

MAH Methodology Documentation

MAH Methodology Table of Contents

Introduction	3
Installation Metrics	14
1.1.1-Network Architecture Backbone.....	14
1.1.1-Network Architecture Backbone Target List.....	15
1.1.2-Fiber Network Architecture.....	21
1.1.2-Fiber Network Architecture Target List	22
1.1.3-Special Communications Capabilities.....	29
1.1.3 Special Communications Capabilities Target List (Question 25).....	38
1.1.3 Special Communications Capabilities Target List (Question 28).....	44
1.1.3 Special Communications Capabilities Target List (Question 319).....	49
1.1.3 Special Communications Capabilities Target List (Question 1960).....	57
1.2.1-Continuity of Operations	63
1.2.1-Continuity of Operations Target List	65
1.5.1-Owner-Occupied Housing	68
1.5.1-Owner-Occupied Housing Target List	70
1.5.2-% of Population with Bachelors Degrees or Higher	73
1.5.2-% of Bachelors Degrees or Higher Target List.....	75
1.6.1-Distance to Major Airport.....	78
1.6.1-Distance to Major Airport Target List.....	79
1.6.2-Military Airfield.....	84
1.6.2-Military Airfield Target List	86
2.1.1-Installation FAC Code.....	94
2.1.1-Installation FAC Code Target List	102
3.1.1-Buildable Land – Contiguous Parcels	109
3.1.1-Buildable Land – Contiguous Parcels Target List	111
3.2.1-Comm/IT – DISN POP.....	120
3.2.1-Comm/IT – DISN POP Target List.....	121
3.3.1-Vacant Admin Space – Blocks of Contiguous Admin Space.....	126
3.3.1-Vacant Admin Space – Blocks of Contiguous Admin Space Target List.....	128
4.1.1-Estimated Cost of Location – BAH	137
4.1.1-Estimated Cost of Location – BAH Target List.....	138
4.2.1-Workspace Pay Factors – Locality Pay	141
4.2.1-Workspace Pay Factors – Locality Pay Target List	143
Activity Metrics	146
1.3.3-Statutory Requirement.....	146
Statutory Requirement (Q1909 & 1910) Target List for Activities.....	148
Statutory Requirement (Q1909 & 1910 Non-Odin) Target List for Activities	155
1.4.1-Mission Category	156
Mission Category (Q1911) Target List for Activities	158
Mission Category (Q1911 Non-Odin) Target List for Activities	164
2.2.0-Capacity Data Use for Activity Metrics	165
USA Target List for Activities.....	173
USAF Target List for Activities.....	202
USN Target List for Activities.....	207

4 th Estate Target List for Activities	220
2.2.1-Leased, Temporary and/or Owned.....	227
2.2.2-Single/Multiple Location.....	229
2.2.3-Total SF of Leased Space and/or Temporary Space	231
2.3.1-Compliance with AT/FP	233
AT/FP (Q1912) Target List for Activities	235
Appendices	250
Appendix A: Scoring Plan.....	A-1
Appendix B.....	B-1
Appendix C.....	C-1

Introduction

MAJOR ADMINISTRATION AND HEADQUARTERS ACTIVITIES SUBGROUP MILITARY VALUE SCORING PLAN METHODOLOGY

1. General: The Infrastructure Steering Group (ISG) established the Headquarters and Support Activities Joint Cross Service Group (HSA JCSG) to address common headquarters, administration and business related functions and processes across the Department of Defense (DoD), Services and Defense Agencies/Field Activities. This JCSG had no counterpart during the BRAC actions of 1991, 1993, and 1995. Consequently, the selection of functions for review and development of the associated scopes of analyses for the JCSG is unprecedented. The subject of this military value (MV) analysis methodology compilation is the Major Administration and Headquarters Support Activities (MAH) Subgroup's approach. The MAH Subgroup has by far the largest scope and most complex analysis of the subgroups making up the HSA JCSG. Its assigned tasks are specifically delineated in the JCSG's 16 October 2003 Capacity Analysis Report. In the referenced document, the scope of the analysis to be performed by the MAH Subgroup was broken down into 2 main categories of Activities:
 - A. Major Administrative/HQ inside the DC area (within 100 miles of the Pentagon) focusing on administrative space, with the following objectives:
 - i. Rationalize presence in the DC area
 - ii. Reduce leased space by moving to military installations
 - iii. Comply with AT/FP standards
 - iv. Eliminate excess capacity in administrative space
 - v. Improve workplace efficiency by appropriate relocations
 - B. Major Administrative/HQ outside the DC area (>100 miles of the Pentagon) focusing on specified activities outside of the DC area (footprint based):
 - i. Group 1:
 - a. Combatant Commands
 - b. Service Component Commands
 - c. Supporting activities for these commands (subsequently dropped)
 - ii. Group 2:
 - a. Reserve Command HQs
 - b. Reserve Force Management Organizations (white paper only)
 - c. Recruiting Command HQs (referred to Military Personnel team)
 - iii. Objectives:
 - a. Reduce leased space by moving to military installations
 - b. Comply with AT/FP standards
 - c. Eliminate any excess capacity in administrative space
 - d. Improve workplace efficiency by appropriate relocations
2. Military Value Model. The Military Value Scoring Plan ("the Scoring Plan") is located in [Appendix A](#) of this document. Background is included below regarding A) the development and scope of the Scoring Plan; B) the development and scope of the

Target List used in the analysis and C) a discussion of the other issues that have impacted the implementation of the Scoring Plan.

A. The Scoring Plan. The Scoring Plan services both main categories of Activities as well as assesses military Installations that might be receiving locations for relocating Activities. MAH initially drafted three separate MV models to cover the two categories of Activities plus Installations; this effort was subsequently combined into one very complex model. The resulting final model integrates two foundational concepts, with noted analysis objectives:

- i. Activity MV
 - a. The space profile for each Activity
 - 1. Type of space occupied: leased, owned and/or temporary (% basis); the number of locations; the absolute amount of leased space; and compliance with Anti-terrorism/Force Protection (AT/FP) standards.
 - 2. Type of Mission and Location Requirements
 - b. Inside DC vs. Outside DC Locations
- ii. Installation MV
 - a. Assessment of Installation’s Potential as Receiving Location
 - 1. Communication and IT Capabilities
 - 2. Quality of Life
 - 3. Air Transportation Access
 - 4. Condition of Existing Space
 - 5. Expansion Capability - land and vacant space

Because of the integration of activities and locations, the decision-making and supporting analysis is very complex. The following graphic illustrates how the model is set up to work.

The Scoring Plan originally addressed 14 attributes and 22 metrics. It had three main analysis goals for decision-making:

1. Whether an activity should stay in its current location
 - a. Low MV - priority move
 - b. High MV -generally stays in place
2. The movement of the specified activities from inside to outside the DC area
3. An initial assessment of potential receiving locations for Activities chosen to relocate

Use of the original Scoring Plan, combined with data provided for certain MV questions, indicated that the metrics that were developed to aid in decision making with regard to the movement of Activities from inside to outside the DC area did not provide the type of clarity sought due to their high variability. As a result, an HSA JCSG memo to the Chairman, Infrastructure Steering Committee, dated 16 February 2005 and included as [Appendix B](#), requests reduction of the number of metrics through elimination of: 1) Contacts with Senior DoD Leadership and 2) Contacts with Congress. As such, the Scoring Plan will not be used in the analysis for decision making of Item #2 above, “the movement of the specified activities from inside to outside the DC Area.” This decision-making and analysis was accomplished alternatively using Military Judgment during the scenario development process. The noted memo also requests a change in the Compliance with DoD Minimum Antiterrorist Standards for Buildings Metric.

The current Scoring Plan addresses 14 attributes and 20 metrics. 6 Metrics assess Activity MV, and the remaining 14 metrics assess Installation MV. A number of assumptions were used in the development of this analysis, as detailed on the first page of the Scoring Plan:

- All leased locations and temporary locations are ranked as less desirable than owned space.
- The concentration of a large quantity of Activities within the DC Area is viewed as a negative. As such, realignment outside of the DC Area for appropriately identified Activities is a positive outcome.
- Anti-Terrorism/Force Protection (AT/FP) standards for security – Each leased building will be analyzed for compliance with AT/FP standards for buildings. A series of questions will yield one conclusion for each building that will be aggregated by Activity and used in this model. Buildings on installations are assumed to be contained within controlled perimeters, and deemed to meet AT/FP standards.
- Higher military value scores indicate more suitable locations.
- Headquarters and administrative space for DoD Activities can be located in multiple buildings and in both leased and owned space. This is often the case within the DC Area. This modeling effort will capture an aggregated view of an Activity’s locations, where applicable.
- Metrics in the MV model that are not suitable for both Activities and Installations are assigned a weight to account for these differences.

- Communications and Information Technology (COMM/IT) services are available to every installation in sufficient quantity in order to satisfy operational requirements.

B. The Target List. The Scoring Plan was developed with intention of assessing a specified list of both Activities and Installations. Based on the BRAC process and timeline published by OSD, the information provided in the Capacity Data Call (CDC) should have been the basis for the initial list of what Activities and Installations would be targeted in the MV analysis phase. Due to the delays in sending out and receiving CDC information, a Target List for the MV Analysis phases had to be developed in the first and second quarters of FY 2004 without the benefit of actual capacity data. As such, the initial Targeting List for the Scoring Plan was developed with the input of appointed personnel officially representing the wide variety of installations and activities (a.k.a. “the LNOs”). This Initial Target List was used to target the delivery of the questions in the MV Data Call (via the IQT). All questions were directed to specific installations via the use of a targeting list in the IQT. Questions designed for Activities directed the respondent to a section of the BRAC Library to determine which Activities on a particular installation were being requested to respond to the question. This initial targeting methodology was not meant to be final since it was prepared without full information. As such, it is not included as a part of this discussion. It was fairly wide in scope so as to try and not miss asking a question of an Installation or Activity for which we would later need information. Over the next few months, this Initial List of Target Activities was refined internally, again with the input of the LNOs.

In August 2004, the MAH Subgroup recommended to the JCSG Members a reduction in scope of the now refined Target List for both Activities and Installations. The re-scoping was undertaken to allow the MAH Subgroup to more realistically focus on Installations with potential as Receiving locations and to recognize additional information about the characteristics of the Activities that should be included as Targets. The resulting Target Lists which were used for the initial Scoring Plan runs are included as [Appendix C](#); these lists are color-coded and annotated so that the reader can understand what re-scoping decisions were taken and why.

For the Activities list, the line items were separated into three categories. Activities that were not expected to be designated as relocating Activities remained on the list (designated in pink), but only a partial MV analysis was performed for them. The partial evaluation looked only at the metrics on key relationships, location requirement, and mission in order to create benchmarks anticipated to be able to assist in decision making for inside or outside the DC Area. These Activities were not otherwise used in MV analysis. This approach ultimately did not prove useful (see previous section) and was not pursued. The other two categories of Activities stayed on the Target List and were reviewed using the MV Scoring Plan. Installations that are industrial in nature, and thus not suitable for administrative uses, and well as other installations for specific reasons that are shown in [Appendix C](#), were no longer included in the Target list.

On 19 Aug 04, the below activities from the CoCom list were re-scoped (eliminated). The below activities were either of an operational nature or were small commands that would not add to our goal of achieving efficiencies through realignments with CoComs.

- NORAD Alaska
- NORAD Cheyenne Mountain
- SOUTHCOM Inter-American Defense College
- SOUTHCOM Center For Hemispheric Defense Studies
- SOUTHCOM Naval Small Craft Instruction and Technical Training
- SOUTHCOM Inter-American Air Force Academy
- SOUTHCOM Western Hemispheric Institute for Security Cooperation
- STRATCOM TF 144
- STRATCOM TF 164
- STRATCOM TF 134
- STRATCOM TF 124
- STRATCOM TF 214
- STRATCOM TF 204
- STRATCOM Strategic Communication Wing One

There were a total of 314 entities evaluated in the first run of the Scoring Plan in the Fall, 2004: 167 Activities and 147 Installations.

Guidance from the OSD BRAC office suggested that there were three ways available to generate scenarios—analysis, transformational options, and military judgment. Our initial batch of scenarios and candidate recommendations were based largely on analysis, so the data used was received through the standard process of MILDEP and 4th Estate tools, OSD databases, and MILDEP and 4th Estate data clarifications. However, as the process matured, the senior leadership at OSD and within the MILDEPS began exercising more military judgment. As a result, entities were added to scenarios that were missing some or all of their data, and the Target List expanded. The data for these entities was pursued and received through secondary sources—scenario data call or data clarifications. The following list of entities is included in this category:

AF News Agency/Army & AF Hometown News	Activity	Added to Scenario by JCSG
AFCEE	Activity	Added to Scenario by USAF
Air Force CAF	Activity	Added to Scenario by agreement with Intel JCSG
Army CCF	Activity	Added to Scenario by agreement with Intel JCSG
Army-CSA	Activity	Change of Activity Description by USA- via non-Odin
CID-Belvoir	Activity	Added to Scenario by JCSG
CIFA	Activity	Added to Scenario by agreement with Intel JCSG
DIA CAF	Activity	Added to Scenario by

		agreement with Intel JCSG
DISCO	Activity	Added to Scenario by agreement with Intel JCSG
DOHA	Activity	Change of Activity Description – formerly part of DLSA
JCS CAF	Activity	Added to Scenario by agreement with Intel JCSG
Navy CAF	Activity	Added to Scenario by agreement with Intel JCSG
Navy Hometown News	Activity	Added to Scenario by JCSG
NETC	Activity	Navy requested creation of new scenario
NETCOM	Activity	Added to Scenario at request of USA
NETPDTC	Activity	Navy requested creation of new scenario
NMCRS	Activity	Navy identified new Activity after completion of Capacity Data
NSA CAF	Activity	Added to Scenario by agreement with Intel JCSG
SDDC-TEA	Activity	Added to Scenario by JCSG
Soldiers Magazine –Belvoir	Activity	Added to Scenario by JCSG
Wash HQ Svcs CAF	Activity	Added to Scenario by agreement with Intel JCSG
ANGRC(Arlington Hall)	Installation	Information received in 2005; could not include prior
Brooks City-Base	Installation	Added to Scenario at request of USAF
Patrick AFB	Installation	Added to Scenario at request of ISG

In addition to the new entities, our analysis led to the removal of several entities that were included in the previous MV run. These removals were approved by the HSA JCSG members in a deliberative session on 12 April 05. The entities were AF Medical Operations Agency (merged with Air Force Medical Support Activity), COMNAVNETSPAOPSCOM (operational entity), Joint Warfare Analysis Center (operational entity), and JSIMS (no longer exists).

During the process of updating and correcting this methodology document, we found two activities that were inadvertently omitted from the Activities target list for the final military value run. These activities are TRANSCOM HQ and Air Mobility Command HQ. These entities were originally added to our scope through a COCOM-generated scenario. Military values for these new entities will be run and provided in an errata sheet to the final military value report.

There are a total of 336 entities in the current Target List for the Scoring Plan. Entities that are Installations are designated by (I). Activities are designated by (A), (AB) for reserve and recruiting command headquarters, or (AJ) for COCOM. This distinction is important to understanding the description of the Attributes and Metrics in the Scoring Plan – as described in detail in this document – because each Metric is designed to provide information about an Installation or an Activity, but never both.

- C. Issues. We are also providing additional background and discussion about a number of issues that apply to the work undertaken by the MAH Subgroup for this Scoring Plan as well as other areas of the BRAC data collection and analysis.
- The broad scope of this subgroup's analysis. No inventory of administrative activities in the DoD existed prior to the commencement of this project. As such, the MAH subgroup began with a very large scope in which it was charged with identifying and reviewing essentially all administrative activities within the DC area as well as specifically defined types of activities located outside of the DC area. The Capacity Data was intended to be gathered relatively quickly and was expected to be used to identify and redefine the subgroup's scope before the next phases of BRAC analysis got underway. That did not occur, so analysis of a broad, and often undefined, array of activities continued for a long period of time.
 - Multiple MILDEP data collection tools. Each MILDEP used its own data collection tool, as did the non-MILDEP entities, some of which submitted data in "paper" or using other non-database-type tools. Each tool was organized differently. This circumstance created a difficult environment for pulling data from the various sources and analyzing it as a whole.
 - The Army non-ODIN data. Much of the Army's data for this subgroup was provided outside of the Army's Odin data collection tool. It came via spreadsheets and other means. This necessitated creating even more methods to use the data. Much of this non-Odin data was regularly changed and updated; tracking these changes was nearly impossible.
 - The lack of a single OSD database for the JCSGs. While most of the data sought was given to OSD prior to being delivered to this JCSG, there was never a single source of data that could be queried for analysis. See previous two points.
 - The magnitude of the initial data collected. Due to the broad scope of the analysis combined with changes that had to be made to the subgroup's initial CDC question formats to fit into the MILDEP tools, a vast amount of data was requested and collected during the multiple phases of the BRAC process. For example, CDC Question #303 initially reported 14,963 line items (records) of data that had to be reviewed. In the spring of 2004, the subgroup was dealing with nearly 800,000 data elements.
 - Poor data quality. Data responses to the various data calls were often of extremely poor quality. Questions were not answered correctly, or in many cases, at all. As a result, the subgroup that was dealing with the largest

quantity of raw data was forced to spend months doing data audits to determine if the requested data was usable. As an example, the Air Force never did complete Question #303 to its or our satisfaction. This question had to be re-asked as four new questions (#4075-4078 – IQT question construction issue) in the MV Data Call. This problem and the resulting delay in getting capacity data for Air Force caused countless problems in moving forward in the BRAC analysis process. Corrections to data via the DCR process and other more direct inquiries were often ignored. Many corrections were not entered into the MILDEP data collection tools for inclusion in the OSD database, or were delivered by alternative means, making them difficult to find and/or keep track of.

- The unique Navy fenceline approach to installation management. The Air Force and Army tracked data based on installations; most questions were constructed to conform to this convention. To source information about entities or activities located on those installations, questions went through the base or garrison commander. The Navy DoNBits tool was designed to track information by Navy “Activity”. These Navy “Activities” could encompass multiple installations (a.k.a. “fencelines”) as well as be responsible for reporting on multiple individual entities or activities located within those fencelines. As such, the data call questions were generally not constructed to allow for simple responses by Navy, resulting in difficulty for the subgroup in extracting the correct data from the Navy’s portion of the database. A significant amount of time over the last year has been spent working with Navy to find and extract the applicable data. Navy has provided “mappings” between the Target List and its data. This is discussed as appropriate in the individual metrics in the Methodologies Section.

3. Methodologies. The remaining sections of this document contain packages of information for each metric included in the Scoring Plan, as listed below. These packages include the methodology itself, pertinent memorandums for the record (MFRs), and target lists used to mine for the data. The actual data for each metric will be transmitted electronically; it is not included in this book. A target list will be provided for each metric. Each target list will include annotations where a secondary source is required to acquire data. Colorless rows in the target list can be used to pull data from the OSD databases. For rows that are colored yellow, use the information provided in the “Secondary Source” column to find the data in the Secondary Source Materials files. Any exceptions or special handling instructions will be explicitly stated in the associated methodology description.

Criterion /Attribute/Metric	Metric Title
1.1.1	Network Architecture Backbone
1.1.2	Fiber Network Architecture
1.1.3	Special Communications Capabilities
1.2.1	Continuity of Operations
1.3.3	Statutory Requirement
1.4.1	Mission Category

Criterion /Attribute/Metric	Metric Title
1.5.1	Owner-Occupied Housing
1.5.2	% of Population with Bachelors Degrees or Higher
1.6.1	Distance to Major Airport
1.6.2	Military Airfield
2.1.1	Installation FAC Code
2.2.1	Leased, Temporary and/or Owned
2.2.2	Single/Multiple Location
2.2.3	Total SF of Leased Space and/or Temporary Space
2.3.1	Compliance with AT/FP
3.1.1	Buildable Land – Contiguous Parcels
3.2.1	Comm/IT – DISN POP
3.3.1	Vacant Admin Space – Blocks of Contiguous Admin Space
4.1.1	Estimated Cost of Location – BAH
4.2.1	Workspace Pay Factors – Locality Pay

4. Secondary Sources

The primary sources of data for MV analysis were the Capacity Analysis Database (CAD) and the Military Value Analysis Database (MAD) maintained by OSD. For instances where data was missing or unclear in these databases, the analysts referred to the LNOs for the data or clarifications. Along with the methodology documents, there is a file structure that stores all the documentation for the secondary sources used in MV Analysis.

Provided are the spreadsheets of data used as input to the MV model. There are two separate files. The file “MAH Installation Data (26APR05).xls” contains the data for metrics that are exclusive to installations. The file “MAH Comprehensive Activities.xls” includes the data for the metrics that are exclusive to activities. For each of these files, if the cell containing a data point is shaded yellow (pale for activities, standard yellow for installations) then it was found from a secondary source. Each yellow cell should contain a comment that provides the file name of the secondary source document. Secondary sources are also identified in the target list associated with each metric.

Thus, in the MAH MV model, any particular data point that came from a secondary source can be defined in the following manner.

- (a) It is the response to a particular question.
- (b) It should have been answered by a MILDEP or Organization.
 - i. If the data point belongs to an installation, then it should have been answered by one of the three Military Departments (MILDEPs).
 - ii. If the data point is connected to an activity, then it should have been answered by either a MILDEP or a “4th Estate” Agency (Department of Defense Agencies that aren’t linked to a particular

service). Examples of 4th Estate agencies include MDA and DoDEA

- (c) There is a file name referenced in the “comment” for the cell that contains that data point in the spreadsheet of Military Value data.

For the purposes of auditing the process of MV Analysis, follow the steps below in order to find the appropriate secondary source for a particular data point.

Secondary Source Instructions

1. Under the folder Secondary Source Materials, find the question number for which the data point is needed.
2. Under the question number select the subfolder for the MILDEP or 4th Estate Agency to which the installation or activity belongs.
 - (a) MILDEPs have their own subfolders: Army (USA), Navy (USN), Air Force (USAF)
 - (b) 4th Estate agencies (when there are responses from them) have subfolders under the “4th Estate” subfolder.
3. Within each MILDEP/organization subfolder there are two folders, “Certification” and “Data”. Within the “Data” folder are the Excel spreadsheets, text files and other such documents that contain the physical data points. It is in this folder that one should be able to find the file name that is referenced in the comment of the cell that contains that data point. The “Certification” folder contains the email through which the data was supplied (if it came via email) and any necessary certification memo. For secondary source documents that were LNO clarifications of certified responses that appeared in the database, no certification memo was required. All other data sources should have appropriate certification documents. In some instances, the data point may have come in the body of an email. If the file name referenced in the cell is an email message (*.msg), then the “Certification” folder should be checked.

Data that was obtained from “Authoritative Sources” can be found in the appropriately named folder under Secondary Source Materials. Any documents needed to replicate the data processing can be found under the folder titled after the particular authoritative source. The method for extracting the data and matching it to the MAH Target List is explained in the methodology for the metric. The website and organization that maintains each authoritative data set is cited in the methodology as well.

5. Special Entity: Army National Guard Readiness Center (ANGRC)

The Army National Guard Readiness Center was a late addition to the MAH target list. It does not exist in the OSD databases. As such, all data was provided by the USA LNO or through authoritative sources. The information provided by the USA LNO uses multiple names to identify this installation. The various names used are listed below:

- ARNG
- Arlington Hall
- ARNG Arlington Hall
- Army National Guard Directorate
- Army National Guard Readiness Center, Arlington Hall

Installation Metrics

1.1.1-Network Architecture Backbone

HSA JCSG – MAH Subgroup Methodologies for MV Analysis

Criterion 1, Attribute 1, Metric 1: Comm/IT - **Network Architecture Backbone**

Application in MV Scoring Model: **Installations**

Source of data: Question DOD#1959: What % of your Installation's network backbone will be fiber optic cable by the end of FY04 (based on planned spending in the FY04 President's budget)?

(a) Row(s): Use all rows where the OrgCodes map to the MAH target list

(b) Column(s): (Fields)

1. Number of Feet in the Backbone/s that are Fiber_n
2. Number of Feet in the Network Backbone/s_n

Scope: [Question DOD#1959 Target List](#)

(a) This question is designed for military installations only.

(b) Activities were not asked to respond and will be assigned a score equal to the worst military installation.

Explanation of Calculation:

(a) Take the column "Number of Feet in the Backbone/s that are Fiber_n" and divide it by the column "Number of Feet in the Network Backbone/s_n", to get the percentage of the installation's network backbone that is fiber.

(b) Logically, the value for "Number of Feet in the Backbone/s that are Fiber_n" should be less than or equal to the value for "Number of Feet in the Network Backbone/s_n". In a few instances, due to some unknown error, this was not the case. For these cases, a percentage greater than 100% would have been the result. To correct this error, all installations reporting a greater "Number of Feet in the Backbone/s that are Fiber_n" than "Number of Feet in the Network Backbone/s_n" were given a percentage of 100%.

(c) A related issue arises when an entity reported "0" for "Number of Feet in the Network Backbone/s_n". If this entity reported a number greater than zero for "Number of Feet in the Backbone/s that are Fiber_n", the ratio cannot be calculated due to a "divide by zero" error. To correct this error, if an entity reported "0" for "Number of Feet in the Network Backbone/s_n" it was given a value of 0% for this metric.

Additional Remarks

- Data for all rows in the target list that are not highlighted in color can be acquired from the OSD database.
- To acquire the data for the rows in the target list that are highlighted in yellow, one must use the data source indicated in the secondary source column in addition to the OSD database.
- The Navy BRAC Office representative provided a memorandum that gave explicit instructions for disposition of locations that could not respond to questions 319, 1901, and 1959. (Navy REconcilof IT- Comm Questions 1901 1959 319.pdf)

1.1.1-Network Architecture Backbone Target List

Installation/Fenceline (Location Name)	OrgCode	Secondary Source
ABERDEEN PROVING GROUND	24004	
Altus AFB	Altus AFB	
Anacostia Annex	COMNAVDIST_WASHINGTON_DC	Secondary Source: Data values provide in memorandum from USN LNO. (File: Navy REconcilof IT- Comm Questions 1901 1959 319.pdf)
Andrews AFB	Andrews AFB	
Arlington Service Center	COMNAVDIST_WASHINGTON_DC	Secondary Source: Data values provide in memorandum from USN LNO. (File: Navy REconcilof IT- Comm Questions 1901 1959 319.pdf)
ARMY NATIONAL GUARD READINESS CENTER		Secondary Source: Data clarification provided by USA LNO. (File: ARNGHSAquestions (2)Feb05.xls) (Worksheet: #1959)
Barksdale AFB	Barksdale AFB	
Beale AFB	Beale AFB	
Bolling AFB	Bolling AFB	
Brooks City-Base	Brooks City-Base	Secondary Source: Data clarification provided by USAF LNO. (File: USAF(29MAR05).xls) (Worksheet: Q1959)
Buckley AFB	Buckley AFB	
Cannon AFB	Cannon AFB	
CARLISLE BARRACKS	42116	
Charleston AFB	Charleston AFB	
Columbus AFB	Columbus AFB	
Davis-Monthan AFB	Davis-Monthan AFB	
Dover AFB	Dover AFB	
Dyess AFB	Dyess AFB	
Eglin AFB	Eglin AFB	
Eielson AFB	Eielson AFB	
Ellsworth AFB	Ellsworth AFB	
Elmendorf AFB	Elmendorf AFB	
Fairchild AFB	Fairchild AFB	
FORT A P HILL	51389	
FORT BELVOIR	51062	

MAH Methodology Documentation

Installation/Fenceline (Location Name)	OrgCode	Secondary Source
FORT BENNING	13077	
FORT BLISS	48083	
FORT BRAGG	37099	
FORT CAMPBELL	21128	
FORT CARSON	08135	
FORT DETRICK	24226	
FORT DIX	34201	
FORT DRUM	36216	
FORT EUSTIS	51281	
FORT GILLEM	13048	
FORT GORDON	13355	
FORT HAMILTON	36352	
FORT HOOD	48396	
FORT HUACHUCA	04289	
FORT JACKSON	45404	
FORT KNOX	21478	
FORT LEAVENWORTH	20491	
FORT LEE	51484	
FORT LEONARD WOOD	29977	
FORT LEWIS	53456	
FORT MCCOY	55533	
FORT MCNAIR	11564	
FORT MCPHERSON	13049	
FORT MEADE	24571	
FORT MONMOUTH	34558	
FORT MONROE	51585	
FORT MYER	51602	
FORT POLK	22722	
FORT RICHARDSON	02736	
FORT RILEY	20736	
FORT RUCKER	01767	
FORT SAM HOUSTON	48399	
FORT SHAFTER	15788	
FORT SILL	40801	
FORT STEWART	13834	
FORT WAINWRIGHT	02955	
Francis E. Warren AFB	Francis E. Warren AFB	

MAH Methodology Documentation

Installation/Fenceline (Location Name)	OrgCode	Secondary Source
Grand Forks AFB	Grand Forks AFB	
Henderson Hall	HQBN_HQMC_HENDERSON_HALL_VA	
Hickam AFB	Hickam AFB	
Hill AFB	Hill AFB	
Homestead ARS	Homestead ARS	
Hurlburt Field	Hurlburt Field	
Joint Reserve Base Fort Worth	NAS_JRB_FT_WORTH_TX	
Joint Reserve Base New Orleans	NAS_JRB_NEW_ORLEANS_LA	
Joint Reserve Base Willow Grove	NAS_JRB_WILLOW_GROVE_PA	
Keesler AFB	Keesler AFB	
Kirtland AFB	Kirtland AFB	
Lackland AFB	Lackland AFB	
Langley AFB	Langley AFB	
Little Rock AFB	Little Rock AFB	
Luke AFB	Luke AFB	
MacDill AFB	MacDill AFB	Secondary Source: Data clarification provided by USAF LNO. (File: USAF(29MAR05).xls) (Worksheet: Q1959)
Malmstrom AFB	Malmstrom AFB	
March ARB	March ARB	
Marine Corps Air Station Beaufort	MCAS_BEAUFORT_SC	
Marine Corps Air Station Cherry Point	CG_MCAS_CHERRY_PT	
Marine Corps Air Station Miramar	CG_MCAS_MIRAMAR_CA	
Marine Corps Base Camp Lejeune	CG_MCB_CAMP_LEJEUNE_NC	
Marine Corps Base Camp Pendleton	CG_MCB_CAMPEN	
Marine Corps Base Hawaii Camp Smith	CG_MCB_HAWAII	
Marine Corps Base Hawaii Kaneohe	CG_MCB_HAWAII	
Marine Corps Base Quantico	CG_MCB_QUANTICO_VA	
Marine Corps Support Activity Kansas City	MARCORSUPACT_KANSAS_CITY_MO	
Maxwell AFB	Maxwell AFB	
McChord AFB	McChord AFB	
McConnell AFB	McConnell AFB	
McGuire AFB	McGuire AFB	
Minot AFB	Minot AFB	
Mountain Home AFB	Mountain Home AFB	
National Naval Medical Center Bethesda	NATNAVMEDCEN_BETHESDA_MD	

MAH Methodology Documentation

Installation/Fenceline (Location Name)	OrgCode	Secondary Source
Naval Air Engineering Station Lakehurst	NAVAIRENGSTA_LAKEHURST_NJ	
Naval Air Station Brunswick	NAS_BRUNSWICK_ME	
Naval Air Station Corpus Christi	NAS_CORPUS_CHRISTI_TX	Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet: Q1959)
Naval Air Station Jacksonville	NAS_JACKSONVILLE_FL	
Naval Air Station Key West	NAS_KEY_WEST_FL	
Naval Air Station Meridian	NAS_MERIDIAN_MS	
Naval Air Station North Island	NAS_NORTH_ISLAND_CA	
Naval Air Station Patuxent River	NAS_PATUXENT_RIVER_MD	Secondary Source: Data clarification provided by USN LNO. (File: NAS PAX DOD1959_HSA_16March03 Rev1.doc)
Naval Air Station Patuxent River Webster Field	NAS_PATUXENT_RIVER_MD	Secondary Source: Data clarification provided by USN LNO. (File: NAS PAX DOD1959_HSA_16March03 Rev1.doc)
Naval Air Station Pensacola	NAS_PENSACOLA_FL	
Naval Air Station Point Mugu	NAVBASE_VENTURA_CTY_PT_MUGU_C A	Secondary Source: Data values provide in memorandum from USN LNO. (File: Navy REconcilof IT- Comm Questions 1901 1959 319.pdf)
Naval Air Station Whidbey Island	NAS_WHIDBEY_ISLAND_WA	
Naval Air Station Whiting Field	NAS_WHITING_FIELD_MILTON_FL	
Naval Amphibious Base Coronado	NAS_NORTH_ISLAND_CA	
Naval Research Laboratory	NRL_WASHINGTON_DC	
Naval Station and Undersea Warfare Center Newport	NAVSTA_NEWPORT_RI	
Naval Station Everett	NAVSTA_EVERETT_WA	
Naval Station Norfolk	NAVSTA_NORFOLK_VA	Secondary Source: Data values provide in memorandum from USN LNO. (File: Navy REconcilof IT- Comm Questions 1901 1959 319.pdf)
Naval Station Pearl Harbor	NAVSTA_PEARL_HARBOR_HI	
Naval Station San Diego	NAVSTA_SAN_DIEGO_CA	
Naval Submarine Base Bangor	SUBASE_BANGOR_WA	
Naval Submarine Support Base Kings Bay	SUBASE_KINGS_BAY_GA	
Naval Support Activity Mechanicsburg	NAVSUPPACT_MECHANICSBURG_PA	
Naval Support Activity Millington	NAVSUPPACT_MID_SOUTH_MILLINGTON _TN	
Naval Support Activity New Orleans, LA	NAVSUPPACT_NEW_ORLEANS_LA	

MAH Methodology Documentation

Installation/Fenceline (Location Name)	OrgCode	Secondary Source
Naval Support Activity Norfolk	NAVSUPPACT_NORFOLK_VA	Secondary Source: Data values provide in memorandum from USN LNO. (File: Navy REconcilof IT- Comm Questions 1901 1959 319.pdf)
Naval Weapons Station Charleston	WPNSTA_CHARLESTON_SC	
NAVSTA ANNAPOLIS	COMNAVDIST_WASHINGTON_DC	Secondary Source: Data values provide in memorandum from USN LNO. (File: Navy REconcilof IT- Comm Questions 1901 1959 319.pdf)
NAVSUPPACT DAHLGREN	COMNAVDIST_WASHINGTON_DC	Secondary Source: Data values provide in memorandum from USN LNO. (File: Navy REconcilof IT- Comm Questions 1901 1959 319.pdf)
NAVSUPPACT INDIAN HEAD	COMNAVDIST_WASHINGTON_DC	Secondary Source: Data values provide in memorandum from USN LNO. (File: Navy REconcilof IT- Comm Questions 1901 1959 319.pdf)
Nellis AFB	Nellis AFB	
Offutt AFB	Offutt AFB	
Patrick AFB	Patrick AFB	
Peterson AFB	Peterson AFB	
Pope AFB	Pope AFB	
Potomac Annex, Washington DC	COMNAVDIST_WASHINGTON_DC	Secondary Source: Data values provide in memorandum from USN LNO. (File: Navy REconcilof IT- Comm Questions 1901 1959 319.pdf)
Randolph AFB	Randolph AFB	
REDSTONE ARSENAL	01750	
Robins AFB	Robins AFB	
Saufley Field	NAS_PENSACOLA_FL	Secondary Source: Data clarification provided by USN LNO. (File: Saufley Answer-DDC3025V1(18Mar05)[1] 1901 1959 1960.doc)
SCHOFIELD BARRACKS	15776	
Scott AFB	Scott AFB	
Seymour Johnson AFB	Seymour Johnson AFB	
Shaw AFB	Shaw AFB	
Sheppard AFB	Sheppard AFB	
Tinker AFB	Tinker AFB	
Travis AFB	Travis AFB	
Tyndall AFB	Tyndall AFB	
Vance AFB	Vance AFB	
Vandenberg AFB	Vandenberg AFB	

MAH Methodology Documentation

Installation/Fenceline (Location Name)	OrgCode	Secondary Source
WALTER REED AMC	11933	
Washington Navy Yard	COMNAVDIST_WASHINGTON_DC	Secondary Source: Data values provide in memorandum from USN LNO. (File: Navy REconcilof IT- Comm Questions 1901 1959 319.pdf)
Whiteman AFB	Whiteman AFB	
Wright-Patterson AFB	Wright-Patterson AFB	

1.1.2-Fiber Network Architecture

HSA JCSG – MAH Subgroup Methodologies for MV Analysis

Criterion 1, Attribute 1, Metric 2: Comm/IT – **Fiber Network Architecture**

Application in MV Scoring Model: **Installations**

Source of data: Question DOD#1901 “What % of your Installation’s buildings will be connected to the network backbone via fiber optic cable by the end of FY04 (based on planned spending in the FY04 President’s budget)?

- (a) Row(s): Use all rows where the OrgCodes map to the MAH target list
- (b) Column(s): (Fields)
 1. Buildings requiring network backbone connectivity_n
 2. Buildings connected to network backbone via fiber_n

Scope: [Question DOD#1901 Target List](#)

- (a) This question is designed for military installations only.
- (b) Activities were not asked to respond and will be assigned a score equal to the worst military installation.

Explanation of Calculation:

- (a) Take column “Buildings connected to network backbone via fiber_n” and divide it by column “Buildings requiring network backbone connectivity_n”, to get the percentage of installation’s buildings that require network connection that will be connected to the network via Fiber Optic Cable by the end of FY04.
- (b) Logically, the value for “Buildings connected to network backbone via fiber_n” should be less than or equal to the value for “Buildings requiring network backbone connectivity_n”. There were instances where the question was misinterpreted. The question intended to ask, “Of those buildings that require network backbone connectivity, how many will be connected by the end of FY04?” Some entities responded with the total number of buildings that will be connected, including those that did not require connectivity. For these instances, the percentage would have been calculated at over 100%. To correct this error, when “Buildings connected to network backbone via fiber_n” was reported as greater than “Buildings requiring network backbone connectivity_n”, the entity was given a value of 100% for this metric.
- (c) A related issue arises when an entity reported “0” for “Buildings requiring network backbone connectivity_n”. If this entity reported a number greater than zero for “Buildings connected to network backbone via fiber_n”, the ratio cannot be calculated due to a “divide by zero” error. To correct this error, if an entity reported “0” for “Buildings requiring network backbone connectivity_n” it was given a value of 0% for this metric.

