vehicle Maintenance Shop	SF	1,149	n/a**	0 Default	n/a**	389
4122 Liquid Oxygen Storage	SF	640	n/a**	0 Default	n/a**	159
1412 Aviation Operations Building	SF	0	n/a**	52,701 Default	n/a**	9,527
2112 Aircraft Maintenance Shop	SF	0	n/a**	38,951 Default	n/a**	8,139
2113 Aircraft Corrosion Control Hangar	SF	0	n/a**	2,375 Default	n/a**	747
2151 Weapon Maintenance Shop	SF	0	n/a**	1,838 Default	n/a**	655
2162 Ammunition Maintenance Shop, Depot	SF	0	n/a**	3,639 Default	n/a**	417
2184 Parachute And Dingy Maintenance Shop	SF	9,422	n/a**	0 Default	n/a**	3,851
1712 Applied Instruction Building	SF	0	n/a**	16,316 Default	n/a**	2,228
2111 Aircraft Maintenance Hangar	SF	0	n/a**	100,882 Default	n/a**	25,958
2116 Aircraft Maintenance Shop, Depot	SF	0	n/a**	11,873 Default	n/a**	2,263
2171 Electronic and Communication Maintenance	SF	0	n/a**	11,490 Default	n/a**	2,684
2181 Installation Support Vehicle Maintenance	SF	0	n/a**	12,831 Default	n/a**	1,421

Total Construction Cost: 58,957
 - Construction Cost Avoid: 0

 Total Net Milcon Cost: 58,957

**Candidate #USAF 0083V2 / 421c2
Realign March ARB, Riverside, CA**

***Candidate #USAF 0083V2 / 421c2
Errata***

- **Manpower moves from March in FY07**
- **Moving Ops and Mx with the aircraft**

Candidate #USAF-0083V2 / S421c2 Realign March ARB, Riverside, CA

Candidate Recommendation: Realign March ARB. The 163d Air Refueling Wing (ANG) KC-135R aircraft will be distributed to the 452d Air Mobility Wing (AFRC), March ARB, California (4 PAA); the 157th Air Refueling Wing (ANG), Pease International Tradeport AGS, New Hampshire (3 PAA); the 134th Air Refueling Wing (ANG), McGhee-Tyson ANGB, Tennessee (1 PAA) and the 22d Air Refueling Wing (Active Duty) at McConnell AFB (1 PAA). The 163d ECS remains in place.

<u>Justification</u>		<u>Military Value</u>	
<ul style="list-style-type: none"> Realigns all March operations under AFRC—streamlines leadership and optimizes unit efficiency Distributes portion of March's KC-135R ANG assets to utilize excess capacity and increase efficiency and capability at Pease, McGhee Tyson and McConnell Optimally sizes squadrons at McConnell – increases efficiency and capability 		<ul style="list-style-type: none"> Retains March ARB (16) as highest rated mil val reserve component tanker base; aligns some force structure to McConnell (15), McGhee Tyson (74) and Pease (105) Military judgment: Pease provides essential support to Northeast/European tanker task force; remaining single tanker to McGhee Tyson robusts squadron size 	
<u>Payback</u>		<u>Impacts</u>	
<ul style="list-style-type: none"> One Time Cost: \$11M Net Implementation Cost: \$1.9M Annual Recurring Savings: \$1.8M Payback period: 5 yrs/2013 NPV Savings: \$15M 	<ul style="list-style-type: none"> Criterion 6: Total Job Change: -201 (direct: -111, indirect: -90) ROI: -0.01% Criterion 7: A review of community attributes indicates no issues regarding the ability of the infrastructure of the communities to support missions, forces and personnel Criterion 8: No natural infrastructure issues affecting candidate recommendation 		

- | | | | |
|------------|---|---------------------------|---------------------------|
| ✓ Strategy | ✓ Capacity Analysis / Data Verification | ✓ JCSC/MilDep Recommended | ✓ Deconflicted w/JCSGs |
| ✓ COBRA | ✓ Military Value Analysis / Data Verification | ✓ Criteria 6-8 Analysis | ✓ Deconflicted w/MilDepts |

Integrity - Service - Excellence

185

Candidate #USAF 0083V2 / 421c2 March Manpower

SCENARIO #	S421c2		6-Apr-05												
	BRAC ID: 87					BASE NAME: March ARS									
Source	FY 05					FY 06					FY 07				
	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill
Source 30 Sept 03 UMD	36	169	1370	1575	4124	31	158	1410	1599	3992	31	168	1441	1640	3992
Source MAJCOM-Current/Projected 30 Sep 04	33	187	1203	1423	4060	30	212	1203	1445	4041	30	243	1212	1485	4019
(421c2) Minus 4 KC-135R to March AFRC, manpower to ANG Base X (ANG)											0	-53	-29	-82	-173
(421c2) Minus 1 KC-135R to AD at McConnell, manpower to ANG Base X (ANG)											0	0	-19	-19	-28
(421c2) Minus 1 KC-135R Ops and Maint to McGee Tyson (ANG)											0	0	-19	-19	-28
(421c2) Minus 3 PAA KC-135R Ops and Maint to Pease (ANG)											-12	-6	-25	-43	-69
(S421c2) Add 4 KC-135R aircraft to AFRC Unit from March ANG Unit - Manpower from AFRC Base X											0	0	52	52	134
Adjusted Baseline	33	187	1203	1423	4060	30	212	1203	1445	4041	0	18	184	1172	1374
COBRA Delta	0	0	0	0	0	0	0	0	0	0	-32	-59	-40	-111	-164

Integrity - Service - Excellence

186

DRAFT DELIBERATIVE DOCUMENT – FOR DISCUSSION PURPOSES ONLY
NOT RELEASABLE UNDER FOIA

Candidate #USAF 0083V2 / 421c2 Pease Manpower

SCENARIO #		S421c2		5-Apr-05												
BRAC ID: 141		BASE NAME: Pease														
		FY 05		FY 06		FY 07		FY 08								
		Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill
Source 30 Sept 03 UMD		13	94	230	337	860	13	94	230	337	855	13	94	229	336	855
Source MAJCOM-Current/Projected 30 Sep 04		13	99	234	346	855	13	99	234	346	850	13	99	234	346	850
(421c2) Plus 3 PAA KC135R Ops and Mx from March (ANG)												12	6	25	43	69
(421c2) Plus 3 PAA KC135R from March, BOS from ANG Base X (ANG)												0	2	3	5	0
Adjusted Baseline		13	99	234	346	855	13	99	234	346	850	25	107	262	394	919
COBRA Delta		0	0	0	0	0	0	0	0	0	0	12	8	28	48	69

Integrity - Service - Excellence

187

DRAFT DELIBERATIVE DOCUMENT – FOR DISCUSSION PURPOSES ONLY
NOT RELEASABLE UNDER FOIA

Candidate #USAF 0083V2 / 421c2 McConnell Manpower

		FY 09					FY 10					FY 11				
		Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill
Source 30 Sept 03 UMD		334	2219	865	3418	1530	334	2219	865	3418	1530	334	2219	865	3418	1530
Source MAJCOM-Current/Projected 30 Sep 04		330	2313	877	3520	1527	330	2313	877	3520	1534	330	2313	877	3520	1534
(S420c2) Realign 8 PAA KC-135R from Grand Forks (AD)		43	261	5	309		43	261	5	309		43	261	5	309	
(S420c2) Realign BOS from Grand Forks (AD)		1	13	11	25		1	13	11	25		1	13	11	25	
(420c2) Minus 9 PAA ANG KC-135R Ops and Maint to Forbes (ANG)		-9	-7	-165	-181	-360	-9	-7	-165	-181	-360	-9	-7	-165	-181	-360
(420c2) Minus 9 PAA ANG KC-135R BOS to Forbes (ANG)		-1	-10	-10	-21	0	-1	-10	-10	-21	0	-1	-10	-10	-21	0
(420c2) Minus 9 PAA ANG KC-135R Forbes, remaining Ops and Maint to ANG Base X (ANG)		0	-16	-9	-25	-176	0	-16	-9	-25	-176	0	-16	-9	-25	-176
(420c2) Minus 9 PAA ANG KC-135R Forbes, remaining BOS to ANG Base X (ANG)		0	-2	-3	-5	0	0	-2	-3	-5	0	0	-2	-3	-5	0
(S433c2) Realign 12 PAA KC-135R from Robins (AD)		82	432	15	529		82	432	15	529		82	432	15	529	
(S433c2) Realign BOS from Robins (AD)		3	21	18	42		3	21	18	42		3	21	18	42	
(S421c2) Realign 1 PAA KC-135R from March (Manpower from AD BRAC Base X)		5	27	0	32		5	27	0	32		5	27	0	32	
(S421c2) Realign BOS from AD BRAC Base X (S901c1) Plus Standard Air Munitions Package (STAMP) Standard tank, Rack, Adaptor and Pylon Packages (STRAAP) from Medina Annex; mission manpower transitions from AD to ANG at gaining location, so manpower comes from ANG Base X (S901c1) AD BOS required with new mission from Medina (Manpower from AD BRAC Base X)		0	2	1	3		0	2	1	3		0	2	1	3	
		0	65	0	65	190	0	65	0	65	190	0	65	0	65	190
		0	5	4	9	0	0	5	4	9	0	0	5	4	9	0
Adjusted Baseline		454	3104	744	4302	1181	454	3104	744	4302	1188	454	3104	744	4302	1188
COBRA Delta		119	692	-138	673	-536	0	0	0	0	0	0	0	0	0	0

Integrity - Service - Excellence

188

Candidate #USAF 0083V2 / 421c2 McGhee Manpower

SCENARIO #		S107Jc2, S421c2, S428.2, S436c2, S437c2		Version 2 - 14 Apr 05																			
BRAC ID: 159				BASE NAME:				McGhee Tyson															
		FY 05				FY 06				FY 07				FY 08									
		Off	Enl	Gv	Tot	Drill	Off	Enl	Gv	Tot	Drill	Off	Enl	Gv	Tot	Drill	Off	Enl	Gv	Tot	Drill		
Source 30 Sept 03 UMD		32	142	254	428	982	32	142	254	428	977	32	142	254	428	977	32	142	254	428	977		
Source MAJCOM-Current/Projected 30 Sep 04		30	142	254	428	986	30	142	254	428	981	30	142	254	428	981	30	142	254	428	981		
(421c2) Plus 1 KC-135R Ops and Maint from March (ANG)												0	0	19	19	28	0	0	19	19	28		
(421c2) Plus 1 KC-135R from March, BOS from ANG Base X (ANG)												0	1	1	2	0	0	1	1	2	0		
(436c2) Non-BRAC Programmatic - Retire 8 KC-135E Ops and Mx (ANG)												-3	-22	-144	-169	-342	-3	-22	-144	-169	-342		
(436c2) Non-BRAC Programmatic - Retire 8 KC-135E BOS (ANG)												-1	-10	-10	-21	0	-1	-10	-10	-21	0		
(436c2) Plus 4 PAA KC-135R Ops and Maint from Birmingham (ANG)												10	31	52	93	177	10	31	52	93	177		
(436c2) Plus 4 PAA KC-135R BOS from Birmingham (ANG)												1	4	6	11	0	1	4	6	11	0		
(437c2) Plus 3 KC-135R Ops and Maint from Key Field (ANG)																	5	0	53	58	76		
(437c2) Plus 3 KC-135R BOS from Key Field (ANG)																	0	3	3	6	0		
(107Jc2) Non BRAC Programmatic - Fire Fighters Realigned from Hector (ANG)												0	0	0	0	12	0	0	0	0	12		
Adjusted Baseline		30	142	254	428	986	30	142	254	428	981	37	146	178	361	856	42	149	234	425	932		
COBRA Delta		0	0	0	0	0	0	0	0	0	0	11	36	78	125	205	5	3	56	64	76		

Candidate #USAF 0083V2 / 421c2 One-Time Cost

(All values in 2005 Constant Dollars)

Category	Cost	Sub-Total

Construction		
Military Construction	4,148,000	
Total - Construction		4,148,000
Personnel		
Civilian RIF	186,402	
Civilian Early Retirement	51,913	
Eliminated Military PCS	211,921	
Unemployment	13,353	
Total - Personnel		463,589
Overhead		
Program Management Cost	601,604	
Total - Overhead		601,604
Moving		
Civilian Moving	1,478,470	
Military Moving	67,198	
Freight	80,200	
Information Technologies	295,200	
One-Time Moving Costs	196,000	
Total - Moving		2,117,068
Other		
Environmental Mitigation Costs	387,000	
One-Time Unique Costs	3,054,000	
Total - Other		3,441,000
Total One-Time Costs		10,771,261