Additional Remarks

- Data for all rows in the target list that are not highlighted in color can be acquired from the OSD database.
- To acquire the data for the rows in the target list that are highlighted in yellow, one must use the data source indicated in the secondary source column in addition to the OSD database.
- The Navy BRAC Office representative provided a memorandum that gave explicit instructions for disposition of locations that could not respond to questions 319, 1901, and 1959. (Navy REconcilof IT- Comm Questions 1901 1959 319.pdf)

1.1.2-Fiber Network Architecture Target List

Installation/Fenceline (Location Name)	OrgCode	Secondary Source
ABERDEEN PROVING GROUND	24004	
Altus AFB	Altus AFB	
Anacostia Annex	COMNAVDIST_WASHINGTON_DC	Secondary Source: Data values provide in memorandum from USN LNO. (File: Navy REconcilof IT- Comm Questions 1901 1959 319.pdf)
Andrews AFB	Andrews AFB	
Arlington Service Center	COMNAVDIST_WASHINGTON_DC	Secondary Source: Data values provide in memorandum from USN LNO. (File: Navy REconcilof IT- Comm Questions 1901 1959 319.pdf)
ARMY NATIONAL GUARD READINESS CENTER		Secondary Source: Data clarification provided by USA LNO. (File: ARNGHSAquestions (2)Feb05.xls) (Worksheet: #1901)
Barksdale AFB	Barksdale AFB	
Beale AFB	Beale AFB	
Bolling AFB	Bolling AFB	
Brooks City-Base	Brooks City-Base	Secondary Source: Data clarification provided by USAF LNO. (File: USAF.xls) (Worksheet: Q1901 - Done)
Buckley AFB	Buckley AFB	Secondary Source: Data clarification provided by USAF LNO. (File: USAF(29MAR05).xls) (Worksheet: Q1901)
Cannon AFB	Cannon AFB	
CARLISLE BARRACKS	42116	
Charleston AFB	Charleston AFB	
Columbus AFB	Columbus AFB	
Davis-Monthan AFB	Davis-Monthan AFB	
Dover AFB	Dover AFB	
Dyess AFB	Dyess AFB	
Eglin AFB	Eglin AFB	
Eielson AFB	Eielson AFB	
Ellsworth AFB	Ellsworth AFB	
Elmendorf AFB	Elmendorf AFB	
Fairchild AFB	Fairchild AFB	

MAH Methodology Documentation

Installation/Fenceline (Location Name)	OrgCode	Secondary Source
FORT A P HILL	51389	
FORT BELVOIR	51062	
FORT BENNING	13077	
FORT BLISS	48083	Secondary Source: Data clarification provided by USA LNO. (File: USA.xls) (Worksheet: Q1901)
FORT BRAGG	37099	
FORT CAMPBELL	21128	Secondary Source: Data clarification provided by USA LNO. (File: USA.xls) (Worksheet: Q1901)
FORT CARSON	08135	
FORT DETRICK	24226	
FORT DIX	34201	
FORT DRUM	36216	
FORT EUSTIS	51281	
FORT GILLEM	13048	
FORT GORDON	13355	
FORT HAMILTON	36352	
FORT HOOD	48396	
FORT HUACHUCA	04289	
FORT JACKSON	45404	
FORT KNOX	21478	
FORT LEAVENWORTH	20491	
FORT LEE	51484	
FORT LEONARD WOOD	29977	
FORT LEWIS	53456	
FORT MCCOY	55533	
FORT MCNAIR	11564	
FORT MCPHERSON	13049	
FORT MEADE	24571	
FORT MONMOUTH	34558	Secondary Source: Data clarification provided by USA LNO. (File: USA.xls) (Worksheet: Q1901)
FORT MONROE	51585	
FORT MYER	51602	

MAH Methodology Documentation

Installation/Fenceline (Location Name)	OrgCode	Secondary Source
FORT POLK	22722	Secondary Source: Data clarification provided by USA LNO. (File: USA.xls) (Worksheet: Q1901)
FORT RICHARDSON	02736	
FORT RILEY	20736	
FORT RUCKER	01767	
FORT SAM HOUSTON	48399	
FORT SHAFTER	15788	Secondary Source: Data clarification provided by USA LNO. (File: USA.xls) (Worksheet: Q1901)
FORT SILL	40801	
FORT STEWART	13834	
FORT WAINWRIGHT	02955	
Francis E. Warren AFB	Francis E. Warren AFB	
Grand Forks AFB	Grand Forks AFB	
Henderson Hall	HQBN_HQMC_HENDERSON_HALL_VA	
Hickam AFB	Hickam AFB	
Hill AFB	Hill AFB	
Homestead ARS	Homestead ARS	
Hurlburt Field	Hurlburt Field	
Joint Reserve Base Fort Worth	NAS_JRB_FT_WORTH_TX	
Joint Reserve Base New Orleans	NAS_JRB_NEW_ORLEANS_LA	
Joint Reserve Base Willow Grove	NAS_JRB_WILLOW_GROVE_PA	
Keesler AFB	Keesler AFB	
Kirtland AFB	Kirtland AFB	
Lackland AFB	Lackland AFB	
Langley AFB	Langley AFB	
Little Rock AFB	Little Rock AFB	
Luke AFB	Luke AFB	
MacDill AFB	MacDill AFB	Secondary Source: Data clarification provided by USAF LNO. (File: USAF.xls) (Worksheet: Q1901 - Done)
Malmstrom AFB	Malmstrom AFB	Secondary Source: Data clarification provided by USAF LNO. (File: USAF(29MAR05).xls)

MAH Methodology Documentation

Installation/Fenceline (Location Name)	OrgCode	Secondary Source
		(Worksheet: Q1901)
March ARB	March ARB	
Marine Corps Air Station Beaufort	MCAS_BEAUFORT_SC	
Marine Corps Air Station Cherry Point	CG_MCAS_CHERRY_PT	
Marine Corps Air Station Miramar	CG_MCAS_MIRAMAR_CA	
Marine Corps Base Camp Lejeune	CG_MCB_CAMP_LEJEUNE_NC	
Marine Corps Base Camp Pendleton	CG_MCB_CAMPEN	
Marine Corps Base Hawaii Camp Smith	CG_MCB_HAWAII	Secondary Source: Data clarification provided by USN LNO. (File: DDC 3028 HSA MILVAL 17 Jun (Ser H2297)[1].doc)
Marine Corps Base Hawaii Kaneohe	CG_MCB_HAWAII	Secondary Source: Data clarification provided by USN LNO. (File: DDC 3028 HSA MILVAL 17 Jun (Ser H2297)[1].doc)
Marine Corps Base Quantico	CG_MCB_QUANTICO_VA	
Marine Corps Support Activity Kansas City	MARCORSUPACT_KANSAS_CITY_MO	
Maxwell AFB	Maxwell AFB	
McChord AFB	McChord AFB	
McConnell AFB	McConnell AFB	
McGuire AFB	McGuire AFB	
Minot AFB	Minot AFB	
Mountain Home AFB	Mountain Home AFB	
National Naval Medical Center Bethesda	NATNAVMEDCEN_BETHESDA_MD	
Naval Air Engineering Station Lakehurst	NAVAIRENGSTA_LAKEHURST_NJ	Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet: Q1901)
Naval Air Station Brunswick	NAS_BRUNSWICK_ME	
Naval Air Station Corpus Christi	NAS_CORPUS_CHRISTI_TX	
Naval Air Station Jacksonville	NAS_JACKSONVILLE_FL	
Naval Air Station Key West	NAS_KEY_WEST_FL	
Naval Air Station Meridian	NAS_MERIDIAN_MS	
Naval Air Station North Island	NAS_NORTH_ISLAND_CA	
Naval Air Station Patuxent River	NAS_PATUXENT_RIVER_MD	Secondary Source: Data clarification provided by USN LNO. (File: NAS PAX_DOD1901_HSA_16March03_REV1.doc)

MAH Methodology Documentation

Installation/Fenceline (Location Name)	OrgCode	Secondary Source
Naval Air Station Patuxent River Webster Field	NAS_PATUXENT_RIVER_MD	Secondary Source: Data clarification provided by USN LNO. (File: NAS PAX_DOD1901_HSA_16March03_REV1.doc)
Naval Air Station Pensacola	NAS_PENSACOLA_FL	
Naval Air Station Point Mugu	NAVBASE_VENTURA_CTY_PT_MUGU_CA	Secondary Source: Data values provide in memorandum from USN LNO. (File: Navy REconcilof IT- Comm Questions 1901 1959 319.pdf)
Naval Air Station Whidbey Island	NAS_WHIDBEY_ISLAND_WA	
Naval Air Station Whiting Field	NAS_WHITING_FIELD_MILTON_FL	
Naval Amphibious Base Coronado	NAS_NORTH_ISLAND_CA	
Naval Research Laboratory	NRL_WASHINGTON_DC	
Naval Station and Undersea Warfare Center Newport	NAVSTA_NEWPORT_RI	
Naval Station Everett	NAVSTA_EVERETT_WA	
Naval Station Norfolk	NAVSTA_NORFOLK_VA	Secondary Source: Data values provide in memorandum from USN LNO. (File: Navy REconcilof IT- Comm Questions 1901 1959 319.pdf)
Naval Station Pearl Harbor	NAVSTA_PEARL_HARBOR_HI	
Naval Station San Diego	NAVSTA_SAN_DIEGO_CA	
Naval Submarine Base Bangor	SUBASE_BANGOR_WA	
Naval Submarine Support Base Kings Bay	SUBASE_KINGS_BAY_GA	
Naval Support Activity Mechanicsburg	NAVSUPPACT_MECHANICSBURG_PA	
Naval Support Activity Millington	NAVSUPPACT_MID_SOUTH_MILLINGTON_TN	
Naval Support Activity New Orleans, LA	NAVSUPPACT_NEW_ORLEANS_LA	Secondary Source: Data values provide in memorandum from USN LNO. (File: Navy REconcilof IT- Comm Questions 1901 1959 319.pdf)
Naval Support Activity Norfolk	NAVSUPPACT_NORFOLK_VA	Secondary Source: Data values provide in memorandum from USN LNO. (File: Navy REconcilof IT- Comm Questions 1901 1959 319.pdf)
Naval Weapons Station Charleston	WPNSTA_CHARLESTON_SC	Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet: Q1901)
NAVSTA ANNAPOLIS	COMNAVDIST_WASHINGTON_DC	Secondary Source: Data values provide in memorandum from USN LNO. (File: Navy REconcilof IT- Comm Questions 1901 1959 319.pdf)
NAVSUPPACT DAHLGREN	COMNAVDIST_WASHINGTON_DC	Secondary Source: Data values provide in memorandum from USN LNO.

MAH Methodology Documentation

Installation/Fenceline (Location Name)	OrgCode	Secondary Source
		(File: Navy REconcilof IT- Comm Questions 1901 1959 319.pdf)
NAVSUPPACT INDIAN HEAD	COMNAVDIST_WASHINGTON_DC	Secondary Source: Data values provide in memorandum from USN LNO. (File: Navy REconcilof IT- Comm Questions 1901 1959 319.pdf)
Nellis AFB	Nellis AFB	
Offutt AFB	Offutt AFB	
Patrick AFB	Patrick AFB	
Peterson AFB	Peterson AFB	
Pope AFB	Pope AFB	
Potomac Annex, Washington DC	COMNAVDIST_WASHINGTON_DC	Secondary Source: Data values provide in memorandum from USN LNO. (File: Navy REconcilof IT- Comm Questions 1901 1959 319.pdf)
Randolph AFB	Randolph AFB	
REDSTONE ARSENAL	01750	
Robins AFB	Robins AFB	
Saufley Field	NAS_PENSACOLA_FL	Secondary Source: Data clarification provided by USN LNO. (File: Saufley Answer-DDC3025V1(18Mar05)[1] 1901 1959 1960.doc)
SCHOFIELD BARRACKS	15776	
Scott AFB	Scott AFB	Secondary Source: Data clarification provided by USAF LNO. (File: USAF(29MAR05).xls) (Worksheet: Q1901)
Seymour Johnson AFB	Seymour Johnson AFB	
Shaw AFB	Shaw AFB	
Sheppard AFB	Sheppard AFB	
Tinker AFB	Tinker AFB	
Travis AFB	Travis AFB	
Tyndall AFB	Tyndall AFB	
Vance AFB	Vance AFB	
Vandenberg AFB	Vandenberg AFB	
WALTER REED AMC	11933	
Washington Navy Yard	COMNAVDIST_WASHINGTON_DC	Secondary Source: Data values provide in memorandum from USN LNO. (File: Navy REconcilof IT- Comm Questions 1901 1959 319.pdf)
Whiteman AFB	Whiteman AFB	

MAH Methodology Documentation

Installation/Fenceline (Location Name)	OrgCode	Secondary Source
Wright-Patterson AFB	Wright-Patterson AFB	Secondary Source: Data clarification provided by USAF LNO. (File: USAF(29MAR05).xls) (Worksheet: Q1901)

1.1.3-Special Communications Capabilities

HSA JCSG – MAH Subgroup Methodologies for MV Analysis

Criterion 1, Attribute 1, Metric 3: Comm/IT – **Special Communications Capabilities**

Application in MV Scoring Model: **Installations**

This metric requires pulling 10 data points from four different questions, in both the Capacity Analysis Database (CAD) and Military Value Analysis Database (MAD). Follow the steps below to gather each part of the metric and then follow the instructions for “Final Calculation” to complete the metric score.

1. Part 1: DRSN (Defense Red Switch Network)

Source of data: DOD#25

- (a) Row(s): Use all rows where the OrgCodes map to the MAH target list.
- (b) Column: “DRSN”

Scope: [Special Communications Capabilities Target List \(Question 25\)](#)

- (a) This question is designed for military installations only.
- (b) Activities were not asked to respond and will be assigned a score equal to the worst military installation.

Explanation of Calculation:

Convert the responses into a 0 or 1 values as follows:

Responses of “Yes” or “Y” = 1

Responses of “No” or “N” = 0

Let this value represent the “DRSN” score for each installation.

2. Part 2: LMR (Land Mobile Radio)

Source of data: DOD#28

- (a) Row(s): Use all rows where the OrgCodes map to the MAH target list.
- (b) Column: “Answer”

Scope: [Special Communications Capabilities Target List \(Question 28\)](#)

- (a) This question is designed for military installations only.
- (b) Activities were not asked to respond and will be assigned a score equal to the worst military installation.

Explanation of Calculation:

Convert the responses into a 0 or 1 values as follows:

Responses of “Yes” or “Y” = 1

Responses of “No” or “N” = 0

Let this value represent the “LMR” score for each installation.

3. Part 3: NIPRNET & SIPRNET

Part 3.1 NIPRNET

Source of data: DOD#319

- (a) Row(s): Use all rows where the OrgCodes map to the MAH target list. The “Network Capacity” column indicates which type of network is associated with the response. For NIPRNET, pulled the rows designated as “Unclassified Network”.
- (b) Column: “Maximum Designed Subscriber Capacity_n”

Scope: [Special Communications Capabilities Target List \(Question 319\)](#)

- (a) This question is designed for military installations only.
- (b) Activities were not asked to respond and will be assigned a score equal to the worst military installation.

- (c) For question 319, the fencelines in the list below require the user to “roll-up” multiple records in the database to obtain a single response for the fenceline. Refer to the Subgroup Query List for details.

Fenceline (Location Name)
Marine Corps Base Camp Pendleton
National Naval Medical Center Bethesda
Naval Air Station Corpus Christi
Naval Air Station Jacksonville
Naval Air Station Point Mugu
Naval Amphibious Base Coronado
Naval Station and Undersea Warfare Center Newport
Naval Station Norfolk
Naval Station Pearl Harbor
Naval Submarine Base Bangor
Naval Support Activity New Orleans, LA
Naval Support Activity Norfolk
Naval Weapons Station Charleston
NAVSUPPACT DAHLGREN
Washington Navy Yard

- (d) For the installations on the list above that require a “roll-up”, there may be instances in which one of the sub-components responded with an “N/A”. If one of the other OrgCodes that is part of the “roll-up” responded with a value greater than 1, then the installation/fenceline is given a value of 1.

Explanation of Calculation:

If the value given for “Maximum Designed Subscriber Capacity_n” is greater than 0, then the installation is given a value of “1”. Otherwise, the value is a “0”. Blanks and “N/A” responses were addressed through secondary sources.

Let this value represent the “NIPRNET” score for each installation.

Part 3.2 SIPRNET

Source of data: DOD#319

- (a) Row(s): Use all rows where the OrgCodes map to the MAH target list. The “Network Capacity” column indicates which type of network is associated with the response. For NIPRNET, pull the rows designated as “Classified Network”.

- (b) Column: “Maximum Designed Subscriber Capacity_n”

Scope: [Special Communications Capabilities Target List \(Question 319\)](#)

- (a) This question is designed for military installations only.
 (b) Activities were not asked to respond and will be assigned a score equal to the worst military installation.
 (c) For question 319, the fencelines in the list below require the user to “roll-up” multiple records in the database to obtain a single response for the fenceline. Refer to the Subgroup Query List for details.

Fenceline (Location Name)
Marine Corps Base Camp Pendleton
National Naval Medical Center Bethesda

Fenceline (Location Name)
Naval Air Station Corpus Christi
Naval Air Station Jacksonville
Naval Air Station Point Mugu
Naval Amphibious Base Coronado
Naval Station and Undersea Warfare Center Newport
Naval Station Norfolk
Naval Station Pearl Harbor
Naval Submarine Base Bangor
Naval Support Activity New Orleans, LA
Naval Support Activity Norfolk
Naval Weapons Station Charleston
NAVSUPPACT DAHLGREN
Washington Navy Yard

- (d) For the installations on the list above that require a “roll-up”, there may be instances in which one of the sub-components responded with an “N/A”. If one of the other OrgCodes that is part of the “roll-up” responded with a value greater than 1, then the installation/fenceline is given a value of 1.
- (e) There are instances in which an installation responded to the NIPRNET question (“Unclassified Network”) with an “N/A” and then did not respond to the question for SIPRNET (“Classified Network”). This was interpreted as an implied “N/A” response, however this was clarified through the following memo from the Navy, “Navy REconcilof IT- Comm Questions 1901 1959 319.pdf”

Explanation of Calculation:

If the value given for “Maximum Designed Subscriber Capacity_n” is greater than 0, then the installation is given a value of “1”. Otherwise, the value is a “0”. Blanks and “N/A” responses were addressed through secondary sources.
 Let this value represent the “SIPRNET” score for each installation.

***NOTE: For question 1960, respondents did not always answer the questions in the order they are shown here. Do not rely on “RowNum”. Check the row title “COMM/IT Capabilities” provided above.

4. Part 4: CWS (Commercial Wireless Services)

Source of data: DOD#1960

- (a) Row(s): Use all rows where the OrgCodes map to the MAH target list. The “COMM/IT Capabilities” column indicates the communications capability associated with the response. For CWS, pull the following three rows designated as "Cellular Telephone", "Pagers (Voice or Text)", and "Wireless Messaging (e.g. Blackberry)".
- (b) Column: “Yes/No”

Scope: [Special Communications Capabilities Target List \(Question 1960\)](#)

- (a) This question is designed for military installations only.
- (b) Activities were not asked to respond and will be assigned a score equal to the worst military installation.
- (c) For question 1960, the locations in the list below require the user to refer to the indicated secondary source to obtain the response for the location.

Installation/Fenceline (Location Name)	Secondary Source
Anacostia Annex	MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls
Arlington Service Center	MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls
Marine Corps Base Hawaii Camp Smith	DDC 3028 HSA MILVAL 17 Jun (Ser H2297)[1].doc
Marine Corps Base Hawaii Kaneohe	DDC 3028 HSA MILVAL 17 Jun (Ser H2297)[1].doc
Naval Air Station North Island	DoD 1960(1).xls
Naval Air Station Patuxent River	NAS PAX DOD1960_HSA_16March05_Org.xls
Naval Air Station Patuxent River Webster Field	NAS PAX DOD1960_HSA_16March05_Org.xls
Naval Amphibious Base Coronado	DoD 1960(1).xls
NAVSTA ANNAPOLIS	MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls
NAVSUPPACT DAHLGREN	MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls
NAVSUPPACT INDIAN HEAD	MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls
Potomac Annex, Washington DC	MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls
Saufley Field	Saufley Answer-DDC3025V1(18Mar05)[1] 1901 1959 1960.doc
Washington Navy Yard	MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls
ARMY NATIONAL GUARD READINESS CENTER	DataCall-Mar042005.doc
MacDill AFB	USAF.xls

Explanation of Calculation:

If there is a response of “Yes” or “Y” to one (or more) of the three rows, “Cellular Telephone”, “Pagers (Voice or Text)”, “Wireless Messaging (e.g. Blackberry)”, then the installation is given a 1 for CWS. Therefore, only if all the responses are “No” or “N”, can the installation get a 0 for CWS.

Let this value represent the “CWS” score for each installation.

5. Part 5: VTC (Video Teleconferencing Services)

Source of data: DOD#1960

- (a) Row(s): Use all rows where the OrgCodes map to the MAH target list.
- (b) The “COMM/IT Capabilities” column indicates the communications capability associated with the response. For VTC, pull the row designated as = “Video Teleconferencing (VTC) services (DVS-G)”
- (c) Column: “Yes/No”

Scope: [Special Communications Capabilities Target List \(Question 1960\)](#)

- (a) This question is designed for military installations only.
- (b) Activities were not asked to respond and will be assigned a score equal to the worst military installation.
- (c) For question 1960, the locations in the list below require the user to refer to the indicated secondary source to obtain the response for the location.

Installation/Fenceline (Location Name)	Secondary Source
Anacostia Annex	MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls
Arlington Service Center	MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls
Marine Corps Base Hawaii Camp Smith	DDC 3028 HSA MILVAL 17 Jun (Ser H2297)[1].doc
Marine Corps Base Hawaii Kaneohe	DDC 3028 HSA MILVAL 17 Jun (Ser H2297)[1].doc
Naval Air Station North Island	DoD 1960(1).xls
Naval Air Station Patuxent River	NAS PAX DOD1960_HSA_16March05_Org.xls

Installation/Fenceline (Location Name)	Secondary Source
Naval Air Station Patuxent River Webster Field	NAS PAX DOD1960_HSA_16March05_Org.xls
Naval Amphibious Base Coronado	DoD 1960(1).xls
NAVSTA ANNAPOLIS	MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls
NAVSUPPACT DAHLGREN	MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls
NAVSUPPACT INDIAN HEAD	MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls
Potomac Annex, Washington DC	MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls
Saufley Field	Saufley Answer-DDC3025V1(18Mar05)[1] 1901 1959 1960.doc
Washington Navy Yard	MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls
ARMY NATIONAL GUARD READINESS CENTER	DataCall-Mar042005.doc
MacDill AFB	USAF.xls

Explanation of Calculation:

Convert the responses into a 0 or 1 values as follows:

Responses of “Yes” or “Y” = 1

Responses of “No” or “N” = 0

Let this value represent the “VTC” score for each installation.

6. Part 6: NIPRNET/SIPRNET Routing

Part 6.1 NIPRNET Routing

Source of data: DOD#1960

(a) Row(s): Use all rows where the OrgCodes map to the MAH target list.

The “COMM/IT Capabilities” column indicates the communications capability associated with the response. For NIPRNET Routing, pull the row designated as “Diverse NIPRNET routing”.

(b) Column: “Yes/No”

Scope: [Special Communications Capabilities Target List \(Question 1960\)](#)

(a) This question is designed for military installations only.

(b) Activities were not asked to respond and will be assigned a score equal to the worst military installation.

(c) For question 1960, the locations in the list below require the user to refer to the indicated secondary source to obtain the response for the location.

Installation/Fenceline (Location Name)	Secondary Source
Anacostia Annex	MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls
Arlington Service Center	MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls
Marine Corps Base Hawaii Camp Smith	DDC 3028 HSA MILVAL 17 Jun (Ser H2297)[1].doc
Marine Corps Base Hawaii Kaneohe	DDC 3028 HSA MILVAL 17 Jun (Ser H2297)[1].doc
Naval Air Station North Island	DoD 1960(1).xls
Naval Air Station Patuxent River	NAS PAX DOD1960_HSA_16March05_Org.xls
Naval Air Station Patuxent River Webster Field	NAS PAX DOD1960_HSA_16March05_Org.xls
Naval Amphibious Base Coronado	DoD 1960(1).xls
NAVSTA ANNAPOLIS	MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls
NAVSUPPACT DAHLGREN	MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls
NAVSUPPACT INDIAN HEAD	MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls

Installation/Fenceline (Location Name)	Secondary Source
Potomac Annex, Washington DC	MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls
Saufley Field	Saufley Answer-DDC3025V1(18Mar05)[1] 1901 1959 1960.doc
Washington Navy Yard	MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls
ARMY NATIONAL GUARD READINESS CENTER	DataCall-Mar042005.doc
MacDill AFB	USAF.xls

Explanation of Calculation:

Convert the responses into a 0 or 1 values as follows:

Responses of “Yes” or “Y” = 1

Responses of “No” or “N” = 0

Let this value represent the “NIPRNET Routing” score for each installation.

Part 6.1 SIPRNET Routing

Source of data: DOD#1960

(a) Row(s): Use all rows where the OrgCodes map to the MAH target list.

The “COMM/IT Capabilities” column indicates the communications capability associated with the response. For SIPRNET Routing, pull the row designated as “Diverse SIPRNET routing”.

(b) Column: “Yes/No”

Scope: [Special Communications Capabilities Target List \(Question 1960\)](#)

(a) This question is designed for military installations only.

(b) Activities were not asked to respond and will be assigned a score equal to the worst military installation.

(c) For question 1960, the locations in the list below require the user to refer to the indicated secondary source to obtain the response for the location.

Installation/Fenceline (Location Name)	Secondary Source
Anacostia Annex	MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls
Arlington Service Center	MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls
Marine Corps Base Hawaii Camp Smith	DDC 3028 HSA MILVAL 17 Jun (Ser H2297)[1].doc
Marine Corps Base Hawaii Kaneohe	DDC 3028 HSA MILVAL 17 Jun (Ser H2297)[1].doc
Naval Air Station North Island	DoD 1960(1).xls
Naval Air Station Patuxent River	NAS PAX DOD1960_HSA_16March05_Org.xls
Naval Air Station Patuxent River Webster Field	NAS PAX DOD1960_HSA_16March05_Org.xls
Naval Amphibious Base Coronado	DoD 1960(1).xls
NAVSTA ANNAPOLIS	MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls
NAVSUPPACT DAHLGREN	MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls
NAVSUPPACT INDIAN HEAD	MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls
Potomac Annex, Washington DC	MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls
Saufley Field	Saufley Answer-DDC3025V1(18Mar05)[1] 1901 1959 1960.doc
Washington Navy Yard	MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls
ARMY NATIONAL GUARD READINESS CENTER	DataCall-Mar042005.doc
MacDill AFB	USAF.xls

Explanation of Calculation:

Convert the responses into a 0 or 1 values as follows:

Responses of “Yes” or “Y” = 1

Responses of “No” or “N” = 0

Let this value represent the “SIPRNET Routing” score for each installation.

7. Part 7: SET (Satellite Earth Terminal)

Source of data: DOD#1960

(a) Row(s): Use all rows where the OrgCodes map to the MAH target list.

The “COMM/IT Capabilities” column indicates the communications capability associated with the response. For SET, pull the row designated as “Satellite Earth Terminal (Teleport, STEP, NCTAMS, etc.)”.

(b) Column: “Yes/No”

Scope: [Special Communications Capabilities Target List \(Question 1960\)](#)

(a) This question is designed for military installations only.

(b) Activities were not asked to respond and will be assigned a score equal to the worst military installation.

(c) For question 1960, the locations in the list below require the user to refer to the indicated secondary source to obtain the response for the location.

Installation/Fenceline (Location Name)	Secondary Source
Anacostia Annex	MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls
Arlington Service Center	MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls
Marine Corps Base Hawaii Camp Smith	DDC 3028 HSA MILVAL 17 Jun (Ser H2297)[1].doc
Marine Corps Base Hawaii Kaneohe	DDC 3028 HSA MILVAL 17 Jun (Ser H2297)[1].doc
Naval Air Station North Island	DoD 1960(1).xls
Naval Air Station Patuxent River	NAS PAX DOD1960_HSA_16March05_Org.xls
Naval Air Station Patuxent River Webster Field	NAS PAX DOD1960_HSA_16March05_Org.xls
Naval Amphibious Base Coronado	DoD 1960(1).xls
NAVSTA ANNAPOLIS	MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls
NAVSUPPACT DAHLGREN	MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls
NAVSUPPACT INDIAN HEAD	MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls
Potomac Annex, Washington DC	MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls
Saufley Field	Saufley Answer-DDC3025V1(18Mar05)[1] 1901 1959 1960.doc
Washington Navy Yard	MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls
ARMY NATIONAL GUARD READINESS CENTER	DataCall-Mar042005.doc
MacDill AFB	USAF.xls

Explanation of Calculation:

Convert the responses into a 0 or 1 values as follows:

Responses of “Yes” or “Y” = 1

Responses of “No” or “N” = 0

Let this value represent the “SET” score for each installation.

8. Part 8: VOIP (Voice-Over Internet Protocol)

Source of data: DOD#1960

(a) Row(s): Use all rows where the OrgCodes map to the MAH target list.

The “COMM/IT Capabilities” column indicates the communications capability associated with the response. For VOIP, pull the designated as “Voice over Internet Protocol (VoIP) Telephone Switch”.

(b) Column: “Yes/No”

Scope: [Special Communications Capabilities Target List \(Question 1960\)](#)

- (a) This question is designed for military installations only.
- (b) Activities were not asked to respond and will be assigned a score equal to the worst military installation.
- (c) For question 1960, the locations in the list below require the user to refer to the indicated secondary source to obtain the response for the location.

Installation/Fenceline (Location Name)	Secondary Source
Anacostia Annex	MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls
Arlington Service Center	MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls
Marine Corps Base Hawaii Camp Smith	DDC 3028 HSA MILVAL 17 Jun (Ser H2297)[1].doc
Marine Corps Base Hawaii Kaneohe	DDC 3028 HSA MILVAL 17 Jun (Ser H2297)[1].doc
Naval Air Station North Island	DoD 1960(1).xls
Naval Air Station Patuxent River	NAS PAX DOD1960_HSA_16March05_Org.xls
Naval Air Station Patuxent River Webster Field	NAS PAX DOD1960_HSA_16March05_Org.xls
Naval Amphibious Base Coronado	DoD 1960(1).xls
NAVSTA ANNAPOLIS	MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls
NAVSUPPACT DAHLGREN	MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls
NAVSUPPACT INDIAN HEAD	MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls
Potomac Annex, Washington DC	MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls
Saufley Field	Saufley Answer-DDC3025V1(18Mar05)[1] 1901 1959 1960.doc
Washington Navy Yard	MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls
ARMY NATIONAL GUARD READINESS CENTER	DataCall-Mar042005.doc
MacDill AFB	USAF.xls

Explanation of Calculation:

Convert the responses into a 0 or 1 values as follows:

Responses of “Yes” or “Y” = 1

Responses of “No” or “N” = 0

Let this value represent the “VOIP” score for each installation.

Final Calculation:

Add together the each of the 10 portions of the metric to get a score for Special Communications Capabilities (SCC) between 0 and 10.

- DRSN (Part 1: DoD#25)
- + LMR (Part 2: DoD#28)
- + NIPRNET (Part 3.1: DoD#319)
- + SIPRNET (Part 3.2: DoD#319)
- + CWS (Part 4: DoD#1960)
- + VTC (Part 5: DoD#1960)
- + NIPRNET Routing (Part 6.1: DoD#1960)
- + SIPRNET Routing (Part 6.2: DoD#1960)

+ SET	(Part 7: DoD#1960)
+ VOIP	(Part 8: DoD#1960)
= SCC score	

Additional Remarks

Target /Query Lists:

- Data for all rows in the target list that are not highlighted in color can be acquired from the OSD database.
- To acquire the data for the rows in the target list that are highlighted in yellow, one must use the data source indicated in the comment attached to the cell for the OrgCode. Data sources are explicitly defined in the file MAH Installation Data (04APR05).xls.
- For rows that are highlighted in orange, the Navy BRAC Office representative provided a memorandum that gave explicit instructions for disposition. (Navy Reconcilof IT- Comm Questions 1901 1959 319.pdf)

1.1.3 Special Communications Capabilities Target List (Question 25)

Installation/Fenceline (Location Name)	OrgCode	Secondary Source
ABERDEEN PROVING GROUND	24004	
Altus AFB	Altus AFB	
Anacostia Annex	COMNAVDIST_WASHINGTON_DC	Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet Tab: Q25 COMNAVDIST)
Andrews AFB	Andrews AFB	Secondary Source: Data clarification provided by USAF LNO. (File: USAF.xls) (Worksheet: Q25 - Done)
Arlington Service Center	COMNAVDIST_WASHINGTON_DC	Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet Tab: Q25 COMNAVDIST)
ARMY NATIONAL GUARD READINESS CENTER		Secondary Source: Data clarification provided by USA LNO. (File: ARNGHSAquestions (2)Feb05.xls) (Worksheet: #25)
Barksdale AFB	Barksdale AFB	
Beale AFB	Beale AFB	
Bolling AFB	Bolling AFB	
Brooks City-Base	Brooks City-Base	
Buckley AFB	Buckley AFB	
Cannon AFB	Cannon AFB	Secondary Source: Data clarification provided by USAF LNO. (File: USAF.xls) (Worksheet: Q25 - Done)
CARLISLE BARRACKS	42116	Secondary Source: Data clarification provided by USA LNO. (File: USA.xls) (Worksheet: Q25)
Charleston AFB	Charleston AFB	
Columbus AFB	Columbus AFB	
Davis-Monthan AFB	Davis-Monthan AFB	
Dover AFB	Dover AFB	
Dyess AFB	Dyess AFB	
Eglin AFB	Eglin AFB	

MAH Methodology Documentation

Installation/Fenceline (Location Name)	OrgCode	Secondary Source
Eielson AFB	Eielson AFB	
Ellsworth AFB	Ellsworth AFB	
Elmendorf AFB	Elmendorf AFB	
Fairchild AFB	Fairchild AFB	Secondary Source: Data clarification provided by USAF LNO. (File: USAF.xls) (Worksheet: Q25 - Done)
FORT A P HILL	51389	
FORT BELVOIR	51062	
FORT BENNING	13077	
FORT BLISS	48083	
FORT BRAGG	37099	
FORT CAMPBELL	21128	
FORT CARSON	08135	
FORT DETRICK	24226	
FORT DIX	34201	Secondary Source: Data clarification provided by USA LNO. (File: USA.xls) (Worksheet: Q25)
FORT DRUM	36216	
FORT EUSTIS	51281	
FORT GILLEM	13048	
FORT GORDON	13355	
FORT HAMILTON	36352	
FORT HOOD	48396	
FORT HUACHUCA	04289	
FORT JACKSON	45404	
FORT KNOX	21478	
FORT LEAVENWORTH	20491	
FORT LEE	51484	
FORT LEONARD WOOD	29977	
FORT LEWIS	53456	
FORT MCCOY	55533	
FORT MCNAIR	11564	
FORT MCPHERSON	13049	
FORT MEADE	24571	
FORT MONMOUTH	34558	

MAH Methodology Documentation

Installation/Fenceline (Location Name)	OrgCode	Secondary Source
FORT MONROE	51585	
FORT MYER	51602	
FORT POLK	22722	
FORT RICHARDSON	02736	
FORT RILEY	20736	
FORT RUCKER	01767	
FORT SAM HOUSTON	48399	
FORT SHAFTER	15788	
FORT SILL	40801	
FORT STEWART	13834	
FORT WAINWRIGHT	02955	
Francis E. Warren AFB	Francis E. Warren AFB	
Grand Forks AFB	Grand Forks AFB	
Henderson Hall	HQBN_HQMC_HENDERSON_HALL_VA	
Hickam AFB	Hickam AFB	
Hill AFB	Hill AFB	
Homestead ARS	Homestead ARS	Secondary Source: Data clarification provided by USAF LNO. (File: USAF.xls) (Worksheet: Q25 - Done)
Hurlburt Field	Hurlburt Field	
Joint Reserve Base Fort Worth	NAS_JRB_FT_WORTH_TX	
Joint Reserve Base New Orleans	NAS_JRB_NEW_ORLEANS_LA	
Joint Reserve Base Willow Grove	NAS_JRB_WILLOW_GROVE_PA	
Keesler AFB	Keesler AFB	
Kirtland AFB	Kirtland AFB	
Lackland AFB	Lackland AFB	
Langley AFB	Langley AFB	
Little Rock AFB	Little Rock AFB	
Luke AFB	Luke AFB	
MacDill AFB	MacDill AFB	
Malmstrom AFB	Malmstrom AFB	
March ARB	March ARB	Secondary Source: Data clarification provided by USAF LNO. (File: USAF.xls) (Worksheet: Q25 - Done)
Marine Corps Air Station Beaufort	MCAS_BEAUFORT_SC	

MAH Methodology Documentation

Installation/Fenceline (Location Name)	OrgCode	Secondary Source
Marine Corps Air Station Cherry Point	CG_MCAS_CHERRY_PT	
Marine Corps Air Station Miramar	CG_MCAS_MIRAMAR_CA	
Marine Corps Base Camp Lejeune	CG_MCB_CAMP_LEJEUNE_NC	
Marine Corps Base Camp Pendleton	CG_MCB_CAMPEN	
Marine Corps Base Hawaii Camp Smith	CG_MCB_HAWAII	
Marine Corps Base Hawaii Kaneohe	CG_MCB_HAWAII	
Marine Corps Base Quantico	CG_MCB_QUANTICO_VA	
Marine Corps Support Activity Kansas City	MARCORSUPACT_KANSAS_CITY_MO	
Maxwell AFB	Maxwell AFB	
McChord AFB	McChord AFB	Secondary Source: Data clarification provided by USAF LNO. (File: USAF.xls) (Worksheet: Q25 - Done)
McConnell AFB	McConnell AFB	
McGuire AFB	McGuire AFB	
Minot AFB	Minot AFB	
Mountain Home AFB	Mountain Home AFB	Secondary Source: Data clarification provided by USAF LNO. (File: USAF.xls) (Worksheet: Q25 - Done)
National Naval Medical Center Bethesda	NATNAVMEDCEN_BETHESDA_MD	
Naval Air Engineering Station Lakehurst	NAVAIRENGSTA_LAKEHURST_NJ	
Naval Air Station Brunswick	NAS_BRUNSWICK_ME	
Naval Air Station Corpus Christi	NAS_CORPUS_CHRISTI_TX	
Naval Air Station Jacksonville	NAVCOMTELSTA_JACKSONVILLE_FL	
Naval Air Station Key West	NAS_KEY_WEST_FL	
Naval Air Station Meridian	NAS_MERIDIAN_MS	
Naval Air Station North Island	NAS_NORTH_ISLAND_CA	Secondary Source: Data clarification provided by USN LNO. (File: DoD 28 and Dod 25.xls) (Worksheet: Sheet1)
Naval Air Station Patuxent River	NAS_PATUXENT_RIVER_MD	
Naval Air Station Patuxent River Webster Field	NAS_PATUXENT_RIVER_MD	
Naval Air Station Pensacola	NAS_PENSACOLA_FL	Secondary Source: Data clarification provided by USN LNO. (File: Saufley Answer-DDC3024V1(18Mar05)[1].doc)
Naval Air Station Point Mugu	NAVBASE_VENTURA_CTY_PT_MUGU_CA	
Naval Air Station Whidbey Island	NAS_WHIDBEY_ISLAND_WA	

MAH Methodology Documentation

Installation/Fenceline (Location Name)	OrgCode	Secondary Source
Naval Air Station Whiting Field	NAS_WHITING_FIELD_MILTON_FL	
Naval Amphibious Base Coronado	NAS_NORTH_ISLAND_CA	Secondary Source: Data clarification provided by USN LNO. (File: DoD 28 and Dod 25.xls) (Worksheet: Sheet1)
Naval Research Laboratory	NRL_WASHINGTON_DC	
Naval Station and Undersea Warfare Center Newport	NAVSTA_NEWPORT_RI	
Naval Station Everett	NAVSTA_EVERETT_WA	
Naval Station Norfolk	NAVSTA_NORFOLK_VA	
Naval Station Pearl Harbor	NAVSTA_PEARL_HARBOR_HI	
Naval Station San Diego	NAVSTA_SAN_DIEGO_CA	
Naval Submarine Base Bangor	SUBASE_BANGOR_WA	
Naval Submarine Support Base Kings Bay	SUBASE_KINGS_BAY_GA	
Naval Support Activity Mechanicsburg	NAVSUPPACT_MECHANICSBURG_PA	
Naval Support Activity Millington	NAVSUPPACT_MID_SOUTH_MILLINGTON_TN	
Naval Support Activity New Orleans, LA	NAVSUPPACT_NEW_ORLEANS_LA	
Naval Support Activity Norfolk	NAVSUPPACT_NORFOLK_VA	
Naval Weapons Station Charleston	WPNSTA_CHARLESTON_SC	
NAVSTA ANNAPOLIS	COMNAVDIST_WASHINGTON_DC	Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet Tab: Q25 COMNAVDIST)
NAVSUPPACT DAHLGREN	COMNAVDIST_WASHINGTON_DC	Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet Tab: Q25 COMNAVDIST)
NAVSUPPACT INDIAN HEAD	COMNAVDIST_WASHINGTON_DC	Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet Tab: Q25 COMNAVDIST)
Nellis AFB	Nellis AFB	
Offutt AFB	Offutt AFB	
Patrick AFB	Patrick AFB	
Peterson AFB	Peterson AFB	
Pope AFB	Pope AFB	

MAH Methodology Documentation

Installation/Fenceline (Location Name)	OrgCode	Secondary Source
Potomac Annex, Washington DC	COMNAVDIST_WASHINGTON_DC	Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet Tab: Q25 COMNAVDIST)
Randolph AFB	Randolph AFB	
REDSTONE ARSENAL	01750	
Robins AFB	Robins AFB	
Saufley Field	NAS_PENSACOLA_FL	Secondary Source: Data clarification provided by USN LNO. (File: Saufley Answer-DDC3024V1(18Mar05)[1].doc)
SCHOFIELD BARRACKS	15776	
Scott AFB	Scott AFB	
Seymour Johnson AFB	Seymour Johnson AFB	
Shaw AFB	Shaw AFB	
Sheppard AFB	Sheppard AFB	
Tinker AFB	Tinker AFB	
Travis AFB	Travis AFB	
Tyndall AFB	Tyndall AFB	
Vance AFB	Vance AFB	
Vandenberg AFB	Vandenberg AFB	
WALTER REED AMC	11933	
Washington Navy Yard	COMNAVDIST_WASHINGTON_DC	Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet Tab: Q25 COMNAVDIST)
Whiteman AFB	Whiteman AFB	
Wright-Patterson AFB	Wright-Patterson AFB	

1.1.3 Special Communications Capabilities Target List (Question 28)

Installation/Fenceline (Location Name)	OrgCode	Secondary Source
ABERDEEN PROVING GROUND	24004	
Altus AFB	Altus AFB	
Anacostia Annex	COMNAVDIST_WASHINGTON_DC	Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet: Q28 COMNAVDIST)
Andrews AFB	Andrews AFB	
Arlington Service Center	COMNAVDIST_WASHINGTON_DC	Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet: Q28 COMNAVDIST)
ARMY NATIONAL GUARD READINESS CENTER		Secondary Source: Data clarification provided by USA LNO. (File: ARNGHSAquestions (2)Feb05.xls) (Worksheet: #28)
Barksdale AFB	Barksdale AFB	
Beale AFB	Beale AFB	
Bolling AFB	Bolling AFB	
Brooks City-Base	Brooks City-Base	
Buckley AFB	Buckley AFB	
Cannon AFB	Cannon AFB	
CARLISLE BARRACKS	42116	
Charleston AFB	Charleston AFB	
Columbus AFB	Columbus AFB	
Davis-Monthan AFB	Davis-Monthan AFB	
Dover AFB	Dover AFB	
Dyess AFB	Dyess AFB	
Eglin AFB	Eglin AFB	
Eielson AFB	Eielson AFB	
Ellsworth AFB	Ellsworth AFB	
Elmendorf AFB	Elmendorf AFB	
Fairchild AFB	Fairchild AFB	
FORT A P HILL	51389	
FORT BELVOIR	51062	
FORT BENNING	13077	
FORT BLISS	48083	
FORT BRAGG	37099	

MAH Methodology Documentation

Installation/Fenceline (Location Name)	OrgCode	Secondary Source
FORT CAMPBELL	21128	
FORT CARSON	08135	
FORT DETRICK	24226	
FORT DIX	34201	
FORT DRUM	36216	
FORT EUSTIS	51281	
FORT GILLEM	13048	
FORT GORDON	13355	
FORT HAMILTON	36352	
FORT HOOD	48396	
FORT HUACHUCA	04289	
FORT JACKSON	45404	
FORT KNOX	21478	
FORT LEAVENWORTH	20491	
FORT LEE	51484	
FORT LEONARD WOOD	29977	
FORT LEWIS	53456	
FORT MCCOY	55533	
FORT MCNAIR	11564	
FORT MCPHERSON	13049	
FORT MEADE	24571	
FORT MONMOUTH	34558	
FORT MONROE	51585	
FORT MYER	51602	
FORT POLK	22722	
FORT RICHARDSON	02736	
FORT RILEY	20736	
FORT RUCKER	01767	
FORT SAM HOUSTON	48399	
FORT SHAFTER	15788	
FORT SILL	40801	
FORT STEWART	13834	
FORT WAINWRIGHT	02955	
Francis E. Warren AFB	Francis E. Warren AFB	
Grand Forks AFB	Grand Forks AFB	
Henderson Hall	HQBN_HQMC_HENDERSON_HALL_VA	
Hickam AFB	Hickam AFB	
Hill AFB	Hill AFB	
Homestead ARS	Homestead ARS	

MAH Methodology Documentation

Installation/Fenceline (Location Name)	OrgCode	Secondary Source
Hurlburt Field	Hurlburt Field	
Joint Reserve Base Fort Worth	NAS_JRB_FT_WORTH_TX	
Joint Reserve Base New Orleans	NAS_JRB_NEW_ORLEANS_LA	
Joint Reserve Base Willow Grove	NAS_JRB_WILLOW_GROVE_PA	
Keesler AFB	Keesler AFB	
Kirtland AFB	Kirtland AFB	
Lackland AFB	Lackland AFB	
Langley AFB	Langley AFB	
Little Rock AFB	Little Rock AFB	
Luke AFB	Luke AFB	
MacDill AFB	MacDill AFB	
Malmstrom AFB	Malmstrom AFB	
March ARB	March ARB	
Marine Corps Air Station Beaufort	MCAS_BEAUFORT_SC	
Marine Corps Air Station Cherry Point	CG_MCAS_CHERRY_PT	
Marine Corps Air Station Miramar	CG_MCAS_MIRAMAR_CA	
Marine Corps Base Camp Lejeune	CG_MCB_CAMP_LEJEUNE_NC	
Marine Corps Base Camp Pendleton	CG_MCB_CAMPEN	
Marine Corps Base Hawaii Camp Smith	CG_MCB_HAWAII	
Marine Corps Base Hawaii Kaneohe	CG_MCB_HAWAII	
Marine Corps Base Quantico	CG_MCB_QUANTICO_VA	
Marine Corps Support Activity Kansas City	MARCORSUPACT_KANSAS_CITY_MO	
Maxwell AFB	Maxwell AFB	
McChord AFB	McChord AFB	
McConnell AFB	McConnell AFB	
McGuire AFB	McGuire AFB	
Minot AFB	Minot AFB	
Mountain Home AFB	Mountain Home AFB	
National Naval Medical Center Bethesda	NATNAVMEDCEN_BETHESDA_MD	
Naval Air Engineering Station Lakehurst	NAVAIRENGSTA_LAKEHURST_NJ	
Naval Air Station Brunswick	NAS_BRUNSWICK_ME	
Naval Air Station Corpus Christi	NAS_CORPUS_CHRISTI_TX	
Naval Air Station Jacksonville	NAS_JACKSONVILLE_FL	
Naval Air Station Key West	NAS_KEY_WEST_FL	
Naval Air Station Meridian	NAS_MERIDIAN_MS	
Naval Air Station North Island	NAS_NORTH_ISLAND_CA	Secondary Source: Data clarification provided by USN LNO. (File: DoD 28 and Dod 25.xls) (Worksheet: Sheet1)

MAH Methodology Documentation

Installation/Fenceline (Location Name)	OrgCode	Secondary Source
Naval Air Station Patuxent River	NAS_PATUXENT_RIVER_MD	
Naval Air Station Patuxent River Webster Field	NAS_PATUXENT_RIVER_MD	
Naval Air Station Pensacola	NAS_PENSACOLA_FL	
Naval Air Station Point Mugu	NAVBASE_VENTURA_CTY_PT_MUGU_CA	
Naval Air Station Whidbey Island	NAS_WHIDBEY_ISLAND_WA	
Naval Air Station Whiting Field	NAS_WHITING_FIELD_MILTON_FL	
Naval Amphibious Base Coronado	NAS_NORTH_ISLAND_CA	Secondary Source: Data clarification provided by USN LNO. (File: DoD 28 and Dod 25.xls) (Worksheet: Sheet1)
Naval Research Laboratory	NRL_WASHINGTON_DC	
Naval Station and Undersea Warfare Center Newport	NAVSTA_NEWPORT_RI	
Naval Station Everett	NAVSTA_EVERETT_WA	
Naval Station Norfolk	NAVSTA_NORFOLK_VA	
Naval Station Pearl Harbor	NAVSTA_PEARL_HARBOR_HI	
Naval Station San Diego	NAVSTA_SAN_DIEGO_CA	
Naval Submarine Base Bangor	SUBASE_BANGOR_WA	
Naval Submarine Support Base Kings Bay	SUBASE_KINGS_BAY_GA	
Naval Support Activity Mechanicsburg	NAVSUPPACT_MECHANICSBURG_PA	
Naval Support Activity Millington	NAVSUPPACT_MID_SOUTH_MILLINGTON_TN	
Naval Support Activity New Orleans, LA	NAVSUPPACT_NEW_ORLEANS_LA	
Naval Support Activity Norfolk	NAVSUPPACT_NORFOLK_VA	
Naval Weapons Station Charleston	WPNSTA_CHARLESTON_SC	
NAVSTA ANNAPOLIS	COMNAVDIST_WASHINGTON_DC	Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet: Q28 COMNAVDIST)
NAVSUPPACT DAHLGREN	COMNAVDIST_WASHINGTON_DC	Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet: Q28 COMNAVDIST)
NAVSUPPACT INDIAN HEAD	COMNAVDIST_WASHINGTON_DC	Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet: Q28 COMNAVDIST)
Nellis AFB	Nellis AFB	
Offutt AFB	Offutt AFB	
Patrick AFB	Patrick AFB	

MAH Methodology Documentation

Installation/Fenceline (Location Name)	OrgCode	Secondary Source
Peterson AFB	Peterson AFB	
Pope AFB	Pope AFB	
Potomac Annex, Washington DC	COMNAVDIST_WASHINGTON_DC	Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet: Q28 COMNAVDIST)
Randolph AFB	Randolph AFB	
REDSTONE ARSENAL	01750	
Robins AFB	Robins AFB	
Saufley Field	NAS_PENSACOLA_FL	Secondary Source: Data clarification provided by USN LNO. (File: Saufley Answer-DDC3024V1(18Mar05)[1].doc)
SCHOFIELD BARRACKS	15776	
Scott AFB	Scott AFB	
Seymour Johnson AFB	Seymour Johnson AFB	
Shaw AFB	Shaw AFB	
Sheppard AFB	Sheppard AFB	
Tinker AFB	Tinker AFB	
Travis AFB	Travis AFB	
Tyndall AFB	Tyndall AFB	
Vance AFB	Vance AFB	
Vandenberg AFB	Vandenberg AFB	
WALTER REED AMC	11933	Secondary Source: Data clarification provided by USA LNO. (File: USA.xls) (Worksheet: Q28)
Washington Navy Yard	COMNAVDIST_WASHINGTON_DC	Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet: Q28 COMNAVDIST)
Whiteman AFB	Whiteman AFB	
Wright-Patterson AFB	Wright-Patterson AFB	

1.1.3 Special Communications Capabilities Target List (Question 319)

Installation/Fenceline (Location Name)	OrgCode	Secondary Source
ABERDEEN PROVING GROUND	24004	
Altus AFB	Altus AFB	
Anacostia Annex	COMNAVDIST_WASHINGTON_DC	Secondary Source: Data values provide in memorandum from USN LNO. (File: Navy REconcilof IT- Comm Questions 1901 1959 319.pdf)
Andrews AFB	Andrews AFB	
Arlington Service Center	COMNAVDIST_WASHINGTON_DC	Secondary Source: Data values provide in memorandum from USN LNO. (File: Navy REconcilof IT- Comm Questions 1901 1959 319.pdf)
ARMY NATIONAL GUARD READINESS CENTER		Secondary Source: Data clarification provided by USA LNO. (File: ARNGHSAquestions (2)Feb05.xls) (Worksheet: #319)
Barksdale AFB	Barksdale AFB	
Beale AFB	Beale AFB	
Bolling AFB	Bolling AFB	
Brooks City-Base	Brooks City-Base	
Buckley AFB	Buckley AFB	
Cannon AFB	Cannon AFB	
CARLISLE BARRACKS	42116	
Charleston AFB	Charleston AFB	
Columbus AFB	Columbus AFB	
Davis-Monthan AFB	Davis-Monthan AFB	
Dover AFB	Dover AFB	
Dyess AFB	Dyess AFB	
Eglin AFB	Eglin AFB	
Eielson AFB	Eielson AFB	
Ellsworth AFB	Ellsworth AFB	
Elmendorf AFB	Elmendorf AFB	
Fairchild AFB	Fairchild AFB	
FORT A P HILL	51389	
FORT BELVOIR	51062	
FORT BENNING	13077	
FORT BLISS	48083	
FORT BRAGG	37099	
FORT CAMPBELL	21128	
FORT CARSON	08135	

MAH Methodology Documentation

Installation/Fenceline (Location Name)	OrgCode	Secondary Source
FORT DETRICK	24226	
FORT DIX	34201	
FORT DRUM	36216	
FORT EUSTIS	51281	
FORT GILLEM	13048	
FORT GORDON	13355	
FORT HAMILTON	36352	
FORT HOOD	48396	
FORT HUACHUCA	04289	
FORT JACKSON	45404	
FORT KNOX	21478	
FORT LEAVENWORTH	20491	
FORT LEE	51484	
FORT LEONARD WOOD	29977	
FORT LEWIS	53456	
FORT MCCOY	55533	
FORT MCNAIR	11564	
FORT MCPHERSON	13049	
FORT MEADE	24571	
FORT MONMOUTH	34558	
FORT MONROE	51585	
FORT MYER	51602	
FORT POLK	22722	
FORT RICHARDSON	02736	
FORT RILEY	20736	
FORT RUCKER	01767	
FORT SAM HOUSTON	48399	
FORT SHAFTER	15788	
FORT SILL	40801	
FORT STEWART	13834	
FORT WAINWRIGHT	02955	
Francis E. Warren AFB	Francis E. Warren AFB	
Grand Forks AFB	Grand Forks AFB	
Henderson Hall	HQBN_HQMC_HENDERSON_HALL_VA	
Hickam AFB	Hickam AFB	
Hill AFB	Hill AFB	
Homestead ARS	Homestead ARS	
Hurlburt Field	Hurlburt Field	
Joint Reserve Base Fort Worth	NAS_JRB_FT_WORTH_TX	Secondary Source:

MAH Methodology Documentation

Installation/Fenceline (Location Name)	OrgCode	Secondary Source
		Data values provide in memorandum from USN LNO. (File: Navy REconcilof IT- Comm Questions 1901 1959 319.pdf)
Joint Reserve Base New Orleans	NAS_JRB_NEW_ORLEANS_LA	
Joint Reserve Base Willow Grove	NAS_JRB_WILLOW_GROVE_PA	Secondary Source: Data values provide in memorandum from USN LNO. (File: Navy REconcilof IT- Comm Questions 1901 1959 319.pdf)
Keesler AFB	Keesler AFB	
Kirtland AFB	Kirtland AFB	
Lackland AFB	Lackland AFB	
Langley AFB	Langley AFB	
Little Rock AFB	Little Rock AFB	
Luke AFB	Luke AFB	
MacDill AFB	MacDill AFB	
Malmstrom AFB	Malmstrom AFB	
March ARB	March ARB	
Marine Corps Air Station Beaufort	MCAS_BEAUFORT_SC	
Marine Corps Air Station Cherry Point	CG_MCAS_CHERRY_PT	
Marine Corps Air Station Miramar	CG_MCAS_MIRAMAR_CA	Secondary Source: Data values provide in memorandum from USN LNO. (File: Navy REconcilof IT- Comm Questions 1901 1959 319.pdf)
Marine Corps Base Camp Lejeune	CG_MCB_CAMP_LEJEUNE_NC	
Marine Corps Base Camp Pendleton	CG_MCB_CAMPEN	
Marine Corps Base Camp Pendleton	MCAS_CAMPEN	
Marine Corps Base Camp Pendleton	NAVDENCEN_CAMP_PENDLETON_CA	
Marine Corps Base Camp Pendleton	NAVHOSP_CAMP_PENDLETON_CA	
Marine Corps Base Hawaii Camp Smith	CDR_USPACOM_HONOLULU_HI_J44_J441_J445	
Marine Corps Base Hawaii Kaneohe	CG_MCB_HAWAII	
Marine Corps Base Quantico	CG_MCB_QUANTICO_VA	
Marine Corps Support Activity Kansas City	MARCORSUPACT_KANSAS_CITY_MO	
Maxwell AFB	Maxwell AFB	
McChord AFB	McChord AFB	
McConnell AFB	McConnell AFB	
McGuire AFB	McGuire AFB	
Minot AFB	Minot AFB	
Mountain Home AFB	Mountain Home AFB	
National Naval Medical Center Bethesda	NATNAVDENCEN_BETHESDA_MD	Secondary Source: Data values provide in memorandum from USN LNO. (File: Navy REconcilof IT- Comm Questions 1901 1959 319.pdf)
National Naval Medical Center Bethesda	NATNAVMEDCEN_BETHESDA_MD	Secondary Source: Data values provide in memorandum from USN LNO.

MAH Methodology Documentation

Installation/Fenceline (Location Name)	OrgCode	Secondary Source
		(File: Navy REconcilof IT- Comm Questions 1901 1959 319.pdf)
National Naval Medical Center Bethesda	NAVMEINFOMGTCCEN_BETHESDA_MD	Secondary Source: Data values provide in memorandum from USN LNO. (File: Navy REconcilof IT- Comm Questions 1901 1959 319.pdf)
National Naval Medical Center Bethesda	USUHS_BETHESDA_MD	Secondary Source: Data values provide in memorandum from USN LNO. (File: Navy REconcilof IT- Comm Questions 1901 1959 319.pdf)
Naval Air Engineering Station Lakehurst	NAVAIRENGSTA_LAKEHURST_NJ	
Naval Air Station Brunswick	NAS_BRUNSWICK_ME	Secondary Source: Data values provide in memorandum from USN LNO. (File: Navy REconcilof IT- Comm Questions 1901 1959 319.pdf)
Naval Air Station Corpus Christi	COMNAVREG_SOUTH_CORPUS_CHRISTI_TX	
Naval Air Station Corpus Christi	NAVHOSP_CORPUS_CHRISTI_TX	
Naval Air Station Jacksonville	NAS_JACKSONVILLE_FL	Secondary Source: Data values provide in memorandum from USN LNO. (File: Navy REconcilof IT- Comm Questions 1901 1959 319.pdf)
Naval Air Station Jacksonville	NAVAIRDEPOT_JACKSONVILLE_FL	Secondary Source: Data values provide in memorandum from USN LNO. (File: Navy REconcilof IT- Comm Questions 1901 1959 319.pdf)
Naval Air Station Jacksonville	NAVCOMTELSTA_JACKSONVILLE_FL	Secondary Source: Data values provide in memorandum from USN LNO. (File: Navy REconcilof IT- Comm Questions 1901 1959 319.pdf)
Naval Air Station Jacksonville	NAVHOSP_JACKSONVILLE_FL	Secondary Source: Data values provide in memorandum from USN LNO. (File: Navy REconcilof IT- Comm Questions 1901 1959 319.pdf)
Naval Air Station Key West	NAS_KEY_WEST_FL	Secondary Source: Data values provide in memorandum from USN LNO. (File: Navy REconcilof IT- Comm Questions 1901 1959 319.pdf)
Naval Air Station Meridian	NAS_MERIDIAN_MS	Secondary Source: Data values provide in memorandum from USN LNO. (File: Navy REconcilof IT- Comm Questions 1901 1959 319.pdf)
Naval Air Station North Island	NAS_NORTH_ISLAND_CA	Secondary Source: Data values provide in memorandum from USN LNO. (File: Navy REconcilof IT- Comm Questions 1901 1959 319.pdf)
Naval Air Station Patuxent River	NAS_PATUXENT_RIVER_MD	Secondary Source: Data values provide in memorandum from USN LNO. (File: Navy REconcilof IT- Comm Questions 1901 1959 319.pdf)
Naval Air Station Patuxent River Webster Field	NAS_PATUXENT_RIVER_MD	Secondary Source: Data values provide in memorandum from USN LNO. (File: Navy REconcilof IT- Comm Questions 1901 1959 319.pdf)

MAH Methodology Documentation

Installation/Fenceline (Location Name)	OrgCode	Secondary Source
Naval Air Station Pensacola	NAS_PENSACOLA_FL	Secondary Source: Data values provide in memorandum from USN LNO. (File: Navy REconcilof IT- Comm Questions 1901 1959 319.pdf)
Naval Air Station Point Mugu	NAVAIRWARCENWPNDIV_PT_MUGU_CA	Secondary Source: Data values provide in memorandum from USN LNO. (File: Navy REconcilof IT- Comm Questions 1901 1959 319.pdf)
Naval Air Station Point Mugu	NAVBASE_VENTURA_CTY_PT_MUGU_CA	Secondary Source: Data values provide in memorandum from USN LNO. (File: Navy REconcilof IT- Comm Questions 1901 1959 319.pdf)
Naval Air Station Whidbey Island	NAS_WHIDBEY_ISLAND_WA	Secondary Source: Data values provide in memorandum from USN LNO. (File: Navy REconcilof IT- Comm Questions 1901 1959 319.pdf)
Naval Air Station Whiting Field	NAS_WHITING_FIELD_MILTON_FL	Secondary Source: Data values provide in memorandum from USN LNO. (File: Navy REconcilof IT- Comm Questions 1901 1959 319.pdf)
Naval Amphibious Base Coronado	COMNAVSPECWARGRU_ONE	Secondary Source: Data values provide in memorandum from USN LNO. (File: Navy REconcilof IT- Comm Questions 1901 1959 319.pdf)
Naval Amphibious Base Coronado	NAS_NORTH_ISLAND_CA	Secondary Source: Data values provide in memorandum from USN LNO. (File: Navy REconcilof IT- Comm Questions 1901 1959 319.pdf)
Naval Research Laboratory	NRL_WASHINGTON_DC	Secondary Source: Data values provide in memorandum from USN LNO. (File: Navy REconcilof IT- Comm Questions 1901 1959 319.pdf)
Naval Station and Undersea Warfare Center Newport	NAVSTA_NEWPORT_RI	Secondary Source: Data values provide in memorandum from USN LNO. (File: Navy REconcilof IT- Comm Questions 1901 1959 319.pdf)
Naval Station and Undersea Warfare Center Newport	NAVUNSEAWARCENDIV_NEWPORT_RI	Secondary Source: Data values provide in memorandum from USN LNO. (File: Navy REconcilof IT- Comm Questions 1901 1959 319.pdf)
Naval Station Everett	NAVSTA_EVERETT_WA	Secondary Source: Data values provide in memorandum from USN LNO. (File: Navy REconcilof IT- Comm Questions 1901 1959 319.pdf)
Naval Station Norfolk	COMSCLANT_NORFOLK_VA	Secondary Source: Data values provide in memorandum from USN LNO. (File: Navy REconcilof IT- Comm Questions 1901 1959 319.pdf)
Naval Station Norfolk	NAVSTA_NORFOLK_VA	Secondary Source: Data values provide in memorandum from USN LNO. (File: Navy REconcilof IT- Comm Questions 1901 1959 319.pdf)
Naval Station Pearl Harbor	NAVDENCEN_PEARL_HARBOR_HI	
Naval Station Pearl Harbor	NAVMEDCLINIC_PEARL_HARBOR_HI	

MAH Methodology Documentation

Installation/Fenceline (Location Name)	OrgCode	Secondary Source
Naval Station San Diego	NAVSTA_SAN_DIEGO_CA	Secondary Source: Data values provide in memorandum from USN LNO. (File: Navy REconcilof IT- Comm Questions 1901 1959 319.pdf)
Naval Submarine Base Bangor	COMSUBGRU_9	Secondary Source: Data values provide in memorandum from USN LNO. (File: Navy REconcilof IT- Comm Questions 1901 1959 319.pdf)
Naval Submarine Base Bangor	SUBASE_BANGOR_WA	Secondary Source: Data values provide in memorandum from USN LNO. (File: Navy REconcilof IT- Comm Questions 1901 1959 319.pdf)
Naval Submarine Support Base Kings Bay	SUBASE_KINGS_BAY_GA	Secondary Source: Data values provide in memorandum from USN LNO. (File: Navy REconcilof IT- Comm Questions 1901 1959 319.pdf)
Naval Support Activity Mechanicsburg	NAVSUPPACT_MECHANICSBURG_PA	Secondary Source: Data values provide in memorandum from USN LNO. (File: Navy REconcilof IT- Comm Questions 1901 1959 319.pdf)
Naval Support Activity Millington	NAVSUPPACT_MID_SOUTH_MILLINGTON_TN	Secondary Source: Data values provide in memorandum from USN LNO. (File: Navy REconcilof IT- Comm Questions 1901 1959 319.pdf)
Naval Support Activity New Orleans, LA	COMMARFORRES	
Naval Support Activity New Orleans, LA	NAVSUPPACT_NEW_ORLEANS_LA	
Naval Support Activity Norfolk	CDR_USJFCOM_NORFOLK_VA	Secondary Source: Data values provide in memorandum from USN LNO. (File: Navy REconcilof IT- Comm Questions 1901 1959 319.pdf)
Naval Support Activity Norfolk	COMDR_CAMP_ALLEN_NORFOLK_VA	Secondary Source: Data values provide in memorandum from USN LNO. (File: Navy REconcilof IT- Comm Questions 1901 1959 319.pdf)
Naval Support Activity Norfolk	NAVSUPPACT_NORFOLK_VA	Secondary Source: Data values provide in memorandum from USN LNO. (File: Navy REconcilof IT- Comm Questions 1901 1959 319.pdf)
Naval Weapons Station Charleston	NAVNUPWRTAU_CHARLESTON_SC	Secondary Source: Data values provide in memorandum from USN LNO. (File: Navy REconcilof IT- Comm Questions 1901 1959 319.pdf)
Naval Weapons Station Charleston	WPNSTA_CHARLESTON_SC	Secondary Source: Data values provide in memorandum from USN LNO. (File: Navy REconcilof IT- Comm Questions 1901 1959 319.pdf)
NAVSTA ANNAPOLIS	COMNAVDIST_WASHINGTON_DC	Secondary Source: Data values provide in memorandum from USN LNO. (File: Navy REconcilof IT- Comm Questions 1901 1959 319.pdf)
NAVSUPPACT DAHLGREN	COMNAVDIST_WASHINGTON_DC	Secondary Source: Data values provide in memorandum from USN LNO. (File: Navy REconcilof IT- Comm Questions 1901 1959 319.pdf)

MAH Methodology Documentation

Installation/Fenceline (Location Name)	OrgCode	Secondary Source
NAVSUPPACT DAHLGREN	JWAC_DAHLGREN_VA	Secondary Source: Data values provide in memorandum from USN LNO. (File: Navy REconcilof IT- Comm Questions 1901 1959 319.pdf)
NAVSUPPACT INDIAN HEAD	COMNAVDIST_WASHINGTON_DC	Secondary Source: Data values provide in memorandum from USN LNO. (File: Navy REconcilof IT- Comm Questions 1901 1959 319.pdf)
Nellis AFB	Nellis AFB	
Offutt AFB	Offutt AFB	
Patrick AFB	Patrick AFB	
Peterson AFB	Peterson AFB	
Pope AFB	Pope AFB	
Potomac Annex, Washington DC	COMNAVDIST_WASHINGTON_DC	Secondary Source: Data values provide in memorandum from USN LNO. (File: Navy REconcilof IT- Comm Questions 1901 1959 319.pdf)
Randolph AFB	Randolph AFB	
REDSTONE ARSENAL	01750	
Robins AFB	Robins AFB	
Saufley Field	NAS_PENSACOLA_FL	Secondary Source: Data values provide in memorandum from USN LNO. (File: Navy REconcilof IT- Comm Questions 1901 1959 319.pdf)
SCHOFIELD BARRACKS	15776	
Scott AFB	Scott AFB	
Seymour Johnson AFB	Seymour Johnson AFB	
Shaw AFB	Shaw AFB	
Sheppard AFB	Sheppard AFB	
Tinker AFB	Tinker AFB	
Travis AFB	Travis AFB	
Tyndall AFB	Tyndall AFB	
Vance AFB	Vance AFB	
Vandenberg AFB	Vandenberg AFB	
WALTER REED AMC	11933	
Washington Navy Yard	COMNAVDIST_WASHINGTON_DC	Secondary Source: Data values provide in memorandum from USN LNO. (File: Navy REconcilof IT- Comm Questions 1901 1959 319.pdf)
Washington Navy Yard	COMNAVSEASYSYSCOM_WNY_DC	Secondary Source: Data values provide in memorandum from USN LNO. (File: Navy REconcilof IT- Comm Questions 1901 1959 319.pdf)
Washington Navy Yard	COMSC_WASHINGTON_DC	Secondary Source: Data values provide in memorandum from USN LNO. (File: Navy REconcilof IT- Comm Questions 1901 1959 319.pdf)

MAH Methodology Documentation

Installation/Fenceline (Location Name)	OrgCode	Secondary Source
Washington Navy Yard	DIRNAVCRIMINVSERV_WASHINGTON_DC_0000	Secondary Source: Data values provide in memorandum from USN LNO. (File: Navy REconcilof IT- Comm Questions 1901 1959 319.pdf)
Whiteman AFB	Whiteman AFB	
Wright-Patterson AFB	Wright-Patterson AFB	

1.1.3 Special Communications Capabilities Target List (Question 1960)

Installation/Fenceline (Location Name)	OrgCode	Secondary Source
ABERDEEN PROVING GROUND	24004	
Altus AFB	Altus AFB	
Anacostia Annex	COMNAVDIST_WASHINGTON_DC	Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet: DoD 1960 db)
Andrews AFB	Andrews AFB	
Arlington Service Center	COMNAVDIST_WASHINGTON_DC	Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet: DoD 1960 db)
ARMY NATIONAL GUARD READINESS CENTER		Secondary Source: Data clarification provided by USA LNO. (File: DataCall-Mar042005.doc)
Barksdale AFB	Barksdale AFB	
Beale AFB	Beale AFB	
Bolling AFB	Bolling AFB	Secondary Source: Data clarification provided by USAF LNO. (File: USAF(29MAR05).xls) (Worksheet: Q1960)
Brooks City-Base	Brooks City-Base	Secondary Source: Data clarification provided by USAF LNO. (File: USAF.xls) (Worksheet: Q1960 - Done)
Buckley AFB	Buckley AFB	
Cannon AFB	Cannon AFB	
CARLISLE BARRACKS	42116	
Charleston AFB	Charleston AFB	
Columbus AFB	Columbus AFB	
Davis-Monthan AFB	Davis-Monthan AFB	
Dover AFB	Dover AFB	
Dyess AFB	Dyess AFB	
Eglin AFB	Eglin AFB	
Eielson AFB	Eielson AFB	Secondary Source: Data clarification provided by USAF LNO. (File: USAF(29MAR05).xls) (Worksheet: Q1960)

MAH Methodology Documentation

Installation/Fenceline (Location Name)	OrgCode	Secondary Source
Ellsworth AFB	Ellsworth AFB	
Elmendorf AFB	Elmendorf AFB	
Fairchild AFB	Fairchild AFB	
FORT A P HILL	51389	
FORT BELVOIR	51062	
FORT BENNING	13077	
FORT BLISS	48083	
FORT BRAGG	37099	
FORT CAMPBELL	21128	
FORT CARSON	08135	
FORT DETRICK	24226	
FORT DIX	34201	
FORT DRUM	36216	
FORT EUSTIS	51281	
FORT GILLEM	13048	
FORT GORDON	13355	
FORT HAMILTON	36352	
FORT HOOD	48396	
FORT HUACHUCA	04289	
FORT JACKSON	45404	
FORT KNOX	21478	
FORT LEAVENWORTH	20491	
FORT LEE	51484	
FORT LEONARD WOOD	29977	
FORT LEWIS	53456	
FORT MCCOY	55533	
FORT MCNAIR	11564	
FORT MCPHERSON	13049	
FORT MEADE	24571	
FORT MONMOUTH	34558	
FORT MONROE	51585	
FORT MYER	51602	
FORT POLK	22722	
FORT RICHARDSON	02736	
FORT RILEY	20736	
FORT RUCKER	01767	
FORT SAM HOUSTON	48399	

MAH Methodology Documentation

Installation/Fenceline (Location Name)	OrgCode	Secondary Source
FORT SHAFTER	15788	
FORT SILL	40801	
FORT STEWART	13834	
FORT WAINWRIGHT	02955	
Francis E. Warren AFB	Francis E. Warren AFB	
Grand Forks AFB	Grand Forks AFB	
Henderson Hall	HQBN_HQMC_HENDERSON_HALL_VA	
Hickam AFB	Hickam AFB	
Hill AFB	Hill AFB	
Homestead ARS	Homestead ARS	
Hurlburt Field	Hurlburt Field	
Joint Reserve Base Fort Worth	NAS_JRB_FT_WORTH_TX	
Joint Reserve Base New Orleans	NAS_JRB_NEW_ORLEANS_LA	
Joint Reserve Base Willow Grove	NAS_JRB_WILLOW_GROVE_PA	
Keesler AFB	Keesler AFB	
Kirtland AFB	Kirtland AFB	
Lackland AFB	Lackland AFB	
Langley AFB	Langley AFB	
Little Rock AFB	Little Rock AFB	
Luke AFB	Luke AFB	
MacDill AFB	MacDill AFB	Secondary Source: Data clarification provided by USAF LNO. (File: USAF.xls) (Worksheet: Q1960 - Done)
Malmstrom AFB	Malmstrom AFB	
March ARB	March ARB	
Marine Corps Air Station Beaufort	MCAS_BEAUFORT_SC	
Marine Corps Air Station Cherry Point	CG_MCAS_CHERRY_PT	
Marine Corps Air Station Miramar	CG_MCAS_MIRAMAR_CA	
Marine Corps Base Camp Lejeune	CG_MCB_CAMP_LEJEUNE_NC	
Marine Corps Base Camp Pendleton	CG_MCB_CAMPEN	
Marine Corps Base Hawaii Camp Smith	CG_MCB_HAWAII	Secondary Source: Data clarification provided by USN LNO. (File: DDC 3028 HSA MILVAL 17 Jun (Ser H2297)[1].doc)
Marine Corps Base Hawaii Kaneohe	CG_MCB_HAWAII	Secondary Source: Data clarification provided by USN LNO. (File: DDC 3028 HSA MILVAL 17 Jun (Ser H2297)[1].doc)
Marine Corps Base Quantico	CG_MCB_QUANTICO_VA	

MAH Methodology Documentation

Installation/Fenceline (Location Name)	OrgCode	Secondary Source
Marine Corps Support Activity Kansas City	MARCORSUPACT_KANSAS_CITY_MO	
Maxwell AFB	Maxwell AFB	
McChord AFB	McChord AFB	
McConnell AFB	McConnell AFB	
McGuire AFB	McGuire AFB	
Minot AFB	Minot AFB	
Mountain Home AFB	Mountain Home AFB	
National Naval Medical Center Bethesda	NATNAVMEDCEN_BETHESDA_MD	
Naval Air Engineering Station Lakehurst	NAVAIRENGSTA_LAKEHURST_NJ	
Naval Air Station Brunswick	NAS_BRUNSWICK_ME	
Naval Air Station Corpus Christi	NAS_CORPUS_CHRISTI_TX	
Naval Air Station Jacksonville	NAS_JACKSONVILLE_FL	
Naval Air Station Key West	NAS_KEY_WEST_FL	
Naval Air Station Meridian	NAS_MERIDIAN_MS	
Naval Air Station North Island	NAS_NORTH_ISLAND_CA	Secondary Source: Data clarification provided by USN LNO. (File: DoD 1960(1).xls) (Worksheet: Sheet1)
Naval Air Station Patuxent River	NAS_PATUXENT_RIVER_MD	Secondary Source: Data clarification provided by USN LNO. (File: NAS PAX DOD1960_HSA_16March05_Org.xls) (Worksheet: Answer)
Naval Air Station Patuxent River Webster Field	NAS_PATUXENT_RIVER_MD	Secondary Source: Data clarification provided by USN LNO. (File: NAS PAX DOD1960_HSA_16March05_Org.xls) (Worksheet: Answer)
Naval Air Station Pensacola	NAS_PENSACOLA_FL	
Naval Air Station Point Mugu	NAVBASE_VENTURA_CTY_PT_MUGU_C A	
Naval Air Station Whidbey Island	NAS_WHIDBEY_ISLAND_WA	
Naval Air Station Whiting Field	NAS_WHITING_FIELD_MILTON_FL	
Naval Amphibious Base Coronado	NAS_NORTH_ISLAND_CA	Secondary Source: Data clarification provided by USN LNO. (File: DoD 1960(1).xls) (Worksheet: Sheet1)
Naval Research Laboratory	NRL_WASHINGTON_DC	
Naval Station and Undersea Warfare Center Newport	NAVSTA_NEWPORT_RI	
Naval Station Everett	NAVSTA_EVERETT_WA	

MAH Methodology Documentation

Installation/Fenceline (Location Name)	OrgCode	Secondary Source
Naval Station Norfolk	NAVSTA_NORFOLK_VA	
Naval Station Pearl Harbor	NAVSTA_PEARL_HARBOR_HI	
Naval Station San Diego	NAVSTA_SAN_DIEGO_CA	
Naval Submarine Base Bangor	SUBASE_BANGOR_WA	
Naval Submarine Support Base Kings Bay	SUBASE_KINGS_BAY_GA	
Naval Support Activity Mechanicsburg	NAVSUPPACT_MECHANICSBURG_PA	
Naval Support Activity Millington	NAVSUPPACT_MID_SOUTH_MILLINGTON_TN	
Naval Support Activity New Orleans, LA	NAVSUPPACT_NEW_ORLEANS_LA	
Naval Support Activity Norfolk	NAVSUPPACT_NORFOLK_VA	
Naval Weapons Station Charleston	WPNSTA_CHARLESTON_SC	
NAVSTA ANNAPOLIS	COMNAVDIST_WASHINGTON_DC	Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet: DoD 1960 db)
NAVSUPPACT DAHLGREN	COMNAVDIST_WASHINGTON_DC	Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet: DoD 1960 db)
NAVSUPPACT INDIAN HEAD	COMNAVDIST_WASHINGTON_DC	Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet: DoD 1960 db)
Nellis AFB	Nellis AFB	
Offutt AFB	Offutt AFB	
Patrick AFB	Patrick AFB	
Peterson AFB	Peterson AFB	
Pope AFB	Pope AFB	
Potomac Annex, Washington DC	COMNAVDIST_WASHINGTON_DC	Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet: DoD 1960 db)
Randolph AFB	Randolph AFB	
REDSTONE ARSENAL	01750	
Robins AFB	Robins AFB	
Saufley Field	NAS_PENSACOLA_FL	Secondary Source: Data clarification provided by USN LNO. (File: Saufley Answer-DDC3025V1(18Mar05)[1] 1901 1959 1960.doc)
SCHOFIELD BARRACKS	15776	

MAH Methodology Documentation

Installation/Fenceline (Location Name)	OrgCode	Secondary Source
Scott AFB	Scott AFB	
Seymour Johnson AFB	Seymour Johnson AFB	
Shaw AFB	Shaw AFB	
Sheppard AFB	Sheppard AFB	
Tinker AFB	Tinker AFB	
Travis AFB	Travis AFB	
Tyndall AFB	Tyndall AFB	
Vance AFB	Vance AFB	
Vandenberg AFB	Vandenberg AFB	
WALTER REED AMC	11933	
Washington Navy Yard	COMNAVDIST_WASHINGTON_DC	Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet: DoD 1960 db)
Whiteman AFB	Whiteman AFB	
Wright-Patterson AFB	Wright-Patterson AFB	

1.2.1-Continuity of Operations

HSA JCSG – MAH Subgroup Methodologies for MV Analysis

Criterion 1, Attribute 2, Metric 1: Geographical Issues – **Continuity of Operations**

Application in MV Scoring Model: **Activities**

General:

Each Military Department was asked to provide the county location or FIPS code and ZIP code for each location identified in the target list for MAH. These responses were then used to retrieve data from the authoritative source identified for use with selected metrics within the MAH MV model. These data reside in target list fields FIPS CODE and ZIP CODES respectively. For ease of processing, these fields are stored as numbers. This means that any leading zeros are removed from the stored values. Leading zeros can be viewed by formatting the field to do so.

Federal Information Processing Standards codes (FIPS codes) are a standardized set of numeric or alphabetic codes issued by the National Institute of Standards and Technology (NIST) to ensure uniform identification of geographic entities through all federal government agencies. The entities covered include: states and statistically equivalent entities, counties and statistically equivalent entities, named populated and related location entities (such as, places and county subdivisions), and American Indian and Alaska Native areas.

Source of data: FEMA database. Database was acquired from FEMA and contains information on Presidential Declarations of Disaster since 1965 by county and type of disaster. File was received as a “zipped” file (disdecl_060103.zip) that contained three files (Incident_Types.dbf, disdecl_column_descrip_060103.txt, and 1965_060103.dbf). The file named “1965_060103.dbf” is the source of all data used. This dBase format file was converted into a table in a Microsoft Access database for processing. Not all disasters types were considered in calculating answers; only those that the subject-matter expert determined would affect administrative activities. These files can be located in the secondary sources file structure under “Authoritative Sources”.

(a) Row(s): Match on FIPS_CODE for Installation location and INCIDENT_T from following list of incident types:

- F: Flood
- H: Hurricane
- T: Tornado
- R: Fire
- E: Earthquake
- W: Severe Storm
- C: Coastal Storm
- Z: Other

(b) Column(s): FIPS_CODE, INCIDENT_T

Note: In July 1999 the FIPS code for Dade County, FL (12025) was changed as a result of the name change to Miami-Dade County, FL. The new FIPS code is 12086. This database does not use the new FIPS code for Miami-Dade County, FL.

Scope: [Continuity of Operations Metric Target List](#)

- (a) This metric is designed for military installations only.
- (b) Activities were not asked to respond and will be assigned a score equal to the worst military installation.

Explanation of Calculation:

For each location on the MAH MV target list, where FIPS CODE for the location matches FIPS_CODE and INCIDENT_T matches entry from list of selected incident types, count the number of incidents that

have occurred. Make sure that processing of data accounts for locations with no records in the FEMA database. Those locations with no records in the database will be given a value of zero.

Explanation of Event Selection:

The number of times the county or other governmental jurisdiction in which the installation is located has received a Presidential Declaration of Disaster since 1965 due to hurricane, flooding, tornado, fire, and/or earthquake (does not apply to leased installations). Area and longer-duration disasters are the selected issues for military value analysis; they are more likely to affect the on-going functions of the major installations and their supported activities, as well as hinder their overall ability to restore activities to operational status.

Area and longer-duration disasters are the selected disaster types for military value analysis:

1. Flood – as defined by FIPS categories; 40.4% of all incidents
2. Hurricane – as defined by FIPS categories; 8.0% of all incidents
3. Tornado – as defined by FIPS categories; 6.6% of all incidents
4. Fire – as defined by FIPS categories; 1.9% of all incidents
5. Earthquake – as defined by FIPS categories; 0.4% of all incidents
6. Severe Storm -- combine FIPS categories for: “Severe Storm” (32.6% of all incidents), “Coastal Storm” (0.9% of all incidents), and “Other” (0.3% of all incidents) into a generic rain event.

1.2.1-Continuity of Operations Target List

OrgCode	Installation/Fenceline (Location Name)	ZIP CODES	FIPS CODE
24004	ABERDEEN PROVING GROUND	21010	24025
Altus AFB	Altus AFB	73523	40065
N/A	Anacostia Annex	20373	11001
Andrews AFB	Andrews AFB	20762	24033
N/A	Arlington Service Center	22204	51013
N/A	Army National Guard Readiness Center	22204	51013
Barksdale AFB	Barksdale AFB	71110	22015
Beale AFB	Beale AFB	95903	06115
Bolling AFB	Bolling AFB	20332	11001
Brooks City-Base	Brooks City-Base	78235	48029
Buckley AFB	Buckley AFB	80011	08005
Cannon AFB	Cannon AFB	88103	35009
42116	CARLISLE BARRACKS	17013	42041
Charleston AFB	Charleston AFB	29404	45019
Columbus AFB	Columbus AFB	39710	28087
Davis-Monthan AFB	Davis-Monthan AFB	85707	04019
Dover AFB	Dover AFB	19902	10001
Dyess AFB	Dyess AFB	79607	48441
Eglin AFB	Eglin AFB	32542	12091
Eielson AFB	Eielson AFB	99702	02090
Ellsworth AFB	Ellsworth AFB	57706	46103
Elmendorf AFB	Elmendorf AFB	99506	02020
Fairchild AFB	Fairchild AFB	99011	53063
51389	FORT A P HILL	22538	51033
51062	FORT BELVOIR	22060	51510
13077	FORT BENNING	31907	13215
48083	FORT BLISS	79916	48141
37099	FORT BRAGG	28310	37051
21128	FORT CAMPBELL	42223	21173
08135	FORT CARSON	80926	08041
24226	FORT DETRICK	21765	24021
34201	FORT DIX	08015	34005
36216	FORT DRUM	13673	36045
51281	FORT EUSTIS	23628	51700
13048	FORT GILLEM	30288	13063
13355	FORT GORDON	30805	13245
36352	FORT HAMILTON	07065	36061
48396	FORT HOOD	76547	48027
04289	FORT HUACHUCA	85670	04003
45404	FORT JACKSON	29130	45079
21478	FORT KNOX	40150	21093
20491	FORT LEAVENWORTH	66027	20103
51484	FORT LEE	23801	51730
29977	FORT LEONARD WOOD	65473	29169
53456	FORT LEWIS	98433	53053
55533	FORT MCCOY	54754	55081
11564	FORT MCNAIR	22042	11001
13049	FORT MCPHERSON	30330	13121
24571	FORT MEADE	17327	24005

OrgCode	Installation/Fenceline (Location Name)	ZIP CODES	FIPS CODE
34558	FORT MONMOUTH	08570	34025
51585	FORT MONROE	23662	51650
51602	FORT MYER	20198	51013
22722	FORT POLK	71065	22115
02736	FORT RICHARDSON	99577	02020
20736	FORT RILEY	66514	20061
01767	FORT RUCKER	36362	01045
48399	FORT SAM HOUSTON	78234	48029
15788	FORT SHAFTER	96859	15003
40801	FORT SILL	73557	40031
13834	FORT STEWART	31314	13179
02955	FORT WAINWRIGHT	99775	02090
Francis E. Warren AFB	Francis E. Warren AFB	82005	56021
Grand Forks AFB	Grand Forks AFB	58205	38035
N/A	Henderson Hall	22134	51153
Hickam AFB	Hickam AFB	96853	15003
Hill AFB	Hill AFB	84056	49011
Homestead ARS	Homestead ARS	33031	12025
Hurlburt Field	Hurlburt Field	32544	12091
N/A	Joint Reserve Base Fort Worth	76127	48439
N/A	Joint Reserve Base New Orleans	70146	22071
N/A	Joint Reserve Base Willow Grove	19090	42091
Keesler AFB	Keesler AFB	39534	28047
Kirtland AFB	Kirtland AFB	87117	35001
Lackland AFB	Lackland AFB	78236	48029
Langley AFB	Langley AFB	23665	51650
Little Rock AFB	Little Rock AFB	72099	05119
Luke AFB	Luke AFB	85309	04013
MacDill AFB	MacDill AFB	33621	12057
Malmstrom AFB	Malmstrom AFB	59402	30013
March ARB	March ARB	92518	06065
N/A	Marine Corps Air Station Beaufort	29904	45013
N/A	Marine Corps Air Station Cherry Point	28533	37049
N/A	Marine Corps Air Station Miramar	92145	06073
N/A	Marine Corps Base Camp Lejeune	28542	37133
N/A	Marine Corps Base Camp Pendleton	92055	06073
N/A	Marine Corps Base Hawaii Camp Smith	96861	15003
N/A	Marine Corps Base Hawaii Kaneohe	96863	15003
N/A	Marine Corps Base Quantico	22134	51153
N/A	Marine Corps Support Activity Kansas City	64147	29095
Maxwell AFB	Maxwell AFB	36112	01101
McChord AFB	McChord AFB	98438	53053
McConnell AFB	McConnell AFB	67221	20173
McGuire AFB	McGuire AFB	08641	34005
Minot AFB	Minot AFB	58705	38101
Mountain Home AFB	Mountain Home AFB	83648	16039
N/A	National Naval Medical Center Bethesda	20889	24031
N/A	Naval Air Engineering Station Lakehurst	08733	34029
N/A	Naval Air Station Brunswick	04011	23005
N/A	Naval Air Station Corpus Christi	78419	48355
N/A	Naval Air Station Jacksonville	32212	12031

OrgCode	Installation/Fenceline (Location Name)	ZIP CODES	FIPS CODE
N/A	Naval Air Station Key West	33040	12087
N/A	Naval Air Station Meridian	39305	28075
N/A	Naval Air Station North Island	92135	06073
N/A	Naval Air Station Patuxent River	20670	24037
N/A	Naval Air Station Patuxent River Webster Field	20684	24031
N/A	Naval Air Station Pensacola	32511	12033
N/A	Naval Air Station Point Mugu	93042	06111
N/A	Naval Air Station Whidbey Island	98278	53029
N/A	Naval Air Station Whiting Field	32570	12113
N/A	Naval Amphibious Base Coronado	92155	06073
N/A	Naval Research Laboratory	20375	11001
N/A	Naval Station and Undersea Warfare Center Newport	02841	44005
N/A	Naval Station Everett	98207	53061
N/A	Naval Station Norfolk	23511	51710
N/A	Naval Station Pearl Harbor	96860	15003
N/A	Naval Station San Diego	92136	06073
N/A	Naval Submarine Base Bangor	98315	53035
N/A	Naval Submarine Support Base Kings Bay	31547	13039
N/A	Naval Support Activity Mechanicsburg	17055	42041
N/A	Naval Support Activity Millington	38055	47157
N/A	Naval Support Activity New Orleans, LA	70146	22071
N/A	Naval Support Activity Norfolk	23551	51710
N/A	Naval Weapons Station Charleston	29406	45019
N/A	NAVSTA ANNAPOLIS	21402	24003
N/A	NAVSUPPACT DAHLGREN	22448	51099
N/A	NAVSUPPACT INDIAN HEAD	20640	24017
Nellis AFB	Nellis AFB	89191	32003
Offutt AFB	Offutt AFB	68113	31153
Patrick AFB	Patrick AFB	32931	12009
Peterson AFB	Peterson AFB	80914	08041
Pope AFB	Pope AFB	28308	37051
N/A	Potomac Annex, Washington DC	20372	11001
Randolph AFB	Randolph AFB	78150	48029
01750	REDSTONE ARSENAL	35898	01083
Robins AFB	Robins AFB	31098	13153
N/A	Saufley Field	32509	12033
15776	SCHOFIELD BARRACKS	96789	15003
Scott AFB	Scott AFB	62225	17163
Seymour Johnson AFB	Seymour Johnson AFB	27531	37191
Shaw AFB	Shaw AFB	29152	45085
Sheppard AFB	Sheppard AFB	76311	48485
Tinker AFB	Tinker AFB	73145	40109
Travis AFB	Travis AFB	94535	06095
Tyndall AFB	Tyndall AFB	32403	12005
Vance AFB	Vance AFB	73705	40047
Vandenberg AFB	Vandenberg AFB	93437	06083
11933	WALTER REED AMC	20902	11001
N/A	Washington Navy Yard	20374	11001
Whiteman AFB	Whiteman AFB	65305	29101
Wright-Patterson AFB	Wright-Patterson AFB	45433	39057

1.5.1-Owner-Occupied Housing

HSA JCSG – MAH Subgroup Methodologies for MV Analysis

Criterion 1, Attribute 5, Metric 1: Quality of Life – **Owner-Occupied Housing**

Application in MV Scoring Model: **Installations**

General:

Each Military Department was asked to provide the county location or FIPS code and ZIP code for each location identified in the target list for MAH. These responses were then used to retrieve data from the authoritative source identified for use with selected metrics within the MAH MV model. These data reside in target list fields FIPS CODE and ZIP CODES respectively. For ease of processing, these fields are stored as numbers. This means that any leading zeros are removed from the stored values. Leading zeros can be viewed by formatting the field to do so.