Candidate #USAF 0083V2 / 421c2 MILCON Summary

All values in 2005 Constant Dollars

Base Name	Total MilCon*	Milcon Cost Avoidance	Total Net Costs
March ARB	0	0	0
McGee Tyson APT AGS	395,000	0	395,000
Pease International	3,729,000	0	3,729,000
McConnell AFB	24,000	0	24,000
BASE X (AIR FORCE)	0	0	0
Totals:	4,148,000	0	4,148,000

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

Candidate #USAF 0083V2 / 421c2 MILCON

MilCon for Base: **McGee Tyson APT AGS, TN** (PSXE)

All values in 2005 Constant Dollars (\$K)

FAC Title	UM	New MilCon	New Cost*	Using Rehab Rehab Type	Rehab Cost*	Total Cost*
1131 Aircraft Apron, Surfaced	SY	2,388	n/a**	0 Default	n/a**	292
1251 POL Pipeline	MI	0	n/a**	0 Default	n/a**	66
1262 POL Pump Station	SF	47	n/a**	0 Default	n/a**	35
4111 Bulk Liquid Fuel Storage	BL	34	n/a**	0 Default	n/a**	2
Total Construction Cost:						395
- Construction Cost Avoid:						0
Total Net Milcon Cost:						395

DRAFT DELIBERATIVE DOCUMENT - FOR DISCUSSION PURPOSES ONLY
NOT RELEASABLE UNDER FOIA

Candidate #USAF 0083V2 / 421c2 MILCON

MilCon for Base: **Pease International, NH** (SZDT)

All values in 2005 Constant Dollars (\$K)

FAC Title	UM	New MilCon	New Cost*	Using Rehab Rehab Type	Rehab Cost*	Total Cost*
1131 Aircraft Apron, Surfaced	SY	7,506	n/a**	15,400 Default	n/a**	2,572
1251 POL Pipeline	MI	1	n/a**	0 Default	n/a**	479
1262 POL Pump Station	SF	549	n/a**	0 Default	n/a**	489
4111 Bulk Liquid Fuel Storage	BL	400	n/a**	0 Default	n/a**	33
8721 Fence and Wall	LF	1,250	n/a**	0 Default	n/a**	66
1211 Aircraft Fueling Facility	GM	0	n/a**	600 Default	n/a**	90
Total Construction Cost:						3,729
- Construction Cost Avoid:						0
Total Net Milcon Cost:						3,729

DRAFT DELIBERATIVE DOCUMENT - FOR DISCUSSION PURPOSES ONLY
NOT RELEASABLE UNDER FOIA

Candidate #USAF 0083V2 / 421c2 MILCON

MilCon for Base: **McConnell AFB, KS** (PRQE)

All values in 2005 Constant Dollars (\$K)

FAC Title	UM	New MilCon	New Cost*	Using Rehab Rehab Type	Rehab Cost*	Total Cost*
7110 Family Housing Dwelling	SF	151	n/a**	0 Default	n/a**	24
Total Construction Cost:						24
- Construction Cost Avoid:						0
Total Net Milcon Cost:						24

**Candidate #USAF-0079V2 / S432.1c2
Realign Portland IAP AGS, Portland, OR**

**Candidate #USAF 0079V2 / 432.1c2
Errata**

1. Manpower moves from Portland IAP in FY08
2. Added Forbes as tanker receiver (related to Grand Forks/Selfridge Changes)
3. Pull in ANG GSU at Jackson Barracks outside New Orleans
4. Manpower savings from Base X drives NPV Savings

Candidate #USAF-0079V2 / S432.1c2 Realign Portland IAP AGS, Portland, OR

Candidate Recommendation: Realign Portland IAP AGS. The 939th Air Refueling Wing (AFRC) will realign. The wing's KC-135R aircraft will be distributed to the 507th Air Refueling Wing (AFRC), Tinker AFB, Oklahoma (4 PAA), the 190th Air Refueling Wing (ANG), Forbes Field AGS, Kansas (3 PAA), and to backup aircraft inventory (1 PAA). The 142d Fighter Wing (ANG) will be recommended for inactivation. The wing's F-15 aircraft will be distributed to the 177th Fighter Wing (ANG), Atlantic City IAP AGS, New Jersey (6 PAA) and 159th Fighter Wing (ANG), NAS JRB New Orleans, Louisiana (9 PAA). The 939 ARW's ECS will realign to Vandenberg AFB, California. The 304th RQS (AFRC) will be realigned to McChord AFB, Washington. The 142nd Fighter Wing's ECS elements, along with the 244th and 272d Combat Communications Squadrons (ANG), will remain in place and support a Homeland Defense alert commitment. The 214th EIS geographically separated unit at Jackson Barracks, New Orleans, Louisiana, will be closed and consolidated into available space at NAS New Orleans.

Justification		Military Value	
<ul style="list-style-type: none"> Tinker and Forbes PAA Increase improves unit capability Establishes ANG/AFRC KC-135 association at Tinker with emphasis on Total Force participation Establishes optimal-sized fighter squadrons (24 PAA) at both New Orleans and Atlantic City Portland enclave retains garrison to support expeditionary units and Homeland Defense role 		<ul style="list-style-type: none"> Aligns Portland's (71) KC-135s to higher tanker mil val locations, Tinker (4) and Forbes (35) Aligns Portland (77) fighters to higher military value location, Atlantic City (61) Mil Judgment: Transfer fighters from Portland (77) to New Orleans (79) supports critical Air Sovereignty role 	
Payback		Impacts	
<ul style="list-style-type: none"> One Time Cost: \$86M Net Implementation Cost: \$36M Annual Recurring Savings: \$14M Payback period: 7 Yrs/2015 NPV Savings: \$100M 	<ul style="list-style-type: none"> Criterion 6: Total Job Change: -1,018 (direct: -564, indirect: -454) ROI: -0.08% Criterion 7: A review of community attributes indicates no issues regarding the ability of the infrastructure of the communities to support missions, forces and personnel Criterion 8: No natural infrastructure issues affecting candidate recommendation 		

- ✓ Strategy
- ✓ Capacity Analysis / Data Verification
- ✓ JCSG/MilDep Recommended
- ✓ Deconflicted w/JCSGs
- ✓ COBRA
- ✓ Military Value Analysis / Data Verification
- ✓ Criteria 6-8 Analysis
- ✓ Deconflicted w/MilDepts

Candidate #USAF 0079V2 / 432.1c2 Portland Manpower

SCENARIO #	S432.1c2				5-Apr-05															
	BRAC ID: 94																			
	BASE NAME: Portland																			
	FY 06				FY 06				FY 07				FY 08							
	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill
Source 30 Sept 03 UMD	23	119	602	744	2052	25	118	607	750	2047	25	124	609	758	2047	24	124	609	757	2047
Source MAJCOM-Current/Projected 30 Sep 04	24	128	567	719	2010	27	129	572	728	2005	27	135	574	736	2005	26	135	574	735	2005
(S432.1c2) Realign 4 PAA KC135 to Tinker (AFRC)																0	0	-58	-58	-134
(S432.1c2) Realign 3 PAA KC135 to Forbes (ANG) - Manpower to AFRC BRAC Base X																0	0	-79	-79	-172
(S432.1c2) Realign 1 PAA KC135 to BAI - Manpower to AFRC Non-BRAC Programmatic																0	0	-27	-27	-58
(S432.1c2) Realign 304 RQS (AFRC) to McChord																-7	-29	-7	-43	-66
(S432.1c2) Realign 939 ARW (AFRC) to Vandenberg (ECS and Wing Staff/MSS)																0	-2	-73	-75	-437
(S432.1c2) Remaining Support manpower to AFRC BRAC Base X																0	0	-60	-60	0
(432.1c2) Minus 9 F-15C Ops and Mx to New Orleans (ANG)																-4	-13	-70	-87	-232
(432.1c2) Minus 9 F-15C BOS to ANG Base X (ANG)																0	-5	-5	-10	0
(432.1c2) Minus 6 F-15C Ops and Maint to Atlantic City (ANG)																-5	-10	-41	-56	-137
(432.1c2) Minus 6 F-15C BOS to Atlantic City (ANG)																-1	-3	-2	-6	0
(432.1c2) Minus 6 F-15C to Atlantic City, residual Ops and Maint to ANG Base X (ANG)																0	0	-45	-45	-29
(432.1c2) Minus 6 F-15C to Atlantic City, BOS to ANG Base X (ANG)																0	-3	-3	-6	0
(432.1c2) Minus RegAF Personnel to AD Base X (AD)																-7	-23	-9	-39	0
Adjusted Baseline	24	128	567	719	2010	27	129	572	728	2005	27	135	574	736	2005	2	47	95	144	740
COBRA Delta	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	-24	-88	-452	-564	-1207

DRAFT DELIBERATIVE DOCUMENT – FOR DISCUSSION PURPOSES ONLY
NOT RELEASABLE UNDER FOIA

Candidate #USAF 0079V2 / 432.1c2 Tinker Manpower

	BASE NAME: Tinker																			
	FY 05					FY 06					FY 07					FY 08				
	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill
Source 30 Sept 03 UMD	1053	4735	13120	18908	1485	1053	4734	13125	18912	1485	1053	4733	13128	18914	1485	1053	4733	13129	18915	
Source MAJCOM-Current/Projected 30 Sep 04	1049	4775	13110	18904	1473	1047	4744	13008	19599	1464	1046	4740	13008	19594	1464	1046	4736	13006	19588	
(S432.1c2) Realign 4 PAA KC135 from Portland (AFRC)																				
(S432.1c2) BOS to support 4 PAA KC135 comes from AD BRAC Base X																				
(S432.1c2) Build ANG Assoc to AFRC KC135 Unit (12 PAA, 875/ 875 Crew Ratio) - Manpower to AFRC Non-BRAC Programmatic																				
(S432.1c2) Unneeded BOS to AD Non-BRAC Programmatic																				
(S06Zc2) Non-BRAC Programmatic - Mission manpower from Will Rogers will Associate with Tinker (ANG)											1	11	125	137	353	1	11	125	137	
(S06Zc2) BOS to support ANG plus-ups comes from AD Non-BRAC Programmatic											1	7	5	13		1	7	5	13	
(S06Zc2) Realign Global Air Traffic Operations Program Office to Will Rogers--no associated BOS because Tinker will support (AD)											0	-8	-20	-28		0	-8	-20	-28	
(S06Zc2) Add BOS associated w/USAF AIS mission move to Will Rogers (AD) from Randolph											0	1	0	1		0	1	0	1	
(S06Zc2) Add BOS associated w/AFFSA mission move to Will Rogers (AD) from Andrews											1	4	4	9		1	4	4	9	
TECH-0006 Establish Joint Centers for Fixed Wing Air Platform R, D&A, and T&E to WPAFB											-1	0	-11	-12		-1	0	-11	-12	
TECH-0008 BOS to WPAFB											0	0	-1	-1		0	0	-1	-1	
S&S-0044: Privatize S&S and Distr on Specific Commodities (Packaged POL Products)											0	0	0	0		0	0	0	0	
S&S-0043: Privatize S&S and Distr on Specific Commodities (Tires)											0	0	0	0		0	0	0	0	
S&S-0045: Privatize S&S and Distr on Specific Commodities (Compressed Gases)											0	0	0	0		0	0	0	0	
S&S-0048: Regional Wholesale Storage & Dist/Cons of S&S at Ind Installations (Mutually exclusive from 0004, 0006 & 0051)											0	0	0	0		0	0	0	0	
S&S0035: Transfer Service ICPs to DLA and consolidate (include DLRs) (Mutually Exclusive from 0026)											-5	-6	-1298	-1309		-5	-6	-1298	-1309	
S&S0035: BOS Tail (AD) (Manpower to AD BRAC Base X)											-6	-53	-46	-105		-6	-53	-46	-105	
Adjusted Baseline	1049	4775	13110	18904	1473	1047	4744	13008	19599	1464	1037	4696	12566	18299	1817	1037	4691	12525	18253	
COBRA Delta	0	0	0	0	0	0	0	0	0	0	-11	-62	-1372	-1445	0	0	0	0	0	0