Federal Information Processing Standards codes (FIPS codes) are a standardized set of numeric or alphabetic codes issued by the National Institute of Standards and Technology (NIST) to ensure uniform identification of geographic entities through all federal government agencies. The entities covered include: states and statistically equivalent entities, counties and statistically equivalent entities, named populated and related location entities (such as, places and county subdivisions), and American Indian and Alaska Native areas.

Source of data: US Census Bureau Website (www.factfinder.census.gov). Select the DATA SETS option and the select Census 200 Summary File 3 (SF-3) – Sample Data. Next select “Detailed Tables”. For the geographic type, select county. Select the state and county for all installations on the target list, and add to current geography selections at bottom of screen. Select “Next” button. Select H76. Median Value (Dollars) for Specified Owner-Occupied Housing Units from the list of tables, and add to current table selections at bottom of screen. Select “Show Result” button. Select the “Print/Download” option and select “Save Query”. Query will be saved as in .xql format. The query can be modified using a text editor or similar application to modify to location information if it becomes necessary to retrieve new or updated dataset. In the query, location information is stored as FIPS codes for the state and county locations originally entered. Example: `<geography id="05000US51013"/>`. The bolded text is the FIPS code for Arlington County, Virginia. Also, select the “Download” option and save the dataset as Microsoft Excel (.xls) file. Files will be saved in a .zip file. You will need to extract the file “dt_dec_2000_sf3_u_data1.xls” from the .zip file. These files can be located in the secondary sources file structure.

- (a) Row(s): All data rows from Owner-Occupied Housing dataset.
- (b) Column(s): “Geography Identifier”, and “Specified owner-occupied housing units: Median value”

Scope: [Owner-Occupied Housing Metric Target List](#)

- (a) This question is designed for military installations only.
- (b) Activities were not asked to respond and will be assigned a score equal to the worst military installation.

Explanation of Calculation:

The dataset has two header rows; data begins on the third row. The last five digits of the text in the “Geography Identifier” field is the FIPS code (refer to “dt_readme.txt” file in downloaded .zip file). Match FIPS code for installation on target list with FIPS code from Owner-Occupied Housing dataset, and return value in “Specified owner-occupied housing units: Median value” field.

Additional Remarks

MAH Methodology Documentation

Note: In July 1999 the FIPS code for Dade County, FL (12025) was changed as a result of the name change to Miami-Dade County, FL. The new FIPS code is 12086. This database uses the new FIPS code for Miami-Dade County, FL. The target list was corrected to match.

The data set will return fewer records than the number of locations on the target list due to the co-location of installations within counties.

1.5.1-Owner-Occupied Housing Target List

OrgCode	Installation/Fenceline (Location Name)	ZIP CODES	FIPS CODE
24004	ABERDEEN PROVING GROUND	21010	24025
Altus AFB	Altus AFB	73523	40065
N/A	Anacostia Annex	20373	11001
Andrews AFB	Andrews AFB	20762	24033
N/A	Arlington Service Center	22204	51013
N/A	Army National Guard Readiness Center	22204	51013
Barksdale AFB	Barksdale AFB	71110	22015
Beale AFB	Beale AFB	95903	06115
Bolling AFB	Bolling AFB	20332	11001
Brooks City-Base	Brooks City-Base	78235	48029
Buckley AFB	Buckley AFB	80011	08005
Cannon AFB	Cannon AFB	88103	35009
42116	CARLISLE BARRACKS	17013	42041
Charleston AFB	Charleston AFB	29404	45019
Columbus AFB	Columbus AFB	39710	28087
Davis-Monthan AFB	Davis-Monthan AFB	85707	04019
Dover AFB	Dover AFB	19902	10001
Dyess AFB	Dyess AFB	79607	48441
Eglin AFB	Eglin AFB	32542	12091
Eielson AFB	Eielson AFB	99702	02090
Ellsworth AFB	Ellsworth AFB	57706	46103
Elmendorf AFB	Elmendorf AFB	99506	02020
Fairchild AFB	Fairchild AFB	99011	53063
51389	FORT A P HILL	22538	51033
51062	FORT BELVOIR	22060	51510
13077	FORT BENNING	31907	13215
48083	FORT BLISS	79916	48141
37099	FORT BRAGG	28310	37051
21128	FORT CAMPBELL	42223	21173
08135	FORT CARSON	80926	08041
24226	FORT DETRICK	21765	24021
34201	FORT DIX	08015	34005
36216	FORT DRUM	13673	36045
51281	FORT EUSTIS	23628	51700
13048	FORT GILLEM	30288	13063
13355	FORT GORDON	30805	13245
36352	FORT HAMILTON	07065	36061
48396	FORT HOOD	76547	48027
04289	FORT HUACHUCA	85670	04003
45404	FORT JACKSON	29130	45079
21478	FORT KNOX	40150	21093
20491	FORT LEAVENWORTH	66027	20103
51484	FORT LEE	23801	51730
29977	FORT LEONARD WOOD	65473	29169
53456	FORT LEWIS	98433	53053
55533	FORT MCCOY	54754	55081
11564	FORT MCNAIR	22042	11001
13049	FORT MCPHERSON	30330	13121
24571	FORT MEADE	17327	24005

OrgCode	Installation/Fenceline (Location Name)	ZIP CODES	FIPS CODE
34558	FORT MONMOUTH	08570	34025
51585	FORT MONROE	23662	51650
51602	FORT MYER	20198	51013
22722	FORT POLK	71065	22115
02736	FORT RICHARDSON	99577	02020
20736	FORT RILEY	66514	20061
01767	FORT RUCKER	36362	01045
48399	FORT SAM HOUSTON	78234	48029
15788	FORT SHAFTER	96859	15003
40801	FORT SILL	73557	40031
13834	FORT STEWART	31314	13179
02955	FORT WAINWRIGHT	99775	02090
Francis E. Warren AFB	Francis E. Warren AFB	82005	56021
Grand Forks AFB	Grand Forks AFB	58205	38035
N/A	Henderson Hall	22134	51153
Hickam AFB	Hickam AFB	96853	15003
Hill AFB	Hill AFB	84056	49011
Homestead ARS	Homestead ARS	33031	12086
Hurlburt Field	Hurlburt Field	32544	12091
N/A	Joint Reserve Base Fort Worth	76127	48439
N/A	Joint Reserve Base New Orleans	70146	22071
N/A	Joint Reserve Base Willow Grove	19090	42091
Keesler AFB	Keesler AFB	39534	28047
Kirtland AFB	Kirtland AFB	87117	35001
Lackland AFB	Lackland AFB	78236	48029
Langley AFB	Langley AFB	23665	51650
Little Rock AFB	Little Rock AFB	72099	05119
Luke AFB	Luke AFB	85309	04013
MacDill AFB	MacDill AFB	33621	12057
Malmstrom AFB	Malmstrom AFB	59402	30013
March ARB	March ARB	92518	06065
N/A	Marine Corps Air Station Beaufort	29904	45013
N/A	Marine Corps Air Station Cherry Point	28533	37049
N/A	Marine Corps Air Station Miramar	92145	06073
N/A	Marine Corps Base Camp Lejeune	28542	37133
N/A	Marine Corps Base Camp Pendleton	92055	06073
N/A	Marine Corps Base Hawaii Camp Smith	96861	15003
N/A	Marine Corps Base Hawaii Kaneohe	96863	15003
N/A	Marine Corps Base Quantico	22134	51153
N/A	Marine Corps Support Activity Kansas City	64147	29095
Maxwell AFB	Maxwell AFB	36112	01101
McChord AFB	McChord AFB	98438	53053
McConnell AFB	McConnell AFB	67221	20173
McGuire AFB	McGuire AFB	08641	34005
Minot AFB	Minot AFB	58705	38101
Mountain Home AFB	Mountain Home AFB	83648	16039
N/A	National Naval Medical Center Bethesda	20889	24031
N/A	Naval Air Engineering Station Lakehurst	08733	34029
N/A	Naval Air Station Brunswick	04011	23005
N/A	Naval Air Station Corpus Christi	78419	48355
N/A	Naval Air Station Jacksonville	32212	12031

OrgCode	Installation/Fenceline (Location Name)	ZIP CODES	FIPS CODE
N/A	Naval Air Station Key West	33040	12087
N/A	Naval Air Station Meridian	39305	28075
N/A	Naval Air Station North Island	92135	06073
N/A	Naval Air Station Patuxent River	20670	24037
N/A	Naval Air Station Patuxent River Webster Field	20684	24031
N/A	Naval Air Station Pensacola	32511	12033
N/A	Naval Air Station Point Mugu	93042	06111
N/A	Naval Air Station Whidbey Island	98278	53029
N/A	Naval Air Station Whiting Field	32570	12113
N/A	Naval Amphibious Base Coronado	92155	06073
N/A	Naval Research Laboratory	20375	11001
N/A	Naval Station and Undersea Warfare Center Newport	02841	44005
N/A	Naval Station Everett	98207	53061
N/A	Naval Station Norfolk	23511	51710
N/A	Naval Station Pearl Harbor	96860	15003
N/A	Naval Station San Diego	92136	06073
N/A	Naval Submarine Base Bangor	98315	53035
N/A	Naval Submarine Support Base Kings Bay	31547	13039
N/A	Naval Support Activity Mechanicsburg	17055	42041
N/A	Naval Support Activity Millington	38055	47157
N/A	Naval Support Activity New Orleans, LA	70146	22071
N/A	Naval Support Activity Norfolk	23551	51710
N/A	Naval Weapons Station Charleston	29406	45019
N/A	NAVSTA ANNAPOLIS	21402	24003
N/A	NAVSUPPACT DAHLGREN	22448	51099
N/A	NAVSUPPACT INDIAN HEAD	20640	24017
Nellis AFB	Nellis AFB	89191	32003
Offutt AFB	Offutt AFB	68113	31153
Patrick AFB	Patrick AFB	32931	12009
Peterson AFB	Peterson AFB	80914	08041
Pope AFB	Pope AFB	28308	37051
N/A	Potomac Annex, Washington DC	20372	11001
Randolph AFB	Randolph AFB	78150	48029
01750	REDSTONE ARSENAL	35898	01083
Robins AFB	Robins AFB	31098	13153
N/A	Saufley Field	32509	12033
15776	SCHOFIELD BARRACKS	96789	15003
Scott AFB	Scott AFB	62225	17163
Seymour Johnson AFB	Seymour Johnson AFB	27531	37191
Shaw AFB	Shaw AFB	29152	45085
Sheppard AFB	Sheppard AFB	76311	48485
Tinker AFB	Tinker AFB	73145	40109
Travis AFB	Travis AFB	94535	06095
Tyndall AFB	Tyndall AFB	32403	12005
Vance AFB	Vance AFB	73705	40047
Vandenberg AFB	Vandenberg AFB	93437	06083
11933	WALTER REED AMC	20902	11001
N/A	Washington Navy Yard	20374	11001
Whiteman AFB	Whiteman AFB	65305	29101
Wright-Patterson AFB	Wright-Patterson AFB	45433	39057

1.5.2-% of Population with Bachelors Degrees or Higher

HSA JCSG – MAH Subgroup Methodologies for MV Analysis

Criterion 1, Attribute 5, Metric 2: Quality of Life – % of Population with Bachelors Degrees or Higher

Application in MV Scoring Model: **Installations**

General:

Each Military Department was asked to provide the county location or FIPS code and ZIP code for each location identified in the target list for MAH. These responses were then used to retrieve data from the authoritative source identified for use with selected metrics within the MAH MV model. These data reside in target list fields FIPS CODE and ZIP CODES respectively. For ease of processing, these fields are stored as numbers. This means that any leading zeros are removed from the stored values. Leading zeros can be viewed by formatting the field to do so.

Federal Information Processing Standards codes (FIPS codes) are a standardized set of numeric or alphabetic codes issued by the National Institute of Standards and Technology (NIST) to ensure uniform identification of geographic entities through all federal government agencies. The entities covered include: states and statistically equivalent entities, counties and statistically equivalent entities, named populated and related location entities (such as, places and county subdivisions), and American Indian and Alaska Native areas.

Source of data: US Census Bureau Website (www.factfinder.census.gov). Select the DATA SETS option and then select Census 200 Summary File 3 (SF-3) – Sample Data. Next select “Detailed Tables”. For the geographic type, select county. Select the state and county for all installations on the target list, and add to current geography selections at bottom of screen. Select “Next” button. Select P37. Sex by Education Attainment for the Population 25+ Years from the list of tables, and add to current table selections at bottom of screen. Select “Show Result” button. Select the “Print/Download” option and select “Save Query”. Query will be saved as in .xql format. The query can be modified using a text editor or similar application to modify to location information if it becomes necessary to retrieve new or updated dataset. In the query, location information is stored as FIPS codes for the state and county locations originally entered. Example: `<geography id="05000US51013"/>`. The bolded text is the FIPS code for Arlington County, Virginia. Also, select the “Download” option and save the dataset as Microsoft Excel (.xls) file. Files will be saved in a .zip file. You will need to extract the file “dt_dec_2000_sf3_u_data1.xls” from the .zip file. These files can be located in the secondary sources file structure.

(a) Row(s): All data rows from % with Bachelor’s degree or higher dataset.

(b) Column(s):

“Geography Identifier”, “Population 25 years and over: Total”, “Population 25 years and over: Male; Bachelor’s degree”, “Population 25 years and over: Male; Master’s degree”, “Population 25 years and over: Male; Professional school degree”, “Population 25 years and over: Male; Doctorate degree”, “Population 25 years and over: Female; Bachelor’s degree”, “Population 25 years and over: Female; Master’s degree”, “Population 25 years and over: Female; Professional school degree”, “Population 25 years and over: Female; Doctorate degree”.

Scope: [% of Population with Bachelors Degree of Higher Metric Target List](#)

(c) This metric is designed for military activities only.

(d) Activities were not asked to respond and will be assigned a score equal to the worst military installation.

Explanation of Calculation:

The dataset has two header rows; data begins on the third row. The last five digits of the text in the “Geography Identifier” field is the FIPS code (refer to “dt_readme.txt” file in downloaded .zip file).

For each data row, sum the values in the “Population 25 years and over: Male; Bachelor’s degree”, “Population 25 years and over: Male; Master’s degree”, “Population 25 years and over: Male;

Professional school degree”, “Population 25 years and over: Male; Doctorate degree”, “Population 25 years and over: Female; Bachelor’s degree”, “Population 25 years and over: Female; Master’s degree”, “Population 25 years and over: Female; Professional school degree”, “Population 25 years and over: Female; Doctorate degree” fields. Next, divide summed value by the value in the “Population 25 years and over: Total” field. Finally, multiply this result by 100 to produce “Percentage with Bachelor’s degree or higher” value.

Match FIPS code for installation on target list with FIPS code from % with Bachelor’s degree or higher dataset, and return value calculated as “Percentage with Bachelor’s degree or higher”.

Additional Remarks:

Note: In July 1999 the FIPS code for Dade County, FL (12025) was changed as a result of the name change to Miami-Dade County, FL. The new FIPS code is 12086. This database uses the new FIPS code for Miami-Dade County, FL. The target list was corrected to match.

The data set will return fewer records than the number of locations on the target list due to the co-location of installations within counties.

1.5.2-% of Bachelors Degrees or Higher Target List

OrgCode	Installation/Fenceline (Location Name)	ZIP CODES	FIPS CODE
24004	ABERDEEN PROVING GROUND	21010	24025
Altus AFB	Altus AFB	73523	40065
N/A	Anacostia Annex	20373	11001
Andrews AFB	Andrews AFB	20762	24033
N/A	Arlington Service Center	22204	51013
N/A	Army National Guard Readiness Center	22204	51013
Barksdale AFB	Barksdale AFB	71110	22015
Beale AFB	Beale AFB	95903	06115
Bolling AFB	Bolling AFB	20332	11001
Brooks City-Base	Brooks City-Base	78235	48029
Buckley AFB	Buckley AFB	80011	08005
Cannon AFB	Cannon AFB	88103	35009
42116	CARLISLE BARRACKS	17013	42041
Charleston AFB	Charleston AFB	29404	45019
Columbus AFB	Columbus AFB	39710	28087
Davis-Monthan AFB	Davis-Monthan AFB	85707	04019
Dover AFB	Dover AFB	19902	10001
Dyess AFB	Dyess AFB	79607	48441
Eglin AFB	Eglin AFB	32542	12091
Eielson AFB	Eielson AFB	99702	02090
Ellsworth AFB	Ellsworth AFB	57706	46103
Elmendorf AFB	Elmendorf AFB	99506	02020
Fairchild AFB	Fairchild AFB	99011	53063
51389	FORT A P HILL	22538	51033
51062	FORT BELVOIR	22060	51510
13077	FORT BENNING	31907	13215
48083	FORT BLISS	79916	48141
37099	FORT BRAGG	28310	37051
21128	FORT CAMPBELL	42223	21173
08135	FORT CARSON	80926	08041
24226	FORT DETRICK	21765	24021
34201	FORT DIX	08015	34005
36216	FORT DRUM	13673	36045
51281	FORT EUSTIS	23628	51700
13048	FORT GILLEM	30288	13063
13355	FORT GORDON	30805	13245
36352	FORT HAMILTON	07065	36061
48396	FORT HOOD	76547	48027
04289	FORT HUACHUCA	85670	04003
45404	FORT JACKSON	29130	45079
21478	FORT KNOX	40150	21093
20491	FORT LEAVENWORTH	66027	20103
51484	FORT LEE	23801	51730
29977	FORT LEONARD WOOD	65473	29169
53456	FORT LEWIS	98433	53053
55533	FORT MCCOY	54754	55081
11564	FORT MCNAIR	22042	11001
13049	FORT MCPHERSON	30330	13121
24571	FORT MEADE	17327	24005

OrgCode	Installation/Fenceline (Location Name)	ZIP CODES	FIPS CODE
34558	FORT MONMOUTH	08570	34025
51585	FORT MONROE	23662	51650
51602	FORT MYER	20198	51013
22722	FORT POLK	71065	22115
02736	FORT RICHARDSON	99577	02020
20736	FORT RILEY	66514	20061
01767	FORT RUCKER	36362	01045
48399	FORT SAM HOUSTON	78234	48029
15788	FORT SHAFTER	96859	15003
40801	FORT SILL	73557	40031
13834	FORT STEWART	31314	13179
02955	FORT WAINWRIGHT	99775	02090
Francis E. Warren AFB	Francis E. Warren AFB	82005	56021
Grand Forks AFB	Grand Forks AFB	58205	38035
N/A	Henderson Hall	22134	51153
Hickam AFB	Hickam AFB	96853	15003
Hill AFB	Hill AFB	84056	49011
Homestead ARS	Homestead ARS	33031	12086
Hurlburt Field	Hurlburt Field	32544	12091
N/A	Joint Reserve Base Fort Worth	76127	48439
N/A	Joint Reserve Base New Orleans	70146	22071
N/A	Joint Reserve Base Willow Grove	19090	42091
Keesler AFB	Keesler AFB	39534	28047
Kirtland AFB	Kirtland AFB	87117	35001
Lackland AFB	Lackland AFB	78236	48029
Langley AFB	Langley AFB	23665	51650
Little Rock AFB	Little Rock AFB	72099	05119
Luke AFB	Luke AFB	85309	04013
MacDill AFB	MacDill AFB	33621	12057
Malmstrom AFB	Malmstrom AFB	59402	30013
March ARB	March ARB	92518	06065
N/A	Marine Corps Air Station Beaufort	29904	45013
N/A	Marine Corps Air Station Cherry Point	28533	37049
N/A	Marine Corps Air Station Miramar	92145	06073
N/A	Marine Corps Base Camp Lejeune	28542	37133
N/A	Marine Corps Base Camp Pendleton	92055	06073
N/A	Marine Corps Base Hawaii Camp Smith	96861	15003
N/A	Marine Corps Base Hawaii Kaneohe	96863	15003
N/A	Marine Corps Base Quantico	22134	51153
N/A	Marine Corps Support Activity Kansas City	64147	29095
Maxwell AFB	Maxwell AFB	36112	01101
McChord AFB	McChord AFB	98438	53053
McConnell AFB	McConnell AFB	67221	20173
McGuire AFB	McGuire AFB	08641	34005
Minot AFB	Minot AFB	58705	38101
Mountain Home AFB	Mountain Home AFB	83648	16039
N/A	National Naval Medical Center Bethesda	20889	24031
N/A	Naval Air Engineering Station Lakehurst	08733	34029
N/A	Naval Air Station Brunswick	04011	23005
N/A	Naval Air Station Corpus Christi	78419	48355
N/A	Naval Air Station Jacksonville	32212	12031

OrgCode	Installation/Fenceline (Location Name)	ZIP CODES	FIPS CODE
N/A	Naval Air Station Key West	33040	12087
N/A	Naval Air Station Meridian	39305	28075
N/A	Naval Air Station North Island	92135	06073
N/A	Naval Air Station Patuxent River	20670	24037
N/A	Naval Air Station Patuxent River Webster Field	20684	24031
N/A	Naval Air Station Pensacola	32511	12033
N/A	Naval Air Station Point Mugu	93042	06111
N/A	Naval Air Station Whidbey Island	98278	53029
N/A	Naval Air Station Whiting Field	32570	12113
N/A	Naval Amphibious Base Coronado	92155	06073
N/A	Naval Research Laboratory	20375	11001
N/A	Naval Station and Undersea Warfare Center Newport	02841	44005
N/A	Naval Station Everett	98207	53061
N/A	Naval Station Norfolk	23511	51710
N/A	Naval Station Pearl Harbor	96860	15003
N/A	Naval Station San Diego	92136	06073
N/A	Naval Submarine Base Bangor	98315	53035
N/A	Naval Submarine Support Base Kings Bay	31547	13039
N/A	Naval Support Activity Mechanicsburg	17055	42041
N/A	Naval Support Activity Millington	38055	47157
N/A	Naval Support Activity New Orleans, LA	70146	22071
N/A	Naval Support Activity Norfolk	23551	51710
N/A	Naval Weapons Station Charleston	29406	45019
N/A	NAVSTA ANNAPOLIS	21402	24003
N/A	NAVSUPPACT DAHLGREN	22448	51099
N/A	NAVSUPPACT INDIAN HEAD	20640	24017
Nellis AFB	Nellis AFB	89191	32003
Offutt AFB	Offutt AFB	68113	31153
Patrick AFB	Patrick AFB	32931	12009
Peterson AFB	Peterson AFB	80914	08041
Pope AFB	Pope AFB	28308	37051
N/A	Potomac Annex, Washington DC	20372	11001
Randolph AFB	Randolph AFB	78150	48029
01750	REDSTONE ARSENAL	35898	01083
Robins AFB	Robins AFB	31098	13153
N/A	Saufley Field	32509	12033
15776	SCHOFIELD BARRACKS	96789	15003
Scott AFB	Scott AFB	62225	17163
Seymour Johnson AFB	Seymour Johnson AFB	27531	37191
Shaw AFB	Shaw AFB	29152	45085
Sheppard AFB	Sheppard AFB	76311	48485
Tinker AFB	Tinker AFB	73145	40109
Travis AFB	Travis AFB	94535	06095
Tyndall AFB	Tyndall AFB	32403	12005
Vance AFB	Vance AFB	73705	40047
Vandenberg AFB	Vandenberg AFB	93437	06083
11933	WALTER REED AMC	20902	11001
N/A	Washington Navy Yard	20374	11001
Whiteman AFB	Whiteman AFB	65305	29101
Wright-Patterson AFB	Wright-Patterson AFB	45433	39057

1.6.1-Distance to Major Airport

HSA JCSG – MAH Subgroup Methodologies for MV Analysis
 Criterion 1, Attribute 6, Metric 1: Airfield Access – **Distance to Major Airport**
 Application in MV Scoring Model: **Installations**

Source of data: MV Question DOD#1416

- (a) Use all rows where the OrgCodes are mapped to the MAH target list.
- (b) Column(s): *OrgCode, Answer_n*

Scope: [Question DOD#1416 Target List](#)

- (a) This question is designed for military installations only.
- (b) Activities were not asked to respond and will be assigned a score equal to the worst military installation.
- (c) For question 1416, the locations in the list below require the user to refer to the indicated secondary source to obtain the response for the locations.

Installation/Fenceline (Location Name)	Secondary Source
ARMY NATIONAL GUARD READINESS CENTER	Doc1.doc
Marine Corps Base Hawaii Camp Smith	DDC 3027 Criterion 7 14 Jun (Ser H2296)[1].doc
Marine Corps Base Hawaii Kaneohe	DDC 3027 Criterion 7 14 Jun (Ser H2296)[1].doc
National Naval Medical Center Bethesda	DDC 3051 COMNAVDIST WASHINGTON DC C7 Q1416[1].doc
Naval Air Station North Island	NASNI to SAN.pdf
Naval Air Station Patuxent River Webster Field	DoD1416 NAS Pax River DDC3019[1].doc
Naval Amphibious Base Coronado	NAB to SAN.pdf
Naval Research Laboratory	DDC 3051 COMNAVDIST WASHINGTON DC C7 Q1416[1].doc
Saufley Field	Saufley Answer-DDC3025V1(18Mar05)[1] 1416.doc

Explanation of Calculation:

No calculations were performed on this data. Mileages for target installations were used unchanged from the data source.

1.6.1-Distance to Major Airport Target List

Installation/Fenceline (Location Name)	OrgCode	Secondary Source
ABERDEEN PROVING GROUND	24004	
Altus AFB	Altus AFB	
Anacostia Annex	COMNAVDIST_WASHINGTON_DC	
Andrews AFB	Andrews AFB	
Arlington Service Center	COMNAVDIST_WASHINGTON_DC	
ARMY NATIONAL GUARD READINESS CENTER		Secondary Source: Data clarification provided by USA LNO. (File: Doc1.doc)
Barksdale AFB	Barksdale AFB	
Beale AFB	Beale AFB	
Bolling AFB	Bolling AFB	
Brooks City-Base	Brooks City-Base	
Buckley AFB	Buckley AFB	
Cannon AFB	Cannon AFB	
CARLISLE BARRACKS	42116	
Charleston AFB	Charleston AFB	
Columbus AFB	Columbus AFB	
Davis-Monthan AFB	Davis-Monthan AFB	
Dover AFB	Dover AFB	
Dyess AFB	Dyess AFB	
Eglin AFB	Eglin AFB	
Eielson AFB	Eielson AFB	
Ellsworth AFB	Ellsworth AFB	
Elmendorf AFB	Elmendorf AFB	
Fairchild AFB	Fairchild AFB	
FORT A P HILL	51389	
FORT BELVOIR	51062	
FORT BENNING	13077	
FORT BLISS	48083	
FORT BRAGG	37099	
FORT CAMPBELL	21128	
FORT CARSON	08135	
FORT DETRICK	24226	
FORT DIX	34201	
FORT DRUM	36216	
FORT EUSTIS	51281	
FORT GILLEM	13048	

MAH Methodology Documentation

Installation/Fenceline (Location Name)	OrgCode	Secondary Source
FORT GORDON	13355	
FORT HAMILTON	36352	
FORT HOOD	48396	
FORT HUACHUCA	04289	
FORT JACKSON	45404	
FORT KNOX	21478	
FORT LEAVENWORTH	20491	
FORT LEE	51484	
FORT LEONARD WOOD	29977	
FORT LEWIS	53456	
FORT MCCOY	55533	
FORT MCNAIR	11564	
FORT MCPHERSON	13049	
FORT MEADE	24571	
FORT MONMOUTH	34558	
FORT MONROE	51585	
FORT MYER	51602	
FORT POLK	22722	
FORT RICHARDSON	02736	
FORT RILEY	20736	
FORT RUCKER	01767	
FORT SAM HOUSTON	48399	
FORT SHAFTER	15788	
FORT SILL	40801	
FORT STEWART	13834	
FORT WAINWRIGHT	02955	
Francis E. Warren AFB	Francis E. Warren AFB	
Grand Forks AFB	Grand Forks AFB	
Henderson Hall	HQBN_HQMC_HENDERSON_HALL_VA	
Hickam AFB	Hickam AFB	
Hill AFB	Hill AFB	
Homestead ARS	Homestead ARS	
Hurlburt Field	Hurlburt Field	
Joint Reserve Base Fort Worth	NAS_JRB_FT_WORTH_TX	
Joint Reserve Base New Orleans	NAS_JRB_NEW_ORLEANS_LA	
Joint Reserve Base Willow Grove	NAS_JRB_WILLOW_GROVE_PA	
Keesler AFB	Keesler AFB	
Kirtland AFB	Kirtland AFB	
Lackland AFB	Lackland AFB	

MAH Methodology Documentation

Installation/Fenceline (Location Name)	OrgCode	Secondary Source
Langley AFB	Langley AFB	
Little Rock AFB	Little Rock AFB	
Luke AFB	Luke AFB	
MacDill AFB	MacDill AFB	
Malmstrom AFB	Malmstrom AFB	
March ARB	March ARB	
Marine Corps Air Station Beaufort	MCAS_BEAUFORT_SC	
Marine Corps Air Station Cherry Point	CG_MCAS_CHERRY_PT	
Marine Corps Air Station Miramar	CG_MCAS_MIRAMAR_CA	
Marine Corps Base Camp Lejeune	CG_MCB_CAMP_LEJEUNE_NC	
Marine Corps Base Camp Pendleton	CG_MCB_CAMPEN	
Marine Corps Base Hawaii Camp Smith	CG_MCB_HAWAII	Secondary Source: Data clarification provided by USN LNO. (File: DDC 3027 Criterion 7 14 Jun (Ser H2296)[1].doc)
Marine Corps Base Hawaii Kaneohe	CG_MCB_HAWAII	Secondary Source: Data clarification provided by USN LNO. (File: DDC 3027 Criterion 7 14 Jun (Ser H2296)[1].doc)
Marine Corps Base Quantico	CG_MCB_QUANTICO_VA	
Marine Corps Support Activity Kansas City	MARCORSUPACT_KANSAS_CITY_MO	
Maxwell AFB	Maxwell AFB	
McChord AFB	McChord AFB	
McConnell AFB	McConnell AFB	
McGuire AFB	McGuire AFB	
Minot AFB	Minot AFB	
Mountain Home AFB	Mountain Home AFB	
National Naval Medical Center Bethesda	NATNAVMEDCEN_BETHESDA_MD	Secondary Source: Data clarification provided by USN LNO. (File: DDC 3051 COMNAVDIST WASHINGTON DC C7 Q1416[1].doc)
Naval Air Engineering Station Lakehurst	NAVAIRENGSTA_LAKEHURST_NJ	
Naval Air Station Brunswick	NAS_BRUNSWICK_ME	
Naval Air Station Corpus Christi	NAS_CORPUS_CHRISTI_TX	
Naval Air Station Jacksonville	NAS_JACKSONVILLE_FL	
Naval Air Station Key West	NAS_KEY_WEST_FL	
Naval Air Station Meridian	NAS_MERIDIAN_MS	
Naval Air Station North Island	NAS_NORTH_ISLAND_CA	Secondary Source: Data clarification provided by USN LNO. (File: NASNI to SAN.pdf)
Naval Air Station Patuxent River	NAS_PATUXENT_RIVER_MD	

MAH Methodology Documentation

Installation/Fenceline (Location Name)	OrgCode	Secondary Source
Naval Air Station Patuxent River Webster Field	NAS_PATUXENT_RIVER_MD	Secondary Source: Data clarification provided by USN LNO. (File: DoD1416 NAS Pax River DDC3019[1].doc)
Naval Air Station Pensacola	NAS_PENSACOLA_FL	
Naval Air Station Point Mugu	NAVBASE_VENTURA_CTY_PT_MUGU_C A	
Naval Air Station Whidbey Island	NAS_WHIDBEY_ISLAND_WA	
Naval Air Station Whiting Field	NAS_WHITING_FIELD_MILTON_FL	
Naval Amphibious Base Coronado	NAS_NORTH_ISLAND_CA	Secondary Source: Data clarification provided by USN LNO. (File: NAB to SAN.pdf)
Naval Research Laboratory	NRL_WASHINGTON_DC	Secondary Source: Data clarification provided by USN LNO. (File: DDC 3051 COMNAVDIST WASHINGTON DC C7 Q1416[1].doc)
Naval Station and Undersea Warfare Center Newport	NAVSTA_NEWPORT_RI	
Naval Station Everett	NAVSTA_EVERETT_WA	
Naval Station Norfolk	NAVSTA_NORFOLK_VA	
Naval Station Pearl Harbor	NAVSTA_PEARL_HARBOR_HI	
Naval Station San Diego	NAVSTA_SAN_DIEGO_CA	
Naval Submarine Base Bangor	SUBASE_BANGOR_WA	
Naval Submarine Support Base Kings Bay	SUBASE_KINGS_BAY_GA	
Naval Support Activity Mechanicsburg	NAVSUPPACT_MECHANICSBURG_PA	
Naval Support Activity Millington	NAVSUPPACT_MID_SOUTH_MILLINGTO N_TN	
Naval Support Activity New Orleans, LA	NAVSUPPACT_NEW_ORLEANS_LA	
Naval Support Activity Norfolk	NAVSUPPACT_NORFOLK_VA	
Naval Weapons Station Charleston	WPNSTA_CHARLESTON_SC	
NAVSTA ANNAPOLIS	IF_NAVSTA_ANNAPOLIS_MD	
NAVSUPPACT DAHLGREN	IF_NAVSURFWARCENDIV_DAHLGREN_V A	
NAVSUPPACT INDIAN HEAD	IF_NAVSURFWARCENDIV_INDIAN_HEAD _MD	
Nellis AFB	Nellis AFB	
Offutt AFB	Offutt AFB	
Patrick AFB	Patrick AFB	
Peterson AFB	Peterson AFB	
Pope AFB	Pope AFB	
Potomac Annex, Washington DC	COMNAVDIST_WASHINGTON_DC	
Randolph AFB	Randolph AFB	

MAH Methodology Documentation

Installation/Fenceline (Location Name)	OrgCode	Secondary Source
REDSTONE ARSENAL	01750	
Robins AFB	Robins AFB	
Saufley Field	NAS_PENSACOLA_FL	Secondary Source: Data clarification provided by USN LNO. (File: Saufley Answer-DDC3025V1(18Mar05)[1] 1416.doc)
SCHOFIELD BARRACKS	15776	
Scott AFB	Scott AFB	
Seymour Johnson AFB	Seymour Johnson AFB	
Shaw AFB	Shaw AFB	
Sheppard AFB	Sheppard AFB	
Tinker AFB	Tinker AFB	
Travis AFB	Travis AFB	
Tyndall AFB	Tyndall AFB	
Vance AFB	Vance AFB	
Vandenberg AFB	Vandenberg AFB	
WALTER REED AMC	11933	
Washington Navy Yard	COMNAVDIST_WASHINGTON_DC	
Whiteman AFB	Whiteman AFB	
Wright-Patterson AFB	Wright-Patterson AFB	

1.6.2-Military Airfield

HSA JCSG – MAH Subgroup Methodologies for MV Analysis
 Criterion 1, Attribute 6, Metric 2: Airfield Access – **Military Airfield**
 Application in MV Scoring Model: **Installations**

Source of data: Question DOD#558

- (a) Row(s): Use all rows where the OrgCodes are mapped to the MAH target list.
- (b) Column(s): (Fields)
 - 1. OrgCode
 - 2. Type of aircraft able to utilize

Scope: [Question DOD#558 Target List](#)

- (a) This question is designed for military installations only.
- (b) Activities will not be asked to respond and will be assigned a score of “0”.
- (c) For question 558, the locations in the table below, user needs to refer to the guidance provided in the secondary source column to process responses in the OSD database. This guidance was provided by the USN LNO for those locations where a USN Host answers for multiple fencelines.

Installation/Fenceline (Location Name)	Airfield Identifier (4-character ICAO Identifier)	Guidance from Secondary Source
Marine Corps Base Hawaii Camp Smith		USN LNO indicates no airfield on this fenceline.
Marine Corps Base Hawaii Kaneohe	PHNG	Use ICAO value to delimit data query.
Anacostia Annex		USN LNO indicates no airfield on this fenceline.
Arlington Service Center		USN LNO indicates no airfield on this fenceline.
NAVSTA ANNAPOLIS		USN LNO indicates no airfield on this fenceline.
NAVSUPPACT DAHLGREN	KNDY	Use ICAO value to delimit data query.
NAVSUPPACT INDIAN HEAD		USN LNO indicates no airfield on this fenceline.
Potomac Annex, Washington DC		USN LNO indicates no airfield on this fenceline.
Washington Navy Yard		USN LNO indicates no airfield on this fenceline.
Naval Air Station North Island		All reported airfields belong to this fenceline.
Naval Amphibious Base Coronado		USN LNO indicates no airfield on this fenceline.
Naval Air Station Patuxent River	KNHK	Use ICAO value to delimit data query.
Naval Air Station Patuxent River Webster Field	KNUI	Use ICAO value to delimit data query.
Naval Air Station Pensacola	KNPA	Use ICAO value to delimit data query.
Saufley Field	KNUN	Use ICAO value to delimit data query.

Explanation of Calculation:

The responses in the “Type of aircraft able to utilize” field were checked for text content, and any response indicating any or all DoD fixed-wing aircraft were compatible got a “yes” for the MV table. DoD

aircraft type-codes using “F” (fighter), “A” (attack), “R” (reconnaissance), “E” (electronic warfare), “B” (bomber), “W” (weather reconnaissance), “C” (cargo), “K” (tanker), “P” (patrol/maritime), “VC” (VIP aircraft), “U” (utility), or “T” (trainer), are all considered acceptable for fixed-wing aircraft types and a “yes” on Military Value usage. Rotary aircraft, type-coded by DoD as “H” (helicopter) or “V” (vertical take-off/land), are considered not acceptable; facilities reporting only the ability to handle “H” or “V” type aircraft receive a “no” on Military Value usage. Responses indicating no fixed-wing capability got a “no” for the MV table. A response indicating an “assault strip” capability, even though designed to accommodate fixed-wing aircraft, received a “no” for the MV table (as passenger or VIP aircraft would not be able to use this type of runway with safety).

Additional Remarks:

It was assumed that any fixed-wing aircraft satisfied the criterion for this issue.

The aircraft identified as B06 is not a fixed-wing aircraft, but a helicopter.