Integrity - Service - Excellence

199

DRAFT DELIBERATIVE DOCUMENT – FOR DISCUSSION PURPOSES ONLY
NOT RELEASABLE UNDER FOIA

Candidate #USAF 0079V2 / 432.1c2 Forbes Manpower

	FY 09					FY 10					FY 11				
	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill
Source 30 Sept 03 UMD	21	47	237	305	825	21	47	237	305	825	21	47	237	305	825
Source MAJCOM-Current/Projected 30 Sep 04	21	48	235	304	816	21	48	235	304	816	21	48	235	304	816
(420c3) Non-BRAC Programmatic - Retire 8 KC-135E Ops and Mx (ANG)	-10	-7	-158	-175	-342	-10	-7	-158	-175	-342	-10	-7	-158	-175	-342
(420c3) Non-BRAC Programmatic - Retire 8 KC-135E BOS (ANG)	-1	-11	-9	-21	0	-1	-11	-9	-21	0	-1	-11	-9	-21	0
(420c3) Plus 9 KC-135R Ops and Maint from McConnell (ANG)	9	7	165	181	360	9	7	165	181	360	9	7	165	181	360
(420c3) Plus 9 KC-135R BOS from McConnell (ANG)	1	10	10	21	0	1	10	10	21	0	1	10	10	21	0
(432.1c2) Plus 3 KC-135R from Portland (AFRC), Ops and Maint from ANG Base X (ANG)	9	15	17	41	35	9	15	17	41	35	9	15	17	41	35
(432.1c2) Plus 3 KC-135R from Portland (AFRC), BOS from ANG Base X (ANG)	0	2	2	4	0	0	2	2	4	0	0	2	2	4	0
Adjusted Baseline	29	64	262	355	869	29	64	262	355	869	29	64	262	355	869
COBRA Delta	10	17	175	202	360	0	0	0	0	0	0	0	0	0	0

Integrity - Service - Excellence

200

DRAFT DELIBERATIVE DOCUMENT – FOR DISCUSSION PURPOSES ONLY
NOT RELEASABLE UNDER FOIA

Candidate #USAF 0079V2 / 432.1c2 New Orleans Manpower

	FY 09					FY 10					FY 11				
	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill
30 Sept 03 UMD	4	81	474	559	2049	4	81	474	559	2049	4	81	474	559	2049
MAJCOM-Adjusted	4	74	500	578	1988	4	74	500	578	1988	4	74	500	578	1988
(136c3) Minus 6 A-10 to Barksdale (AFRC) - Manpower to Barksdale						0	0	-36	-36	-111	0	0	-36	-36	-111
(136c3) Minus 9 A-10 to Whiteman (AFRC) - Manpower to Whiteman						0	0	-55	-55	-166	0	0	-55	-55	-166
(136c3) AFRC ECS Manpower to Buckley						0	0	-30	-30	-277	0	0	-30	-30	-277
(136c3) AFRC Wg Ovhd/MSS Manpower to Nellis						0	0	-30	-30	-60	0	0	-30	-30	-60
(136c3) Remaining AFRC Ops/Mx Manpower to AFRC Base X						0	0	-86	-86	-180	0	0	-86	-86	-180
(136c3) Remaining AFRC BOS manpower to AFRC Base X						0	-4	-71	-75	-28	0	-4	-71	-75	-28
(432.1c2) Plus 9 F-15C from Portland (ANG)	4	13	70	87	232	4	13	70	87	232	4	13	70	87	232
(S432.1c2) GSU Consolidation- 214 EIS from Jackson Brks (ANG)	0	5	8	13	119	0	5	8	13	119	0	5	8	13	119
(908.2c1) Plus CIRF from Jacksonville (ANG)	0	0	6	6	0	0	0	6	6	0	0	0	6	6	0
(S908.2c1) Realign F100 engine manpower from Tyndall (AD)	0	28	0	28		0	28	0	28		0	28	0	28	
Adjusted Baseline	8	120	584	712	2339	8	116	276	400	1517	8	116	276	400	1517
COBRA Delta	0	0	0	0	0	0	-4	-308	-312	-822	0	0	0	0	0

Integrity - Service - Excellence

201

DRAFT DELIBERATIVE DOCUMENT – FOR DISCUSSION PURPOSES ONLY
NOT RELEASABLE UNDER FOIA

Candidate #USAF 0079V2 / 432.1c2 Atlantic City Manpower

	FY 09					FY 10					FY 11				
	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill
Source 30 Sept 03 UMD	8	49	229	286	910	8	49	229	286	910	8	49	229	286	910
Source MAJCOM-Current/Projected 30 Sep 04	8	52	230	290	913	8	52	230	290	913	8	52	230	290	913
(133c2) Minus 3 PAA F16 B25 Ops and Maint to Burlington (ANG)	-1	0	-51	-52	-102	-1	0	-51	-52	-102	-1	0	-51	-52	-102
(133c2) Minus 3 PAA F16 B25 BOS to Burlington (ANG)	0	-2	-2	-4	0	0	-2	-2	-4	0	0	-2	-2	-4	0
(133c2) Non-BRAC Programmatic - Retire 12 PAA F-16 B25 Ops and Maint (ANG)	0	-20	-96	-116	-348	0	-20	-96	-116	-348	0	-20	-96	-116	-348
(133c2) Non-BRAC Programmatic - Retire 12 PAA F-16 B25 BOS (ANG)	-1	-8	-9	-18	0	-1	-8	-9	-18	0	-1	-8	-9	-18	0
(133c2) Plus 6 F-15C Ops and Maint from Lambert(ANG)	0	15	13	28	200	0	15	13	28	200	0	15	13	28	200
(133c2) Plus 6 F-15C BOS from Lambert (ANG)	0	3	4	7	0	0	3	4	7	0	0	3	4	7	0
(142c2) Plus 12 F-15C Ops and Maint from Otis (ANG)	5	8	193	206	366	5	8	193	206	366	5	8	193	206	366
(142c2) Plus 12 F-15C BOS from Otis (ANG)	1	11	10	22	0	1	11	10	22	0	1	11	10	22	0
(432.1c2) Plus 6 F-15C Ops and Maint from Portland (ANG)	5	10	41	56	137	5	10	41	56	137	5	10	41	56	137
(432.1c2) Plus 6 F-15C BOS from Portland (ANG)	1	3	2	6	0	1	3	2	6	0	1	3	2	6	0
Adjusted Baseline	18	72	335	425	1166	18	72	335	425	1166	18	72	335	425	1166
COBRA Delta	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

Integrity - Service - Excellence

202

DRAFT DELIBERATIVE DOCUMENT – FOR DISCUSSION PURPOSES ONLY
NOT RELEASABLE UNDER FOIA

Candidate #USAF 0079V2 / 432.1c2 Vandenberg Manpower

	FY 09					FY 10					FY 11				
	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill
Source 30 Sept 03 UMD	567	2052	1089	3678	78	567	2052	1089	3678	78	567	2052	1089	3678	78
Source MAJCOM-Current/Projected 30 Sep 04	582	2149	1090	3821	78	582	2147	1089	3818	78	582	2147	1089	3818	78
(432.1c2) Realign AFRC ECS/Wg Staff/MSS Manpower from Portland	0	2	73	75	437	0	2	73	75	437	0	2	73	75	437
(S432.1c2) BOS assoc w/total AFRC realignment from Portland (AD) (Manpower from AD BRAC Base X)	1	6	5	12		1	6	5	12		1	6	5	12	
(S800Jc1) AFSCN Mission move from Onizuka (AD)	8	0	21	29		8	0	21	29		8	0	21	29	
(S800Jc1) BOS tail move from Onizuka (AD)	0	0	2	2		0	0	2	2		0	0	2	2	
(S800Jc1) Potential PL-1 Resource Impact due to Scenario (Manpower will come from AD BRAC Base X)	0	27	0	27		0	27	0	27		0	27	0	27	
Adjusted Baseline	591	2184	1191	3966	515	591	2182	1190	3963	515	591	2182	1190	3963	515
COBRA Delta	8	27	23	58	0	0	0	0	0	0	0	0	0	0	0

Integrity - Service - Excellence

203

DRAFT DELIBERATIVE DOCUMENT – FOR DISCUSSION PURPOSES ONLY
NOT RELEASABLE UNDER FOIA

Candidate #USAF 0079V2 / 432.1c2 McChord Manpower

	FY 09					FY 10					FY 11				
	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill
Source 30 Sept 03 UMD	495	3364	976	4835	2453	495	3364	976	4835	2453	495	3364	976	4835	2453
Source MAJCOM-Current/Projected 30 Sep 04	495	3404	996	4895	2443	495	3404	996	4895	2449	495	3404	996	4895	2449
(S440c2) Realign 6 PAA C-17 from Dover (AD)						40	229	17	286		40	229	17	286	
(S440c2) Realign BOS from Dover (AD)						1	12	10	23		1	12	10	23	
(S440c2) Realign 6 PAA C-17 worth of AFRC Assoc manpower from Dover (AFRC)						0	0	21	21	138	0	0	21	21	138
(S440c2) BOS to support AFRC plus-ups (Manpower from AD BRAC Base X)						0	2	2	4		0	2	2	4	
(S440c2) GSU consolidation - realign 143d CBCS from Seattle (ANG)						0	5	18	23	127	0	5	18	23	127
(S440c2) BOS to support GSU (Manpower from AD BRAC Base X)						0	2	2	4		0	2	2	4	
(S432.1c2) Realign 304 RQS (AFRC) from Portland	7	29	7	43	66	7	29	7	43	66	7	29	7	43	66
(S432.1) BOS to support 304 RQS move (Manpower from AD BRAC Base X)	0	2	2	4		0	2	2	4		0	2	2	4	
MED-0022: Realign Medical Care at McChord AFB	-45	-115	-18	-178		-45	-115	-18	-178		-45	-115	-18	-178	
MED-0022: BOS Tail (AD) (Manpower to AD BRAC Base X)	-1	-7	-6	-14		-1	-7	-6	-14		-1	-7	-6	-14	
HSA-0010: Establish Joint Base Lewis-McChord (AD) (Manpower to AD BRAC Base X)	-20	-286	-116	-422		-20	-286	-116	-422		-20	-286	-116	-422	
HSA-0010: BOS (Manpower to AD BRAC Base X)	-2	-17	-15	-34		-2	-17	-15	-34		-2	-17	-15	-34	
HSA-0133: Establish Joint Mobilization Site Lewis/McChord	0	0	0	0		0	0	0	0		0	0	0	0	
Adjusted Baseline	434	3010	850	4294	2509	475	3280	920	4655	2780	475	3280	920	4655	2780
COBRA Delta	-6	-76	-33	-115	0	41	250	70	361	265	0	0	0	0	0

Integrity - Service - Excellence

204

DRAFT DELIBERATIVE DOCUMENT - FOR DISCUSSION PURPOSES ONLY
NOT RELEASABLE UNDER FOIA

Candidate #USAF 0079V2 / 432.1c2 One-Time Costs

(All values in 2005 Constant Dollars)

Category	Cost	Sub-Total
Construction		
Military Construction	48,882,000	
Total - Construction		48,882,000
Personnel		
Civilian RIF	2,137,140	
Civilian Early Retirement	458,793	
Eliminated Military PCS	197,297	
Unemployment	160,236	
Total - Personnel		2,953,466
Overhead		
Program Management Cost	1,826,223	
Mothball / Shutdown	124,650	
Total - Overhead		1,950,873
Moving		
Civilian Moving	10,777,835	
Civilian PPP	1,455,336	
Military Moving	396,650	
Freight	1,273,896	
Information Technologies	1,902,000	
One-Time Moving Costs	2,809,000	
Total - Moving		18,614,717
Other		
Environmental Mitigation Costs	283,000	
One-Time Unique Costs	12,837,000	
Total - Other		13,120,000
Total One-Time Costs		85,521,056

Integrity - Service - Excellence

205

DRAFT DELIBERATIVE DOCUMENT - FOR DISCUSSION PURPOSES ONLY
NOT RELEASABLE UNDER FOIA

Candidate #USAF 0079V2 / 432.1c2 MILCON Summary

All values in 2005 Constant Dollars

Base Name	Total MilCon*	Milcon Cost Avoidance	Total Net Costs
Portland IAP AGS	528,000	0	528,000
Tinker AFB	7,856,000	0	7,856,000
Forbes Field AGS	0	0	0
NAS New Orleans ARS	1,816,000	0	1,816,000
Atlantic City IAP AG	3,346,000	0	3,346,000
McChord AFB	8,809,000	0	8,809,000
BASE X (AIR FORCE)	0	0	0
Vandenberg AFB	26,527,000	0	26,527,000
Totals:	48,882,000	0	48,882,000

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

Integrity - Service - Excellence

206

DRAFT DELIBERATIVE DOCUMENT - FOR DISCUSSION PURPOSES ONLY
NOT RELEASABLE UNDER FOIA

Candidate #USAF 0079V2 / 432.1c2 MILCON

MilCon for Base: **Portland IAP AGS, OR** (TQKD)

All values in 2005 Constant Dollars (\$K)

FAC Title	UM	New MilCon	New Cost*	Using Rehab Rehab Type	Rehab Cost*	Total Cost*
8721 Fence and Wall	LF	7,100	n/a**	0 Default	n/a**	379
7421 Indoor Physical Fitness Facility	SF	0	n/a**	2,000 Default	n/a**	149
Total Construction Cost:						528
- Construction Cost Avoid:						0
Total Net Milcon Cost:						528

DRAFT DELIBERATIVE DOCUMENT - FOR DISCUSSION PURPOSES ONLY
NOT RELEASABLE UNDER FOIA

Candidate #USAF 0079V2 / 432.1c2 MILCON

MilCon for Base: **Tinker AFB, OK** (WVYK)

All values in 2005 Constant Dollars (\$K)

FAC Title	UM	New MilCon	New Cost*	Using Rehab Rehab Type	Rehab Cost*	Total Cost*
1131 Aircraft Apron, Surfaced	SY	7,506	n/a**	0 Default	n/a**	959
1251 POL Pipeline	MI	1	n/a**	0 Default	n/a**	415
1262 POL Pump Station	SF	549	n/a**	0 Default	n/a**	424
1412 Aviation Operations Building	SF	28,800	n/a**	0 Default	n/a**	6,029
4111 Bulk Liquid Fuel Storage	BL	400	n/a**	0 Default	n/a**	29
Total Construction Cost:						7,856
- Construction Cost Avoid:						0
Total Net Milcon Cost:						7,856

DRAFT DELIBERATIVE DOCUMENT - FOR DISCUSSION PURPOSES ONLY
NOT RELEASABLE UNDER FOIA

Candidate #USAF 0079V2 / 432.1c2 MILCON

MilCon for Base: **NAS New Orleans ARS, LA** (RQLB)

All values in 2005 Constant Dollars (\$K)

FAC Title	UM	New MilCon	New Cost*	Using Rehab Rehab Type	Rehab Cost*	Total Cost*
1711 General Purpose Instruction Building	SF	0	n/a**	17,800 Default	n/a**	1,816
Total Construction Cost:						1,816
- Construction Cost Avoid:						0
Total Net Milcon Cost:						1,816

DRAFT DELIBERATIVE DOCUMENT - FOR DISCUSSION PURPOSES ONLY
NOT RELEASABLE UNDER FOIA

Candidate #USAF 0079V2 / 432.1c2 MILCON

MilCon for Base: **Atlantic City IAP AG, NJ** (AQRG)

All values in 2005 Constant Dollars (\$K)

FAC Title	UM	New MilCon	New Cost*	Using Rehab Rehab Type	Rehab Cost*	Total Cost*
2111 Aircraft Maintenance Hangar	SF	2,250	n/a**	0 Default	n/a**	838
2113 Aircraft Corrosion Control Hangar	SF	2,650	n/a**	0 Default	n/a**	1,207
4221 Ammunition Storage, Installation	SF	1,285	n/a**	0 Default	n/a**	450
1412 Aviation Operations Building	SF	0	n/a**	2,629 Default	n/a**	322
2112 Aircraft Maintenance Shop	SF	0	n/a**	1,029 Default	n/a**	146
2162 Ammunition Maintenance Shop, Depot	SF	0	n/a**	1,756 Default	n/a**	221
2171 Electronic and Communication Maintenance	SF	0	n/a**	1,393 Default	n/a**	162
Total Construction Cost:						3,346
- Construction Cost Avoid:						0
Total Net Milcon Cost:						3,346

Candidate #USAF 0079V2 / 432.1c2 MILCON

MilCon for Base: **McChord AFB, WA** (PQWY)

All values in 2005 Constant Dollars (\$K)

FAC Title	UM	New MilCon	New Cost*	Using Rehab Rehab Type	Rehab Cost*	Total Cost*
1412 Aviation Operations Building	SF	28,150	n/a**	0 Default	n/a**	6,860
2133 Marine Maintenance Shop	SF	9,330	n/a**	0 Default	n/a**	1,870
4521 Open Storage, Installation	SY	1,120	n/a**	0 Default	n/a**	79
Total Construction Cost:						8,809
- Construction Cost Avoid:						0
Total Net Milcon Cost:						8,809

Candidate #USAF 0079V2 / 432.1c2 MILCON

MilCon for Base: **Vandenberg AFB, CA** (XUMU)

All values in 2005 Constant Dollars (\$K)

FAC Title	UM	New MilCon	New Cost*	Using Rehab Rehab Type	Rehab Cost*	Total Cost*
1412 Aviation Operations Building	SF	12,550	n/a**	0 Default	n/a**	3,432
1711 General Purpose Instruction Building	SF	10,880	n/a**	0 Default	n/a**	2,937
1712 Applied Instruction Building	SF	11,920	n/a**	0 Default	n/a**	3,988
1714 Reserve Component Training Facility	SF	67,640	n/a**	0 Default	n/a**	16,170
Total Construction Cost:						26,527
- Construction Cost Avoid:						0
Total Net Milcon Cost:						26,527

**Candidate #USAF 0080V3 / 436c2
Close Birmingham AGS, Birmingham, AL**

***Candidate #USAF 0080V3 / 436c2
Errata***

- 1. Manpower moves from Birmingham in FY07**

Candidate #USAF-0080V3 / S436c2 Realign Birmingham IAP AGS, AL

Candidate Recommendation: Realign Birmingham IAP AGS. The 117th Air Refueling Wing's (ANG) KC-135R aircraft will be distributed to the 155th Air Refueling Wing (ANG), Lincoln Airport, Nebraska (2 PAA), the 134th Air Refueling Wing (ANG), McGhee-Tyson AGS, Tennessee (4 PAA), the 134th will retire its KC-135Es (8 PAA); and the 161st Air Refueling Wing (ANG), Phoenix Sky Harbor International Airport, Arizona (2 PAA). The 117th Air Refueling Wing's firefighters move to Dannelly Field AGS, Alabama and the wing's ECS elements will remain in place.

Justification		Military Value	
<ul style="list-style-type: none"> Retires KC-135Es at McGhee Tyson Increased PAA at Lincoln and McGhee Tyson utilizes available capacity and increases unit capability and efficiency Increased unit size at Phoenix capitalizes on favorable recruiting environment 		<ul style="list-style-type: none"> Realigns Birmingham (63) force structure to higher military value locations Phoenix (37) and Lincoln (47) Military Judgment: Birmingham (63) transfers remaining tankers to McGhee Tyson (74) to robust squadron size 	
Payback		Impacts	
<ul style="list-style-type: none"> One Time Cost: \$12M Net Implementation Cost: \$9M Annual Recurring Savings: \$.784M Payback period: 21 yrs/2028 NPV Cost: \$1.1M 		<ul style="list-style-type: none"> Criterion 6: Total Job Change: -307 (direct: -183, indirect: -124) ROI: -0.05% Criterion 7: A review of community attributes indicates no issues regarding the ability of the infrastructure of the communities to support missions, forces and personnel Criterion 8: No natural infrastructure issues affecting candidate recommendation 	

- ✓ Strategy
- ✓ Capacity Analysis / Data Verification
- ✓ JCSG/MilDep Recommended
- ✓ Deconflicted w/JCSGs
- ✓ COBRA
- ✓ Military Value Analysis / Data Verification
- ✓ Criteria 6-8 Analysis
- ✓ Deconflicted w/MilDeps

Candidate #USAF 0080V3 / 436c2 Birmingham Manpower

		SCENARIO #		S436c2, USA-0195		5-Apr-05	
BRAC ID: 101		BASE NAME:		Birmingham			
		FY 05		FY 06		FY 07	
		Off	Enl	Civ	Tot	Drill	
Source 30 Sept 03 UMD		22	87	193	302	853	
Source MAJCOM-Current/Projected 30 Sep 04		23	90	191	304	843	
(436c2) Minus 4 KC-135R Ops and Maint to McGee Tyson (ANG)							-10 -31 -52 -93 -177
(436c2) Minus 4 KC-135R BOS to McGee Tyson (ANG)							-1 -4 -6 -11 0
(436c2) Minus 2 KC-135R Ops and Maint to Sky Harbor (ANG)							-5 -3 -27 -35 -58
(436c2) Minus 2 KC-135R BOS to Sky Harbor (ANG)							0 -2 -2 -4 0
(436c2) Minus 2 KC-135R Ops and Maint to Lincoln (ANG)							-5 -3 -27 -35 -58
(436c2) Minus 2 KC-135R BOS to Lincoln (ANG)							0 -2 -2 -4 0
(436c2) Minus Fire - move to Dannelly (ANG)							0 0 -1 -1 -27
Adjusted Baseline		23	90	191	304	843	0 2 45 74 121 517
COBRA Delta		0	0	0	0	0	-21 -45 -117 -183 -320

Candidate #USAF 0080V3 / 436c2 Lincoln Manpower

BRAC ID: 139	BASE NAME: Lincoln																			
	FY 05					FY 06					FY 07					FY 08				
	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill
Source 30 Sept 03 UMD	19	89	199	307	785	19	89	199	307	780	19	89	198	306	780	19	89	198	306	780
Source MAJCOM-Current/Projected 30 Sep 04	19	93	197	309	784	19	93	197	309	779	19	93	196	308	779	19	93	196	308	779
(436c2) Plus 2 KC-135R Ops and Maint from Birmingham (ANG)											5	3	27	35	58	5	3	27	35	58
(436c2) Plus 2 KC-135R BOS from Birmingham (ANG)											0	2	2	4	0	0	2	2	4	0
(437c2) Plus 2 KC-135R Ops and Maint from Key (ANG)																0	0	0	0	58
(437c2) Plus 2 KC-135R BOS from Key (ANG)																0	0	1	1	0
(437c2) Plus 2 KC-135R from Key, Ops and Maint from ANG Base X (ANG)																5	3	27	35	0
(437c2) Plus 2 KC-135R from Key, BOS from ANG Base X (ANG)																0	1	2	3	0
Adjusted Baseline	19	93	197	309	784	19	93	197	309	779	24	98	225	347	837	29	102	255	386	895
COBRA Delta	0	0	0	0	0	0	0	0	0	0	5	5	29	39	58	5	4	30	39	58

Candidate #USAF 0080V3 / 436c2 McGhee Tyson Manpower

	FY 09					FY 10					FY 11				
	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill
Source 30 Sept 03 UMD	32	142	254	428	977	32	142	254	428	977	32	142	254	428	977
Source MAJCOM-Current/Projected 30 Sep 04	30	142	254	426	981	30	142	254	426	981	30	142	254	426	981
(421c2) Plus 1 KC-135R Ops and Maint from March (ANG)	0	0	19	19	28	0	0	19	19	28	0	0	19	19	28
(421c2) Plus 1 KC-135R from March, BOS from ANG Base X (ANG)	0	1	1	2	0	0	1	1	2	0	0	1	1	2	0
(428c2) Plus 4 PAA KC-135R from Beale, Ops and Maint from ANG Base X (ANG)	0	0	52	52	124	0	0	52	52	124	0	0	52	52	124
(428c2) Plus 4 PAA KC-135R from Beale, BOS from ANG Base X (ANG)	0	3	4	7	0	0	3	4	7	0	0	3	4	7	0
(436c2) Non-BRAC Programmatic - Retire 8 KC-135E Ops and Mx (ANG)	-3	-22	-144	-169	-342	-3	-22	-144	-169	-342	-3	-22	-144	-169	-342
(436c2) Non-BRAC Programmatic - Retire 8 KC-135E BOS (ANG)	-1	-10	-10	-21	0	-1	-10	-10	-21	0	-1	-10	-10	-21	0
(436c2) Plus 4 PAA KC-135R Ops and Maint from Birmingham (ANG)	10	31	52	93	177	10	31	52	93	177	10	31	52	93	177
(436c2) Plus 4 PAA KC-135R BOS from Birmingham (ANG)	1	4	6	11	0	1	4	6	11	0	1	4	6	11	0
(437c2) Plus 3 KC-135R Ops and Maint from Key Field (ANG)	5	0	53	58	76	5	0	53	58	76	5	0	53	58	76
(437c2) Plus 3 KC-135R BOS from Key Field (ANG)	0	3	3	6	0	0	3	3	6	0	0	3	3	6	0
(107Jc2) Non BRAC Programmatic -- Fire Fighters Realigned from Hector (ANG)	0	0	0	0	12	0	0	0	0	12	0	0	0	0	12
Adjusted Baseline	42	152	290	484	1056	42	152	290	484	1056	42	152	290	484	1056
COBRA Delta	0	3	56	59	124	0	0	0	0	0	0	0	0	0	0

Candidate #USAF 0080V3 / 436c2 Sky Harbor Manpower

BRAC ID: 113	BASE NAME: Phoenix Sky Harbor																			
	FY 05					FY 06					FY 07					FY 08				
	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill
Source 30 Sept 03 UMD	12	62	207	281	791	12	62	207	281	786	12	62	207	281	786	12	62	207	281	786
Source MAJCOM-Current/Projected 30 Sep 04	12	64	206	282	748	12	62	206	280	743	12	62	206	280	743	12	62	206	280	743
(436c2) Plus 2 PAA KC135 Ops and Maint from Birmingham (ANG)											5	3	27	35	58	5	3	27	35	58
(436c2) Plus 2 PAA KC135 BOS from Birmingham (ANG)											0	2	2	4	0	0	2	2	4	0
Adjusted Baseline	12	64	206	282	748	12	62	206	280	743	17	67	235	319	801	17	67	235	319	801
COBRA Delta	0	0	0	0	0	0	0	0	0	0	5	5	29	39	58	0	0	0	0	0