1.6.2-Military Airfield Target List

installation/Fenceline (Location Name)	OrgCode	Airfield Identifier (4-character ICAO Identifier)	Secondary Source
ABERDEEN PROVING GROUND	24004		
Altus AFB	Altus AFB		
Anacostia Annex	COMNAVDIST_WASHINGTON_DC		Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet: Q558)
Andrews AFB	Andrews AFB		
Arlington Service Center	COMNAVDIST_WASHINGTON_DC		Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet: Q558)
ARMY NATIONAL GUARD READINESS CENTER			Secondary Source: Data clarification provided by USA LNO. (File: ARNG Arlington Hall Response for Q558 (UNCLASSIFIED).txt)
Barksdale AFB	Barksdale AFB		Secondary Source: Data clarification provided by USAF LNO. (File: USAF.xls) (Worksheet: Q558 - Done)
Beale AFB	Beale AFB		
Bolling AFB	Bolling AFB		
Brooks City-Base	Brooks City-Base		Secondary Source: Data clarification provided by USAF LNO. (File: USAF.xls) (Worksheet: Q558 - Done)
Buckley AFB	Buckley AFB		
Cannon AFB	Cannon AFB		
CARLISLE BARRACKS	42116		Secondary Source: Data clarification provided by USA LNO. (File: USA.xls) (Worksheet: Q558)
Charleston AFB	Charleston AFB		
Columbus AFB	Columbus AFB		
Davis-Monthan AFB	Davis-Monthan AFB		
Dover AFB	Dover AFB		
Dyess AFB	Dyess AFB		
Eglin AFB	Eglin AFB		

MAH Methodology Documentation

installation/Fenceline (Location Name)	OrgCode	Airfield Identifier (4-character ICAO Identifier)	Secondary Source
Eielson AFB	Eielson AFB		
Ellsworth AFB	Ellsworth AFB		
Elmendorf AFB	Elmendorf AFB		
Fairchild AFB	Fairchild AFB		
FORT A P HILL	51389		Secondary Source: Data clarification provided by USA LNO. (File: USA.xls) (Worksheet: Q558)
FORT BELVOIR	51062		
FORT BENNING	13077		Secondary Source: Data clarification provided by USA LNO. (File: USA.xls) (Worksheet: Q558)
FORT BLISS	48083		
FORT BRAGG	37099		
FORT CAMPBELL	21128		
FORT CARSON	08135		
FORT DETRICK	24226		Secondary Source: Data clarification provided by USA LNO. (File: USA.xls) (Worksheet: Q558)
FORT DIX	34201		Secondary Source: Data clarification provided by USA LNO. (File: USA.xls) (Worksheet: Q558)
FORT DRUM	36216		
FORT EUSTIS	51281		
FORT GILLEM	13048		Secondary Source: Data clarification provided by USA LNO. (File: USA.xls) (Worksheet: Q558)
FORT GORDON	13355		Secondary Source: Data clarification provided by USA LNO. (File: USA.xls) (Worksheet: Q558)
FORT HAMILTON	36352		Secondary Source: Data clarification provided by USA LNO. (File: USA.xls) (Worksheet: Q558)

MAH Methodology Documentation

installation/Fenceline (Location Name)	OrgCode	Airfield Identifier (4-character ICAO Identifier)	Secondary Source
FORT HOOD	48396		
FORT HUACHUCA	04289		
FORT JACKSON	45404		Secondary Source: Data clarification provided by USA LNO. (File: USA.xls) (Worksheet: Q558)
FORT KNOX	21478		
FORT LEAVENWORTH	20491		
FORT LEE	51484		Secondary Source: Data clarification provided by USA LNO. (File: USA.xls) (Worksheet: Q558)
FORT LEONARD WOOD	29977		
FORT LEWIS	53456		
FORT MCCOY	55533		
FORT MCNAIR	11564		Secondary Source: Data clarification provided by USA LNO. (File: USA.xls) (Worksheet: Q558)
FORT MCPHERSON	13049		Secondary Source: Data clarification provided by USA LNO. (File: USA.xls) (Worksheet: Q558)
FORT MEADE	24571		Secondary Source: Data clarification provided by USA LNO. (File: USA.xls) (Worksheet: Q558)
FORT MONMOUTH	34558		
FORT MONROE	51585		
FORT MYER	51602		Secondary Source: Data clarification provided by USA LNO. (File: USA.xls) (Worksheet: Q558)
FORT POLK	22722		
FORT RICHARDSON	02736		
FORT RILEY	20736		
FORT RUCKER	01767		
FORT SAM HOUSTON	48399		

MAH Methodology Documentation

installation/Fenceline (Location Name)	OrgCode	Airfield Identifier (4-character ICAO Identifier)	Secondary Source
FORT SHAFTER	15788		Secondary Source: Data clarification provided by USA LNO. (File: USA.xls) (Worksheet: Q558)
FORT SILL	40801		
FORT STEWART	13834		
FORT WAINWRIGHT	02955		
Francis E. Warren AFB	Francis E. Warren AFB		
Grand Forks AFB	Grand Forks AFB		
Henderson Hall	HQBN_HQMC_HENDERSON_HALL_VA		
Hickam AFB	Hickam AFB		
Hill AFB	Hill AFB		
Homestead ARS	Homestead ARS		
Hurlburt Field	Hurlburt Field		
Joint Reserve Base Fort Worth	NAS_JRB_FT_WORTH_TX		
Joint Reserve Base New Orleans	NAS_JRB_NEW_ORLEANS_LA		
Joint Reserve Base Willow Grove	NAS_JRB_WILLOW_GROVE_PA		
Keesler AFB	Keesler AFB		
Kirtland AFB	Kirtland AFB		
Lackland AFB	Lackland AFB		
Langley AFB	Langley AFB		
Little Rock AFB	Little Rock AFB		
Luke AFB	Luke AFB		
MacDill AFB	MacDill AFB		
Malmstrom AFB	Malmstrom AFB		
March ARB	March ARB		
Marine Corps Air Station Beaufort	MCAS_BEAUFORT_SC		
Marine Corps Air Station Cherry Point	CG_MCAS_CHERRY_PT		
Marine Corps Air Station Miramar	CG_MCAS_MIRAMAR_CA		
Marine Corps Base Camp Lejeune	CG_MCB_CAMP_LEJEUNE_NC		
Marine Corps Base Camp Pendleton	MCAS_CAMPEN		
Marine Corps Base Hawaii Camp Smith	CG_MCB_HAWAII		Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet: Q558)

MAH Methodology Documentation

installation/Fenceline (Location Name)	OrgCode	Airfield Identifier (4-character ICAO Identifier)	Secondary Source
Marine Corps Base Hawaii Kaneohe	CG_MCB_HAWAII	PHNG	Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet: Q558)
Marine Corps Base Quantico	MCAF_QUANTICO_VA		
Marine Corps Support Activity Kansas City	MARCORSUPACT_KANSAS_CITY_MO		Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet: Q558)
Maxwell AFB	Maxwell AFB		
McChord AFB	McChord AFB		
McConnell AFB	McConnell AFB		
McGuire AFB	McGuire AFB		
Minot AFB	Minot AFB		
Mountain Home AFB	Mountain Home AFB		
National Naval Medical Center Bethesda	NATNAVMEDCEN_BETHESDA_MD		Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet: Q558)
Naval Air Engineering Station Lakehurst	NAVAIRENGSTA_LAKEHURST_NJ		
Naval Air Station Brunswick	NAS_BRUNSWICK_ME		
Naval Air Station Corpus Christi	NAS_CORPUS_CHRISTI_TX		Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet: Q558)
Naval Air Station Jacksonville	NAS_JACKSONVILLE_FL		
Naval Air Station Key West	NAS_KEY_WEST_FL		
Naval Air Station Meridian	NAS_MERIDIAN_MS		
Naval Air Station North Island	NAS_NORTH_ISLAND_CA		Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet: Q558)
Naval Air Station Patuxent River	NAS_PATUXENT_RIVER_MD	KNHK	Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet: Q558)

MAH Methodology Documentation

installation/Fenceline (Location Name)	OrgCode	Airfield Identifier (4-character ICAO Identifier)	Secondary Source
Naval Air Station Patuxent River Webster Field	NAS_PATUXENT_RIVER_MD	KNUI	Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet: Q558)
Naval Air Station Pensacola	NAS_PENSACOLA_FL	KNPA	Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet: Q558)
Naval Air Station Point Mugu	NAVBASE_VENTURA_CTY_PT_MUGU_CA		
Naval Air Station Whidbey Island	NAS_WHIDBEY_ISLAND_WA		Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet: Q558)
Naval Air Station Whiting Field	NAS_WHITING_FIELD_MILTON_FL		
Naval Amphibious Base Coronado	NAS_NORTH_ISLAND_CA		Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet: Q558)
Naval Research Laboratory	NRL_WASHINGTON_DC		Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet: Q558)
Naval Station and Undersea Warfare Center Newport	NAVSTA_NEWPORT_RI		
Naval Station Everett	NAVSTA_EVERETT_WA		
Naval Station Norfolk	NAVSTA_NORFOLK_VA		
Naval Station Pearl Harbor	NAVSTA_PEARL_HARBOR_HI		Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet: Q558)
Naval Station San Diego	NAVSTA_SAN_DIEGO_CA		Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet: Q558)
Naval Submarine Base Bangor	SUBASE_BANGOR_WA		Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet: Q558)

MAH Methodology Documentation

installation/Fenceline (Location Name)	OrgCode	Airfield Identifier (4-character ICAO Identifier)	Secondary Source
Naval Submarine Support Base Kings Bay	SUBASE_KINGS_BAY_GA		Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet: Q558)
Naval Support Activity Mechanicsburg	NAVSUPPACT_MECHANICSBURG_PA		Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet: Q558)
Naval Support Activity Millington	NAVSUPPACT_MID_SOUTH_MILLINGTON_TN		Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet: Q558)
Naval Support Activity New Orleans, LA	NAVSUPPACT_NEW_ORLEANS_LA		Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet: Q558)
Naval Support Activity Norfolk	NAVSUPPACT_NORFOLK_VA		Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet: Q558)
Naval Weapons Station Charleston	WPNSTA_CHARLESTON_SC		Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet: Q558)
NAVSTA ANNAPOLIS	COMNAVDIST_WASHINGTON_DC		Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet: Q558)
NAVSUPPACT DAHLGREN	COMNAVDIST_WASHINGTON_DC	KNDY	Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet: Q558)
NAVSUPPACT INDIAN HEAD	COMNAVDIST_WASHINGTON_DC		Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet: Q558)
Nellis AFB	Nellis AFB		
Offutt AFB	Offutt AFB		
Patrick AFB	Patrick AFB		

MAH Methodology Documentation

installation/Fenceline (Location Name)	OrgCode	Airfield Identifier (4-character ICAO Identifier)	Secondary Source
Peterson AFB	Peterson AFB		Secondary Source: Data clarification provided by USAF LNO. (File: USAF.xls) (Worksheet: Q558 - Done)
Pope AFB	Pope AFB		
Potomac Annex, Washington DC	COMNAVDIST_WASHINGTON_DC		Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet: Q558)
Randolph AFB	Randolph AFB		
REDSTONE ARSENAL	01750		
Robins AFB	Robins AFB		
Saufley Field	NAS_PENSACOLA_FL	KNUN	Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet: Q558)
SCHOFIELD BARRACKS	15776		
Scott AFB	Scott AFB		
Seymour Johnson AFB	Seymour Johnson AFB		
Shaw AFB	Shaw AFB		
Sheppard AFB	Sheppard AFB		
Tinker AFB	Tinker AFB		
Travis AFB	Travis AFB		
Tyndall AFB	Tyndall AFB		
Vance AFB	Vance AFB		
Vandenberg AFB	Vandenberg AFB		
WALTER REED AMC	11933		Secondary Source: Data clarification provided by USA LNO. (File: USA.xls) (Worksheet: Q558)
Washington Navy Yard	COMNAVDIST_WASHINGTON_DC		Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet: Q558)
Whiteman AFB	Whiteman AFB		
Wright-Patterson AFB	Wright-Patterson AFB		

2.1.1-Installation FAC Code

HSA JCSG – MAH Subgroup Methodologies for MV Analysis

Criterion 2, Attribute 1, Metric 1: Condition/Quality of Space – **Installation FAC Code**

Application in MV Scoring Model: **Installations**

Source of data: MV Question DOD#11

- (a) Row(s): Use all rows where the OrgCodes map to the MAH target list, and the Service Facility Cat Codes match the administrative facility codes listed in Table 2. Follow additional guidance listed in the Caveats/Data Anomalies section below.
- (b) Column(s): (Fields)
 1. Org Code
 2. Org Name
 3. Service Facility Category
 4. Service Facility Condition Code
 5. Total Size (GSF)

Scope: [Question DOD#11 Target List](#)

- (a) This question is designed for military installations only.
- (b) Activities were not asked to respond and were assigned a score of C4.
- (c) For the following Navy installations under the COMNAVDIST_WASHINGTON_DC OrgCode listed below, the user must use the second source (filename: Update(2A) 7 March of MAH Data Pulls USN Fencelines - Warhola(2).xls) to pull the appropriate data for this question. Use the Worksheet tab: “DoD11 Fenceline Mappings” to determine all the respondents names that must be included under the Installation. Then, given those names, refer to Worksheet tab: “1.2.F(DoD11)” to obtain the data.

Installation
Anacostia Annex
Arlington Service Center
NAVSTA ANNAPOLIS
NAVSUPPACT DAHLGREN
NAVSUPPACT INDIAN HEAD
Potomac Annex, Washington DC
Washington Navy Yard

- (d) The fencelines in the list below require the user to “roll-up” multiple records in the database to obtain a single response for the fenceline. Refer to the Subgroup Query List for details.

Fenceline (Location Name)	OrgCode
Joint Reserve Base Fort Worth	NAS_JRB_FT_WORTH_TX
Joint Reserve Base Fort Worth	NAVRESCEN_FORT_WORTH_TX
Marine Corps Air Station Miramar	CG_MCAS_MIRAMAR_CA
Marine Corps Air Station Miramar	NAVMARCORESCEN_SAN_DIEGO_CA
Marine Corps Base Camp Lejeune	CG_MCB_CAMP_LEJEUNE_NC
Marine Corps Base Camp Lejeune	MCAS_NEW_RIVER_NC
Marine Corps Base Camp Pendleton	CG_MCB_CAMPEN
Marine Corps Base Camp Pendleton	MCAS_CAMPEN
Marine Corps Base Camp Pendleton	NAVHOSP_CAMP_PENDLETON_CA
Marine Corps Base Quantico	CG_MCB_QUANTICO_VA
Marine Corps Base Quantico	MCAF_QUANTICO_VA
Marine Corps Base Quantico	NAVMEDCLINIC_QUANTICO_VA
Naval Air Station Corpus Christi	NAS_CORPUS_CHRISTI_TX
Naval Air Station Corpus Christi	NAVRESCEN_CORPUS_CHRISTI_TX
Naval Air Station Jacksonville	COMNAVREG_SE_JACKSONVILLE_FL

Fenceline (Location Name)	OrgCode
Naval Air Station Jacksonville	HLTHCARE_SUPPO_JACKSONVILLE_FL
Naval Air Station Jacksonville	NAS_JACKSONVILLE_FL
Naval Air Station Jacksonville	NAVCOMTELSTA_JACKSONVILLE_FL
Naval Air Station Jacksonville	NAVHOSP_JACKSONVILLE_FL
Naval Air Station Jacksonville	PWC_JACKSONVILLE_FL
Naval Air Station Whidbey Island	NAS_WHIDBEY_ISLAND_WA
Naval Air Station Whidbey Island	NAVPACMETOCFAC_WHIDBEY_ISLAND_WA
Naval Station and Undersea Warfare Center Newport	NAVDECEN_NORTHEAST_NEWPORT_RI
Naval Station and Undersea Warfare Center Newport	NAVHLTHCARE_NEW_ENGLAND_NEWPORT_RI
Naval Station and Undersea Warfare Center Newport	NAVSTA_NEWPORT_RI
Naval Station and Undersea Warfare Center Newport	NAVUNSEAWARCENDIV_NEWPORT_RI
Naval Station Everett	NAVRESCEN_EVERETT_WA
Naval Station Everett	NAVSTA_EVERETT_WA
Naval Station Norfolk	COMNAVREG_MIDLANT_NORFOLK_VA
Naval Station Norfolk	NAVSTA_NORFOLK_VA
Naval Station Norfolk	SPAWARSSYSCEN_NORFOLK_VA
Naval Station Pearl Harbor	NAVSTA_PEARL_HARBOR_HI
Naval Station Pearl Harbor	PWC_PEARL_HARBOR_HI
Naval Submarine Base Bangor	COMNAVREG_NW_SEATTLE_WA
Naval Submarine Base Bangor	SUBASE_BANGOR_WA
Naval Submarine Support Base Kings Bay	SUBASE_KINGS_BAY_GA
Naval Submarine Support Base Kings Bay	SWFLANT_KINGS_BAY_GA
Naval Support Activity Norfolk	COMDR_CAMP_ALLEN_NORFOLK_VA
Naval Support Activity Norfolk	NAVSUPPACT_NORFOLK_VA
Naval Weapons Station Charleston	NAVNUPWTRAU_CHARLESTON_SC
Naval Weapons Station Charleston	SPAWARSSYSCEN_CHARLESTON_SC
Naval Weapons Station Charleston	WPNSTA_CHARLESTON_SC

Explanation of Calculation:

1. Procedures to Compute Average (and Rounded) Condition Codes. For each MILDEPs only (4th estate not included):

- a. The Q11 data fields used were Org Code, Org Name, Service Facility Category, Service Facility Condition Code, and Total Size (GSF).
- b. The following steps were taken to determine the installation averages:
 - 1) Convert Condition Codes to numeric codes. The following numeric codes/conversions were used.

Service	Service Facility Condition Code Field Value	Convert to
USA	Green	→ 2
	Amber	→ 3
	Red	→ 4
USAF	1	→ 1

Service	Service Facility Condition Code Field Value	Convert to
	2	→ 2
	3	→ 3
	4	→ 4
USN*	Adequate	→ 2
	Substandard	→ 3
	Inadequate	→ 4

- 2) For each facility (record), calculate a “GSF-weighted-by-Condition-Code” (Multiply GSF by numeric code)
- 3) For each installation/fenceline, compute Total GSF and Total weighted-GSF, by adding the GSF and Weighted-GSF for each facility within the installation/fenceline.
- 4) For each installation/fenceline, compute the installation average facility condition. (Divide the Total Weighted GSF by the Total GSF).
- 5) The installation averages are then rounded to the nearest integer (final result).

4. Caveats/Data Anomalies: Where data was corrected /updated from the original DoD Q11 data call, the MILDEP LNO provided a certification or clarification to support the change.

- a. Army Data: Approximately one third of the facilities were not rated. Additionally, for several installations, all of the facilities were not rated. These buildings (records) were not used in the calculation of installation averages. Do not include “unrated” space in calculation of facility condition codes for the Army.
- b. Air Force Data: 25 records had condition codes of “5” and “6” and were not used in the calculations (no adverse impact on the results) because the facilities had been decommissioned. REF: Air Force Pamphlet 32-1003, Volume 2, "Working in the Resources Flight Real Estate Management" August 1998, p. 13. Do not include space rated as either “5” or “6” in the calculation of facility condition codes for the Air Force.
- c. Navy Data: Codes other than “adequate”, “substandard”, “inadequate” were used. Table 1 below lists the conversions to numeric codes used.
- d. Table 2 below lists the service-specific category codes that match to DoD facility codes used for administrative space. Use the codes listed in this table to match those records for use in calculating facility condition codes. Because condition codes generally began with the string “61” or “62”, the query used to acquire data from the database were simplified as “61*” and “62*”. All other codes listed were entered as presented. One benefit to using the wild-card in the query was to acquire records of administrative space were the services entered alternate forms of valid facility condition category codes.

Additional Remarks

Each MILDEP provided responses to CDC Q11 using a different system of classifying its buildings. In the absence of a common system of classifying the condition of buildings across the DoD and also in the absence of agreement between the MILDEPs on how to translate their different systems into a common set of codes, the JCSG decided to translate the MILDEP data into “C” Ratings in order to approximate the definitions used by DoD in its Installation Readiness Report. The C Rating definitions are as follows:

- C-1 – only minor facility deficiencies with negligible impact on capability to perform missions.
- C-2 – some facility deficiencies with limited impact on capability to perform missions.
- C-3 – significant facility deficiencies that prevent performing some missions.
- C-4 – major facility deficiencies that preclude satisfactory mission accomplishment.

The Air Force uses a system of six codes, the first four of which were determined to have a reasonably direct correlation to Codes C1-C4 and were translated as such. The last two codes are for buildings targeted for disposal and are not of consequence to the analysis.

- Code 1: Usable – Class A (Adequate) – generally meets criteria. A facility which can be used to house the function for which currently designated through end-position use with reasonable maintenance and without major alteration or reconstruction. Its functional adequacy, physical condition, structural adequacy, location and adequate utility systems (i.e. heating, air conditioning, ventilation, power) are the major elements of the determination. The use of this code does not prohibit project work; however, any construction project will indicate either a change in use, conversion, or addition. Facilities in Code 1 should be translated to C-1.
- Code 2: Usable – Class B(Substandard) – upgrading required and practical. Structurally sound, can be raised to Class A. Facilities in Code 2 should be translated to C-2.
- Code 3: Force Use (Substandard)- cannot practically be raised to Class A, but can be used for a short duration. Facilities in Code 3 should be translated to Code C-3.
- Code 4: Sterile. Translate to Code C-4.
- Code 5 and Code 6: targeted for disposal. Do not include in list of reported buildings.

Both the Army and Navy used facility rating systems with only three codes. Army used the Green-Amber-Red system with recommended translations as follows:

- Green indicates full support of mission performance and results in either a C-1 or a C-2, depending on individual building circumstances.
- Amber indicates mission performance is impaired and corresponds to C-3.
- Red indicates significant impairment of mission and is a C-4.

Navy evaluated used the Adequate-Substandard-Inadequate system with recommended translations as follows:

- Adequate translates to either a C-1 or a C-2, depending on individual building circumstances.
- Substandard corresponds to C-3.
- Inadequate translates to a C-4.

In reviewing the actual data, the JCSG uncovered patterns in the data that suggest that the MILDEPs have differing internal systems for assessing the condition of its space. For example, the Navy reports approximately 77% of its space in the Adequate category whereas the Army reports 31% as Green, and the Air Force has 95% in its Codes 1 and 2.

In the absence of information on individual building circumstances, a more conservative translation of the Army's Green rating and the Navy's Adequate rating to the more conservative C-2 is appropriate. This decision is supported by subject matter expert property reviews in recent years of both military installations and other government property. Generally, but with certain exceptions of new MILCON, the vast majority of existing space on military installations does not present itself as equating to C-1 with only minor facility deficiencies. This type of space would normally be reserved for new construction or recent renovation. As such, it was determined that the most likely case, again in the absence of better information, was that a Green (Army) or Adequate (Navy) rating should be assigned a C-2 rating. Since the Air Force already had a 4-tier system that appeared to reasonably well approximate the C Rating system, it was determined to proceed with a direct 4-tier translation.

As a result of this approach, the Air Force data appears to skew higher than that of the Army and Navy for facilities that are C-1 and C-2. This result appears reasonable in light of the following factors:

- Air Force administrative facilities tend to play a different role in support of the MILDEPs' warfighting missions than do those of the Army or Navy. Air Force bases are regarded as warfighting platforms and are used directly to fulfill the primary mission of the Air Force. Administrative facilities are often used for direct warfighting support and Command and Control functions. As such, the Air Force facilities are generally maintained to a high level of readiness and overall condition. The Army and Navy tend to use their administrative space more indirectly in support of their primary missions.

- Based upon a review of total MILDEP data concerning Sustainment Budgets for CONUS installations, contained in the COBRA Static Database, the Air Force maintains approximately 300 million square feet with a total budget of \$1.7 billion. Similarly, the Army maintains 819 million square feet, or 519 million (173%) additional square feet, with a total budget of \$1.8 billion, or only 6% more. The Navy and Marine Corps maintain 498 million square feet, or 66% more square feet, with a total budget of \$2.1 billion, which is only 21% more funding. This supports the previous statement that Air Force facilities tend to be maintained at a generally higher level than those of the other MILDEPs and, as such, would command higher facility condition ratings.
- A review of the same data as cited in the previous point shows that the Air Force has a budget of \$4.42 per square foot of Non-Payroll Sustainment Costs. The other MILDEPs are lower. Army is \$2.61. The Navy and Marines are \$3.95.

Table 1 - Navy Facility Condition Codes –numeric conversions

Service Facility Condition Code	Modified/ Numeric Condition Code
1	2
2	2
	0
1/ADQ	2
A	2
Adaquate	2
ADE	2
ADEQ	2
adeq	2
ADEQ	2
ADEQ/SBST	2
Adequate	2
adequate	2
ADEQUATE	2
ADQ	2
ADQEQUATE	2
C1	2
C-1	2
C1 -ADEQUATE	2
C2-ADEQUATE	2
C3 -SUBSTANDARD	3
C4-INADEQUATE	4
I	4
IADQ	4
INAD	4
Inadaquate	4
INADEQ	4
inadeq	4
Inadequate	4
INADEQUATE	4
S	3
SBD	3
SBST	3
sub	3
SUB	3
SUBSTAND	3
SubStandard	3
SUBSTANDARD	3
Substandard	3
SUB-STANDARD	3
SUBSTD	3
Substandard	3

Table 2 -FAC CODES (A = USA, AF = USAF and N = USN, Taken from the DoD FACILITIES PRICING GUIDE, UFC 3-701-03) Table maps DoD Facility Codes to the Service-Specific category codes.

DoD FAC	Service	CATCODE	CATCODE Title
6100	A	61050	Administrative building, General Purpose
6100	A	61055	Waiting Area
6100	A	61065	Technical Library
6100	A	61070	Red Cross Building
6100	A	61075	Courtroom
6100	AF	171356	Technical and Professional Library
6100	AF	171822	Recruit Processing
6100	AF	610111	Area Defense Council Office
6100	AF	610112	Law Center
6100	AF	610119	Family Housing Management Office
6100	AF	610121	Vehicle Operations Administration
6100	AF	610122	Base Supply Administration
6100	AF	610123	Air Force Plant Administration Office
6100	AF	610127	Base Engineer Administration
6100	AF	610128	Base Personnel Office
6100	AF	610129	Weapon System Maintenance Management Facility
6100	AF	610142	Traffic Management Facility
6100	AF	610144	Munitions Maintenance Administration
6100	AF	610241	Orderly Room in Dormitory
6100	AF	610249	Wing Headquarters
6100	AF	610281	Headquarters Center
6100	AF	610282	Headquarters Air Force
6100	AF	610284	Headquarters Major Command
6100	AF	610285	Headquarters Numbered Air Force
6100	AF	610286	Headquarters Named/Numbered Division
6100	AF	610287	Headquarters Specified
6100	AF	610311	Documentation Staging Facility
6100	AF	610675	Logistics Facility Depot Operations
6100	AF	610811	Administrative Office, Non Air Force
6100	AF	610911	Social Actions Facility
6100	AF	610913	Disaster Preparedness
6100	AF	610915	Air Force Office of Special Investigations
6100	AF	740717	Red Cross Office
6100	N	17160	Recruit Processing Building
6100	N	61010	Administrative Office
6100	N	61030	Classified Matter Incinerator/Shredder and Building
6100	N	61040	Legal Services Facility
6100	N	61070	Division-Wing Headquarters -CMC Only
6100	N	61077	Administrative Storage (Rdy Iss/Shop Str/Misc)
6100	N	74012	Red-Cross Navy-Relief
6101	A	14185	Company Headquarters Building
6101	N	61073	Company-Battery Headquarters -CMC Only
6102	A	14182	Brigade Headquarters Building
6102	A	14183	Battalion Headquarters Building

MAH Methodology Documentation

DoD FAC	Service	CATCODE	CATCODE Title
6102	AF	610243	Headquarters, Group
6102	N	61071	Regimental-Group Headquarters -CMC Only
6102	N	61072	Battalion-Squadron Headquarters -CMC Only
6103	A	13185	Print Plant Building
6103	AF	228231	Plant Lithographic Distr Production
6103	AF	610717	Printing Plant
6103	AF	610718	Plant Reproduction
6103	N	22950	Printing Plant
6104	A	13131	Information Processing Center
6104	AF	610711	Data Processing Installation
6104	N	14340	Computer-Program Operations Center
6104	N	61020	Data-Pro cessing-Center
6200	A	62010	Underground Administrative Facility
6200	N	62010	Administrative Facility -Underground
6200	N	62020	Data-Processing-Center - Underground
6200	N	62077	Administrative Storage -Underground-Misc

2.1.1-Installation FAC Code Target List

Installation/Fenceline (Location Name)	OrgCode	Secondary Source
All Army Locations		Secondary Source: USA LNO recommends excluding "UNRATED" space from assessment. (File: Unrated Facilities in Q11 (UNCLASSIFIED).txt)
ABERDEEN PROVING GROUND	24004	
Altus AFB	Altus AFB	
Anacostia Annex	COMNAVDIST_WASHINGTON_DC	Secondary Source: Data clarification provided by USN LNO. (File: Update(2A) 7 March of MAH Data Pulls USN Fencelines - Warhola(2).xls) (Worksheet Tabs: "1.2.F(DoD11)", "DoD11 Fenceline Mappings")
Andrews AFB	Andrews AFB	
Arlington Service Center	COMNAVDIST_WASHINGTON_DC	Secondary Source: Data clarification provided by USN LNO. (File: Update(2A) 7 March of MAH Data Pulls USN Fencelines - Warhola(2).xls) (Worksheet Tabs: "1.2.F(DoD11)", "DoD11 Fenceline Mappings")
ARMY NATIONAL GUARD READINESS CENTER		Secondary Source: Data clarification provided by USA LNO. (File: DataCall-Mar042005.doc)
Barksdale AFB	Barksdale AFB	
Beale AFB	Beale AFB	Secondary Source: Data clarification provided by USAF LNO. (File: USAF.xls) (Worksheet: Q11- Done)
Bolling AFB	Bolling AFB	
Brooks City-Base	Brooks City-Base	
Buckley AFB	Buckley AFB	
Cannon AFB	Cannon AFB	
CARLISLE BARRACKS	42116	
Charleston AFB	Charleston AFB	
Columbus AFB	Columbus AFB	
Davis-Monthan AFB	Davis-Monthan AFB	
Dover AFB	Dover AFB	
Dyess AFB	Dyess AFB	
Eglin AFB	Eglin AFB	
Eielson AFB	Eielson AFB	Secondary Source: Data clarification provided by USAF LNO. (File: USAF.xls)

MAH Methodology Documentation

Installation/Fenceline (Location Name)	OrgCode	Secondary Source
		(Worksheet: Q11- Done)
Ellsworth AFB	Ellsworth AFB	
Elmendorf AFB	Elmendorf AFB	
Fairchild AFB	Fairchild AFB	
FORT A P HILL	51389	
FORT BELVOIR	51062	
FORT BENNING	13077	
FORT BLISS	48083	
FORT BRAGG	37099	
FORT CAMPBELL	21128	
FORT CARSON	08135	
FORT DETRICK	24226	
FORT DIX	34201	
FORT DRUM	36216	
FORT EUSTIS	51281	
FORT GILLEM	13048	
FORT GORDON	13355	
FORT HAMILTON	36352	
FORT HOOD	48396	
FORT HUACHUCA	04289	
FORT JACKSON	45404	
FORT KNOX	21478	
FORT LEAVENWORTH	20491	
FORT LEE	51484	
FORT LEONARD WOOD	29977	
FORT LEWIS	53456	
FORT MCCOY	55533	
FORT MCNAIR	11564	
FORT MCPHERSON	13049	
FORT MEADE	24571	
FORT MONMOUTH	34558	
FORT MONROE	51585	
FORT MYER	51602	
FORT POLK	22722	
FORT RICHARDSON	02736	

MAH Methodology Documentation

Installation/Fenceline (Location Name)	OrgCode	Secondary Source
FORT RILEY	20736	
FORT RUCKER	01767	
FORT SAM HOUSTON	48399	
FORT SHAFTER	15788	
FORT SILL	40801	
FORT STEWART	13834	
FORT WAINWRIGHT	02955	
Francis E. Warren AFB	Francis E. Warren AFB	
Grand Forks AFB	Grand Forks AFB	
Henderson Hall	HQBN_HQMC_HENDERSON_HALL_VA	
Hickam AFB	Hickam AFB	Secondary Source: Data clarification provided by USAF LNO. (File: USAF.xls) (Worksheet: Q11- Done)
Hill AFB	Hill AFB	
Homestead ARS	Homestead ARS	
Hurlburt Field	Hurlburt Field	
Joint Reserve Base Fort Worth	NAS_JRB_FT_WORTH_TX	
Joint Reserve Base Fort Worth	NAVRESCEN_FORT_WORTH_TX	
Joint Reserve Base New Orleans	NAS_JRB_NEW_ORLEANS_LA	
Joint Reserve Base Willow Grove	NAS_JRB_WILLOW_GROVE_PA	
Keesler AFB	Keesler AFB	
Kirtland AFB	Kirtland AFB	
Lackland AFB	Lackland AFB	
Langley AFB	Langley AFB	
Little Rock AFB	Little Rock AFB	
Luke AFB	Luke AFB	
MacDill AFB	MacDill AFB	
Malmstrom AFB	Malmstrom AFB	
March ARB	March ARB	
Marine Corps Air Station Beaufort	MCAS_BEAUFORT_SC	
Marine Corps Air Station Cherry Point	CG_MCAS_CHERRY_PT	
Marine Corps Air Station Miramar	CG_MCAS_MIRAMAR_CA	
Marine Corps Air Station Miramar	NAVMARCORESCEN_SAN_DIEGO_CA	
Marine Corps Base Camp Lejeune	CG_MCB_CAMP_LEJEUNE_NC	

MAH Methodology Documentation

Installation/Fenceline (Location Name)	OrgCode	Secondary Source
Marine Corps Base Camp Lejeune	MCAS_NEW_RIVER_NC	
Marine Corps Base Camp Pendleton	CG_MCB_CAMPEN	
Marine Corps Base Camp Pendleton	MCAS_CAMPEN	
Marine Corps Base Camp Pendleton	NAVHOSP_CAMP_PENDLETON_CA	
Marine Corps Base Hawaii Camp Smith	CG_MCB_HAWAII	
Marine Corps Base Hawaii Kaneohe	CG_MCB_HAWAII	
Marine Corps Base Quantico	CG_MCB_QUANTICO_VA	
Marine Corps Base Quantico	MCAF_QUANTICO_VA	
Marine Corps Base Quantico	NAVMEDCLINIC_QUANTICO_VA	
Marine Corps Support Activity Kansas City	MARCORSUPACT_KANSAS_CITY_MO	
Maxwell AFB	Maxwell AFB	
McChord AFB	McChord AFB	
McConnell AFB	McConnell AFB	
McGuire AFB	McGuire AFB	
Minot AFB	Minot AFB	
Mountain Home AFB	Mountain Home AFB	
National Naval Medical Center Bethesda	NATNAVMEDCEN_BETHESDA_MD	
Naval Air Engineering Station Lakehurst	NAVAIRENGSTA_LAKEHURST_NJ	
Naval Air Station Brunswick	NAS_BRUNSWICK_ME	
Naval Air Station Corpus Christi	NAS_CORPUS_CHRISTI_TX	
Naval Air Station Corpus Christi	NAVRESCEN_CORPUS_CHRISTI_TX	
Naval Air Station Jacksonville	COMNAVREG_SE_JACKSONVILLE_FL	
Naval Air Station Jacksonville	HLTHCARE_SUPPO_JACKSONVILLE_FL	
Naval Air Station Jacksonville	NAS_JACKSONVILLE_FL	
Naval Air Station Jacksonville	NAVCOMTELSTA_JACKSONVILLE_FL	
Naval Air Station Jacksonville	NAVHOSP_JACKSONVILLE_FL	
Naval Air Station Jacksonville	PWC_JACKSONVILLE_FL	
Naval Air Station Key West	NAS_KEY_WEST_FL	
Naval Air Station Meridian	NAS_MERIDIAN_MS	
Naval Air Station North Island	NAS_NORTH_ISLAND_CA	
Naval Air Station Patuxent River	NAS_PATUXENT_RIVER_MD	
Naval Air Station Patuxent River	NAS_PATUXENT_RIVER_MD	

MAH Methodology Documentation

Installation/Fenceline (Location Name)	OrgCode	Secondary Source
Webster Field		
Naval Air Station Pensacola	NAS_PENSACOLA_FL	
Naval Air Station Point Mugu	NAVBASE_VENTURA_CTY_PT_MUG U_CA	
Naval Air Station Whidbey Island	NAS_WHIDBEY_ISLAND_WA	
Naval Air Station Whidbey Island	NAVPACMETOCFAC_WHIDBEY_ISLA ND_WA	
Naval Air Station Whiting Field	NAS_WHITING_FIELD_MILTON_FL	
Naval Amphibious Base Coronado	NAS_NORTH_ISLAND_CA	
Naval Research Laboratory	NRL_WASHINGTON_DC	
Naval Station and Undersea Warfare Center Newport	NAVDENCEN_NORTHEAST_NEWPO RT_RI	
Naval Station and Undersea Warfare Center Newport	NAVHLTHCARE_NEW_ENGLAND_NE WPORT_RI	
Naval Station and Undersea Warfare Center Newport	NAVSTA_NEWPORT_RI	
Naval Station and Undersea Warfare Center Newport	NAVUNSEAWARCENDIV_NEWPORT _RI	
Naval Station Everett	NAVRESCEN_EVERETT_WA	
Naval Station Everett	NAVSTA_EVERETT_WA	
Naval Station Norfolk	COMNAVREG_MIDLANT_NORFOLK_ VA	
Naval Station Norfolk	NAVSTA_NORFOLK_VA	
Naval Station Norfolk	SPAWARSYSCEN_NORFOLK_VA	
Naval Station Pearl Harbor	NAVSTA_PEARL_HARBOR_HI	
Naval Station Pearl Harbor	PWC_PEARL_HARBOR_HI	
Naval Station San Diego	NAVSTA_SAN_DIEGO_CA	
Naval Submarine Base Bangor	COMNAVREG_NW_SEATTLE_WA	
Naval Submarine Base Bangor	SUBASE_BANGOR_WA	
Naval Submarine Support Base Kings Bay	SUBASE_KINGS_BAY_GA	
Naval Submarine Support Base Kings Bay	SWFLANT_KINGS_BAY_GA	
Naval Support Activity Mechanicsburg	NAVSUPPACT_MECHANICSBURG_P A	
Naval Support Activity Millington	NAVSUPPACT_MID_SOUTH_MILLIN GTON_TN	
Naval Support Activity New Orleans, LA	NAVSUPPACT_NEW_ORLEANS_LA	
Naval Support Activity Norfolk	COMDR_CAMP_ALLEN_NORFOLK_V	

MAH Methodology Documentation

Installation/Fenceline (Location Name)	OrgCode	Secondary Source
	A	
Naval Support Activity Norfolk	NAVSUPPACT_NORFOLK_VA	
Naval Weapons Station Charleston	NAVNUPWRTRAU_CHARLESTON_S C	
Naval Weapons Station Charleston	SPAWARSCEN_CHARLESTON_S C	
Naval Weapons Station Charleston	WPNSTA_CHARLESTON_SC	
NAVSTA ANNAPOLIS	COMNAVDIST_WASHINGTON_DC	Secondary Source: Data clarification provided by USN LNO. (File: Update(2A) 7 March of MAH Data Pulls USN Fencelines - Warhola(2).xls (Worksheet Tabs: "1.2.F(DoD11)", "DoD11 Fenceline Mappings")
NAVSUPPACT DAHLGREN	COMNAVDIST_WASHINGTON_DC	Secondary Source: Data clarification provided by USN LNO. (File: Update(2A) 7 March of MAH Data Pulls USN Fencelines - Warhola(2).xls (Worksheet Tabs: "1.2.F(DoD11)", "DoD11 Fenceline Mappings")
NAVSUPPACT INDIAN HEAD	COMNAVDIST_WASHINGTON_DC	Secondary Source: Data clarification provided by USN LNO. (File: Update(2A) 7 March of MAH Data Pulls USN Fencelines - Warhola(2).xls (Worksheet Tabs: "1.2.F(DoD11)", "DoD11 Fenceline Mappings")
Nellis AFB	Nellis AFB	
Offutt AFB	Offutt AFB	
Patrick AFB	Patrick AFB	
Peterson AFB	Peterson AFB	
Pope AFB	Pope AFB	
Potomac Annex, Washington DC	COMNAVDIST_WASHINGTON_DC	Secondary Source: Data clarification provided by USN LNO. (File: Update(2A) 7 March of MAH Data Pulls USN Fencelines - Warhola(2).xls (Worksheet Tabs: "1.2.F(DoD11)", "DoD11 Fenceline Mappings")
Randolph AFB	Randolph AFB	
REDSTONE ARSENAL	01750	
Robins AFB	Robins AFB	
Saufley Field	NAS_PENSACOLA_FL	
SCHOFIELD BARRACKS	15776	
Scott AFB	Scott AFB	
Seymour Johnson AFB	Seymour Johnson AFB	
Shaw AFB	Shaw AFB	
Sheppard AFB	Sheppard AFB	
Tinker AFB	Tinker AFB	

MAH Methodology Documentation

Installation/Fenceline (Location Name)	OrgCode	Secondary Source
Travis AFB	Travis AFB	
Tyndall AFB	Tyndall AFB	
Vance AFB	Vance AFB	
Vandenberg AFB	Vandenberg AFB	
WALTER REED AMC	11933	
Washington Navy Yard	COMNAVDIST_WASHINGTON_DC	Secondary Source: Data clarification provided by USN LNO. (File: Update(2A) 7 March of MAH Data Pulls USN Fencelines - Warhola(2).xls) (Worksheet Tabs: "1.2.F(DoD11)", "DoD11 Fenceline Mappings")
Whiteman AFB	Whiteman AFB	Secondary Source: Data clarification provided by USAF LNO. (File: USAF.xls) (Worksheet: Q11- Done)
Wright-Patterson AFB	Wright-Patterson AFB	

3.1.1-Buildable Land – Contiguous Parcels

HSA JCSG – MAH Subgroup Methodologies for MV Analysis

Criterion 3, Attribute 1, Metric 1: **Buildable Land – Contiguous Parcels**

Application in MV Scoring Model: **Installations**

Source of data: CDC Question DOD#31

(a) Row(s): Use all rows where the OrgCodes are mapped to the MAH target list.

(b) Column(s):

1. Installation
2. OrgCode
3. Site Name/Real Property Nomenclature
4. Land Use Category
5. No Parcels <= 5 Acres_n
6. No Parcels > 5 and <= 10 Acres_n
7. No Parcels > 10 and <= 15 Acres_n
8. No Parcels > 15 and <= 20 Acres_n
9. No Parcels > 20 Acres_n

Scope: [Question DOD#31 Target List](#)

This metric targets installations. Activities were not asked to respond and were assigned a score equal to that of the worst-scored military installation.

Explanation of Calculation:

- (a) The target list is constructed to account for those locations that require the use of the “Site Name/Real Property Nomenclature” field to acquire the data. For those locations where this field is blank, the data can be acquired by matching on just the OrgCode and summing across all records. When there is a value specified in this field (rows colored orange in the target list), match records using the OrgCode and use the value in the “Site Name/Real Property Nomenclature” field to further delimit the records selected. Sum across all records.
- (b) Select only those records that have “Administrative” or “undetermined Use” or “Undetermined” in the Land Use Category Field.
- (c) The OSD database contains five fields that describe the size ranges of the buildable parcels; less than 5 acres, 5 – 10 acres, 10 – 15 acres, 15 – 20 acres, and greater than 20 acres. These five ranges need to be converted into the four ranges used in the MAH scoring plan for this metric; less than 5 acres, 5 – 10 acres, 10 – 20 acres, and greater than 20 acres. This is done by summing the values in the “10 – 15 acres” and “15 – 20 acres” fields from the OSD database into the “10 – 20 acres” range used in the scoring plan. For each size range used in the scoring plan, sum across all matching records for a specific location. Multiply the number of parcels in each size range by the corresponding scoring plan value as listed in the table below.

< 5 acres	5 -10 acres	10 - 20 acres	>20 acres
0.083	0.167	0.333	0.4167

- (d) The overall metric score for a particular installation is equal to the sum product of the grand total of parcels in each size range and the corresponding scoring plan value. This process is illustrated in the graphic below.

Example: This fictional installation, “Fort Gamma”, would have two sites listed on the specialized Target List for this metric, Alpha Annex and Beta Building. The number of parcels in each category is summed

then multiplied by the appropriate scoring plan value. These values are then summed to get the total metric score.