Candidate #USAF 0080V3 / 436c2 One-Time Costs

(All values in 2005 Constant Dollars)

Category	Cost	Sub-Total
Construction		
Military Construction	5,380,000	
Total - Construction		5,380,000
Personnel		
Civilian RIF	401,788	
Civilian Early Retirement	107,901	
Unemployment	31,157	
Total - Personnel		540,846
Overhead		
Program Management Cost	418,283	
Mothball / Shutdown	67,500	
Total - Overhead		485,783
Moving		
Civilian Moving	2,906,325	
Military Moving	179,832	
Freight	136,439	
Information Technologies	475,000	
One-Time Moving Costs	49,000	
Total - Moving		3,746,596
Other		
Environmental Mitigation Costs	306,000	
One-Time Unique Costs	1,733,600	
Total - Other		2,039,600
Total One-Time Costs		12,192,825

Candidate #USAF 0080V3 / 436c2 MILCON

All values in 2005 Constant Dollars

Base Name	Total MilCon*	Milcon Cost Avoidance	Total Net Costs
Lincoln MAP AGS	2,917,000	0	2,917,000
McGhee Tyson APT AGS	1,439,000	0	1,439,000
Birmingham IAP AGS	806,000	0	806,000
Phoenix Sky Harbor I	0	0	0
Dannelly Field AGS	218,000	0	218,000
BASE X (AIR FORCE)	0	0	0
Totals:	5,380,000	0	5,380,000

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

Candidate #USAF 0080V3 / 436c2 MILCON

MilCon for Base: **Lincoln MAP AGS, NE** (NGCB)

All values in 2005 Constant Dollars (\$K)

FAC Title	UM	New MilCon	New Cost*	Using Rehab Rehab Type	Rehab Cost*	Total Cost*
1131 Aircraft Apron, Surfaced	SY	15,630	n/a**	0 Default	n/a**	2,172
1251 POL Pipeline	MI	1	n/a**	0 Default	n/a**	376
1262 POL Pump Station	SF	412	n/a**	0 Default	n/a**	346
4411 Covered Storage Building, Depot	SF	300	n/a**	0 Default	n/a**	23
Total Construction Cost:						2,917
- Construction Cost Avoid:						0
Total Net Milcon Cost:						2,917

Candidate #USAF 0080V3 / 436c2 MILCON

MilCon for Base: **McGhee Tyson APT AGS, TN** (PSXE)

All values in 2005 Constant Dollars (\$K)

FAC Title	UM	New MilCon	New Cost*	Using Rehab Type	Rehab Cost*	Total Cost*
1131 Aircraft Apron, Surfaced	SY	9,515	n/a**	0 Default	n/a**	1,162
1251 POL Pipeline	MI	0	n/a**	0 Default	n/a**	132
1262 POL Pump Station	SF	184	n/a**	0 Default	n/a**	136
4111 Bulk Liquid Fuel Storage	BL	134	n/a**	0 Default	n/a**	9
Total Construction Cost:						1,439
- Construction Cost Avoid:						0
Total Net Milcon Cost:						1,439

Candidate #USAF 0080V3 / 436c2 MILCON

MilCon for Base: **Birmingham IAP AGS, AL** (BRKR)

All values in 2005 Constant Dollars (\$K)

FAC Title	UM	New MilCon	New Cost*	Using Rehab Type	Rehab Cost*	Total Cost*
8721 Fence and Wall	LF	2,200	n/a**	0 Default	n/a**	92
1412 Aviation Operations Building	SF	0	n/a**	8,000 Default	n/a**	714
Total Construction Cost:						806
- Construction Cost Avoid:						0
Total Net Milcon Cost:						806

**Candidate #USAF 0080V3 / 436c2
MILCON**

MilCon for Base: **Dannelly Field AGS, AL** (FAKZ)

All values in 2005 Constant Dollars (\$K)

FAC Title	UM	New MilCon	New Cost*	Using Rehab Rehab Type	Rehab Cost*	Total Cost*
1411 Airfield Fire and Rescue Station	SF	800	n/a**	0 Default	n/a**	218
Total Construction Cost:						218
- Construction Cost Avoid:						0
Total Net Milcon Cost:						218

**Candidate #USAF-0077V3 / S437c2
Realign Key Field AGS, Meridian, MS**

Candidate #USAF 0077V2 / 437c2 Errata

1. Manpower moves from Key in FY08

Candidate #USAF-0077V3 / S437c2 Realign Key Field AGS, Meridian, MS

Candidate Recommendation: Realign Key Field AGS. The wing's KC-135R aircraft will be distributed to the 128th Air Refueling Wing (ANG), General Mitchell Airport ARS, Wisconsin (3 PAA); 134th Air Refueling Wing (ANG), McGhee Tyson Airport AGS, Tennessee (3 PAA); the 155th Air Refueling Wing (ANG), Lincoln Airport, Nebraska, (2 PAA) and to Backup Aircraft Inventory (BAI) 1 PAA). The 186th Air Refueling Wing's ECS elements will remain in place. Key Field will remain as a Regional Operations and Security Center (ROSC) location.

<p align="center">Justification</p> <ul style="list-style-type: none"> Retires KC-135Es at McGhee Tyson Increases PAA at Gen Mitchell, McGhee Tyson and Lincoln--will optimize capacity and increase their squadron's efficiency and capability 		<p align="center">Military Value</p> <ul style="list-style-type: none"> Realigns force structure from Key (92) to bases of higher value: General Mitchell (86); McGhee Tyson (74); and Lincoln (47) Critical military mission (ROSC) remains in place 	
<p align="center">Payback</p> <ul style="list-style-type: none"> One Time Cost: \$13M Net Implementation Cost: \$21M Annual Recurring Cost: \$2.1M Payback period: Never NPV Cost: \$40M 		<p align="center">Impacts</p> <ul style="list-style-type: none"> Criterion 6: Total Job Change : -282 (direct -146, indirect -136) ROI: -0.52% Criterion 7: A review of community attributes indicates no issues regarding the ability of the infrastructure of the communities to support missions, forces and personnel Criterion 8: No natural infrastructure issues affecting candidate recommendation 	

- ✓ Strategy ✓ Capacity Analysis / Data Verification ✓ JCSG/MilDep Recommended ✓ Deconflicted w/JCSGs
- ✓ COBRA ✓ Military Value Analysis / Data Verification ✓ Criteria 6-8 Analysis ✓ Deconflicted w/MilDepts

DRAFT DELIBERATIVE DOCUMENT – FOR DISCUSSION PURPOSES ONLY
NOT RELEASABLE UNDER FOIA

Candidate #USAF 0077V2 / 437c2 Key Manpower

		SCENARIO #		S437c2		5-Apr-05															
BRAC ID: 137		BASE NAME:		Key Field																	
		FY 05					FY 06					FY 07					FY 08				
		Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill
Source 30 Sept 03 UMD		20	95	207	322	902	20	95	203	318	896	20	95	203	318	896	14	95	203	312	901
Source MAJCOM-Current/Projected 30 Sep 04		20	99	210	329	903	20	99	207	326	896	20	99	207	326	896	14	99	207	320	902
(437c2) Minus 3 KC-135R Ops and Maint to McGhee Tyson (ANG)																	-5	0	-53	-58	-76
(437c2) Minus BOS 3 KC-135R to McGhee Tyson (ANG)																	0	-3	-3	-6	0
(437c2) Minus 3 KC-135R Ops and Maint to Gen Mitchell (ANG)																	-5	-16	-52	-73	-81
(437c2) Minus BOS 3 KC-135R to Gen Mitchell (ANG)																	0	-3	-4	-7	0
(437c2) Minus 2 KC-135R Ops and Maint to Lincoln (ANG)																	0	0	0	0	-58
(437c2) Minus BOS 2 KC-135R to Lincoln(ANG)																	0	0	-1	-1	0
(437c2) Non-BRAC Programmatic - Minus 1 KC-135R Ops and Maint to BAI (ANG)																	0	0	-27	-27	-84
(437c2) Non BRAC Programmatic - Minus BOS 1 KC-135R to BAI (ANG)																	0	-3	-1	-4	0
(437c2) Minus Fire to Jackson (ANG)																	0	0	-1	-1	-27
Adjusted Baseline		20	99	210	329	903	20	99	207	326	896	20	99	207	326	896	4	74	65	143	576
COBRA Delta		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	-10	-22	-114	-146	-242

Integrity - Service - Excellence

229

DRAFT DELIBERATIVE DOCUMENT – FOR DISCUSSION PURPOSES ONLY
NOT RELEASABLE UNDER FOIA

Candidate #USAF 0077V2 / 437c2 Lincoln Manpower

BRAC ID: 139		BASE NAME:		Lincoln																	
		FY 05					FY 06					FY 07					FY 08				
		Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill
Source 30 Sept 03 UMD		19	89	199	307	785	19	89	199	307	780	19	89	198	306	780	19	89	198	306	780
Source MAJCOM-Current/Projected 30 Sep 04		19	93	197	309	784	19	93	197	309	779	19	93	196	308	779	19	93	196	308	779
(436c2) Plus 2 KC-135R Ops and Maint from Birmingham (ANG)												5	3	27	35	58	5	3	27	35	58
(436c2) Plus 2 KC-135R BOS from Birmingham (ANG)												0	2	2	4	0	0	2	2	4	0
(437c2) Plus 2 KC-135R Ops and Maint from Key (ANG)																	0	0	0	0	58
(437c2) Plus 2 KC-135R BOS from Key (ANG)																	0	0	1	1	0
(437c2) Plus 2 KC-135R from Key, Ops and Maint from ANG Base X (ANG)																	5	3	27	35	0
(437c2) Plus 2 KC-135R from Key, BOS from ANG Base X (ANG)																	0	1	2	3	0
Adjusted Baseline		19	93	197	309	784	19	93	197	309	779	24	98	225	347	837	29	102	255	386	895
COBRA Delta		0	0	0	0	0	0	0	0	0	0	5	5	29	39	58	5	4	30	39	58

Integrity - Service - Excellence

230

DRAFT DELIBERATIVE DOCUMENT – FOR DISCUSSION PURPOSES ONLY
NOT RELEASABLE UNDER FOIA

Candidate #USAF 0077V2 / 437c2 Gen Mitchell Manpower

BRAC ID: 169	BASE NAME: Gen B Mitchell																			
	FY 05					FY 06					FY 07					FY 08				
	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill
Source 30 Sept 03 UMD	13	54	204	271	781	13	54	204	271	773	13	54	204	271	773	13	54	204	271	773
Source MAJCOM-Current/Projected 30 Sep 04	12	56	204	272	770	12	56	204	272	762	12	56	204	272	762	12	56	204	272	762
(437c2) Plus 3 KC-135R Ops and Maint from Key Field (ANG)																5	16	52	73	81
(437c2) Plus 3 KC-135R BOS from Key Field (ANG)																0	3	4	7	0
Adjusted Baseline	12	56	204	272	770	12	56	204	272	762	12	56	204	272	762	17	75	260	352	843
COBRA Delta	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	5	19	56	80	81