Question 31						
Site Name/Real Property Nomenclature	Land Use Category	No Parcels <= 5 Acres_n	No Parcels > 5 and <= 10 Acres_n	No Parcels > 10 and <= 15 Acres_n	No Parcels > 15 and <= 20 Acres_n	No Parcels > 20 Acres_n
Alpha Annex	Undetermined Use	2	1	2	1	2
Beta Building	Administrative	1	0	1	3	1
Metric Scoring						
Installation/Fenceline Name	No Parcels <= 5 Acres_n	No Parcels > 5 and <= 10 Acres_n	No Parcels > 10 and <= 20 Acres_n	No Parcels > 20 Acres_n	Metric Score	
Fort Gamma	3	1	7	3		
<i>Scoring Plan Value</i>	0.083	0.167	0.333	0.4167		
Metric Scoring	0.249	0.167	2.331	1.2501	3.9971	

Metric score calculation
 $(3 * 0.083) + (1 * 0.167) + (7 * 0.333) + (3 * 0.4167) = 3.9971$

Additional Remarks:

The following table provides information on how non-numeric responses were handled:

Data entered in size range fields	How data was interpreted
(blank)	0 (zero)
"N/A"	0 (zero)

3.1.1-Buildable Land – Contiguous Parcels Target List

Installation/Fenceline (Location Name)	OrgCode	Site Name/Real Property Nomenclature	Secondary Source
ABERDEEN PROVING GROUND	24004		
Altus AFB	Altus AFB		
Anacostia Annex	COMNAVDIST_WASHINGTON_DC	Anacostia Annex	Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet: Q31)
Anacostia Annex	COMNAVDIST_WASHINGTON_DC	Bellevue Housing	Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet: Q31)
Andrews AFB	Andrews AFB		
Arlington Service Center	COMNAVDIST_WASHINGTON_DC	Arlington Service Center	Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet: Q31)
ARMY NATIONAL GUARD READINESS CENTER			Secondary Source: Data clarification provided by USA LNO. (File: DataCall-Mar042005.doc)
Barksdale AFB	Barksdale AFB		
Beale AFB	Beale AFB		
Bolling AFB	Bolling AFB		
Brooks City-Base	Brooks City-Base		
Buckley AFB	Buckley AFB		
Cannon AFB	Cannon AFB		
CARLISLE BARRACKS	42116		
Charleston AFB	Charleston AFB		Secondary Source: Data clarification provided by USAF LNO. (File: USAF.xls) (Worksheet: Q31- Done)
Columbus AFB	Columbus AFB		
Davis-Monthan AFB	Davis-Monthan AFB		
Dover AFB	Dover AFB		
Dyess AFB	Dyess AFB		
Eglin AFB	Eglin AFB		
Eielson AFB	Eielson AFB		

MAH Methodology Documentation

Installation/Fenceline (Location Name)	OrgCode	Site Name/Real Property Nomenclature	Secondary Source
Ellsworth AFB	Ellsworth AFB		
Elmendorf AFB	Elmendorf AFB		
Fairchild AFB	Fairchild AFB		
FORT A P HILL	51389		
FORT BELVOIR	51062		
FORT BENNING	13077		
FORT BLISS	48083		
FORT BRAGG	37099		
FORT CAMPBELL	21128		
FORT CARSON	08135		
FORT DETRICK	24226		
FORT DIX	34201		
FORT DRUM	36216		
FORT EUSTIS	51281		
FORT GILLEM	13048		
FORT GORDON	13355		
FORT HAMILTON	36352		
FORT HOOD	48396		
FORT HUACHUCA	04289		
FORT JACKSON	45404		
FORT KNOX	21478		
FORT LEAVENWORTH	20491		
FORT LEE	51484		
FORT LEONARD WOOD	29977		
FORT LEWIS	53456		
FORT MCCOY	55533		
FORT MCNAIR	11564		Secondary Source: Data clarification provided by USA LNO. (File: USA.xls) (Worksheet: Q31)
FORT MCPHERSON	13049		
FORT MEADE	24571		
FORT MONMOUTH	34558		
FORT MONROE	51585		

MAH Methodology Documentation

Installation/Fenceline (Location Name)	OrgCode	Site Name/Real Property Nomenclature	Secondary Source
FORT MYER	51602		Secondary Source: Data clarification provided by USA LNO. (File: USA.xls) (Worksheet: Q31)
FORT POLK	22722		
FORT RICHARDSON	02736		
FORT RILEY	20736		
FORT RUCKER	01767		
FORT SAM HOUSTON	48399		
FORT SHAFTER	15788		
FORT SILL	40801		
FORT STEWART	13834		
FORT WAINWRIGHT	02955		
Francis E. Warren AFB	Francis E. Warren AFB		
Grand Forks AFB	Grand Forks AFB		
Henderson Hall	HQBN_HQMC_HENDERSON_HALL_VA		
Hickam AFB	Hickam AFB		
Hill AFB	Hill AFB		
Homestead ARS	Homestead ARS		
Hurlburt Field	Hurlburt Field		
Joint Reserve Base Fort Worth	NAS_JRB_FT_WORTH_TX		
Joint Reserve Base New Orleans	NAS_JRB_NEW_ORLEANS_LA		
Joint Reserve Base Willow Grove	NAS_JRB_WILLOW_GROVE_PA		
Keesler AFB	Keesler AFB		
Kirtland AFB	Kirtland AFB		
Lackland AFB	Lackland AFB		
Langley AFB	Langley AFB		
Little Rock AFB	Little Rock AFB		
Luke AFB	Luke AFB		
MacDill AFB	MacDill AFB		
Malmstrom AFB	Malmstrom AFB		
March ARB	March ARB		
Marine Corps Air Station Beaufort	MCAS_BEAUFORT_SC		
Marine Corps Air Station Cherry Point	CG_MCAS_CHERRY_PT		

MAH Methodology Documentation

Installation/Fenceline (Location Name)	OrgCode	Site Name/Real Property Nomenclature	Secondary Source
Marine Corps Air Station Miramar	CG_MCAS_MIRAMAR_CA		
Marine Corps Base Camp Lejeune	CG_MCB_CAMP_LEJEUNE_NC		
Marine Corps Base Camp Pendleton	MCAS_CAMPEN		
Marine Corps Base Hawaii Camp Smith	CG_MCB_HAWAII		
Marine Corps Base Hawaii Kaneohe	CG_MCB_HAWAII		
Marine Corps Base Quantico	CG_MCB_QUANTICO_VA		
Marine Corps Support Activity Kansas City	MARCORSUPACT_KANSAS_CITY_MO	100001 (Navy Land)	Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet: Q31)
Marine Corps Support Activity Kansas City	MARCORSUPACT_KANSAS_CITY_MO	100004 (KCAD Land)	Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet: Q31)
Maxwell AFB	Maxwell AFB		
McChord AFB	McChord AFB		
McConnell AFB	McConnell AFB		
McGuire AFB	McGuire AFB		
Minot AFB	Minot AFB		
Mountain Home AFB	Mountain Home AFB		
National Naval Medical Center Bethesda	NATNAVMEDCEN_BETHESDA_MD		
Naval Air Engineering Station Lakehurst	NAVAIRENGSTA_LAKEHURST_NJ		
Naval Air Station Brunswick	NAS_BRUNSWICK_ME		
Naval Air Station Corpus Christi	NAS_CORPUS_CHRISTI_TX		
Naval Air Station Jacksonville	NAS_JACKSONVILLE_FL		
Naval Air Station Key West	NAS_KEY_WEST_FL		
Naval Air Station Meridian	NAS_MERIDIAN_MS		
Naval Air Station North Island	NAS_NORTH_ISLAND_CA	Naval Air Station North Island	Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet: Q31)

MAH Methodology Documentation

Installation/Fenceline (Location Name)	OrgCode	Site Name/Real Property Nomenclature	Secondary Source
Naval Air Station Patuxent River	NAS_PATUXENT_RIVER_MD	Bay Forrest	Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet: Q31)
Naval Air Station Patuxent River	NAS_PATUXENT_RIVER_MD	Bishops Hd Dorchester	Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet: Q31)
Naval Air Station Patuxent River	NAS_PATUXENT_RIVER_MD	Bloodsworth Island	Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet: Q31)
Naval Air Station Patuxent River	NAS_PATUXENT_RIVER_MD	Cedar Point Island	Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet: Q31)
Naval Air Station Patuxent River	NAS_PATUXENT_RIVER_MD	Chesapeake Bay	Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet: Q31)
Naval Air Station Patuxent River	NAS_PATUXENT_RIVER_MD	Glenn Forest	Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet: Q31)
Naval Air Station Patuxent River	NAS_PATUXENT_RIVER_MD	Hermanville	Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet: Q31)
Naval Air Station Patuxent River	NAS_PATUXENT_RIVER_MD	Patuxent River	Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet: Q31)
Naval Air Station Patuxent River	NAS_PATUXENT_RIVER_MD	Point No Point	Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet: Q31)

MAH Methodology Documentation

Installation/Fenceline (Location Name)	OrgCode	Site Name/Real Property Nomenclature	Secondary Source
Naval Air Station Patuxent River	NAS_PATUXENT_RIVER_MD	Pt Lookout Light Sta	Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet: Q31)
Naval Air Station Patuxent River	NAS_PATUXENT_RIVER_MD	Sharps Island	Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet: Q31)
Naval Air Station Patuxent River	NAS_PATUXENT_RIVER_MD	St. James	Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet: Q31)
Naval Air Station Patuxent River	NAS_PATUXENT_RIVER_MD	Tippett's Road	Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet: Q31)
Naval Air Station Patuxent River	NAS_PATUXENT_RIVER_MD	Tulip Mem St. Inigoes	Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet: Q31)
Naval Air Station Patuxent River	NAS_PATUXENT_RIVER_MD	Westover, MD	Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet: Q31)
Naval Air Station Patuxent River Webster Field	NAS_PATUXENT_RIVER_MD	Webster Field	Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet: Q31)
Naval Air Station Pensacola	NAS_PENSACOLA_FL	BRONSON	Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet: Q31)
Naval Air Station Pensacola	NAS_PENSACOLA_FL	CORRY	Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet: Q31)

MAH Methodology Documentation

Installation/Fenceline (Location Name)	OrgCode	Site Name/Real Property Nomenclature	Secondary Source
Naval Air Station Pensacola	NAS_PENSACOLA_FL	NASP	Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet: Q31)
Naval Air Station Point Mugu	NAVBASE_VENTURA_CTY_P T_MUGU_CA	POINT MUGU	Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet: Q31)
Naval Air Station Whidbey Island	NAS_WHIDBEY_ISLAND_WA		
Naval Air Station Whiting Field	NAS_WHITING_FIELD_MILTO N_FL		
Naval Amphibious Base Coronado	NAS_NORTH_ISLAND_CA	Naval Amphibious Base	Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet: Q31)
Naval Research Laboratory	NRL_WASHINGTON_DC		
Naval Station and Undersea Warfare Center Newport	NAVSTA_NEWPORT_RI		
Naval Station Everett	NAVSTA_EVERETT_WA		
Naval Station Norfolk	COMNAVREG_MIDLANT_NO RFOLK_VA		
Naval Station Norfolk	NAVSTA_NORFOLK_VA		
Naval Station Pearl Harbor	NAVSTA_PEARL_HARBOR_H I		
Naval Station San Diego	NAVSTA_SAN_DIEGO_CA		
Naval Submarine Base Bangor	SUBASE_BANGOR_WA		
Naval Submarine Support Base Kings Bay	SUBASE_KINGS_BAY_GA		
Naval Support Activity Mechanicsburg	NAVSUPPACT_MECHANICSB URG_PA		
Naval Support Activity Millington	NAVSUPPACT_MID_SOUTH_ MILLINGTON_TN		
Naval Support Activity New Orleans, LA	NAVSUPPACT_NEW_ORLEA NS_LA		
Naval Support Activity Norfolk	NAVSUPPACT_NORFOLK_VA		
Naval Weapons Station Charleston	WPNSTA_CHARLESTON_SC		

MAH Methodology Documentation

Installation/Fenceline (Location Name)	OrgCode	Site Name/Real Property Nomenclature	Secondary Source
NAVSTA ANNAPOLIS	COMNAVDIST_WASHINGTON_DC	Dairy Farm	Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet: Q31)
NAVSTA ANNAPOLIS	COMNAVDIST_WASHINGTON_DC	Naval Station Annapolis	Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet: Q31)
NAVSTA ANNAPOLIS	COMNAVDIST_WASHINGTON_DC	USNA Main Site	Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet: Q31)
NAVSTA ANNAPOLIS	COMNAVDIST_WASHINGTON_DC	USNA North Severn	Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet: Q31)
NAVSUPPACT DAHLGREN	COMNAVDIST_WASHINGTON_DC	NSWC Dahlgren Div	Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet: Q31)
NAVSUPPACT INDIAN HEAD	COMNAVDIST_WASHINGTON_DC	NSWC Indian Head Div	Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet: Q31)
Nellis AFB	Nellis AFB		
Offutt AFB	Offutt AFB		Secondary Source: Data clarification provided by USAF LNO. (File: USAF.xls) (Worksheet: Q31- Done)
Patrick AFB	Patrick AFB		
Peterson AFB	Peterson AFB		
Pope AFB	Pope AFB		
Potomac Annex, Washington DC	COMNAVDIST_WASHINGTON_DC	Potomac Annex	Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet: Q31)
Randolph AFB	Randolph AFB		

MAH Methodology Documentation

Installation/Fenceline (Location Name)	OrgCode	Site Name/Real Property Nomenclature	Secondary Source
REDSTONE ARSENAL	01750		
Robins AFB	Robins AFB		
Saufley Field	NAS_PENSACOLA_FL	SAUFLEY	Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet: Q31)
SCHOFIELD BARRACKS	15776		
Scott AFB	Scott AFB		
Seymour Johnson AFB	Seymour Johnson AFB		
Shaw AFB	Shaw AFB		
Sheppard AFB	Sheppard AFB		
Tinker AFB	Tinker AFB		
Travis AFB	Travis AFB		
Tyndall AFB	Tyndall AFB		
Vance AFB	Vance AFB		
Vandenberg AFB	Vandenberg AFB		
WALTER REED AMC	11933		
Washington Navy Yard	COMNAVDIST_WASHINGTON_DC	Washington Navy Yard	Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet: Q31)
Whiteman AFB	Whiteman AFB		
Wright-Patterson AFB	Wright-Patterson AFB		

3.2.1-Comm/IT – DISN POP

HSA JCSG – MAH Subgroup Methodologies for MV Analysis

Criterion 3, Attribute 2, Metric 1: **Comm/IT – DISN POP**

Application in MV Scoring Model: **Installations**

Source of data: MV Question DOD#1964

- (a) A special target list is attached because this question was answered by DISA under one OrgCode (GS22). This Target List serves as a crosswalk, associating the entities on the MAH Target List one-to-one with the name given in the column "Installation or Activity and Location".
- (b) Column = "DISN Backbone POP"

Scope: [Question DOD#1964 Target List](#). See attached list. This metric targets installations. Activities were not asked to respond and were assigned a response of "N".

The locations in the table below were updated by DISA and supersede the data in the OSD database. This information is available in the listing of secondary sources. The file is named BRAC DISN POP Add Navy Sites - Question #1964_050328.xls.

Installation or Activity and Location	DISN Backbone POP
Anacostia Annex	YES
Arlington Service Center	YES
NAS NORTH ISLAND CA	YES
NAVSTA Annapolis	YES
NAVSUPPACT Dahlgren	YES
NAVSUPPACT Indian Head	YES
Potomac Annex	NO
Washington Navy Yard	YES

Explanation of Calculation:

Take the response from column "DISN Backbone POP". The answer will either be "Y", "N".

Additional Remarks

None.

3.2.1-Comm/IT – DISN POP Target List

OrgCode	Installation/Fenceline	Installation or Activity and Location
24004	ABERDEEN PROVING GROUND	Aberdeen Proving Ground MD
Altus AFB	Altus AFB	Altus AFB - Altus, OK
N/A	Anacostia Annex	Secondary Source: DISA provided data (File: BRAC DISN POP Add Navy Sites - Question #1964_050328.xls) (Worksheet: Sheet1)
Andrews AFB	Andrews AFB	Andrews AFB - Camp Springs, MD
N/A	Arlington Service Center	Secondary Source: DISA provided data (File: BRAC DISN POP Add Navy Sites - Question #1964_050328.xls) (Worksheet: Sheet1)
N/A	ARMY NATIONAL GUARD READINESS CENTER	Secondary Source: Data clarification provided by USA LNO. (File: ARNGHSAquestions (2)Feb05.xls) (Worksheet: #1964)
Barksdale AFB	Barksdale AFB	Barksdale AFB - Bossier City, LA
Beale AFB	Beale AFB	Beale AFB - Marysville, CA
Bolling AFB	Bolling AFB	Bolling AFB DC
Brooks City-Base	Brooks City-Base	Brooks City Base San Antonio TX
Buckley AFB	Buckley AFB	Buckley AFB - Aurora, CO
Cannon AFB	Cannon AFB	Cannon AFB - Clovis, NM
42116	CARLISLE BARRACKS	CARLISLE BARRACKS PA
Charleston AFB	Charleston AFB	Charleston AFB SC
Columbus AFB	Columbus AFB	Columbus AFB - Columbus, MS
Davis-Monthan AFB	Davis-Monthan AFB	Davis-Monthan AFB - Tucson, AZ
Dover AFB	Dover AFB	Dover AFB - Dover, DE
Dyess AFB	Dyess AFB	Dyess AFB - Abilene, TX
Eglin AFB	Eglin AFB	Eglin AFB - Valpariso, FL
Eielson AFB	Eielson AFB	Eielson AFB - Fairbanks, AK
Ellsworth AFB	Ellsworth AFB	Ellsworth AFB - Rapid City, SD
Elmendorf AFB	Elmendorf AFB	Elmendorf AFB AK
Fairchild AFB	Fairchild AFB	Fairchild AFB - Airway Heights, WA
51389	FORT A P HILL	FORT A P HILL VA
51062	FORT BELVOIR	FORT BELVOIR VA
13077	FORT BENNING	FORT BENNING GA
48083	FORT BLISS	FORT BLISS TX
37099	FORT BRAGG	Fort Bragg NC

MAH Methodology Documentation

OrgCode	Installation/Fenceline	Installation or Activity and Location
21128	FORT CAMPBELL	FORT CAMPBELL KY
08135	FORT CARSON	Fort Carson CO
24226	FORT DETRICK	Fort Detrick MD
34201	FORT DIX	Fort Dix NJ
36216	FORT DRUM	Fort Drum NY
51281	FORT EUSTIS	Fort Eustis VA
13048	FORT GILLEM	Fort Gillem GA
13355	FORT GORDON	FORT GORDON GA
36352	FORT HAMILTON	FORT HAMILTON NY
48396	FORT HOOD	FORT HOOD TX
04289	FORT HUACHUCA	Fort Huachuca AZ
45404	FORT JACKSON	FORT JACKSON SC
21478	FORT KNOX	FORT KNOX KY
20491	FORT LEAVENWORTH	FORT LEAVENWORTH KS
51484	FORT LEE	FORT LEE VA
29977	FORT LEONARD WOOD	FORT LEONARD WOOD MO
53456	FORT LEWIS	Fort Lewis WA
55533	FORT MCCOY	FORT MCCOY WI
11564	FORT MCNAIR	FORT MCNAIR DC
13049	FORT MCPHERSON	Fort McPherson GA
24571	FORT MEADE	FORT MEADE MD
34558	FORT MONMOUTH	Fort Monmouth NJ
51585	FORT MONROE	Fort Monroe VA
51602	FORT MYER	FORT MYER VA
22722	FORT POLK	FORT POLK LA
02736	FORT RICHARDSON	Fort Richardson AK
20736	FORT RILEY	Fort Riley KS
01767	FORT RUCKER	FORT RUCKER AL
48399	FORT SAM HOUSTON	Fort Sam Houston TX
15788	FORT SHAFTER	Fort Shafter HI
40801	FORT SILL	FORT SILL OK
13834	FORT STEWART	FORT STEWART GA
02955	FORT WAINWRIGHT	FORT WAINWRIGHT AK
Francis E. Warren AFB	Francis E. Warren AFB	Francis E. Warren AFB - Cheyenne, WY
Grand Forks AFB	Grand Forks AFB	Grand Forks AFB Emerado ND
N/A	Henderson Hall	CO HQBN HQMC HENDERSON HALL VA
Hickam AFB	Hickam AFB	Hickam AFB HI
Hill AFB	Hill AFB	Hill AFB UT
Homestead ARS	Homestead ARS	Homestead ARS - Homestead, FL

MAH Methodology Documentation

OrgCode	Installation/Fenceline	Installation or Activity and Location
Hurlburt Field	Hurlburt Field	Hurlburt Field Mary Ester FL
N/A	Joint Reserve Base Fort Worth	NAVAL AIR STATION JOINT RESERVE BASE FORT WORTH, TX
N/A	Joint Reserve Base New Orleans	NAVAL AIR STATION, JOINT RESERVE BASE NEW ORLEANS, , LA
N/A	Joint Reserve Base Willow Grove	NAVAL AIR STATION JOINT RESERVE BASE WILLOW GROVE, PA
Keesler AFB	Keesler AFB	Keelser AFB MS
Kirtland AFB	Kirtland AFB	Kirtland AFB - Albuquerque, NM
Lackland AFB	Lackland AFB	Lackland AFB TX
Langley AFB	Langley AFB	Langley AFB VA
Little Rock AFB	Little Rock AFB	Little Rock AFB - Little Rock, AR
Luke AFB	Luke AFB	Luke AFB - Litchfield Park, AZ
MacDill AFB	MacDill AFB	MacDill AFB - Tampa, FL
Malmstrom AFB	Malmstrom AFB	Malmstrom AFB - Great Falls, MT
March ARB	March ARB	March ARB - Sunnymeade, CA
N/A	Marine Corps Air Station Beaufort	CO MCAS BEAUFORT SC
N/A	Marine Corps Air Station Cherry Point	CG MCAS CHERRY POINT NC
N/A	Marine Corps Air Station Miramar	CG MCAS MIRAMAR CA
N/A	Marine Corps Base Camp Lejeune	CG MCB CAMP LEJEUNE NC
N/A	Marine Corps Base Camp Pendleton	CG MCB CAMP PENDLETON CA
N/A	Marine Corps Base Hawaii Camp Smith	MCB Kaneohe HI
N/A	Marine Corps Base Hawaii Kaneohe	MCB Kaneohe HI
N/A	Marine Corps Base Quantico	CDR, MCB QUANTICO VA
N/A	Marine Corps Support Activity Kansas City	MCRSC Kansas City MO
Maxwell AFB	Maxwell AFB	Maxwell AFB - Montgomery, AL
McChord AFB	McChord AFB	McChord AFB - Tacoma, WA
McConnell AFB	McConnell AFB	McConnell AFB - Wichita, KS
McGuire AFB	McGuire AFB	McGuire AFB - Wrightstown, NJ
Minot AFB	Minot AFB	Minot AFB - Minot, ND
Mountain Home AFB	Mountain Home AFB	Mountain Home AFB - Mountain Home, ID
N/A	National Naval Medical Center Bethesda	NNMC (Natl Navy Med Center) BETHESDA MD
N/A	Naval Air Engineering Station Lakehurst	NAVAL AIR ENGINEERING STATION LAKEHURST, NJ
N/A	Naval Air Station Brunswick	NAVAL AIR STATION BRUNSWICK, ME
N/A	Naval Air Station Corpus Christi	NAVAL AIR STATION CORPUS CHRISTI, TX
N/A	Naval Air Station Jacksonville	NAVAL AIR STATION JACKSONVILLE, FL
N/A	Naval Air Station Key West	NAVAL AIR STATION KEY WEST, FL
N/A	Naval Air Station Meridian	NAVAL AIR STATION MERIDIAN, MS
N/A	Naval Air Station North Island	Secondary Source: DISA provided data (File: BRAC DISN POP Add Navy Sites - Question #1964_050328.xls) (Worksheet: Sheet1)

MAH Methodology Documentation

OrgCode	Installation/Fenceline	Installation or Activity and Location
N/A	Naval Air Station Patuxent River	NAVAL AIR STATION PATUXENT RIVER, MD
N/A	Naval Air Station Patuxent River Webster Field	NAVAL AIR STATION PATUXENT RIVER, MD
N/A	Naval Air Station Pensacola	NAVAL AIR STATION PENSACOLA, FL
N/A	Naval Air Station Point Mugu	NAVAL BASE VENTURA COUNTY, CA
N/A	Naval Air Station Whidbey Island	NAVAL AIR STATION WHIDBEY ISLAND, OAK HARBOR, WA
N/A	Naval Air Station Whiting Field	NAVAL AIR STATION WHITING FIELD, FL
N/A	Naval Amphibious Base Coronado	Naval Base Coronado CA
N/A	Naval Research Laboratory	NAVAL RESEARCH LABORATORY, DC
N/A	Naval Station and Undersea Warfare Center Newport	NAVAL STATION NEWPORT, RI
N/A	Naval Station Everett	NAVAL STATION EVERETT, WA
N/A	Naval Station Norfolk	NAVAL STATION NORFOLK, VA
N/A	Naval Station Pearl Harbor	NAVAL STATION PEARL HARBOR, HI
N/A	Naval Station San Diego	NAVAL BASE SAN DIEGO, CA
N/A	Naval Submarine Base Bangor	NAVAL SUBMARINE BASE BANGOR, WA
N/A	Naval Submarine Support Base Kings Bay	NAVAL SUBMARINE BASE KINGS BAY, GA
N/A	Naval Support Activity Mechanicsburg	NAVAL SUPPORT ACTIVITY MECHANICSBURG, PA
N/A	Naval Support Activity Millington	NAVAL SUPPORT ACTIVITY MID SOUTH, TN
N/A	Naval Support Activity New Orleans, LA	NAVAL SUPPORT ACTIVITY NEW ORLEANS, LA
N/A	Naval Support Activity Norfolk	NAVAL SUPPORT ACTIVITY NORFOLK, VA
N/A	Naval Weapons Station Charleston	NAVAL WEAPONS STATION CHARLESTON, SC
N/A	NAVSTA ANNAPOLIS	Secondary Source: DISA provided data (File: BRAC DISN POP Add Navy Sites - Question #1964_050328.xls) (Worksheet: Sheet1)
N/A	NAVSUPPACT DAHLGREN	Secondary Source: DISA provided data (File: BRAC DISN POP Add Navy Sites - Question #1964_050328.xls) (Worksheet: Sheet1)
N/A	NAVSUPPACT INDIAN HEAD	Secondary Source: DISA provided data (File: BRAC DISN POP Add Navy Sites - Question #1964_050328.xls) (Worksheet: Sheet1)
Nellis AFB	Nellis AFB	Nellis AFB - Las Vegas, NV
Offutt AFB	Offutt AFB	Offutt AFB - Bellevue, NE
Patrick AFB	Patrick AFB	Patrick AFB - Cocoa Beach, FL
Peterson AFB	Peterson AFB	Peterson AFB - Colorado Springs, CO
Pope AFB	Pope AFB	Pope AFB - Spring Lake, NC
N/A	Potomac Annex, Washington DC	Secondary Source: DISA provided data

MAH Methodology Documentation

OrgCode	Installation/Fenceline	Installation or Activity and Location
		(File: BRAC DISN POP Add Navy Sites - Question #1964_050328.xls) (Worksheet: Sheet1)
Randolph AFB	Randolph AFB	Randolph AFB TX
01750	REDSTONE ARSENAL	Redstone Arsenal Huntsville AL
Robins AFB	Robins AFB	Robins AFB GA
N/A	Saufley Field	NAVAL AIR STATION PENSACOLA, FL
15776	SCHOFIELD BARRACKS	SCHOFIELD BARRACKS HI
Scott AFB	Scott AFB	Scott AFB - Belleville, IL
Seymour Johnson AFB	Seymour Johnson AFB	Seymour Johnson AFB - Goldsboro, NC
Shaw AFB	Shaw AFB	Shaw AFB - Sumter, SC
Sheppard AFB	Sheppard AFB	Sheppard AFB - Wichita Falls, TX
Tinker AFB	Tinker AFB	Tinker AFB OK
Travis AFB	Travis AFB	Travis AFB - Fairfield, CA
Tyndall AFB	Tyndall AFB	Tyndall AFB - Springfield, FL
Vance AFB	Vance AFB	Vance AFB - Enid, OK
Vandenberg AFB	Vandenberg AFB	Vandenberg AFB - Lompoc, CA
11933	WALTER REED AMC	WALTER REED ARMY MEDICAL CENTER DC
N/A	Washington Navy Yard	Secondary Source: DISA provided data (File: BRAC DISN POP Add Navy Sites - Question #1964_050328.xls) (Worksheet: Sheet1)
Whiteman AFB	Whiteman AFB	Whiteman AFB - Knob Noster, MO
Wright-Patterson AFB	Wright-Patterson AFB	Wright-Patterson AFB OH

3.3.1-Vacant Admin Space – Blocks of Contiguous Admin Space

HSA JCSG – MAH Subgroup Methodologies for MV Analysis

Criterion 3, Attribute 3, Metric 1: Vacant Admin Space – **Blocks of Contiguous Admin Space**

Application in MV Scoring Model: **Installations**

Source of data: MV Question DOD#305

(a) Row(s): Use all rows where the OrgCodes are mapped to the MAH target list.

(b) Column(s):

1. Installation,
2. GSF block ranges at your Installation
3. Vacant GSF Block Ranges At Your Installation_n

Scope: [Question DOD#305 Target List](#)

This metric targets installations. Activities were not asked to respond and were assigned a score equal to that of the worst-scored military installation.

For question 305, the fenceline in the list below require the user to “roll-up” multiple records in the database to obtain a single response for the fenceline. Refer to the Subgroup Query List for details.

Fenceline (Location Name)	OrgCode
Naval Station and Undersea Warfare Center Newport	NAVHLTHCARE_NEW_ENGLAND_NEWPORT_RI
Naval Station and Undersea Warfare Center Newport	NAVSTA_NEWPORT_RI

Explanation of Calculation:

(a) The data can be acquired by matching on just the OrgCode.

(b) The OSD database contains four values to describe the size ranges for vacant administrative space in square feet; 10K - 25,000, 25K – 49,999, 50K – 99,999, and 100K and up. These four values may be placed in the “GSF block ranges at your Installation” field to indicate the size of the block range being answered for within a given record. The scoring plan values associated with each of these block ranges is as follows: (No value was given to blocks of space less than 25K square feet.)

25K - 49,999	50K - 99,999	100K and up
0.1	0.4	0.5

- (c) Take the number of blocks indicated in the “Vacant GSF Block Ranges At Your Installation_n” field for each block range record and produce the sum product with the corresponding scoring plan value. This process is illustrated in the graphic below.

Question 305

OrgCode	GSF block ranges at your Installation	Vacant GSF Block Ranges At Your Installation_n
NAVSHIPYD_ANYWHERE_US	10K - 24,999	3
NAVSHIPYD_ANYWHERE_US	25K - 49,999	1
NAVSHIPYD_ANYWHERE_US	50K - 99,999	0
NAVSHIPYD_ANYWHERE_US	100K and up	1

Metric score calculation
 $(1 * 0.1) + (0 * 0.4) + (1 * 0.5) = 0.6$

Metric Scoring

OrgCode	25K - 49,999	50K - 99,999	100K and up	Metric Score
Scoring Plan Values	0.1	0.4	0.5	
NAVSHIPYD_ANYWHERE_US	0.1	0	0.5	0.6

Additional Remarks:

The following table provides information on how non-numeric responses were handled:

Data entered in block range fields	How data was interpreted
(blank)	0 (zero)
“N/A”	0 (zero)

3.3.1-Vacant Admin Space – Blocks of Contiguous Admin Space Target List

Installation/Fenceline (Location Name)	OrgCode	Secondary Source
ABERDEEN PROVING GROUND	24004	
Altus AFB	Altus AFB	
Anacostia Annex	COMNAVDIST_WASHINGTON_DC	Secondary Source: Data clarification provided by USN LNO. (File: COMNAVDIST WASH DOD 305.xls) (Worksheet: COMNAVDIST DoD305)
Andrews AFB	Andrews AFB	
Arlington Service Center	COMNAVDIST_WASHINGTON_DC	Secondary Source: Data clarification provided by USN LNO. (File: COMNAVDIST WASH DOD 305.xls) (Worksheet: COMNAVDIST DoD305)
ARMY NATIONAL GUARD READINESS CENTER		Secondary Source: Data clarification provided by USA LNO. (File: ARNG303462445.xls) (Worksheet: #305)
Barksdale AFB	Barksdale AFB	Secondary Source: Data clarification provided by USAF LNO. (File: USAF.xls) (Worksheet: Q305 - Done)
Beale AFB	Beale AFB	Secondary Source: Data clarification provided by USAF LNO. (File: USAF.xls) (Worksheet: Q305 - Done)
Bolling AFB	Bolling AFB	
Brooks City-Base	Brooks City-Base	Secondary Source: Data clarification provided by USAF LNO. (File: USAF.xls) (Worksheet: Q305 - Done)
Buckley AFB	Buckley AFB	Secondary Source: Data clarification provided by USAF LNO. (File: USAF.xls) (Worksheet: Q305 - Done)
Cannon AFB	Cannon AFB	
CARLISLE BARRACKS	42116	
Charleston AFB	Charleston AFB	

MAH Methodology Documentation

Installation/Fenceline (Location Name)	OrgCode	Secondary Source
Columbus AFB	Columbus AFB	Secondary Source: Data clarification provided by USAF LNO. (File: USAF.xls) (Worksheet: Q305 - Done)
Davis-Monthan AFB	Davis-Monthan AFB	Secondary Source: Data clarification provided by USAF LNO. (File: USAF.xls) (Worksheet: Q305 - Done)
Dover AFB	Dover AFB	
Dyess AFB	Dyess AFB	
Eglin AFB	Eglin AFB	
Eielson AFB	Eielson AFB	Secondary Source: Data clarification provided by USAF LNO. (File: USAF.xls) (Worksheet: Q305 - Done)
Ellsworth AFB	Ellsworth AFB	
Elmendorf AFB	Elmendorf AFB	Secondary Source: Data clarification provided by USAF LNO. (File: USAF.xls) (Worksheet: Q305 - Done)
Fairchild AFB	Fairchild AFB	Secondary Source: Data clarification provided by USAF LNO. (File: USAF.xls) (Worksheet: Q305 - Done)
FORT A P HILL	51389	
FORT BELVOIR	51062	
FORT BENNING	13077	
FORT BLISS	48083	
FORT BRAGG	37099	
FORT CAMPBELL	21128	
FORT CARSON	08135	
FORT DETRICK	24226	Secondary Source: Data clarification provided by USA LNO. (File: USA.xls) (Worksheet: Q305)
FORT DIX	34201	Secondary Source: Data clarification provided by USA LNO. (File: USA.xls) (Worksheet: Q305)
FORT DRUM	36216	

MAH Methodology Documentation

Installation/Fenceline (Location Name)	OrgCode	Secondary Source
FORT EUSTIS	51281	
FORT GILLEM	13048	
FORT GORDON	13355	Secondary Source: Data clarification provided by USA LNO. (File: USA.xls) (Worksheet: Q305)
FORT HAMILTON	36352	
FORT HOOD	48396	
FORT HUACHUCA	04289	
FORT JACKSON	45404	
FORT KNOX	21478	
FORT LEAVENWORTH	20491	
FORT LEE	51484	
FORT LEONARD WOOD	29977	Secondary Source: Data clarification provided by USA LNO. (File: USA.xls) (Worksheet: Q305)
FORT LEWIS	53456	
FORT MCCOY	55533	
FORT MCNAIR	11564	Secondary Source: Data clarification provided by USA LNO. (File: USA.xls) (Worksheet: Q305)
FORT MCPHERSON	13049	
FORT MEADE	24571	
FORT MONMOUTH	34558	Secondary Source: Data clarification provided by USA LNO. (File: USA.xls) (Worksheet: Q305)
FORT MONROE	51585	Secondary Source: Data clarification provided by USA LNO. (File: USA.xls) (Worksheet: Q305)
FORT MYER	51602	Secondary Source: Data clarification provided by USA LNO. (File: USA.xls) (Worksheet: Q305)
FORT POLK	22722	
FORT RICHARDSON	02736	

MAH Methodology Documentation

Installation/Fenceline (Location Name)	OrgCode	Secondary Source
FORT RILEY	20736	
FORT RUCKER	01767	
FORT SAM HOUSTON	48399	
FORT SHAFTER	15788	
FORT SILL	40801	
FORT STEWART	13834	
FORT WAINWRIGHT	02955	Secondary Source: Data clarification provided by USA LNO. (File: USA.xls) (Worksheet: Q305)
Francis E. Warren AFB	Francis E. Warren AFB	Secondary Source: Data clarification provided by USAF LNO. (File: USAF.xls) (Worksheet: Q305 - Done)
Grand Forks AFB	Grand Forks AFB	
Henderson Hall	HQBN_HQMC_HENDERS ON_HALL_VA	Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet: Q305)
Hickam AFB	Hickam AFB	
Hill AFB	Hill AFB	
Homestead ARS	Homestead ARS	Secondary Source: Data clarification provided by USAF LNO. (File: USAF.xls) (Worksheet: Q305 - Done)
Hurlburt Field	Hurlburt Field	Secondary Source: Data clarification provided by USAF LNO. (File: USAF.xls) (Worksheet: Q305 - Done)
Joint Reserve Base Fort Worth	NAS_JRB_FT_WORTH_T X	
Joint Reserve Base New Orleans	NAS_JRB_NEW_ORLEAN S_LA	
Joint Reserve Base Willow Grove	NAS_JRB_WILLOW_GRO VE_PA	
Keesler AFB	Keesler AFB	Secondary Source: Data clarification provided by USAF LNO. (File: USAF.xls) (Worksheet: Q305 - Done)
Kirtland AFB	Kirtland AFB	

MAH Methodology Documentation

Installation/Fenceline (Location Name)	OrgCode	Secondary Source
Lackland AFB	Lackland AFB	Secondary Source: Data clarification provided by USAF LNO. (File: USAF.xls) (Worksheet: Q305 - Done)
Langley AFB	Langley AFB	Secondary Source: Data clarification provided by USAF LNO. (File: USAF.xls) (Worksheet: Q305 - Done)
Little Rock AFB	Little Rock AFB	Secondary Source: Data clarification provided by USAF LNO. (File: USAF.xls) (Worksheet: Q305 - Done)
Luke AFB	Luke AFB	Secondary Source: Data clarification provided by USAF LNO. (File: USAF.xls) (Worksheet: Q305 - Done)
MacDill AFB	MacDill AFB	
Malmstrom AFB	Malmstrom AFB	
March ARB	March ARB	
Marine Corps Air Station Beaufort	MCAS_BEAUFORT_SC	
Marine Corps Air Station Cherry Point	CG_MCAS_CHERRY_PT	
Marine Corps Air Station Miramar	CG_MCAS_MIRAMAR_CA	
Marine Corps Base Camp Lejeune	CG_MCB_CAMP_LEJEUNE_NC	
Marine Corps Base Camp Pendleton	CG_MCB_CAMPEN	Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet: Q305)
Marine Corps Base Hawaii Camp Smith	CG_MCB_HAWAII	
Marine Corps Base Hawaii Kaneohe	CG_MCB_HAWAII	
Marine Corps Base Quantico	CG_MCB_QUANTICO_VA	
Marine Corps Support Activity Kansas City	MARCORSUPACT_KANSAS_CITY_MO	
Maxwell AFB	Maxwell AFB	
McChord AFB	McChord AFB	

MAH Methodology Documentation

Installation/Fenceline (Location Name)	OrgCode	Secondary Source
McConnell AFB	McConnell AFB	Secondary Source: Data clarification provided by USAF LNO. (File: USAF.xls) (Worksheet: Q305 - Done)
McGuire AFB	McGuire AFB	
Minot AFB	Minot AFB	Secondary Source: Data clarification provided by USAF LNO. (File: USAF.xls) (Worksheet: Q305 - Done)
Mountain Home AFB	Mountain Home AFB	
National Naval Medical Center Bethesda	NATNAVMEDCEN_BETHE SDA_MD	
Naval Air Engineering Station Lakehurst	NAVAIRENGSTA_LAKEH URST_NJ	
Naval Air Station Brunswick	NAS_BRUNSWICK_ME	
Naval Air Station Corpus Christi	NAS_CORPUS_CHRISTI_TX	
Naval Air Station Jacksonville	NAS_JACKSONVILLE_FL	
Naval Air Station Key West	NAS_KEY_WEST_FL	
Naval Air Station Meridian	NAS_MERIDIAN_MS	
Naval Air Station North Island	NAS_NORTH_ISLAND_CA	
Naval Air Station Patuxent River	NAS_PATUXENT_RIVER_MD	
Naval Air Station Patuxent River Webster Field	NAS_PATUXENT_RIVER_MD	Secondary Source: Data clarification provided by USN LNO. (File: DDC 3018 NAS Patuxent River MD Response 1[1].2.E.doc)
Naval Air Station Pensacola	NAS_PENSACOLA_FL	
Naval Air Station Point Mugu	NAVBASE_VENTURA_CT Y_PT_MUGU_CA	
Naval Air Station Whidbey Island	NAS_WHIDBEY_ISLAND_WA	
Naval Air Station Whiting Field	NAS_WHITING_FIELD_MILTON_FL	
Naval Amphibious Base Coronado	NAS_NORTH_ISLAND_CA	
Naval Research Laboratory	NRL_WASHINGTON_DC	
Naval Station and Undersea Warfare Center Newport	NAVHLTHCARE_NEW_ENGLAND_NEWPORT_RI	
Naval Station and Undersea	NAVSTA_NEWPORT_RI	

MAH Methodology Documentation

Installation/Fenceline (Location Name)	OrgCode	Secondary Source
Warfare Center Newport		
Naval Station Everett	NAVSTA_EVERETT_WA	Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet: Q305)
Naval Station Norfolk	NAVSTA_NORFOLK_VA	
Naval Station Pearl Harbor	NAVSTA_PEARL_HARBOR_HI	Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet: Q305)
Naval Station San Diego	NAVSTA_SAN_DIEGO_CA	Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet: Q305)
Naval Submarine Base Bangor	SUBBASE_BANGOR_WA	
Naval Submarine Support Base Kings Bay	SUBBASE_KINGS_BAY_GA	
Naval Support Activity Mechanicsburg	NAVSUPPACT_MECHANICSBURG_PA	Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet: Q305)
Naval Support Activity Millington	NAVSUPPACT_MID_SOUTH_MILLINGTON_TN	Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet: Q305)
Naval Support Activity New Orleans, LA	NAVSUPPACT_NEW_ORLEANS_LA	Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet: Q305)
Naval Support Activity Norfolk	NAVSUPPACT_NORFOLK_VA	Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet: Q305)
Naval Weapons Station Charleston	WPNSTA_CHARLESTON_SC	Secondary Source: Data clarification provided by USN LNO. (File: MAH Data Pulls USN Fencelines 8 March - Warhola(3).xls) (Worksheet: Q305)
NAVSTA ANNAPOLIS	COMNAVDIST_WASHINGTON_DC	Secondary Source: Data clarification provided by USN LNO. (File: COMNAVDIST WASH DOD 305.xls)

MAH Methodology Documentation

Installation/Fenceline (Location Name)	OrgCode	Secondary Source
		(Worksheet: COMNAVDIST DoD305)
NAVSUPPACT DAHLGREN	COMNAVDIST_WASHINGTON_DC	Secondary Source: Data clarification provided by USN LNO. (File: COMNAVDIST WASH DOD 305.xls) (Worksheet: COMNAVDIST DoD305)
NAVSUPPACT INDIAN HEAD	COMNAVDIST_WASHINGTON_DC	Secondary Source: Data clarification provided by USN LNO. (File: COMNAVDIST WASH DOD 305.xls) (Worksheet: COMNAVDIST DoD305)
Nellis AFB	Nellis AFB	Secondary Source: Data clarification provided by USAF LNO. (File: USAF.xls) (Worksheet: Q305 - Done)
Offutt AFB	Offutt AFB	
Patrick AFB	Patrick AFB	Secondary Source: Data clarification provided by USAF LNO. (File: USAF(29MAR05).xls) (Worksheet: Q305)
Peterson AFB	Peterson AFB	
Pope AFB	Pope AFB	Secondary Source: Data clarification provided by USAF LNO. (File: USAF.xls) (Worksheet: Q305 - Done)
Potomac Annex, Washington DC	COMNAVDIST_WASHINGTON_DC	Secondary Source: Data clarification provided by USN LNO. (File: COMNAVDIST WASH DOD 305.xls) (Worksheet: COMNAVDIST DoD305)
Randolph AFB	Randolph AFB	
REDSTONE ARSENAL	01750	
Robins AFB	Robins AFB	Secondary Source: Data clarification provided by USAF LNO. (File: USAF.xls) (Worksheet: Q305 - Done)
Saufley Field	NAS_PENSACOLA_FL	Secondary Source: Data clarification provided by USN LNO. (File: Saufley Answer-DDC3024V1(18Mar05)[1].doc)
SCHOFIELD BARRACKS	15776	
Scott AFB	Scott AFB	
Seymour Johnson AFB	Seymour Johnson AFB	

MAH Methodology Documentation

Installation/Fenceline (Location Name)	OrgCode	Secondary Source
Shaw AFB	Shaw AFB	
Sheppard AFB	Sheppard AFB	
Tinker AFB	Tinker AFB	
Travis AFB	Travis AFB	
Tyndall AFB	Tyndall AFB	Secondary Source: Data clarification provided by USAF LNO. (File: USAF.xls) (Worksheet: Q305 - Done)
Vance AFB	Vance AFB	Secondary Source: Data clarification provided by USAF LNO. (File: USAF.xls) (Worksheet: Q305 - Done)
Vandenberg AFB	Vandenberg AFB	
WALTER REED AMC	11933	Secondary Source: Data clarification provided by USA LNO. (File: USA.xls) (Worksheet: Q305)
Washington Navy Yard	COMNAVDIST_WASHINGTON_DC	Secondary Source: Data clarification provided by USN LNO. (File: COMNAVDIST WASH DOD 305.xls) (Worksheet: COMNAVDIST DoD305)
Whiteman AFB	Whiteman AFB	
Wright-Patterson AFB	Wright-Patterson AFB	

4.1.1-Estimated Cost of Location – BAH

HSA JCSG – MAH Subgroup Methodologies for MV Analysis

Criterion 4, Attribute 1, Metric 1: **Estimated Cost of Location – BAH**

Application in MV Scoring Model: **Installations**

General:

Each Military Department was asked to provide the county location or FIPS code and ZIP code for each location identified in the target list for MAH. These responses were then used to retrieve data from the authoritative source identified for use with selected metrics within the MAH MV model. These data reside in target list fields FIPS CODE and ZIP CODES respectively. For ease of processing, these fields are stored as numbers. This means that any leading zeros are removed from the stored values. Leading zeros can be viewed by formatting the field to do so.