Integrity - Service - Excellence

231

DRAFT DELIBERATIVE DOCUMENT – FOR DISCUSSION PURPOSES ONLY
NOT RELEASABLE UNDER FOIA

Candidate #USAF 0077V2 / 437c2 McGhee Manpower

	FY 09					FY 10					FY 11				
	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill
Source 30 Sept 03 UMD	32	142	254	428	977	32	142	254	428	977	32	142	254	428	977
Source MAJCOM-Current/Projected 30 Sep 04	30	142	254	426	981	30	142	254	426	981	30	142	254	426	981
(421c2) Plus 1 KC-135R Ops and Maint from March (ANG)	0	0	19	19	28	0	0	19	19	28	0	0	19	19	28
(421c2) Plus 1 KC-135R from March, BOS from ANG Base X (ANG)	0	1	1	2	0	0	1	1	2	0	0	1	1	2	0
(428c2) Plus 4 PAA KC-135R from Beale, Ops and Maint from ANG Base X (ANG)	0	0	52	52	124	0	0	52	52	124	0	0	52	52	124
(428c2) Plus 4 PAA KC-135R from Beale, BOS from ANG Base X (ANG)	0	3	4	7	0	0	3	4	7	0	0	3	4	7	0
(436c2) Non-BRAC Programmatic - Retire 8 KC-135E Ops and Mx (ANG)	-3	-22	-144	-169	-342	-3	-22	-144	-169	-342	-3	-22	-144	-169	-342
(436c2) Non-BRAC Programmatic - Retire 8 KC-135E BOS (ANG)	-1	-10	-10	-21	0	-1	-10	-10	-21	0	-1	-10	-10	-21	0
(436c2) Plus 4 PAA KC-135R Ops and Maint from Birmingham (ANG)	10	31	52	93	177	10	31	52	93	177	10	31	52	93	177
(436c2) Plus 4 PAA KC-135R BOS from Birmingham (ANG)	1	4	6	11	0	1	4	6	11	0	1	4	6	11	0
(437c2) Plus 3 KC-135R Ops and Maint from Key Field (ANG)	5	0	53	58	76	5	0	53	58	76	5	0	53	58	76
(437c2) Plus 3 KC-135R BOS from Key Field (ANG)	0	3	3	6	0	0	3	3	6	0	0	3	3	6	0
(107Jc2) Non BRAC Programmatic -- Fire Fighters Realigned from Hector (ANG)	0	0	0	0	12	0	0	0	0	12	0	0	0	0	12
Adjusted Baseline	42	152	290	484	1056	42	152	290	484	1056	42	152	290	484	1056
COBRA Delta	0	3	56	59	124	0	0	0	0	0	0	0	0	0	0

Integrity - Service - Excellence

232

Candidate #USAF 0077V2 / 437c2 One-Time Cost

(All values in 2005 Constant Dollars)

Category	Cost	Sub-Total
Construction		
Military Construction	5,449,000	
Total - Construction		5,449,000
Personnel		
Civilian RIF	344,389	
Civilian Early Retirement	119,890	
Unemployment	26,706	
Total - Personnel		490,985
Overhead		
Program Management Cost	359,477	
Mothball / Shutdown	85,950	
Total - Overhead		445,427
Moving		
Civilian Moving	2,680,651	
Military Moving	126,270	
Freight	91,689	
Information Technologies	519,600	
One-Time Moving Costs	61,100	
Total - Moving		3,479,310
Other		
Environmental Mitigation Costs	272,000	
One-Time Unique Costs	3,130,200	
Total - Other		3,402,200
Total One-Time Costs		13,266,923

Candidate #USAF 0077V2 / 437c2 MILCON

All values in 2005 Constant Dollars

Base Name	Total MilCon*	Milcon Cost Avoidance	Total Net Costs
Key Field AGS	123,000	0	123,000
Gen Mitchell IAP ARS	1,084,000	0	1,084,000
Lincoln MAP AGS	2,906,000	0	2,906,000
McGee Tyson APT AGS	1,110,000	0	1,110,000
Jackson IAP AGS	226,000	0	226,000
BASE X (AIR FORCE)	0	0	0
Totals:	5,449,000	0	5,449,000

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

Candidate #USAF 0077V2 / 437c2 MILCON

MilCon for Base: **Key Field AGS, MS** (MDVL)

All values in 2005 Constant Dollars (\$K)

FAC Title	UM	New MilCon	New Cost*	Using Rehab Rehab Type	Rehab Cost*	Total Cost*
8721 Fence and Wall	LF	2,600	n/a**	0 Default	n/a**	123
Total Construction Cost:						123
- Construction Cost Avoid:						0
Total Net Milcon Cost:						123

Candidate #USAF 0077V2 / 437c2 MILCON

MilCon for Base: **Gen Mitchell IAP ARS, WI** (HTUX)

All values in 2005 Constant Dollars (\$K)

FAC Title	UM	New MilCon	New Cost*	Using Rehab Rehab Type	Rehab Cost*	Total Cost*
1131 Aircraft Apron, Surfaced	SY	3,753	n/a**	0 Default	n/a**	569
1251 POL Pipeline	MI	0	n/a**	0 Default	n/a**	246
1262 POL Pump Station	SF	275	n/a**	0 Default	n/a**	252
4111 Bulk Liquid Fuel Storage	BL	200	n/a**	0 Default	n/a**	17
Total Construction Cost:						1,084
- Construction Cost Avoid:						0
Total Net Milcon Cost:						1,084

Candidate #USAF 0077V2 / 437c2 MILCON

MilCon for Base: **Lincoln MAP AGS, NE** (NGCB)

All values in 2005 Constant Dollars (\$K)

FAC Title	UM	New MilCon	New Cost*	Using Rehab Rehab Type	Rehab Cost*	Total Cost*
1131 Aircraft Apron, Surfaced	SY	15,630	n/a**	0 Default	n/a**	2,172
1251 POL Pipeline	MI	0	n/a**	0 Default	n/a**	365
1262 POL Pump Station	SF	412	n/a**	0 Default	n/a**	346
4111 Bulk Liquid Fuel Storage	BL	300	n/a**	0 Default	n/a**	23
Total Construction Cost:						2,906
- Construction Cost Avoid:						0
Total Net Milcon Cost:						2,906

Candidate #USAF 0077V2 / 437c2 MILCON

MilCon for Base: **McGee Tyson APT AGS, TN** (PSXE)

All values in 2005 Constant Dollars (\$K)

FAC Title	UM	New MilCon	New Cost*	Using Rehab Rehab Type	Rehab Cost*	Total Cost*
1131 Aircraft Apron, Surfaced	SY	7,127	n/a**	0 Default	n/a**	870
1251 POL Pipeline	MI	0	n/a**	0 Default	n/a**	132
1262 POL Pump Station	SF	137	n/a**	0 Default	n/a**	101
4111 Bulk Liquid Fuel Storage	BL	100	n/a**	0 Default	n/a**	7
Total Construction Cost:						1,110
- Construction Cost Avoid:						0
Total Net Milcon Cost:						1,110

Candidate #USAF 0077V2 / 437c2 MILCON

MilCon for Base: **Jackson IAP AGS, MS** (LRXQ)

All values in 2005 Constant Dollars (\$K)

FAC Title	UM	New MilCon	New Cost*	Using Rehab Rehab Type	Rehab Cost*	Total Cost*
1411 Airfield Fire and Rescue Station	SF	800	n/a**	0 Default	n/a**	226
Total Construction Cost:						226
- Construction Cost Avoid:						0
Total Net Milcon Cost:						226

Candidate #USAF 0065V2 / 439c2 Realign Pittsburgh AGS, Pittsburgh, PA

Candidate #USAF-0065V2 / S439c2 Realign Pittsburgh IAP AGS, Pittsburgh, PA

Candidate Recommendation: Realign Pittsburgh IAP AGS. The 171st Air Refueling Wing (ANG) will distribute KC-135R aircraft to the 185th Air Refueling Wing (ANG), Sioux Gateway Airport AGS, Iowa (4 PAA).

<p align="center"><u>Justification</u></p> <ul style="list-style-type: none"> Retires KC-135Es at Sioux Gateway Robusts unit size at Sioux Gateway to maximize available capacity and increase unit capability 		<p align="center"><u>Military Value</u></p> <ul style="list-style-type: none"> Aligns assets from Pittsburgh IAP AGS (80) to Sioux Gateway (67) 	
<p align="center"><u>Payback</u></p> <ul style="list-style-type: none"> One-Time Cost: \$3.1M Net Implementation Cost: \$4.8M Annual Recurring Cost: \$0.97M Payback period: Never NPV Cost: \$14M 		<p align="center"><u>Impacts</u></p> <ul style="list-style-type: none"> Criterion 6: Total Job Change: -8 (direct: -5, indirect: -3) ROI: -0.0% Criterion 7: A review of community attributes indicates no issues regarding the ability of the infrastructure of the communities to support missions, forces and personnel Criterion 8: No natural infrastructure issues affecting candidate recommendation 	

- ✓ Strategy ✓ Capacity Analysis / Data Verification ✓ JCSG/MilDep Recommended ✓ Deconflicted w/JCSGs
- ✓ COBRA ✓ Military Value Analysis / Data Verification ✓ Criteria 6-8 Analysis ✓ Deconflicted w/MilDeps

Candidate #USAF 00065V2 / 439c2 Errata

1. Manpower moves from Pittsburgh in FY09
2. Overall costs did not improve, still a Never payback

DRAFT DELIBERATIVE DOCUMENT – FOR DISCUSSION PURPOSES ONLY
NOT RELEASABLE UNDER FOIA

Candidate #USAF 0065V2 / 439c2 Manpower

BRAC ID: 155	BASE NAME: Greater Pittsburgh AGS
---------------------	--

	FY 05					FY 06				
	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill
Source 30 Sept 03 UMD	28	92	287	407	1305	27	92	286	405	1301
Source MAJCOM-Current/Projected 30 Sep 04	26	93	286	405	1306	26	93	285	404	1302

Adjusted Baseline	26	93	286	405	1306	26	93	285	404	1302
COBRA Delta	0	0	0	0	0	0	0	0	0	0

	FY 09					FY 10				
	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill
Source 30 Sept 03 UMD	27	92	280	399	1301	27	92	280	399	1301
Source MAJCOM-Current/Projected 30 Sep 04	26	93	280	399	1302	26	93	280	399	1302

(439c2) Minus 4 PAA KC-135R Maint and Ops to Sioux City (ANG)	0	0	0	0	-145	0	0	0	0	-145
(439c2) Minus KC-135 BOS to Sioux City (ANG)	0	-1	-2	-3	0	0	-1	-2	-3	0
(439c2) Minus 4 PAA KC-135R to Sioux City, Maint and Ops to ANG Base X (ANG)	0	0	0	0	-123	0	0	0	0	-123
(439c2) Minus KC-135 BOS to ANG Base X (ANG)	0	-1	-1	-2	0	0	-1	-1	-2	0

Adjusted Baseline	26	91	277	394	1034	26	91	277	394	1034
COBRA Delta	0	-2	-3	-5	-268	0	0	0	0	0

Integrity - Service - Excellence

243

DRAFT DELIBERATIVE DOCUMENT – FOR DISCUSSION PURPOSES ONLY
NOT RELEASABLE UNDER FOIA

Candidate #USAF 0065V2 / 439c2 Manpower

BRAC ID: 126	BASE NAME: Sioux City APT ANG
---------------------	--------------------------------------

	FY 05					FY 06				
	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill
Source 30 Sept 03 UMD	13	73	222	308	835	12	65	222	299	834
Source MAJCOM-Current/Projected 30 Sep 04	12	71	229	312	765	11	63	229	303	764

(435c2) Non-BRAC Programmatic - Retire 8 KC-135E Ops and Mx (ANG)										
(435c2) Non-BRAC Programmatic - Retire 8 KC-135E BOS (ANG)										
(435c2) Plus 6 KC-135R Ops and Maint from Fairchild (ANG)										
(435c2) Plus 6 KC-135R from Fairchild, BOS from ANG Base X (ANG)										

Adjusted Baseline	12	71	229	312	765	11	63	229	303	764
COBRA Delta	0	0	0	0	0	0	0	0	0	0

	FY 09					FY 10				
	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill
Source 30 Sept 03 UMD	12	65	222	299	834	12	65	222	299	834
Source MAJCOM-Current/Projected 30 Sep 04	11	63	229	303	764	11	63	229	303	764

(435c2) Non-BRAC Programmatic - Retire 8 KC-135E Ops and Mx (ANG)	-10	-24	-132	-166	-284	-10	-24	-132	-166	-284
(435c2) Non-BRAC Programmatic - Retire 8 KC-135E BOS (ANG)	-1	-9	-8	-18	0	-1	-9	-8	-18	0
(435c2) Plus 6 KC-135R Ops and Maint from Fairchild (ANG)	10	12	160	182	197	10	12	160	182	197
(435c2) Plus 6 KC-135R from Fairchild, BOS from ANG Base X (ANG)	1	9	9	19	0	1	9	9	19	0
(439c2) Plus 4 KC-135R Ops and Maint from Pittsburgh, Ops and Maint from ANG Base X (ANG)	6	22	0	28	0	6	22	0	28	0
(439c2) Plus 4 KC-135R BOS from ANG Base X (ANG)	0	1	1	2	0	0	1	1	2	0
(439c2) Plus 4 KC-135R Ops and Maint from Pittsburgh (ANG)	0	0	0	0	145	0	0	0	0	145
(439c2) Plus 4 KC-135R BOS from Pittsburgh (ANG)	0	1	2	3	0	0	1	2	3	0

Adjusted Baseline	17	75	261	353	822	17	75	261	353	822
COBRA Delta	6	24	3	33	145	0	0	0	0	0

Integrity - Service - Excellence

244

Candidate #USAF 0065V2 / 439c2 One-Time Costs

Category	Cost	Sub-Total
Construction		
Military Construction	1,795,000	
Total - Construction		1,795,000
Personnel		
Civilian RIF	57,926	
Eliminated Military PCS	3,998	
Unemployment	4,451	
Total - Personnel		66,376
Overhead		
Program Management Cost	45,789	
Total - Overhead		45,789
Moving		
Civilian Moving	54,273	
Military Moving	3,096	
Freight	44,942	
Information Technologies	88,600	
One-Time Moving Costs	19,000	
Total - Moving		209,911
Other		
Environmental Mitigation Costs	99,000	
One-Time Unique Costs	957,000	
Total - Other		1,056,000
Total One-Time Costs		3,173,077

Candidate #USAF 0065V2 / 439c2 MILCON

MilCon for Base: **Sioux Gateway APT AG, IA** (vssb)

FAC Title	UM	MilCon	Cost*
1131 Aircraft Apron, Surfaced	SY	9,003	1,264
1251 POL Pipeline	MI	0	228
1262 POL Pump Station	SF	220	187
1464 Aircraft Blast Deflector	EA	2	87
4111 Bulk Liquid Fuel Storage	BL	160	13
8521 Vehicle Parking, Surfaced	SY	240	16
Total Construction Cost:			1,795

**Candidate #USAF 0124V2 / 440c2
Realign Dover AFB, Dover, DE**

***Candidate #USAF 0124V2 / 440c2
Errata***

- 1. Manpower moves from Dover in FY10**

Candidate #USAF-0124V2 / S440c2 Realign Dover AFB, DE

Candidate Recommendation: Realign Dover AFB. The C-17 aircraft (12 PAA) programmed for the 436th Airlift Wing will transfer to the 62d Airlift Wing, McChord AFB, Washington (6 PAA); the 437th Airlift Wing, Charleston AFB, South Carolina (2 PAA); and to BAI (4 PAA). The 143d CBCS (ANG) geographically separated unit in Seattle, Washington, will be closed and consolidated into available space at McChord AFB.