Zone Improvement Plan codes (ZIP codes) are a standardized set of five-digit codes issued by the United State Postal Service to improve distribution of mail through a hierarchy of locations. Starting with major geographical areas and working down to local post offices or postal zones.

Source of data:

DTIC Website (www.dtic.mil/perdiem/bah.html). You will be redirected to a secure website (<https://secureapp2.hqda.pentagon.mil/perdiem/>). From the menu, click on “Rates & Allowances”. On the “Rates & Allowances” page, click on “Basic Allowance for Housing (BAH)” in the “Housing” section. On the “Basic Allowance for Housing (BAH)” page, click on the “ASCII Data Files” button in the “Rates” section. You will then leave the secure website. In the new window, select the hyperlink for “2004”. Next, select the hyperlink for “2004bah.zip”. Save this file. This .zip file contains five files:

1. ASCII-File Format.pdf
2. **Sorted_zipmha04.txt**
3. Mhanames04.txt
4. **Bahw04.txt**
5. Bahwo04.txt

These files can be located in the secondary sources file structure.

The **bolded** file names are used to produce the base allowance for housing for an O-3 with dependents.

(a) Row(s):

1. **Sorted_zipmha04.txt**: Rows where “Zipcode” field matches “Zip Codes” field from MAH Installation target list.
2. **Bahw04.txt**: Rows where “MHA” field matches “MHA” field from selected rows in the “Sorted_zipmha04.txt” file.

(b) Column(s):

1. **Sorted_zipmha04.txt**: “Zipcode”, and “MHA” fields
2. **Bahw04.txt**: “MHA” and “O3” fields

Scope: [Estimated Cost of Location – BAH Metric Target List](#)

(a) This question is designed for military installations only. Activities were not asked to respond and were assigned a score equal to the worst military installation.

Explanation of Calculation:

After matching ZIP Code fields and MHA fields in the respective data sources, use the “O3” field from the “Bahw04.txt” file as the value for a given installation.

Additional Remarks:

Additional Remarks: The “ASCII-file-format.pdf” file describes the data formats for the other files stored in the “2004bah.zip” file

4.1.1-Estimated Cost of Location – BAH Target List

OrgCode	Installation/Fenceline (Location Name)	ZIP CODES	FIPS CODE
24004	ABERDEEN PROVING GROUND	21010	24025
Altus AFB	Altus AFB	73523	40065
N/A	Anacostia Annex	20373	11001
Andrews AFB	Andrews AFB	20762	24033
N/A	Arlington Service Center	22204	51013
N/A	Army National Guard Readiness Center	22204	51013
Barksdale AFB	Barksdale AFB	71110	22015
Beale AFB	Beale AFB	95903	06115
Bolling AFB	Bolling AFB	20332	11001
Brooks City-Base	Brooks City-Base	78235	48029
Buckley AFB	Buckley AFB	80011	08005
Cannon AFB	Cannon AFB	88103	35009
42116	CARLISLE BARRACKS	17013	42041
Charleston AFB	Charleston AFB	29404	45019
Columbus AFB	Columbus AFB	39710	28087
Davis-Monthan AFB	Davis-Monthan AFB	85707	04019
Dover AFB	Dover AFB	19902	10001
Dyess AFB	Dyess AFB	79607	48441
Eglin AFB	Eglin AFB	32542	12091
Eielson AFB	Eielson AFB	99702	02090
Ellsworth AFB	Ellsworth AFB	57706	46103
Elmendorf AFB	Elmendorf AFB	99506	02020
Fairchild AFB	Fairchild AFB	99011	53063
51389	FORT A P HILL	22538	51033
51062	FORT BELVOIR	22060	51510
13077	FORT BENNING	31907	13215
48083	FORT BLISS	79916	48141
37099	FORT BRAGG	28310	37051
21128	FORT CAMPBELL	42223	21173
08135	FORT CARSON	80926	08041
24226	FORT DETRICK	21765	24021
34201	FORT DIX	08015	34005
36216	FORT DRUM	13673	36045
51281	FORT EUSTIS	23628	51700
13048	FORT GILLEM	30288	13063
13355	FORT GORDON	30805	13245
36352	FORT HAMILTON	07065	36061
48396	FORT HOOD	76547	48027
04289	FORT HUACHUCA	85670	04003
45404	FORT JACKSON	29130	45079
21478	FORT KNOX	40150	21093
20491	FORT LEAVENWORTH	66027	20103
51484	FORT LEE	23801	51730
29977	FORT LEONARD WOOD	65473	29169
53456	FORT LEWIS	98433	53053
55533	FORT MCCOY	54754	55081
11564	FORT MCNAIR	22042	11001
13049	FORT MCPHERSON	30330	13121
24571	FORT MEADE	17327	24005

OrgCode	Installation/Fenceline (Location Name)	ZIP CODES	FIPS CODE
34558	FORT MONMOUTH	08570	34025
51585	FORT MONROE	23662	51650
51602	FORT MYER	20198	51013
22722	FORT POLK	71065	22115
02736	FORT RICHARDSON	99577	02020
20736	FORT RILEY	66514	20061
01767	FORT RUCKER	36362	01045
48399	FORT SAM HOUSTON	78234	48029
15788	FORT SHAFTER	96859	15003
40801	FORT SILL	73557	40031
13834	FORT STEWART	31314	13179
02955	FORT WAINWRIGHT	99775	02090
Francis E. Warren AFB	Francis E. Warren AFB	82005	56021
Grand Forks AFB	Grand Forks AFB	58205	38035
N/A	Henderson Hall	22134	51153
Hickam AFB	Hickam AFB	96853	15003
Hill AFB	Hill AFB	84056	49011
Homestead ARS	Homestead ARS	33031	12086
Hurlburt Field	Hurlburt Field	32544	12091
N/A	Joint Reserve Base Fort Worth	76127	48439
N/A	Joint Reserve Base New Orleans	70146	22071
N/A	Joint Reserve Base Willow Grove	19090	42091
Keesler AFB	Keesler AFB	39534	28047
Kirtland AFB	Kirtland AFB	87117	35001
Lackland AFB	Lackland AFB	78236	48029
Langley AFB	Langley AFB	23665	51650
Little Rock AFB	Little Rock AFB	72099	05119
Luke AFB	Luke AFB	85309	04013
MacDill AFB	MacDill AFB	33621	12057
Malmstrom AFB	Malmstrom AFB	59402	30013
March ARB	March ARB	92518	06065
N/A	Marine Corps Air Station Beaufort	29904	45013
N/A	Marine Corps Air Station Cherry Point	28533	37049
N/A	Marine Corps Air Station Miramar	92145	06073
N/A	Marine Corps Base Camp Lejeune	28542	37133
N/A	Marine Corps Base Camp Pendleton	92055	06073
N/A	Marine Corps Base Hawaii Camp Smith	96861	15003
N/A	Marine Corps Base Hawaii Kaneohe	96863	15003
N/A	Marine Corps Base Quantico	22134	51153
N/A	Marine Corps Support Activity Kansas City	64147	29095
Maxwell AFB	Maxwell AFB	36112	01101
McChord AFB	McChord AFB	98438	53053
McConnell AFB	McConnell AFB	67221	20173
McGuire AFB	McGuire AFB	08641	34005
Minot AFB	Minot AFB	58705	38101
Mountain Home AFB	Mountain Home AFB	83648	16039
N/A	National Naval Medical Center Bethesda	20889	24031
N/A	Naval Air Engineering Station Lakehurst	08733	34029
N/A	Naval Air Station Brunswick	04011	23005
N/A	Naval Air Station Corpus Christi	78419	48355
N/A	Naval Air Station Jacksonville	32212	12031

OrgCode	Installation/Fenceline (Location Name)	ZIP CODES	FIPS CODE
N/A	Naval Air Station Key West	33040	12087
N/A	Naval Air Station Meridian	39305	28075
N/A	Naval Air Station North Island	92135	06073
N/A	Naval Air Station Patuxent River	20670	24037
N/A	Naval Air Station Patuxent River Webster Field	20684	24031
N/A	Naval Air Station Pensacola	32511	12033
N/A	Naval Air Station Point Mugu	93042	06111
N/A	Naval Air Station Whidbey Island	98278	53029
N/A	Naval Air Station Whiting Field	32570	12113
N/A	Naval Amphibious Base Coronado	92155	06073
N/A	Naval Research Laboratory	20375	11001
N/A	Naval Station and Undersea Warfare Center Newport	02841	44005
N/A	Naval Station Everett	98207	53061
N/A	Naval Station Norfolk	23511	51710
N/A	Naval Station Pearl Harbor	96860	15003
N/A	Naval Station San Diego	92136	06073
N/A	Naval Submarine Base Bangor	98315	53035
N/A	Naval Submarine Support Base Kings Bay	31547	13039
N/A	Naval Support Activity Mechanicsburg	17055	42041
N/A	Naval Support Activity Millington	38055	47157
N/A	Naval Support Activity New Orleans, LA	70146	22071
N/A	Naval Support Activity Norfolk	23551	51710
N/A	Naval Weapons Station Charleston	29406	45019
N/A	NAVSTA ANNAPOLIS	21402	24003
N/A	NAVSUPPACT DAHLGREN	22448	51099
N/A	NAVSUPPACT INDIAN HEAD	20640	24017
Nellis AFB	Nellis AFB	89191	32003
Offutt AFB	Offutt AFB	68113	31153
Patrick AFB	Patrick AFB	32931	12009
Peterson AFB	Peterson AFB	80914	08041
Pope AFB	Pope AFB	28308	37051
N/A	Potomac Annex, Washington DC	20372	11001
Randolph AFB	Randolph AFB	78150	48029
01750	REDSTONE ARSENAL	35898	01083
Robins AFB	Robins AFB	31098	13153
N/A	Saufley Field	32509	12033
15776	SCHOFIELD BARRACKS	96789	15003
Scott AFB	Scott AFB	62225	17163
Seymour Johnson AFB	Seymour Johnson AFB	27531	37191
Shaw AFB	Shaw AFB	29152	45085
Sheppard AFB	Sheppard AFB	76311	48485
Tinker AFB	Tinker AFB	73145	40109
Travis AFB	Travis AFB	94535	06095
Tyndall AFB	Tyndall AFB	32403	12005
Vance AFB	Vance AFB	73705	40047
Vandenberg AFB	Vandenberg AFB	93437	06083
11933	WALTER REED AMC	20902	11001
N/A	Washington Navy Yard	20374	11001
Whiteman AFB	Whiteman AFB	65305	29101
Wright-Patterson AFB	Wright-Patterson AFB	45433	39057

4.2.1-Workspace Pay Factors – Locality Pay

HSA JCSG – MAH Subgroup Methodologies for MV Analysis

Criterion 4, Attribute 2, Metric 1: **Workspace Pay Factors – Locality Pay**

Application in MV Scoring Model: **Installations**

General:

Each Military Department was asked to provide the county location or FIPS code and ZIP code for each location identified in the target list for MAH. These responses were then used to retrieve data from the authoritative source identified for use with selected metrics within the MAH MV model. These data reside in target list fields FIPS CODE and ZIP CODES respectively. For ease of processing, these fields are stored as numbers. This means that any leading zeros are removed from the stored values. Leading zeros can be viewed by formatting the field to do so.

Federal Information Processing Standards codes (FIPS codes) are a standardized set of numeric or alphabetic codes issued by the National Institute of Standards and Technology (NIST) to ensure uniform identification of geographic entities through all federal government agencies. The entities covered include: states and statistically equivalent entities, counties and statistically equivalent entities, named populated and related location entities (such as, places and county subdivisions), and American Indian and Alaska Native areas. A listing of all county FIPS codes is available in the secondary source file structure (www.itl.nist.gov/fipspubs-co-codes-states.txt).

Source of data: Office of Personnel Management Website (www.opm.gov). There are three specific sources of data located on the OPM Website: 1) [Locality Pay Area Definitions](http://www.opm.gov/oca/04tables/locdef.asp) (www.opm.gov/oca/04tables/locdef.asp), 2) [Locality-Based Comparability Payments and Pay Increases in 2004 for General Schedule Employees](http://www.opm.gov/oca/compmemo/2004/ATT2-04.asp) (www.opm.gov/oca/compmemo/2004/ATT2-04.asp), and 3) [Nonforeign Area Cost-Of-Living Allowances](http://www.opm.gov/oca/COLA/html/c-rates.asp) (www.opm.gov/oca/COLA/html/c-rates.asp).

(a) Row(s): Use all rows where the OrgCodes are mapped to the MAH target list.

(b) Column(s): Subgroup Query List

These files can be located in the secondary sources file structure.

Scope: [Workspace Pay Factors – Locality Pay Metric Target List](#)

(a) This question is designed for military installations only. Activities were not asked to respond and were assigned a score equal to the worst military installation.

Explanation of Calculation:

For locations inside the contiguous United States:

Source 1: Based on FIPS code or county and state name provided by service, match location to one of the thirty-two defined locality pay areas. Thirty-one of these areas are defined as a collection of specific state, county and city codes. The remaining pay area is the collection of all areas not included in the first thirty-one, and is named “Rest of U.S.” Use the name of the locality pay area to access data in Source 2.

Source 2: Using the name of the locality pay area identified in Source 1, find the corresponding version of this name in the “Locality Pay Area [1]” column of the table in Source 2. Retrieve the locality pay rate from the “New Locality Rate [2]” column in the row that matches the locality pay area.

For locations outside the contiguous United States:

Source 3: Based on FIPS code or county and state name provided by service, match location to locations listed in “Geographic Coverage” column of the table in Source 3. Retrieve COLA from the “Allowance rate (%)” column in the row that matches the location.

Additional Remarks:

MAH Methodology Documentation

Locality Pay rates are applicable for the locations in contiguous United States. For these locations, the first two data sources are used. For non-foreign locations outside of the contiguous United States, cost-of-living allowances (COLAs) were used. The third source was used for these locations.

Note: In July 1999 the FIPS code for Dade County, FL (12025) was changed as a result of the name change to Miami-Dade County, FL. The new FIPS code is 12086. This database uses the new FIPS code for Miami-Dade County, FL. The target list was corrected to match.

4.2.1-Workspace Pay Factors – Locality Pay Target List

OrgCode	Installation/Fenceline (Location Name)	ZIP CODES	FIPS CODE
24004	ABERDEEN PROVING GROUND	21010	24025
Altus AFB	Altus AFB	73523	40065
N/A	Anacostia Annex	20373	11001
Andrews AFB	Andrews AFB	20762	24033
N/A	Arlington Service Center	22204	51013
N/A	Army National Guard Readiness Center	22204	51013
Barksdale AFB	Barksdale AFB	71110	22015
Beale AFB	Beale AFB	95903	06115
Bolling AFB	Bolling AFB	20332	11001
Brooks City-Base	Brooks City-Base	78235	48029
Buckley AFB	Buckley AFB	80011	08005
Cannon AFB	Cannon AFB	88103	35009
42116	CARLISLE BARRACKS	17013	42041
Charleston AFB	Charleston AFB	29404	45019
Columbus AFB	Columbus AFB	39710	28087
Davis-Monthan AFB	Davis-Monthan AFB	85707	04019
Dover AFB	Dover AFB	19902	10001
Dyess AFB	Dyess AFB	79607	48441
Eglin AFB	Eglin AFB	32542	12091
Eielson AFB	Eielson AFB	99702	02090
Ellsworth AFB	Ellsworth AFB	57706	46103
Elmendorf AFB	Elmendorf AFB	99506	02020
Fairchild AFB	Fairchild AFB	99011	53063
51389	FORT A P HILL	22538	51033
51062	FORT BELVOIR	22060	51510
13077	FORT BENNING	31907	13215
48083	FORT BLISS	79916	48141
37099	FORT BRAGG	28310	37051
21128	FORT CAMPBELL	42223	21173
08135	FORT CARSON	80926	08041
24226	FORT DETRICK	21765	24021
34201	FORT DIX	08015	34005
36216	FORT DRUM	13673	36045
51281	FORT EUSTIS	23628	51700
13048	FORT GILLEM	30288	13063
13355	FORT GORDON	30805	13245
36352	FORT HAMILTON	07065	36061
48396	FORT HOOD	76547	48027
04289	FORT HUACHUCA	85670	04003
45404	FORT JACKSON	29130	45079
21478	FORT KNOX	40150	21093
20491	FORT LEAVENWORTH	66027	20103
51484	FORT LEE	23801	51730
29977	FORT LEONARD WOOD	65473	29169
53456	FORT LEWIS	98433	53053
55533	FORT MCCOY	54754	55081
11564	FORT MCNAIR	22042	11001
13049	FORT MCPHERSON	30330	13121
24571	FORT MEADE	17327	24005

OrgCode	Installation/Fenceline (Location Name)	ZIP CODES	FIPS CODE
34558	FORT MONMOUTH	08570	34025
51585	FORT MONROE	23662	51650
51602	FORT MYER	20198	51013
22722	FORT POLK	71065	22115
02736	FORT RICHARDSON	99577	02020
20736	FORT RILEY	66514	20061
01767	FORT RUCKER	36362	01045
48399	FORT SAM HOUSTON	78234	48029
15788	FORT SHAFTER	96859	15003
40801	FORT SILL	73557	40031
13834	FORT STEWART	31314	13179
02955	FORT WAINWRIGHT	99775	02090
Francis E. Warren AFB	Francis E. Warren AFB	82005	56021
Grand Forks AFB	Grand Forks AFB	58205	38035
N/A	Henderson Hall	22134	51153
Hickam AFB	Hickam AFB	96853	15003
Hill AFB	Hill AFB	84056	49011
Homestead ARS	Homestead ARS	33031	12086
Hurlburt Field	Hurlburt Field	32544	12091
N/A	Joint Reserve Base Fort Worth	76127	48439
N/A	Joint Reserve Base New Orleans	70146	22071
N/A	Joint Reserve Base Willow Grove	19090	42091
Keesler AFB	Keesler AFB	39534	28047
Kirtland AFB	Kirtland AFB	87117	35001
Lackland AFB	Lackland AFB	78236	48029
Langley AFB	Langley AFB	23665	51650
Little Rock AFB	Little Rock AFB	72099	05119
Luke AFB	Luke AFB	85309	04013
MacDill AFB	MacDill AFB	33621	12057
Malmstrom AFB	Malmstrom AFB	59402	30013
March ARB	March ARB	92518	06065
N/A	Marine Corps Air Station Beaufort	29904	45013
N/A	Marine Corps Air Station Cherry Point	28533	37049
N/A	Marine Corps Air Station Miramar	92145	06073
N/A	Marine Corps Base Camp Lejeune	28542	37133
N/A	Marine Corps Base Camp Pendleton	92055	06073
N/A	Marine Corps Base Hawaii Camp Smith	96861	15003
N/A	Marine Corps Base Hawaii Kaneohe	96863	15003
N/A	Marine Corps Base Quantico	22134	51153
N/A	Marine Corps Support Activity Kansas City	64147	29095
Maxwell AFB	Maxwell AFB	36112	01101
McChord AFB	McChord AFB	98438	53053
McConnell AFB	McConnell AFB	67221	20173
McGuire AFB	McGuire AFB	08641	34005
Minot AFB	Minot AFB	58705	38101
Mountain Home AFB	Mountain Home AFB	83648	16039
N/A	National Naval Medical Center Bethesda	20889	24031
N/A	Naval Air Engineering Station Lakehurst	08733	34029
N/A	Naval Air Station Brunswick	04011	23005
N/A	Naval Air Station Corpus Christi	78419	48355
N/A	Naval Air Station Jacksonville	32212	12031

OrgCode	Installation/Fenceline (Location Name)	ZIP CODES	FIPS CODE
N/A	Naval Air Station Key West	33040	12087
N/A	Naval Air Station Meridian	39305	28075
N/A	Naval Air Station North Island	92135	06073
N/A	Naval Air Station Patuxent River	20670	24037
N/A	Naval Air Station Patuxent River Webster Field	20684	24031
N/A	Naval Air Station Pensacola	32511	12033
N/A	Naval Air Station Point Mugu	93042	06111
N/A	Naval Air Station Whidbey Island	98278	53029
N/A	Naval Air Station Whiting Field	32570	12113
N/A	Naval Amphibious Base Coronado	92155	06073
N/A	Naval Research Laboratory	20375	11001
N/A	Naval Station and Undersea Warfare Center Newport	02841	44005
N/A	Naval Station Everett	98207	53061
N/A	Naval Station Norfolk	23511	51710
N/A	Naval Station Pearl Harbor	96860	15003
N/A	Naval Station San Diego	92136	06073
N/A	Naval Submarine Base Bangor	98315	53035
N/A	Naval Submarine Support Base Kings Bay	31547	13039
N/A	Naval Support Activity Mechanicsburg	17055	42041
N/A	Naval Support Activity Millington	38055	47157
N/A	Naval Support Activity New Orleans, LA	70146	22071
N/A	Naval Support Activity Norfolk	23551	51710
N/A	Naval Weapons Station Charleston	29406	45019
N/A	NAVSTA ANNAPOLIS	21402	24003
N/A	NAVSUPPACT DAHLGREN	22448	51099
N/A	NAVSUPPACT INDIAN HEAD	20640	24017
Nellis AFB	Nellis AFB	89191	32003
Offutt AFB	Offutt AFB	68113	31153
Patrick AFB	Patrick AFB	32931	12009
Peterson AFB	Peterson AFB	80914	08041
Pope AFB	Pope AFB	28308	37051
N/A	Potomac Annex, Washington DC	20372	11001
Randolph AFB	Randolph AFB	78150	48029
01750	REDSTONE ARSENAL	35898	01083
Robins AFB	Robins AFB	31098	13153
N/A	Saufley Field	32509	12033
15776	SCHOFIELD BARRACKS	96789	15003
Scott AFB	Scott AFB	62225	17163
Seymour Johnson AFB	Seymour Johnson AFB	27531	37191
Shaw AFB	Shaw AFB	29152	45085
Sheppard AFB	Sheppard AFB	76311	48485
Tinker AFB	Tinker AFB	73145	40109
Travis AFB	Travis AFB	94535	06095
Tyndall AFB	Tyndall AFB	32403	12005
Vance AFB	Vance AFB	73705	40047
Vandenberg AFB	Vandenberg AFB	93437	06083
11933	WALTER REED AMC	20902	11001
N/A	Washington Navy Yard	20374	11001
Whiteman AFB	Whiteman AFB	65305	29101
Wright-Patterson AFB	Wright-Patterson AFB	45433	39057

Activity Metrics

1.3.3-Statutory Requirement

HSA JCSG – MAH Subgroup Methodologies for MV Analysis

Criterion 1, Attribute 3, Metric 3: Key Relationships in DC Area – **Statutory Requirement**

Application in MV Scoring Model: **Activities**

Source of data:

- (a) Question DOD#1909 - Does your Activity have a statutory requirement (in existence as of the date of this response) to be located anywhere within the DC Area? If yes, identify the specific statute establishing the requirement and the specific location of the requirement. If no, enter "N/A." .
- (b) Question DOD#1910 - Does your Activity have a statutory requirement (in existence as of the date of your response) requiring you to remain in your current location? If yes, identify the specific statute establishing the requirement and the specific location of the requirement. If no, enter "N/A."
- (c) Columns: OrgCode, UIC, Required to be w/in 100 m of Pentagon (DOD#1909), Required to remain in current location (DOD#1910)
- (d) Rows: Use all rows where the MAH Subgroup target list matches to the output table for 1909 and 1910 with OrgCode and UIC as the joining fields.
- (e) A large number of activities did not have Org Codes and UICs by which to match. Ensure to keep all activities on the Target List when conducting a data query to maintain placeholders for those entities that will require a response from a secondary source.
- (f) Once the data is extracted, the following actions must be taken to eliminate any duplicates or irrelevant records that may have been generated in the process of extraction. These actions were taken to refine the raw output into data usable by the SME's:
 - i. AF/SG—Two entries appear in the output file because of differing PAS codes (the USAF version of a UIC) in tables 1909 and 1910. These entries are consolidated into one Yes/No score.
 - ii. CO_HQBN_HQMC (Henderson Hall)—Two entries appear in the output file because of differing UICs in tables 1909 and 1910. These entries are consolidated into one Yes/No score.
 - iii. MDW—The responses for this particular activity should not be taken from the query. Go instead directly to the Output Table for each 1909 and 1910, individually. Locate MDW using the OrgCode = 11564 and the Activity Name = "Military District of Washington".
 - iv. SAF/FM—Two entries appear in the output file because of differing PAS codes in tables 1909 and 1910. These entries are consolidated into one Yes/No score.
 - v. US Army Center for Health Promotion and Preventive Maintenance—Two entries appear in the output file because of differing UICs in tables 1909 and 1910. These entries are consolidated into one Yes/No score.
 - vi. COMMARFORCRUITCMD, Quantico, VA—The responses for this particular activity should not be taken from the query. Go instead directly to the Output Table for each 1909 and 1910, individually. Locate COMMARFORCRUITCMD using the OrgCode = CG_MCB_QUANTICO_VA and the Activity Name = "US Marine Recruiting Command, Quantico VA".
 - vii. SOUTHCOM HQ— The responses for this particular activity should not be taken from the query. Go instead directly to the Output Table for each 1909 and 1910, individually. Locate SOUTHCOM HQ using the OrgCode = 11564 and the Activity Name = "SOUTHCOM".
 - viii. DSCA responded with an "N/A" in the "Required to be w/in 100 m of Pentagon (DOD#1909)" field. However, in the "Remarks" field, it was stated, "There is no statutory requirement for DSCA to be within the DC area." Thus, DSCA was given a "No" response for DOD#1909.

- ix. DFAS—Two entries appear in the output file because of differing UICs in tables 1909 and 1910. These entries are consolidated into one Yes/No score.
 - x. HQS USA MRMC— There is a return in the “Activity UIC or Dept Equivalent” cell for both DOD 1909 and 1910 as well as in the “Activity Name” cell.
 - xi. JMLFDC – There is a return in the “Activity UIC or Dept Equivalent” cell for DOD 1909.
 - xii. TRADOC – There are two UICs reported with a return between them.
 - xiii. USAMRAA – There are returns in the “Activity Name” and the “Activity UIC or Dept Equivalent” cells.
 - xiv. US ARMY INFORMATION SYSTEMS ENGINEERING COMMAND – There are returns in the “Activity Name” and the “Activity UIC or Dept Equivalent” cells.
 - xv. 6MLMC - There are returns in the “Activity Name” and the “Activity UIC or Dept Equivalent” cells.
 - xvi. OSD has no UIC but can be pulled under the “Activity Name” OSD.
- (g) A special explanation is required to account for the Army’s “NonOdin” responses to Questions 1909 and 1910. Use the file NonODIN file: **Q1907 - Q1911.xls**, tabs Output1909 and Output1910. A “NonOdin” target list was created that provides a cross-walk between the Army’s NonOdin spreadsheet and the actual data from 1909 and 1910. This supplemental target List is matched to the Army’s Nonodin spreadsheet for 1910 and 1909 using OrgName and UIC as the joining fields. [Statutory Requirement \(Non-Odin\) Target List](#)

Scope: [Statutory Requirement \(DOD# 1909&1910\) Target List](#). Any responses by OrgCode or Activity Name that do not map to the Subgroup Target list are not required to determine military value of the Activities analyzed in the model. If the identifying fields next to the activity are blank in the target list then a secondary source is required (unless mentioned in one of the caveats above). Refer to the “DATA SOURCES.xls” to find the appropriate file name. The file can then be located in the Secondary Source file structure under the appropriate question number and military department/agency.

Explanation of Calculation:

Questions are for the Activity level: Military Installations are assigned a score of 1.0 (per MV Scoring Plan).

- a) If the response to “DOD#1909: Required to be w/in 100 m of Pentagon” and/or “DOD#1910: Required to remain in current location” is “Yes” or “Y” or “-1”, then the Activity score is 1.0.
- b) If the response to “DOD#1909: Required to be w/in 100 m of Pentagon” and “DOD#1910: Required to remain in current location” is “No” or “N” or “0”, then the Activity score is 0.

Statutory Requirement (Q1909 & 1910) Target List for Activities

Activity	OrgCode	OrgName	UIC	Source
(A)11th Wing				
(A)6MLMC	24226	6MLMC	WNBHAA	USA
(A)Acquisition Support Center (ASC)				
(A)ACSIM				
(A)AF Flight Standards Agency	Andrews AFB	AF Flight Standards Agency	AFFSA	USAF
(A)AF Legal Services Agency	Bolling AFB	AF Legal Services Agency	F6YQ	USAF
(A)AF Medical Support Agency	AF/SG	AFMSA	BP2FFKMS	USAF
(A)AF News Agency/Army & AF Hometown News				
(A)AF Office of Special Investigations	Andrews AFB	AF Office of Special Investigations	AFOSI	USAF
(A)AF Personnel Operations Agency	AF/DP	AFPOA	FFW4	USAF
(A)AF Review Boards Agency	Andrews AFB	AF Review Boards Agency	AFRBA	USAF
(A)AF/DP - Personnel	AF/DP	AF/DP	FBTN	USAF
(A)AF/HC – Chaplain Service	AF/HC	Chief of Chaplains Office	HC	USAF
(A)AF/HO - Historian	AF/HO	AF/HO	F3YZ	USAF
(A)AF/IL – Installation and Logistics	AF/IL	AF/IL	HH24F40H	USAF
(A)AF/JA – Judge Advocate General	AF/JA	AF/JA	FW53	USAF
(A)AF/SG – Surgeon General	AF/SG	AF/SG	BP0NF0CL	USAF
(A)AF/SG – Surgeon General	AF/SG	AF/SG	BP0NF09Q	USAF
(A)AF/XI – Warfighting Integration	AF/XI	AF/XI	F40V	USAF
(A)AF/XO – Air and Space Operations	AF/XO	HQ AF/XO	FHDV	USAF
(A)AFCEE				
(A)AF-CIO – HAF Chief Information Officer	AF/CIO	AF Chief Information Ofcr	FC6Y	USAF
(A)AFIP				
(A)AFIS		NA		
(A)AFSAA - AF Studies and Analysis Agency	AF/CV	AFSAA	F6L9	USAF
(A)Air Force CAF				
(A)AMC				
(A)Army Audit Agency				
(A)Army CCF				
(A)Army Contracting Agency				
(A)Army Evaluation Center	24004	Army Evaluation Center	W3U6AA	USA
(A)Army Research Office				
(A)Army-CSA				
(A)ASA (FM&C)				
(A)ASA (I&E)				
(A)ASA(M&RA)				

MAH Methodology Documentation

Activity	OrgCode	OrgName	UIC	Source
(A)AUDSVC	AUDGEN_WNY_DC	Naval Audit Service	N62695	USN
(A)BD CPAC -MA, NE Region	24004	BD CPOC - MA, NE Region	W1J404	USA
(A)BUMED, WASH DC	BUMED_WASHINGTON_DC	BUREAU OF MEDICINE AND SURGERY	00018	USN
(A)CAA	51062	Center for Army Analysis	W3WCAA	USA
(A)CECOM (Acquisition Ctr)				
(A)CID-Belvoir				
(A)CIFA				
(A)CO HQBN HQMC (Henderson Hall)	HQBN_HQMC_HENDERSON_HALL_VA	HQBN, Henderson Hall, MCNCRC	UIC 67353; RUC 54008	USN
(A)CO HQBN HQMC (Henderson Hall)	HQBN_HQMC_HENDERSON_HALL_VA	HQBN, Henderson Hall, MCNCRC	UIC M67353; RUC 54008	USN
(A)COMMANDER, NAVY INSTALLATIONS	CNI_WASHINGTON_DC	CNI Washington DC	00052	USN
(A)Communications & Electronics Command (CECOM)				
(A)COMNAVFACENGCOM	COMNAVFACENGCOM_WASHINGTON_DC	COMNAVFACENGCOM_WASHINGTON_DC	N00025	USN
(A)COMSC WASHINGTON DC	COMSC_WASHINGTON_DC	MILITARY SEALIFT COMMAND	00033	USN
(A)DARPA	DARPA	DARPA	DARPA	DARPA
(A)DCAA		NA		
(A)DCMA	YP	DCMA	S5101A	DCMA
(A)DCMS	DCMS_WASHINGTON_DC	Director, Communications Security Material System	32858	USN
(A)DeCA	DECA HQ FAC.	DeCA	DCAAQB	DECA
(A)Developmental Test Command	24004	Developmental Test Command	WOJEA	USA
(A)DFAS	77CDZZ	77 Arlington, VA (Corporate Responder)	HQ0101	DFAS
(A)DFAS	77CEGC	77 Arlington, VA (General Counsel)	HQ0101 (DoDAAC Code)	DFAS
(A)DHRA	DHRA	DHRA HQ	D000H5	DHRA
(A)DIA CAF				
(A)DISA	Scott AFB	Def Info Sys Agency	DISA CONUS	DISA
(A)DISC4 JTRS JPO				
(A)DISCO				
(A)DLA	DSO51105	Defense Logistics Agency	DSH2D0	DLA
(A)DLSA	DLSA/OGC	DLSA	5001	DLSA
(A)DOD IG	IG	DoDIG	HF1026	DODIG
(A)DODEA		NA		
(A)DOHA				
(A)DPMO	DPMO	DDAABY		
(A)DSCA	DSCA-Headquarters	Defense Security Cooperation Agency (DA)	DDAAHB	DSCA
(A)DSS	DSS	DSS HQ's	124521	DSS

MAH Methodology Documentation

Activity	OrgCode	OrgName	UIC	Source
(A)DTRA		NA		
(A)DTSA	DTSA	DTSA	DDAARA	DTSA
(A)DUSA				
(A)Edgewood Chemical & Biological Center	24004	Edgewood Chemical & Biological Center	W1D101	USA
(A)G-1				
(A)G-3				
(A)G-6				
(A)G-8				
(A)HQ Air National Guard (ANG)	Air National Guard - Bureau	ANGArlingtonVA	AU2I FSK8	USAF
(A)HQ ATEC				
(A)HQ IMA				
(A)HQ SMDC				
(A)HQMC	CMC_WASHINGTON_DC	Headquarters Marine Corps (HQMC)	M00027	USN
(A)HQS USA MRMC (and subordinate commands)	24226	HQs - MRMC	"W03JAA	
"	USA			
(A)HRC				
(A)JAG School				
(A)JCS CAF				
(A)JMLFDC	24226	JMLFDC	30728	USA
(A)JMLFDC	24226	JMLFDC	"30728	
"				
(A)MARINE CORPS INSTITUTE (NEW)				
(A)MDA				
(A)MDW	11564	Military District of Washington	USA	USA
(A)MEDIA CTR WASHINGTON DC	NAVMEDIACEN_WASHINGTON_DC	Naval Media Center	49872	USN
(A)NAV SSP (NEW)				
(A)NAVAIR SYSCOM HQ	COMNAVAIRSYSCOM_PATUXENT_RIVER_MD	COMNAVAIRSYSCOM HQ/PEOs	N00019	USN
(A)NAVAL DISTRICT WASH DC	COMNAVDIST_WASHINGTON_DC	COMNAVDIST WASHINGTON DC	00171	USN
(A)NAVAL HISTORICAL CENTER	NAVHISTCEN_WASHINGTON_DC	NAVAL HISTORICAL CENTER	N63151	USN
(A)NAVAL LEGAL SERVICE OFFICE NORTH CENTRAL	NAVLEGSVCOFF_NORTHCENT_WASHINGTON_DC		N68382	USN
(A)NAVAL LEGAL SERVICES COMMAND	NAVCIVLAWSUPPACT_WASHINGTON_DC	Naval Civil Law Support Activity	44690	USN
(A)NAVIPO WASH DC	NAVY_IPO_WASHINGTON_DC	NAVY IPO	N68876	USN
(A)NAVSEASYSYSCOM WASHINGTON NAVY YARD, DC	COMNAVSEASYSYSCOM_WNY_DC	Naval Sea Systems Command	N00024	USN
(A)NAVSISA MECHANICSBURG PA	NAVSUPINFOSYSACT_MECHANICSBURG_PA			USN

MAH Methodology Documentation

Activity	OrgCode	OrgName	UIC	Source
(A)NAVSUPSYSCOM MECHANICSBURG PA	COMNAVSUPSYSCOM_MECHANIC SBURG_PA			USN
(A)Navy CAF				
(A)Navy Hometown News				
(A)Navy Hometown News				
(A)Navy Systems Management Activity (NSMA) - New				
(A)NAWC PATUXENT RIVER MD	COMNAVAIRWARCENACDIV_PATUXENT_RIVER_MD	NAWCAD PAX RIVER MD	N00421	USN
(A)NCIS	DIRNAVCRIMINVSERV_WASHINGTON_DC_0000	NCIS	N63285	USN
(A)NETC				
(A)NETCOM				
(A)NETPDTC				
(A)NMCRS				
(A)NSA CAF				
(A)NSWC HQ (AT WNY)	COMNAVSURFWARCEN_WASHINGTON_DC	COMNAVSURFWARCEN	68933	USN
(A)OASA (Alt)				
(A)OCAR				
(A)OCHR	OCHR_WASHINGTON_DC	Office of Civilian Human Resources	69197	USN
(A)OCPA				
(A)OEA	OEA	OEA	7001	OEA
(A)Ofc of the JAG (OTJAG)				
(A)OFFICE OF NAVAL RESEARCH	CNR_ARLINGTON_VA	OFFICE OF NAVAL RESEARCH	N00014	USN
(A)Office of the Admin Ass't to the Army (aka SAAA)				
(A)OPNAV	CNO_WASHINGTON_DC_DNS	0	00011	USN
(A)OSD	OSD	OSD		
(A)PEO Biological Defense				
(A)PEO EIS(STAMIS)	51062	Program Executive Office, Enterprise Information System (PEO EIS)	W27P11, as of 1 Oct 2004 UIC will change to W6DYAA	USA
(A)PEO Soldier	51062	PEO Soldier	W27P04	USA
(A)PEO STRICOM				
(A)PFPA	PFPA	PFPA	AAPF	PFPA
(A)Program Mgr for Chemical Demilitarization				
(A)PWC WASH DC	PWC_WASHINGTON_DC	PWC_WASHINGTON_DC	N68925	USN
(A)SAF/AA – Admin Asst to the Secretary	SAF/AA	SAF/AA	FBH8	USAF

MAH Methodology Documentation

Activity	OrgCode	OrgName	UIC	Source
(A)SAF/AG – Auditor General	SAF/AG	SAF/AG	FBVF	USAF
(A)SAF/AQ - Acquisition	SAF/AQ	SAF/AQ	FBPC	USAF
(A)SAF/FM – Financial Management and Comptroller	SAF/FM	SAF/FM	FHB3	USAF
(A)SAF/FM – Financial Management and Comptroller	SAF/FM	SAF/FM	N/A	USAF
(A)SAF/GC – General Counsel	SAF/GC	SAF/GC	FBJB	USAF
(A)SAF/IA – International Affairs				
(A)SAF/IE – Installations Environment and Logistics	SAF/IE	SAF/IE	FCL1	USAF
(A)SAF/PA – Public Affairs	SAF/PA	SAF/PA	HH0NFBH7	USAF
(A)SAF/SB – Small & Disadvantaged Business	SAF/SB	VSB(SAF/SB)	FBS9	USAF
(A)SAF/US – Under Secretary of the AF	SAF/US	SAF/US	FBS7	USAF
(A)SDDC (formerly MTMC)				
(A)SDDC-TEA				
(A)SECNAV WASH DC	SECNAV_WASHINGTON_DC	SECNAV	31698	USN
(A)Soldiers Magazine-Belvoir				
(A)SPAWARSCEN, Charleston (NEW)				
(A)The Surgeon General Office (OTSG)				
(A)TMA	TMA	TMA	DDAAFC	TMA
(A)TRIAL SERVICE OFFICE NORTHEAST	TRISVCOFF_NE_WASHINGTON_D C	TRIAL SERVICE OFFICE NORTHEAST	31851	USN
(A)U. S. Army Research Laboratory - HQ	24011	HQ ARL	W262AA	USA
(A)US Army Aberdeen Test Center	24004	US Army Aberdeen Test Center	W4QUAA	USA
(A)US Army Ctr for Health Promotion and Preventative Medicine	24004	US Army Center for Health Promotion and Preventative Medicine	W03HAA	USA
(A)US Army Ctr for Health Promotion and Preventative Medicine	24004	US Army Center for Health Promotion and Preventative Medicine	WO3HAA	USA
(A)US Army Environmental Center	24004	US Army Environmental Center	W3V8AA	USA
(A)US ARMY INFORMATION SYSTEMS ENGINEERING COMMAND	24226	USAISEC	W24814	USA
(A)US Army Materiel Systems Analysis Activity	24004	US Army Materiel Systems Analysis Activity	W3JCAA	USA
(A)US Army Medical Research Institute for Chemical Defense	24004	US Army Medical Research Institute for Chemical Defense	W4D7AA	USA
(A)US Army Research, Development and Engineering Command	24004	US Army Research, Development and Engineering Command	W4MLAA	USA
(A)USA Force Mgmt Support Agency, HQ DA-GS				
(A)USA MMA	24226	USAMMA	W05JAA	USA

MAH Methodology Documentation

Activity	OrgCode	OrgName	UIC	Source
(A)USA SAC	51062	US Army Security Assistance Command, AMC	W1VWAA	USA
(A)USALSA				
(A)USAMMDA	24226	USAMMDA	W4QFAA	USA
(A)USAMRAA	24226	USAMRAA	W4P2AA	USA
(A)USAMRAA	24226	"USAMRAA		
"	"W4P2AA			
"				
(A)USAMRIID	24226	USAMRIID	W4GPAA	USA
(A)Wash HQ Services CAF				
(A)WHS	WHS	WHS	DDAADB	WHS
(AB)COMMARFORCRUITCMD, Quantico, VA	CG_MCB_QUANTICO_VA	US Marine Recruiting Command, Quantico VA	M30002	USN
(AB)COMMARFORRES NSA NOLA, New Orleans LA				
(AB)COMNAVAIRESFOR NSA NOLA (sub of above)				
(AB)COMNAVCRUITCMD				
(AB)COMNAVCRUITCMD NSA NOLA (sub of above)				
(AB)COMNAVRESFOR NSA NOLA				
(AB)HQ ARNG (Army Natl Guard)				
(AB)HQ NGB (National Guard Bureau – overseeing Air Force and Army)				
(AB)US Army Accessions Command HQ (USAAC)	51585	US Accessions Command	W6A4AA	USA
(AB)US Army Cadet Cmd	51585	US Army Cadet Command	W4SYAA	USA
(AB)US Army Recruiting Cmd	21478	HQ, US ARMY RECRUITING COMMAND	W06QAA	USA
(AB)US Army Reserve Command (USARC)	13049	USARC	W496AA	USA
(AB)USAF Recruiting Service (HQ AF Recruiting SVC)				
(AB)USAF Reserve Command (USAFRES)	Robins AFB	USAF Reserve Com	RX0MFCMF	USAF
(AB)USAF Reserve Command Reserve Recruiting Service,	Robins AFB			
(AJ)FORSCOM	13049	FORSCOM	W31BAA	USA
(AJ)JFCOM/C4ISR Battle Center/JFL/JWC	CDR_USJFCOM_NORFOLK_VA	United States Joint Forces Command (USJFCOM)	N00066	USN
(AJ)PACOM PACAF	Hickam AFB	HQ PACAF	HL0RFC4D	USAF
(AJ)PACOM USARPAC	15788	USARPAC	W4QQAA and WNCRAA	USA
(AJ)PACOM USPACFLT				

MAH Methodology Documentation

Activity	OrgCode	OrgName	UIC	Source
(AJ)SOUTHCOM HQ	11564	SOUTHCOM, no requirement for the location to be in DC area.	USA	USA
(AJ)TRADOC	51585	HQ TRADOC	W3YTAA	USA
(AJ)TRANSCOM	Scott AFB	HQ US Transportation CMD	USTRANSCOM	USAF
(AJ)Air Mobility Command	Scott AFB	HQ Air Mobility CMD	HQ AMC	USAF

Statutory Requirement (Q1909 & 1910 Non-Odin) Target List for Activities

Activity	OrgCode	OrgName	Source	UIC
(A)ACSIM		ACSIM	NonOdin	W089AA
(A)AMC		HQ, AMC	NonOdin	WOGWAA
(A)Army Contracting Agency		HQsACA - HQ Army Contracting Agency	NonOdin	W4QSAA
(A)ASA (FM&C)		ASA(FM&C)	NonOdin	Assistant Secretary of the Army (Financial Management & Comptroller) Office of the Secretariat
(A)ASA(M&RA)		OASA(M&RA) - Office of the Assistant Secretary of the Army for Manpower & Reserve Affairs (including US Army Manpower Analysis Agency)	NonOdin	W00SAA, W40WAA, and W1YNAA
(A)CECOM (Acquisition Ctr)		US Army CECOM Acquisition Center - Washington	NonOdin	W4GV46
(A)DISC4 JTRS JPO		JTRS JPO	NonOdin	W27P28
(A)DUSA		ODUSA(OR)	NonOdin	W00FAA
(A)G-1		Deputy Chief of Staff, G-1	NonOdin	W0ZZAA
(A)G-3		HQDA, G3	NonOdin	W0Z2AA
(A)G-6		Chief Information Office/G6	NonOdin	W4NJAA
(A)G-8		Army G-8	NonOdin	W6APAA
(A)HQ ATEC		ATEC - US Army Test and Evaluation Cmd	NonOdin	W3Q2AA
(A)HQ IMA		Installation Management Agency	NonOdin	W6BDAA
(A)HQ SMDC		SMDC	NonOdin	W4T8AA
(A)HRC		HRC - HRC	NonOdin	W6ED01
(A)OASA (Alt)		ASA(ALT)	NonOdin	W1B0AA
(A)OCAR		OCAR	NonOdin	WOZ4AA
(A)Ofc of the JAG (OTJAG)		OTJAG	NonOdin	CSWOZ7AA
(A)Office of the Admin Ass't to the Army (aka SAAA)		SAAA - Administrative Assistant to the Secretary of the Army	NonOdin	W1YSAA
(A)PEO Biological Defense		JPEO CBD - Joint PEO for Chemical and Biological Defense	NonOdin	W27P63
(A)The Surgeon General Office (OTSG)		OTSG - Army Surgeon General	NonOdin	WOOLAA
(A)USALSA		USALSA	NonOdin	SEWOKEAA
(A)Army-CSA		Office of the Chief of Chaplains	NonOdin	W00CAA

1.4.1-Mission Category

HSA JCSG – MAH Subgroup Methodologies for MV Analysis

Criterion 1, Attribute 4, Metric 1: Mission in Relation to the DC Area – **Mission Category**

Application in MV Scoring Model: **Activities**

Source of data: MV Question DOD#1911: “Indicate the type of mission/location characteristic that best describes your Activity’s primary mission, using the definitions provided in the amplification section. Choose only one from the available selections. Explanations of the selections can be found in the Amplification section”(shown below).