Justification		Military Value	
<ul style="list-style-type: none"> Optimizes capacity and right sized squadrons at both McChord and Charleston—increases both wing's efficiency and capability Avoids C-17 MILCON costs at Dover 		<ul style="list-style-type: none"> Realign Dover (34) assets to Charleston (3) and McChord (27) 	
Payback		Impacts	
<ul style="list-style-type: none"> One Time Cost: \$18M Net Implementation Cost: \$19M Annual Recurring Cost: \$1.1M Payback period: Never NPV Cost: \$29M 	<ul style="list-style-type: none"> Criterion 6: Total Job Change: -832 (direct: -445, indirect: -387) ROI: -1.11% Criterion 7: A review of community attributes indicates no issues regarding the ability of the infrastructure of the communities to support missions, forces and personnel Criterion 8: Maintenance area for emissions; potential conformity determination required 		

- ✓ Strategy
- ✓ Capacity Analysis / Data Verification
- ✓ JCSG/MilDep Recommended
- ✓ Deconflicted w/JCSGs
- ✓ COBRA
- ✓ Military Value Analysis / Data Verification
- ✓ Criteria 6-8 Analysis
- ✓ Deconflicted w/MilDeps

Candidate #USAF 0124V2 / 440c2 Dover Manpower

		S307.1c2, S440c2, MED-0002/0029														
		SCENARIO # 0002/0029														
		BASE NAME: Dover														
		FY 09				FY 10				FY 11						
		Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill
Source 30 Sept 03 UMD		326	3224	917	4467	1512	326	3224	917	4467	1512	326	3224	917	4467	1512
Source MAJCOM-Current/Projected 30 Sep 04		328	3213	899	4427	1506	328	3213	899	4430	1516	328	3215	899	4430	1516
(S440c2) Realign 6 PAA C-17 to McChord (AD)							-40	-229	-17	-286		-40	-229	-17	-286	
(S440c2) BOS assoc w/4 PAA C-17 to McChord (AD)							-1	-12	-10	-23		-1	-12	-10	-23	
(S440c2) Realign 2 PAA C-17 to Charleston (AD)							-13	-76	-6	-95		-13	-76	-6	-95	
(S440c2) BOS assoc w/2 PAA C-17 to Charleston (AD)							0	-4	-4	-8		0	-4	-4	-8	
(S440c2) Realign 4 PAA C-17 to BAI (Manpower to AD Non-BRAC Programmatic)							-26	-163	-11	-199		-26	-163	-11	-199	
(S440c2) BOS assoc w/4 PAA C-17 to BAI (AD)							-1	-7	-7	-15		-1	-7	-7	-15	
(Manpower to AD Non-BRAC Programmatic)																
(S440c2) Realign 6 PAA C-17 to McChord (AFRC Associate)							0	0	-21	-21	-138	0	0	-21	-21	-138
(S440c2) BOS assoc w/McChord AFRC association (AD) (Manpower to AD BRAC Base X)							0	-2	-2	-4		0	-2	-2	-4	
(S440c2) Realign 2 PAA C-17 to Charleston (AFRC Associate)							0	0	-7	-7	-46	0	0	-7	-7	-46
(S440c2) BOS assoc w/Charleston AFRC association (AD) (Manpower to AD BRAC Base X)							0	-1	0	-1		0	-1	0	-1	
(S440c2) 4 PAA to BAI (Manpower to/from AFRC Non-BRAC programmatic)							0	0	-30	-30	17	0	0	-30	-30	17
(S440c2) BOS assoc w/BAI AFRC association (AD) (Manpower to AD Non-BRAC Programmatic)							0	-1	0	-1		0	-1	0	-1	
MED-0002/0029: Disestablish the Armed Forces Institute of Pathology							3	0	3	6		3	0	3	6	
MED-0002/0029: BOS Tail (AD) (Manpower from AD BRAC Base X)												0	1	1	2	
Adjusted Baseline		328	3216	891	4436	1507	0	250	2791	782	3763	1440	0	250	2732	794
COBRA Delta		0	0	0	0	0	-51	-324	-64	-439	-184	0	0	1	12	13

DRAFT DELIBERATIVE DOCUMENT – FOR DISCUSSION PURPOSES ONLY
NOT RELEASABLE UNDER FOIA

Candidate #USAF 0124V2 / 440c2 McChord Manpower

	FY 09					FY 10					FY 11				
	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill
Source 30 Sept 03 UMD	495	3364	976	4835	2453	495	3364	976	4835	2453	495	3364	976	4835	2453
Source MAJCOM-Current/Projected 30 Sep 04	495	3404	996	4895	2443	495	3404	996	4895	2449	495	3404	996	4895	2449
(S440c2) Realign 6 PAA C-17 from Dover (AD)						40	229	17	286		40	229	17	286	
(S440c2) Realign BOS from Dover (AD)						1	12	10	23		1	12	10	23	
(S440c2) Realign 6 PAA C-17 worth of AFRC Assoc manpower from Dover(AFRC)						0	0	21	21	138	0	0	21	21	138
(S440c2) BOS to support AFRC plus-ups (Manpower from AD BRAC Base X)						0	2	2	4		0	2	2	4	
(S440c2) GSU consolidation - realign 143d CBCS from Seattle (ANG)						0	5	18	23	127	0	5	18	23	127
(S440c2) BOS to support GSU (Manpower from AD BRAC Base X)						0	2	2	4		0	2	2	4	
(S432.1c2) Realign 304 RQS (AFRC) from Portland (S432.1) BOS to support 304 RQS move (Manpower from AD BRAC Base X)	7	29	7	43	66	7	29	7	43	66	7	29	7	43	66
MED-002: Realign Medical Care at McChord AFB	-45	-115	-18	-178		-45	-115	-18	-178		-45	-115	-18	-178	
MED-002: BOS Tail (AD) (Manpower to AD BRAC Base X)	-1	-7	-6	-14		-1	-7	-6	-14		-1	-7	-6	-14	
HSA-0010: Establish Joint Base Lewis-McChord (AD) (Manpower to AD BRAC Base X)	-20	-286	-116	-422		-20	-286	-116	-422		-20	-286	-116	-422	
HSA-0010: BOS (Manpower to AD BRAC Base X)	-2	-17	-15	-34		-2	-17	-15	-34		-2	-17	-15	-34	
HSA-0133: Establish Joint Mobilization Site Lewis/McChord	0	0	0	0		0	0	0	0		0	0	0	0	
Adjusted Baseline	434	3010	850	4294	2509	475	3260	920	4655	2780	475	3260	920	4655	2780
COBRA Delta	-6	-76	-33	-115	0	41	250	70	361	265	0	0	0	0	0

Integrity - Service - Excellence

251

DRAFT DELIBERATIVE DOCUMENT – FOR DISCUSSION PURPOSES ONLY
NOT RELEASABLE UNDER FOIA

Candidate #USAF 0124V2 / 440c2 Charleston Manpower

	FY 09					FY 10					FY 11				
	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill
Source 30 Sept 03 UMD	529	3369	897	4795	2140	529	3369	897	4795	2140	529	3369	897	4795	2140
Source MAJCOM-Current/Projected 30 Sep 04	517	3386	909	4812	2133	517	3386	909	4812	2133	517	3386	909	4812	2133
(S440c2) Realign 2 PAA C-17 from Dover (AD)						13	76	6	95		13	76	6	95	
(S440c2) Realign BOS from Dover (AD)						0	4	4	8		0	4	4	8	
(S440c2) Realign 2 PAA C-17 worth of AFRC Assoc manpower from Dover (AFRC)						0	0	7	7	46	0	0	7	7	46
(S440c2) BOS to support C-17 AFRC Assoc comes from AD BRAC Base X						0	1	0	1		0	1	0	1	
(S440c2) GSU Relocation: Realign AFRC 94 Aerial Port Sq (GSU at Greenville, SC) to Charleston						0	0	3	3	129	0	0	3	3	129
(S440c2) BOS to support GSU plus-up comes from AD BRAC Base X						0	2	1	3		0	2	1	3	
HSA-0032: Consolidate Charleston & Naval Weapons Station	0	0	0	0		0	0	0	0		0	0	0	0	
Adjusted Baseline	517	3386	909	4812	2133	530	3469	930	4929	2308	530	3469	930	4929	2308
COBRA Delta	0	0	0	0	0	13	83	21	117	175	0	0	0	0	0

Integrity - Service - Excellence

252

Candidate #USAF 0124V2 / 440c2 One-Time Cost

(All values in 2005 Constant Dollars)

Category	Cost	Sub-Total
Construction		
Military Construction	5,549,000	
Total - Construction		5,549,000
Personnel		
Civilian RIF	229,593	
Civilian Early Retirement	59,945	
Eliminated Military PCS	11,995	
Unemployment	17,804	
Total - Personnel		319,337
Overhead		
Program Management Cost	1,223,307	
Total - Overhead		1,223,307
Moving		
Civilian Moving	1,908,223	
Civilian PPP	35,496	
Military Moving	2,363,607	
Freight	1,417,849	
Information Technologies	1,294,000	
One-Time Moving Costs	483,000	
Total - Moving		7,502,175
Other		
HAP / RSE	486,546	
Environmental Mitigation Costs	476,000	
One-Time Unique Costs	2,528,000	
Total - Other		3,490,546
Total One-Time Costs		18,084,366

Candidate #USAF 0124V2 / 440c2 MILCON

All values in 2005 Constant Dollars

Base Name	Total MilCon*	Milcon Cost Avoidance	Total Net Costs
Dover AFB	0	0	0
Charleston AFB	0	0	0
McChord AFB	5,549,000	0	5,549,000
BASE X (AIR FORCE)	0	0	0
Totals:	5,549,000	0	5,549,000

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

DRAFT DELIBERATIVE DOCUMENT - FOR DISCUSSION PURPOSES ONLY
NOT RELEASABLE UNDER FOIA

**Candidate #USAF 0124V2 / 440c2
MILCON**

MilCon for Base: **McChord AFB, WA** (PQWY)

All values in 2005 Constant Dollars (\$K)

FAC Title	UM	New MilCon	New Cost*	Using Rehab Type	Rehab Cost*	Total Cost*
1711 General Purpose Instruction Building	SF	17,800	n/a**	0 Default	n/a**	4,282
2181 Installation Support Vehicle Maintenance	SF	4,500	n/a**	0 Default	n/a**	1,089
6100 General Administrative Building	SF	800	n/a**	0 Default	n/a**	178
Total Construction Cost:						5,549
- Construction Cost Avoid:						0
Total Net Milcon Cost:						5,549

DRAFT DELIBERATIVE DOCUMENT - FOR DISCUSSION PURPOSES ONLY
NOT RELEASABLE UNDER FOIA

**Candidate #USAF- 0011V2 / S800Jc1
Close Onizuka AFS, Sunnyvale, CA**

Candidate #USAF-0011V2 / S800Jc1 Close Onizuka AFS, Sunnyvale, CA

Candidate Recommendation: Close Onizuka Air Force Station. Realign the Air Force Satellite Control Network (AFSCN) mission and tenant Defense Information Systems Agency (DISA) Defense Satellite Communication System (DSCS) mission and equipment to Vandenberg AFB, California.

<p>Justification</p> <ul style="list-style-type: none"> Reduces excess infrastructure No primary USAF mission at Onizuka and projected departure of classified tenant mission Synergy with existing AFSCN mission at Vandenberg 	<p>Military Value</p> <ul style="list-style-type: none"> Vandenberg is ranked 2, and Onizuka is ranked 124 of 154 Schriever is ranked 1, but AFSPC Backup Satellite Control Policy Directive prescribes geographical separation between primary/backup C2 locations (Schriever has AFSCN primary node, Onizuka has AFSCN secondary node)
<p>Payback</p> <ul style="list-style-type: none"> One Time Cost: \$124M Net Implementation Cost: \$ 45M Annual Recurring Savings: \$ 26M Payback Period: 5 yrs/2014 NPV Savings: \$211M 	<p>Impacts</p> <ul style="list-style-type: none"> Criterion 6—Total Job Change: -393 (direct: -278, indirect: -115) ROI: -0.03% Criterion 7: A review of community attributes indicates no issues regarding the ability of the infrastructure of the communities to support missions, forces and personnel Criterion 8: No natural infrastructure issues affecting candidate recommendation

- ✓ Strategy ✓ Capacity Analysis / Data Verification ✓ JCSG/MilDep Recommended ✓ Deconflicted w/JCSGs
- ✓ COBRA ✓ Military Value Analysis / Data Verification ✓ Criteria 6-8 Analysis ✓ Deconflicted w/MilDeps

Candidate #USAF-0011V2 / S800Jc1 Manpower

BASE NAME: Onizuka

	FY 09					FY 10				
	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill
Source 30 Sept 03 UMD	50	64	175	289	0	50	64	175	289	0
Source MAJCOM-Current/Projected 30 Sep 04	38	50	175	263	0	38	50	175	263	0
(S800Jc1) AFSCN Mission move to Vandenberg	-8	0	-21	-29		-8	0	-21	-29	
(S800Jc1) BOS tail move to Vandenberg	0	0	-2	-2		0	0	-2	-2	
(S800Jc1) Other Support manpower available for realignment AF-wide (AD) (Manpower to AD BRAC Base X)	-2	0	-9	-11		-2	0	-9	-11	
(S800Jc1) Non-BRAC Programmatic: Special Tenant Agency Realignment (AD)	-23	-49	-5	-77		-23	-49	-5	-77	
(S800Jc1) BOS assoc w/Special Tenant Agency (AD)										
(Manpower to AD Non-BRAC Programmatic)	0	0	-6	-6		0	0	-6	-6	
(S800Jc1) Savings due to Closure of Onizuka (AD)	-5	-1	-132	-138		-5	-1	-132	-138	
Adjusted Baseline	0	0	0	0	0	0	0	0	0	0
COBRA Delta	-15	-1	-164	-180	0	0	0	0	0	0

**Candidate #USAF 0011V2 / 800Jc1
Manpower**

BASE NAME: Vandenberg

	FY 09					FY 10				
	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill
Source 30 Sept 03 UMD	567	2052	1059	3678	78	567	2052	1059	3678	78
Source MAJCOM-Current/Projected 30 Sep 04	582	2149	1090	3821	78	582	2147	1089	3818	78
(432.1c2) Realign AFRC ECS/Wg Staff/MSS Manpower from Portland	0	2	73	75	437	0	2	73	75	437
(S432.1c2) BOS assoc w/total AFRC realignment from Portland (AD) (Manpower from AD BRAC Base X)	1	6	5	12		1	6	5	12	
(S800Jc1) AFSCN Mission move from Onizuka (AD)	8	0	21	29		8	0	21	29	
(S800Jc1) BOS tail move from Onizuka (AD)	0	0	2	2		0	0	2	2	
(S800Jc1) Potential PL-1 Resource Impact due to Scenario (Manpower will come from AD BRAC Base X)	0	27	0	27		0	27	0	27	
Adjusted Baseline	591	2184	1191	3966	515	591	2182	1190	3963	515
COBRA Delta	8	27	23	58	0	0	0	0	0	0

**Candidate #USAF 0011V2 / 800Jc1
One-Time Costs**

Category	Cost	Sub-Total
Construction		
Military Construction	15,774,000	
Total - Construction		15,774,000
Personnel		
Civilian RIF	3,406,941	
Civilian Early Retirement	187,975	
Eliminated Military PCS	77,341	
Unemployment	235,903	
Total - Personnel		3,908,161
Overhead		
Program Management Cost	4,054,719	
Mothball / Shutdown	80,640	
Total - Overhead		4,135,359
Moving		
Civilian Moving	1,901,170	
Civilian PPP	993,888	
Military Moving	460,387	
Freight	70,874	
Information Technologies	543,800	
Total - Moving		3,970,119
Other		
Environmental Mitigation Costs	39,000	
One-Time Unique Costs	95,901,000	
Total - Other		95,940,000
Total One-Time Costs		123,727,639

**Candidate #USAF 0011V2 / 800Jc1
MILCON**

MilCon for Base: **Vandenberg AFB, CA** (XUMU)

FAC Title	UM	MilCon	Cost*
1312 Satellite Communications Building	SF	16,000	14,053
1321 Communications Facility	EA	3	221
8721 Fence and Wall	LF	1	1,500
Total Construction Cost:			15,774

**Candidate #USAF-0105V2 / S907c1
Realign Langley AFB
(Establish F-15 Avionics CIRF)**

Candidate #USAF-0105V2 / S907c1 Realign Langley AFB/Establish F-15 Avionics CIRF

Candidate Recommendation: Realign Langley AFB, Virginia. Establish a Centralized Intermediate Repair Facility (CIRF) at Tyndall AFB, Florida for F-15 avionics by realigning base-level F-15 avionics intermediate maintenance from Langley AFB.

Justification		Military Value	
<ul style="list-style-type: none"> Standardizes intermediate-level maintenance function across Air Force Increases maintenance productivity by consolidating and smoothing dispersed random work flows 		<ul style="list-style-type: none"> Consolidates F-15 avionics maintenance at Tyndall to improve warfighter support Improves reliability centered maintenance (RCM) 	
Payback		Impacts	
<ul style="list-style-type: none"> One Time Cost: \$1.79M Net Implementation Savings: \$1.47M Annual Recurring Savings: \$.71M Payback period: 3 yrs/2010 NPV Savings: \$8.26M 		<ul style="list-style-type: none"> Criterion 6—Total Job Change: -39 (direct -19, indirect -20) ROI -0.00% Criterion 7: A review of community attributes indicates no issues regarding the ability of the infrastructure of the communities to support missions, forces and personnel Criterion 8: No natural infrastructure issues affecting candidate recommendation 	

- ✓ Strategy ✓ Capacity Analysis / Data Verification ✓ JCSG/MilDep Recommended ✓ Deconflicted w/JCSGs
- ✓ COBRA ✓ Military Value Analysis / Data Verification ✓ Criteria 6-8 Analysis ✓ Deconflicted w/MilDepts

Candidate #USAF-0105V2 / 907c1 Manpower

SCENARIO #	\$128.3e1, \$127e1, \$137.3, \$141.3e1, \$318.3e1, \$904e1, \$907c1, \$908.2e1, HSA-2033				BASE NAME	Langley															
	VERIFIED																				
BASE NAME	Langley				Source 30 Sept 03 LMD	FY 06				FY 07				FY 08							
	Off	Enl	Civ	Tot		Drill	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill					
Source 30 Sept 03 LMD	1852	6725	1730	10307	178	1853	6724	1730	10307	178	1912	6724	1670	10306	178	1909	6724	1670	10305	178	
Source MAJCOM-Current/Projected 30 Sep 04	1852	6564	1823	10239	290	1852	6563	1824	10239	291	1850	6561	1627	10238	291	1847	6561	1627	10235	291	
(\$907c1) BOS assoc w/F-15 Avionics to Tyndal (AD)											0	-1	0	-1		0	-1	0	-1		
(\$907c1) Savings assoc w/F-15 Avionics to Tyndal (AD)											0	-7	0	-7		0	-7	0	-7		
(\$907c1) BOS assoc w/F-15 Savings (AD)											0	-1	0	-1		0	-1	0	-1		
Adjusted Baseline	1852	6564	1823	10239	290	1852	6563	1824	10239	291	1840	6421	2059	10320	1186	1837	6421	2059	10317	1188	
COBRA Delta	0	0	0	0	0	0	0	0	0	0	1	32	14	47	0	41	656	23	720	0	
Tenant Impacts	Strength				Programmed Installation Population Changes (non-BRAC) by Year (+Increases/-Decreases)																
Unit	Off	Enl	Civ	Tot	Drill	COBRA Delta															
DECA	0	0	110	110	0	FY06	FY07	FY08	FY09	FY10	FY11										
Defense Security Service	0	0	2	2	0	Officer	0	-2	-3	0	0	0									
Army Corps of Engineers	0	0	13	13	0	Enlisted	-162	-2	0	0	0										
USPS	0	0	12	12	0	Civilian	94	3	0	0	0										

Candidate #USAF-0105V2 / 907c1 Manpower

SCENARIO #		0907c1.0908.drl TSCM4032																			
BASE NAME:		Tyndall																			
		FY 06					FY 06					FY 07					FY 08				
		Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill	Off	Enl	Civ	Tot	Drill
Source 30 Sept 03 UMD		654	3291	606	4657	104	653	3291	605	4649	104	653	3291	605	4649	104	653	3291	605	4649	104
Source MAJCOM-Current/Projected 30 Sep 04		652	3369	636	4657	104	655	3376	634	4665	104	655	3372	633	4660	104	654	3369	633	4656	104
(S907c2) Realign F-15 Avionics manpower from Langley (AD)												0	10	0	10		0	10	0	10	
(S907c2) BOS assoc w/F-15 Avionics from Langley (AD)												0	1	0	1		0	1	0	1	
Adjusted Baseline		652	3369	636	4657	104	655	3376	634	4665	104	643	3345	613	4601	104	642	3342	613	4597	104
COBRA Delta		0	0	0	0	0	0	0	0	0	0	-12	-27	-20	-69	0	0	0	0	0	0
Tenant Impacts		Strength					Programmed Installation Population Changes (non-BRAC) by Year (+increases/-decreases)														
Unit	Off	Enl	Civ	Tot	Drill	COBRA Delta															
ARMY VETERINARY SERVICES	1	1	0	0	0	FY06	FY07	FY08	FY09	FY10	FY11	Officer	1	0	-1	0	0	0			
DEFENSE COMMISSARY AGENCY	0	0	0	0	0	Enlisted	85	-4	-3	0	0	0	Civilian	28	-1	0	0	0	0		
FEDERAL AVIATION ADMINISTRATION	0	0	7	7	0																
HOMELAND DEFENSE - COAST GUARD	0	6	0	6	0																
US ARMY CORPS OF ENGINEERS	0	0	7	7	0																
US CUSTOMS	0	0	0	0	0																
US POSTAL SERVICE	0	0	2	2	0																
VETERANS ADMINISTRATION	0	0	0	0	0																

Candidate #USAF-0105V2 / 907c1 One-Time Costs

(All values in 2005 Constant Dollars)

Category	Cost	Sub-Total
Construction		
Military Construction	991,000	
Total - Construction		991,000
Personnel		
Eliminated Military PCS	31,988	
Total - Personnel		31,988
Overhead		
Program Management Cost	38,370	
Total - Overhead		38,370
Moving		
Military Moving	32,738	
Freight	5,573	
Information Technologies	234,200	
One-Time Moving Costs	191,000	
Total - Moving		463,511
Other		
HAP / RSE	18,047	
Environmental Mitigation Costs	248,000	
Total - Other		266,047
Total One-Time Costs		1,790,916

**Candidate #USAF-0105V2 / 907c1
MILCON**

All values in 2005 Constant Dollars

Base Name	Total MilCon*	Milcon Cost Avoidance	Total Net Costs
Langley AFB	0	0	0
Tyndall AFB	991,000	0	991,000
BASE X (AIR FORCE)	0	0	0
Totals:	991,000	0	991,000

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

MilCon for Base: **Tyndall AFB, FL** (XLWU)

All values in 2005 Constant Dollars (\$K)

FAC Title	UM	New MilCon	New Cost*	Using Rehab Rehab Type	Rehab Cost*	Total Cost*
2171 Electronic and Communication Maintenance	SF	5,741	n/a**	0 Default	n/a**	991
Total Construction Cost:						991
- Construction Cost Avoid:						0
Total Net Milcon Cost:						991