1. “Security and Defense of the DC Area”: Select this response if your Activity currently has its headquarters or majority of personnel within the DC Area AND provides planning for, management of, or personnel/forces used in security and/or defense of the DC Area. This category includes facility security for all DoD and federal government buildings and installations in the DC Area.
2. “Direct DC Area Administrative Support”: Select this response if your Activity currently has its headquarters or majority of personnel located within the DC Area AND provides direct administrative and operational support to DoD Activities, or other non-DoD federal government entities, that are located solely within the DC Area AND your Activity’s ability to provide customer service and support requires proximity to your customer base. For example, this category includes Activities associated with the MILDEP Secretariats and MILDEP Headquarters.
3. Other Mission(if HQ currently located in DC Area): Select this response if your Activity currently has its headquarters or majority of personnel located within the DC Area and does not provide 1) Security and Defense of the DC Area or 2) Direct DC Area Administrative Support (as defined above).
4. “Mission located outside of the DC Area”: Select this response if your headquarters or majority of personnel is currently located outside of the DC Area, no matter what type of general mission your Activity is engaged in.

- (a) Row(s): Match the target list (provided below) to the Output table for DOD#1911 using OrgCode and UIC as the joining fields.
- (b) Column(s): Activity Name, OrgCode, OrgName, UIC, Source, Identify Primary Mission
- (c) Once the data is extracted, the following actions must be taken to eliminate any duplicates or irrelevant records that may have been generated in the process of extraction. These actions were taken to refine the raw output into data usable by the SME’s:
 - i. AF Legal Services Agency—Delete a duplicate entry with a “N/A” response
 - ii. Army Contracting Agency—Delete 1 duplicate entry.
 - iii. TMA—Delete entry with Activity name “TMA-Aurora”
 - iv. COMMARFORCRUITCMD, Quantico, VA,-Take only the entry with the Activity Name “MARINE CORPS RECRUITING COMMAND”
 - v. OSD – This activity has no UIC but can be pulled using just “Activity Name” = OSD.
- (d) A special explanation is required to account for the Army’s “NonOdin” responses to Questions 1911. Use the file NonODIN file: **Q1907 - Q1911.xls**, tab Output1911. A “NonOdin” target list was created that provides a cross-walk between the Army’s NonOdin spreadsheet and the actual data from 1911. This supplemental target List is matched to the Army’s Nonodin spreadsheet for 1911 using OrgName and UIC as the joining fields.
[\(Mission Category \(Non-Odin\) Target List\)](#)

Scope: [Mission Category \(DOD#1911\) Target List](#). Any responses by OrgCode or Activity Names that do not map to the Subgroup Target list are not required to determine military value of the Activities analyzed in the model. Some organizations (such as DFAS) have multiple OrgCodes and responded to this question in multiple line items; use only one response from each Activity on target list, selecting the line item that corresponds to the Activity’s headquarters operation. Use “Remarks” column for assistance in determining information about the response or the respondent. If the identifying fields next to the activity are blank in the target list then a secondary source is required (unless mentioned in one of the caveats above). Refer to the “DATA SOURCES.xls” to find the appropriate file name. The file can then be located in the Secondary Source file structure under the appropriate question number and military department/agency.

Explanation of Calculation:

Questions are for the Activity level so assume that Military Installations will be assigned a score of 1.

1. If "Security & Defense of DC Area," "Direct DC Area Administrative Support," or "Mission located outside DC Area" is entered in column "Identify Primary Mission", then the score is "1".
2. If "Other Mission(if HQ currently located in DC Area)" or any entry not specifically identified as an approved response is entered in column "Identify Primary Mission", then the score is "0".

Mission Category (Q1911) Target List for Activities

Activity	OrgCode	OrgName	UIC	Source
(A)11th Wing	Bolling AFB	HQ 11th Wing	F63V	USAF
(A)6MLMC	24226	6MLMC	WNBHAA	USA
(A)Acquisition Support Center (ASC)				
(A)ACSIM				
(A)AF Flight Standards Agency	Andrews AFB	AF Flight Standards Agency	AU1QFLKM	USAF
(A)AF Legal Services Agency	Bolling AFB	AF Legal Services Agency	F6YQ	USAF
(A)AF Medical Support Agency	AF/SG	AFMSA	BP2FFKMS	USAF
(A)AF News Agency/Army & AF Hometown News				
(A)AF Office of Special Investigations	Andrews AFB	AF Office of Special Investigations	WG07FRQM	USAF
(A)AF Personnel Operations Agency	AF/DP	AFPOA	FFW4	USAF
(A)AF Review Boards Agency	Andrews AFB	AF Review Boards Agency	AU2MFZ59	USAF
(A)AF/DP - Personnel	AF/DP	AF/DP	FBTN	USAF
(A)AF/HC – Chaplain Service	AF/HC	Chief of Chaplains Office	HC	USAF
(A)AF/HO - Historian	AF/HO	AF/HO	F3YZ	USAF
(A)AF/IL – Installation and Logistics	AF/IL	AF/IL	HH24F40H	USAF
(A)AF/JA – Judge Advocate General	AF/JA	AF/JA	FW53	USAF
(A)AF/SG – Surgeon General	AF/SG	AF/SG	BP0NF09Q	USAF
(A)AF/XI – Warfighting Integration	AF/XI	AF/XI	F40V	USAF
(A)AF/XO – Air and Space Operations	AF/XO	HQ AF/XO	FHDV	USAF
(A)AFCEE				
(A)AF-CIO – HAF Chief Information Officer	AF/CIO	AF Chief Information Ofcr	FC6Y	USAF
(A)AFIP				
(A)AFIS	AFIS	AFIS	DDAAJB	
(A)AFSAA - AF Studies and Analysis Agency	AF/CV	AFSAA	F6L9	USAF
(A)Air Force CAF				
(A)AMC				
(A)Army Audit Agency				
(A)Army CCF				
(A)Army Contracting Agency				
(A)Army Evaluation Center	24004	Army Evaluation Center	W3U6AA	USA
(A)Army Research Office				
(A)Army-CSA				
(A)ASA (FM&C)				
(A)ASA (I&E)				
(A)ASA(M&RA)				

MAH Methodology Documentation

Activity	OrgCode	OrgName	UIC	Source
(A)AUDSVC	AUDGEN_WNY_DC	Naval Audit Service	N62695	USN
(A)BD CPAC -MA, NE Region	24004	BD CPOC - MA, NE Region	W1J404	USA
(A)BUMED, WASH DC	BUMED_WASHINGTON_DC	BUREAU OF MEDICINE AND SURGERY	00018	USN
(A)CAA	51062	Center for Army Analysis	W3WCAA	USA
(A)CECOM (Acquisition Ctr)				
(A)CID-Belvoir				
(A)CIFA				
(A)CO HQBN HQMC (Henderson Hall)	HQBN_HQMC_HENDERSON_HALL_VA	HQBN, Henderson Hall, MCNCR	M67353	USN
(A)COMMANDER, NAVY INSTALLATIONS	CNI_WASHINGTON_DC	CNI Washington DC	00052	USN
(A)Communications & Electronics Command (CECOM)				
(A)COMNAVFACENGCOM	COMNAVFACENGCOM_WASHINGTON_DC	COMNAVFACENGCOM_WASHINGTON_D C	N00025	USN
(A)COMSC WASHINGTON DC	COMSC_WASHINGTON_DC	MILITARY SEALIFT COMMAND	00033	USN
(A)DARPA	DARPA	DARPA	DARPA	DARPA
(A)DCAA	DCAA	NA	HEADQUARTERS	
(A)DCMA	YP	DCMA	S5101A	DCMA
(A)DCMS	DCMS_WASHINGTON_DC	Director, Communications Security Material System	32858	USN
(A)DeCA	DECA HQ FAC.	DeCA	DCAAQB	DECA
(A)Developmental Test Command	24004	Developmental Test Command	W0JEAA	USA
(A)DFAS	67CDZZ	DFAS CHARLESTON SC	HQ0306	DFAS
(A)DHRA	DHRA PERSEREC	N/A	D000H5	DHRA
(A)DIA CAF				
(A)DISA	Scott AFB	Def Info Sys Agency	DISA CONUS	DISA
(A)DISC4 JTRS JPO				
(A)DISCO				
(A)DLA	DSO51105	Defense Logistics Agency	DSH2D0	DLA
(A)DLSA	DLSA/OGC	DLSA	5001	DLSA
(A)DOD IG	IG	DoDIG	HF1026	DODIG
(A)DODEA	DODEA	NA	HE1254	
(A)DOHA				
(A)DPMO	DPMO	DDAABY	DDAABY	
(A)DSCA	DSCA-Headquarters	Defense Security Cooperation Agency (DA)	DDAAHB	DSCA
(A)DSS	DSS	DSS HQ's	124521	DSS
(A)DTRA	DTRA	NA	DTRA NCR Elemen	

MAH Methodology Documentation

Activity	OrgCode	OrgName	UIC	Source
(A)DTSA	DTSA	DTSA	DAAARA	DTSA
(A)DUSA				
(A)Edgewood Chemical & Biological Center	24004	Edgewood Chemical & Biological Center	W1D101	USA
(A)G-1				
(A)G-3				
(A)G-6				
(A)G-8				
(A)HQ Air National Guard (ANG)	Air National Guard - Bureau	ANGArlingtonVA	AU2I FSK8	USAF
(A)HQ ATEC				
(A)HQ IMA				
(A)HQ SMDC				
(A)HQMC	CMC_WASHINGTON_DC	Headquarters Marine Corps (HQMC)	M00027	USN
(A)HQS USA MRMC (and subordinate commands)	24226	HQs - MRMC	W03JAA	USA
(A)HRC				
(A)JAG School				
(A)JCS CAF				
(A)JMLFDC	24226	JMLFDC	30728	USA
(A)MARINE CORPS INSTITUTE (NEW)				
(A)MDA	MDA01	Missile Defense Agency	DDAAUZ	
(A)MDW	11564	Military District of Washington	USA	USA
(A)MEDIA CTR WASHINGTON DC	NAVMEDIACEN_WASHINGTON_DC	Naval Media Center	49872	USN
(A)NAV SSP (NEW)				
(A)NAVAIR SYSCOM HQ	COMNAVAIRSYSCOM_PATUXENT_RIVER_MD	COMNAVAIRSYSCOM HQ/PEOs	N00019	USN
(A)NAVAL DISTRICT WASH DC	COMNAVDIST_WASHINGTON_DC	COMNAVDIST WASHINGTON DC	00171	USN
(A)NAVAL HISTORICAL CENTER	NAVHISTCEN_WASHINGTON_DC	NAVAL HISTORICAL CENTER	N63151	USN
(A)NAVAL LEGAL SERVICE OFFICE NORTH CENTRAL	NAVLEGSVCOFF_NORTHCENT_WASHINGTON_DC		N68382	USN
(A)NAVAL LEGAL SERVICES COMMAND	NAVCIVLAWSUPPACT_WASHINGTON_DC	Naval Civil Law Support Activity	44690	USN
(A)NAVIPO WASH DC	NAVY_IPO_WASHINGTON_DC	NAVY IPO	N68876	USN
(A)NAVSEASYSYSCOM WASHINGTON NAVY YARD, DC	COMNAVSEASYSYSCOM_WNY_DC	Naval Sea Systems Command	N00024	USN
(A)NAVSISA MECHANICSBURG PA	NAVSUPINFOSYSACT_MECHANICSBURG_PA		00367	USN
(A)NAVSUPSYSCOM MECHANICSBURG PA	COMNAVSUPSYSCOM_MECHANICSBURG_PA		00023	USN

MAH Methodology Documentation

Activity	OrgCode	OrgName	UIC	Source
(A)Navy CAF				
(A)Navy Hometown News				
(A)Navy Systems Management Activity (NSMA) - New				
(A)NAWC PATUXENT RIVER MD	COMNAVAIRWARCENACDIV_PATUXENT_RIVER_MD	NAWCAD PAX RIVER MD	N00421	USN
(A)NCIS	DIRNAVCRIMINVSERV_WASHINGTON_DC_0000	NCIS	N63285	USN
(A)NETC				
(A)NETCOM				
(A)NETPDTC				
(A)NMCRS				
(A)NSA CAF				
(A)NSWC HQ (AT WNY)	COMNAVSURFWARCEN_WASHINGTON_DC	COMNAVSURFWARCEN	68933	USN
(A)OASA (Alt)				
(A)OCAR				
(A)OCHR	OCHR_WASHINGTON_DC	Office of Civilian Human Resources	69197	USN
(A)OCPA				
(A)OEA	OEA	OEA	7001	OEA
(A)Ofc of the JAG (OTJAG)				
(A)OFFICE OF NAVAL RESEARCH	CNR_ARLINGTON_VA	OFFICE OF NAVAL RESEARCH	N00014	USN
(A)Office of the Admin Ass't to the Army (aka SAAA)				
(A)OPNAV	CNO_WASHINGTON_DC_DNS	0	00011	USN
(A)OSD	OSD	OSD		
(A)PEO Biological Defense				
(A)PEO EIS(STAMIS)	51062	Program Executive Office, Enterprise Information System (PEO EIS)	W27P11, as of 1 Oct 2004 UIC will change to W6DYAA	USA
(A)PEO Soldier	51062	PEO Soldier	W27P04	USA
(A)PEO STRICOM				
(A)PFPA	PFPA	PFPA	AAPF	PFPA
(A)Program Mgr for Chemical Demilitarization				
(A)PWC WASH DC	PWC_WASHINGTON_DC	PWC_WASHINGTON_DC	N68925	USN
(A)SAF/AA – Admin Asst to the Secretary	SAF/AA	SAF/AA	FBH8	USAF
(A)SAF/AG – Auditor General	SAF/AG	SAF/AG	FBVF	USAF
(A)SAF/AQ - Acquisition	SAF/AQ	SAF/AQ	FBPC	USAF

MAH Methodology Documentation

Activity	OrgCode	OrgName	UIC	Source
(A)SAF/FM – Financial Management and Comptroller	SAF/FM	SAF/FM	FHB3	USAF
(A)SAF/GC – General Counsel	SAF/GC	SAF/GC	FBJB	USAF
(A)SAF/IA – International Affairs				
(A)SAF/IE – Installations Environment and Logistics	SAF/IE	SAF/IE	FCL1	USAF
(A)SAF/PA – Public Affairs	SAF/PA	SAF/PA	HH0NFBH7	USAF
(A)SAF/SB – Small & Disadvantaged Business	SAF/SB	VSB(SAF/SB)	FBS9	USAF
(A)SAF/US – Under Secretary of the AF	SAF/US	SAF/US	FBS7	USAF
(A)SDDC (formerly MTMC)				
(A)SDDC-TEA				
(A)SECNAV WASH DC	SECNAV_WASHINGTON_DC	SECNAV_WASHINGTON_DC	31698	USN
(A)Soldiers Magazine-Belvoir				
(A)SPAWARSYSCEN, Charleston (NEW)				
(A)The Surgeon General Office (OTSG)				
(A)TMA	TMA	TMA	DDAFC	TMA
(A)TRIAL SERVICE OFFICE NORTHEAST	TRISVCOFF_NE_WASHINGTON_DC	TRIAL SERVICE OFFICE NORTHEAST	31851	USN
(A)U. S. Army Research Laboratory - HQ	24011	HQ ARL	W262AA	USA
(A)US Army Aberdeen Test Center	24004	US Army Aberdeen Test Center	W4QUAA	USA
(A)US Army Ctr for Health Promotion and Preventative Medicine	24004	US Army Center for Health Promotion and Preventative Medicine	W03HAA	USA
(A)US Army Environmental Center	24004	US Army Environmental Center	W3V8AA	USA
(A)US ARMY INFORMATION SYSTEMS ENGINEERING COMMAND	24226	USAISEC	W24814	USA
(A)US Army Materiel Systems Analysis Activity	24004	US Army Materiel Systems Analysis Activity	W3JCAA	USA
(A)US Army Medical Research Institute for Chemical Defense	24004	US Army Medical Research Institute for Chemical Defense	W4D7AA	USA
(A)US Army Research, Development and Engineering Command	24004	US Army Research, Development and Engineering Command	W4MLAA	USA
(A)USA Force Mgmt Support Agency, HQ DA-GS				
(A)USA MMA	24226	USAMMA	W05JAA	USA
(A)USA SAC	51062	US Army Security Assistance Command, AMC	W1VWAA	USA
(A)USALSA				
(A)USAMMDA	24226	USAMMDA	W4QFAA	USA
(A)USAMRAA	24226	USAMRAA	W4P2AA	USA
(A)USAMRIID	24226	USAMRIID	W4GPAA	USA

MAH Methodology Documentation

Activity	OrgCode	OrgName	UIC	Source
(A)Wash HQ Services CAF				
(A)WHS	WHS	WHS	DDAADB	WHS
(AB)COMMARFORCRUITCMD, Quantico, VA	CG_MCB_QUANTICO_VA	US Marine Recruiting Command, Quantico VA	M30002	USN
(AB)COMMARFORRES NSA NOLA, New Orleans LA				
(AB)COMNAVAIRRESFOR NSA NOLA (sub of above)				
(AB)COMNAVCRUITCMD				
(AB)COMNAVCRUITCMD NSA NOLA (sub of above)				
(AB)COMNAVRESFOR NSA NOLA				
(AB)HQ ARNG (Army Natl Guard)				
(AB)HQ NGB (National Guard Bureau – overseeing Air Force and Army)				
(AB)US Army Accessions Command HQ (USAAC)	51585	US Accessions Command	W6A4AA	USA
(AB)US Army Cadet Cmd	51585	US Army Cadet Command	W4SYAA	USA
(AB)US Army Recruiting Cmd	21478	HQ, US ARMY RECRUITING COMMAND	W06QAA	USA
(AB)US Army Reserve Command (USARC)	13049	USARC	W496AA	USA
(AB)USAF Recruiting Service (HQ AF Recruiting SVC)				
(AB)USAF Reserve Command (USAFRES)				
(AB)USAF Reserve Command Reserve Recruiting Service,	Robins AFB	USAF Reserve Com	RX0MFCMF	USAF
(AJ)FORSCOM	13049	FORSCOM	W31BAA	USA
(AJ)JFCOM/C4ISR Battle Center/JFL/JWC	CDR_USJFCOM_NORFOLK_VA	United States Joint Forces Command (USJFCOM)	N00066	USN
(AJ)PACOM PACAF	Hickam AFB	HQ PACAF	HL0RFC4D	USAF
(AJ)PACOM USARPAC	15788	USARPAC	W4QQAA and WNCRAA	USA
(AJ)PACOM USPACFLT				
(AJ)SOUTHCOM HQ	11564	SOUTHCOM, no requirement for the location to be in DC area.	USA	USA
(AJ)TRADOC	51585	TRADOC	W3YTAA	
(AJ)TRANSCOM	Scott AFB	Hq US Trans CMD	SF3TF8W2	USAF
(AJ)Air Mobility Command	Scott AFB	Hq Air Mob Cmd	SF1LFCRS	USAF

Mission Category (Q1911 Non-Odin) Target List for Activities

Activity	OrgCode	OrgName	Source	UIC
(A)ACSIM		ACSIM	NonOdin	W089AA
(A)AMC		HQ, AMC	NonOdin	WOGWAA
(A)Army Contracting Agency		HQsACA - HQ Army Contracting Agency	NonOdin	W4QSAA
(A)ASA (FM&C)		ASA(FM&C)	NonOdin	Assistant Secretary of the Army (Financial Management & Comptroller) Office of the Secretariat
(A)ASA(M&RA)		OASA(M&RA) - Office of the Assistant Secretary of the Army for Manpower & Reserve Affairs (including US Army Manpower Analysis Agency)	NonOdin	W00SAA, W40WAA, and W1YNAA
(A)CECOM (Acquisition Ctr)		US Army CECOM Acquisition Center - Washington	NonOdin	W4GV46
(A)DISC4 JTRS JPO		JTRS JPO	NonOdin	W27P28
(A)DUSA		ODUSA(OR)	NonOdin	W00FAA
(A)G-1		Deputy Chief of Staff, G-1	NonOdin	W0ZZAA
(A)G-3		HQDA, G3	NonOdin	W0Z2AA
(A)G-6		Chief Information Office/G6	NonOdin	W4NJAA
(A)G-8		Army G-8	NonOdin	W6APAA
(A)HQ ATEC		ATEC - US Army Test and Evaluation Cmd	NonOdin	W3Q2AA
(A)HQ IMA		Installation Management Agency	NonOdin	W6BDAA
(A)HQ SMDC		SMDC	NonOdin	W4T8AA
(A)HRC		HRC - HRC	NonOdin	W6ED01
(A)OASA (Alt)		ASA(ALT)	NonOdin	W1B0AA
(A)OCAR		OCAR	NonOdin	WOZ4AA
(A)Ofc of the JAG (OTJAG)		OTJAG	NonOdin	CSWOZ7AA
(A)Office of the Admin Ass't to the Army (aka SAAA)		SAAA - Administrative Assistant to the Secretary of the Army	NonOdin	W1YSAA
(A)PEO Biological Defense		JPEO CBD - Joint PEO for Chemical and Biological Defense	NonOdin	W27P63
(A)The Surgeon General Office (OTSG)		OTSG - Army Surgeon General	NonOdin	WOOLAA
(A)USALSA		USALSA	NonOdin	SEWOKEAA

2.2.0-Capacity Data Use for Activity Metrics

Activity Capacity Data Methodology

For use in the following metrics:

- 2.2.1 Leased, Temporary and-or Owned
- 2.2.2 Single-Multiple Location
- 2.2.3 Total SF Leased Space &-or Temp Space
- 2.3.1 Compliance with AT-FP

*Application in MV Scoring Model: **Activities***

The sources of data and target lists for the capacity data that feed this metric differ based on which service or organization the activity belongs to and its location. Thus, this methodology describes the “Source of data” and “Scope” for each type of activity separately and then describes the “Explanation of Calculation” for each metric relying on capacity data separately. The table below describes which of the following metrics require which particular data sources.

Input Data	Metric Calculation
Capacity Data	Leased, Temp, Owned
Capacity Data	% Single Location
Capacity Data	Total Leased Space
Capacity Data	ATFP Metric
ATFP Data	

Additional Note: The “OrgName” for some of the activities on the Target Lists provided do not always match with the “OrgCode”. Sometimes it represents an “Activity” name or “Occupant Name”. Be careful to follow the instructions precisely to match records properly.

US Air Force

1. USAF Leased

Source of data: DOD#462

- (a) Rows: Match the USAF Target List (including all those not marked “O”)with Output table 462 by joining “OrgCode” and “Actual Street Address” (called “Street” in the target list)
- (b) Columns: OrgCode, OrgName, Actual Street Address, USF Assigned to You by Host_n

Scope: Target List [USAF Capacity Targets](#)

2. USAF - AF Reserve Command Recruiting Service

Source of data: DOD#311

- (a) Rows: Match the USAF Target List (the LDW Activity name “(AB)USAF Reserve Command Reserve Recruiting Service,”) with Output table 311 by joining OrgCode and Actual Street Address

- (b) Columns: OrgCode, OrgName, Actual Street Address, USF Assigned to You by DoD Host per bldg_n
- (c) There is also another building at 300 CORPORATE POINT that was provided through a secondary source.

Scope: Target List [USAF Capacity Targets](#)

If the identifying fields next to the activity are blank in the target list then a secondary source is required (unless mentioned in one of the caveats above). Refer to the "DATA SOURCES.xls" to find the appropriate file name. The file can then be located in the Secondary Source file structure under the appropriate question number and military department/agency.

3. USAF – Owned

Source of data: DOD#4075, DOD#4076

- (a) Rows: Those that match with the USAF Target List (including all those not marked "L") with the Output table, see details below in part (c).
- (b) Columns: OrgCode, OrgName, Activity PAS/FAC (or "UIC"), Activity Name, Actual Street Address, and GSF of Admin Space by Activity_n
- (c) In order to pull the data, two steps must be taken since question 4076 does not contain street addresses when it is extracted from the CAD.
 - i. Create a table that combines DOD#4076 with DOD#4075 by matching up the separate activities with their appropriate street address to obtain a version of question 4076 that can be matched to the Air Force Target List. Link the two tables by OrgCode to OrgCode, "UIC" to "Activity PAS/FAC", and "Building Number" to "Building No (if known)". Pull everything from DOD#4076 and the "Actual Street Address" from DOD#4075.
 - ii. Then take this table and link it to the Target List by OrgCode, "Street" to "Actual Street Address" and "UIC" to "Activity PAS/FAC".
- (d) Once the data is extracted, the Output table must be matched to the Target List to eliminate any duplicates or irrelevant records that may have been generated in the process of extraction. The following actions were taken to refine the raw output into data usable by the SME's:
 - i. 11th Wing—This activity has entries in the database, however direct input from the LNO through a secondary source is the most accurate data. (USAF LNO MAH Activities (Full Model) Data Checklist.xls)
 - ii. TRANSCOM should be pulled separately. Link only "UIC" to "Activity PAS/FAC".
 - iii. AMC should be pulled separately. Link "UIC" to "Activity PAS/FAC" and "Building #" to "Building No (If known)".

Scope: Target List [USAF Capacity Targets](#)

If the identifying fields next to the activity are blank in the target list then a secondary source is required (unless mentioned in one of the caveats above). Refer to the "DATA SOURCES.xls" to find the appropriate file name. The file can then be located in the Secondary Source file structure under the appropriate question number and military department/agency.

Additional Comments:

For the Army National Guard, the National Guard Bureau (NGB), and the HQ Air National Guard, the Army LNO reported all the space in Jefferson Plaza 1 (1411 Jefferson Davis Highway). In order to get the amount of space occupied by each activity, the following calculation was conducted. The number of people in each organization was known (reported through COBRA data). The total GSF in Jefferson Plaza 1 was divided by the total number of people. Then the average GSF per person was allocated to each activity based on its number of personnel.

US Navy

1. USN Leased, inside NCR

Source of data: DOD#462

- (a) Rows: Those that match with the activities marked “L” on the USN Target List with the Output table for 462.
- (b) Columns: OrgName, OrgCode, Leased/Owned, Street, Building Name, USF Assigned to You by Host_n
- (c) Match the Target List to DoD #462 by linking OrgCode to OrgCode and “Street” to “Actual Street Address”, selecting everything that is marked as leased, “L”, in the “Leased/Owned” column of the Target List.

Scope: Target List [USN Capacity Targets](#)

If the identifying fields next to the activity are blank in the target list then a secondary source is required (unless mentioned in one of the caveats above). Refer to the “DATA SOURCES.xls” to find the appropriate file name. The file can then be located in the Secondary Source file structure under the appropriate question number and military department/agency.

2. USN Leased, outside NCR

Source of data: DOD#311

- (a) Rows: Those that match with the activities marked “L” on the USN Target List with the Output table for 462.
- (b) Columns: OrgName, OrgCode, Leased/Owned, Street, Building Name, USF Assigned to You by Host_n
- (c) Match the Target List to DoD #462 by linking OrgCode to OrgCode and “Street” to “Actual Street Address”, selecting everything that is **not** marked as owned (“O”) in the “Leased/Owned” column of the Target List.
- (d) **Caveat:** For “JFCOM/C4ISR Battle Center/JFL/JWC”, the response for capacity data was provided in one record with the address strung together in one cell as such: “114 Lake View Parkway/115 Lake View Parkway / 116 Lake View Parkway, Suite / 2025 7025 Harbour View Boulevard, Suite 112”. However, this must be broken down for the AT/FP scores to be properly allocated.

Scope: Target List [USN Capacity Targets](#)

If the identifying fields next to the activity are blank in the target list then a secondary source is required (unless mentioned in one of the caveats above). Refer to the “DATA SOURCES.xls” to find the appropriate file name. The file can then be located in the Secondary Source file structure under the appropriate question number and military department/agency.

3. USN Owned

Source of data: DOD#303

- (a) Rows: Those that match with the activities marked “O” on the USN Target List with the Output table for 303.
- (b) Columns: OrgName, OrgCode, Street, Occupant UIC/dept equivalent, Occupant Name, Building Number, Leased/Owned, GSF per Bldg per Occupant_n,
- (c) Match the Target List to DoD #303 by linking, OrgCode to OrgCode and “Street” to “Actual Street Address” and UIC to “Occupant UIC/dept equivalent” as joining fields, selecting everything **but** the entities marked as leased, (“L”) in the “Leased/Owned” column of the Target List.
- (d) **Note:** There is an odd error in the creation of the table for DOD#303. Two of the fields are in “memo” format. This will cause a problem if the user is trying to formulate queries. To correct this problem, simply go to the “Table Design” for DOD#303 and change the format for “Actual Street Address” and “Occupant Name” to a “text” format.
- (e) **Caveats:**
 - i. For OrgName = BUMED, WASH DC one must include the “Building Number” field in a query in order to get all 7 records.
 - ii. For OrgName = BUMED, WASH DC one must include the “Building Number” field in a query in order to get all 7 records.

- iii. For the Activity COMNAVCRUITCMD NSA NOLA, the data will appear under the OrgName of NAVY RECRUITING ADMIN.
- iv. For the Activity Naval District Washington—For 8901 Wisconsin Blvd address, the entries with Building Names “Child Development Center” and “Fitness Center” were deleted because they were not administrative space.
- v. For the Activity NAWC PAX RIVER—Three entries must be inserted into output file to match the target list (these two entries did not have reported addresses to match in the queries).
- vi. There are a couple blank responses that should be deleted.
- vii. The UIC for NSWC HQ (AT WNY) at 3450 Massachusetts Avenue. N. W. pulls one record that should not be included. In the “Activity Name” field, one entry is named “NAVRESCRUITAREANEAST” instead of “NSWC”.

Scope: Target List [USN Capacity Targets](#)

If the identifying fields next to the activity are blank in the target list then a secondary source is required (unless mentioned in one of the caveats above). Refer to the “DATA SOURCES.xls” to find the appropriate file name. The file can then be located in the Secondary Source file structure under the appropriate question number and military department/agency.

US Army

Note: The Army poses difficulties because of the large amount of data that is not present in the CAD. This missing data was supplied to the HSA-JCSG by the Army LNO in the form of “NonOdin” spreadsheets.

1. USA Leased

Source of data: Army LNO provided “**LeasedSpaceClosureTracking.xls**”. Instructions from the Army LNO were to use this data to supplant all earlier data including that which may have found its way into the CAD. Answers both 462 and 311.

- (a) Rows: Those which match the Target List for this question.
- (b) Columns: Activity, Subactivity, OrgName, Street Address, Building Number, USF Assigned BY Host/D#s from Space & Mgmt
- (c) Match the Target List to the LeasedSpaceClosureTracking.xls file by linking the Activity and Subactivity columns.
- (d) If the user desires to import this file into Access for the ease of processing and query creation, the file must first be edited. All this requires is the removal of subtotal rows and other such extraneous information that is not compatible with Access. One should also delete all columns that appear after “USF Assigned BY Host/D#s from Space & Mgmt”. This should resolve the most major errors involved with importing the spreadsheet into Access.
- (e) Caveats:
 - i. The PEO STRICOM responses in the LeasedSpaceClosureTracking.xls file appear in an unexplained erroneous format. The answers can be appropriately pulled using the “Building Number” field.
 - ii. OCAR – There are two additional records marked as OCAR in the Activity field, however they are marked as “USARC” in the Subactivity field and thus are not included in the OCAR capacity.
 - iii. SMDC – The spreadsheet shows space in Crystal Mall 3 but the address is for Crystal Mall 4. This record was considered a Crystal Mall 4 location based on data in DOD462.
 - iv. DUSA – Though this activity appears in two records in the spreadsheet, it will be rolled up into one for the calculation of the metric for AT/FP but split into two for the calculation of the single/multiple location metric. This is done to be conservative with respect to each metric.

Scope: Target List [USA Capacity Targets](#)

Filter so that the target list contains only those not marked “O” in the Leased/Owned column and “NonODIN” in the Source column.

If the identifying fields next to the activity are blank in the target list then a secondary source is required (unless mentioned in one of the caveats above). Refer to the "DATA SOURCES.xls" to find the appropriate file name. The file can then be located in the Secondary Source file structure under the appropriate question number and military department/agency.

2. USA Owned

Source of data: DOD#303

- (a) Rows: Those that match the Target List for this question.
- (b) Columns: OrgCode, Street Address, UIC, Building Number
- (c) Match the Target List to the CAD-version of DOD#303 by linking Org Code to OrgCode, "Street" to "Actual Street Address", "OrgName" to "Occupant Name", "UIC" to "Occupant UIC/dept equivalent", and "Building" to "Building Number (if known)", selecting only those entities that are owned.
- (d) Caveats:
 - i. For the activities, FORSCOM HQS, FORSCOM IG, USARC HQS, HQ IMA - SE it may be difficult to use the query described above because there is a return in the cell containing "Actual Street Address".
 - ii. For the activity USARPAC, there appears a duplicate entry which can be deleted for "USARPAC G-8" at "162 Yamanaga St.,".

Scope: Target List [USA Capacity Targets](#)

Filter so that the target list contains only those not marked "L" in the Leased/Owned column and "NonODIN" in the Source column.

If the identifying fields next to the activity are blank in the target list then a secondary source is required (unless mentioned in one of the caveats above). Refer to the "DATA SOURCES.xls" to find the appropriate file name. The file can then be located in the Secondary Source file structure under the appropriate question number and military department/agency.

3. USA Owned, secondary source

Source of data: DOD#303 NonODIN Access table:

"Output303 wTemp_NonOdin_15Dec04_Sub"

- (a) Rows: Those that match the Target List for this question, subject to any special comments below.
- (b) Columns: OrgName, OrgCode, Source, Leased/Owned, Actual Street Address, GSF per Bldg per Occupant
- (c) Match the Target List by linking OrgCode to OrgCode, "Street" to "Actual Street Address" and "UIC" to "Occupant UIC/dept equivalent".
- (d) The NonODIN files do not provide OrgCodes. However, their OrgName column is consistent. The first step in pulling the data is to match the OrgTable in the CAD with the NonODIN file by linking the OrgName columns.

Scope: Target List [USA Capacity Targets](#)

Filter so that the target list contains only those not marked "L" in the Leased/Owned column and "NonODIN" in the Source column.

If the identifying fields next to the activity are blank in the target list then a secondary source is required (unless mentioned in one of the caveats above). Refer to the "DATA SOURCES.xls" to find the appropriate file name. The file can then be located in the Secondary Source file structure under the appropriate question number and military department/agency.

4. USA Leased, outside NCR

Source of data: DOD#311

- (a) Rows: Only one activity has data in this output table, USARC HQS, which can be matched with the OrgCode 99989
- (b) Columns: OrgCode, Actual Street Address, USF Assigned to You by DoD Host per bldg_n

- (c) Match the Target List by linking OrgCode to OrgCode.

Scope: Target List [USA Capacity Targets](#)

Filter so that the target list contains only those not marked “O” in the Leased/Owned column.

If the identifying fields next to the activity are blank in the target list then a secondary source is required (unless mentioned in one of the caveats above). Refer to the “DATA SOURCES.xls” to find the appropriate file name. The file can then be located in the Secondary Source file structure under the appropriate question number and military department/agency.

5. USA Leased, outside NCR

Source of data: DOD#311 NonODIN Excel file:

“Lease Space NON-NCR Q311 & 313.xls”

- (a) Rows: Those that match the Target List for this question, subject to any special comments below.
- (b) Columns: Activity, OrgCode, OrgName, Source, Leased/Owned, Building # USF
Assigned to you by DOD host per bldg (SF) WO/01and up
- (c) Match the Target List by the field “Activity.”

Scope: Target List [USA Capacity Targets](#)

Filter so that the target list contains only those not marked “L” in the Leased/Owned column and “NonODIN” in the Source column.

If the identifying fields next to the activity are blank in the target list then a secondary source is required (unless mentioned in one of the caveats above). Refer to the “DATA SOURCES.xls” to find the appropriate file name. The file can then be located in the Secondary Source file structure under the appropriate question number and military department/agency.

Additional Comments:

For the Army National Guard, the National Guard Bureau (NGB), and the HQ Air National Guard, the Army LNO reported all the space in Jefferson Plaza 1 (1411 Jefferson Davis Highway). In order to get the amount of space occupied by each activity, the following calculation was conducted. The number of people in each organization was known (reported through COBRA data). The total GSF in Jefferson Plaza 1 was divided by the total number of people. Then the average GSF per person was allocated to each activity based on its number of personnel.

Other DoD Entities (4th Estate)

1. 4th Estate Leased, inside NCR

Source of data: DOD#462

- (a) Rows: Those that match the Target List for this question, subject to any special comments below. Use only the activities that are not labeled with “O” in the “Leased/Owned” field.
- (b) Columns: OrgName, OrgCode, Source, Leased/Owned, Actual Street Address, GSF Assigned to You by Host, GSF Assigned to You by Host_n
- (c) Match the 4th Estate target list to DOD#462 by linking OrgCode to OrgCode and “Street” to “Actual Street Address”.
- (d) For this question, you must pull the text field “GSF Assigned to You by Host” as well as the number field “GSF Assigned to You by Host_n” because Defense Contract Audit Agency (DCAA) answered in the text field.
- (e) Caveats:

- i. For the activity DCMA, and the OrgCode “YP” there is an extraneous return after the address (6350 WALKER LANE) that makes a query occasionally fail. If this occurs it is easiest to find the activity in the Output table for 462.
- ii. For MDA, the following locations are contractor space and should be disregarded.

OrgName	OrgCode	L/O	Actual Street Address
MDA-NCR	MDA01	L	1901 N. Moore Stree
MDA-NCR	MDA01	L	1911 N. Ft. Myer Drive
MDA-NCR	MDA01	L	1745 Jefferson Davis Highway
MDA	MDA03	L	9975 Federal Drive
MDA	MDA03	L	2460 Waynoka Place

- iii. For the activity OSD, the data that was used to run Military Value was present in an older dated database (dated February 2, 2005). In newer versions of the database, some of the addresses were altered as well as some of the “USF Assigned to You by Host_n” values.
- iv. For the activity OSD, the data that was used to run Military Value was present in an older dated database (dated February 2, 2005). In addition, some of the values are now appearing as “N/A”. This is true of the following three addresses:

Actual Street Address	USF Assigned to You by Host_n
1010 North Glebe Road	5100
2461 Eisenhower Avenue #8566	5009
6900 Georgia Avenue	11,250

Scope: Target List [4th Estate Capacity Targets](#)

Filter so that the target list contains only those not marked “O” in the Leased/Owned column.

If the identifying fields next to the activity are blank in the target list then a secondary source is required (unless mentioned in one of the caveats above). Refer to the “DATA SOURCES.xls” to find the appropriate file name. The file can then be located in the Secondary Source file structure under the appropriate question number and military department/agency.

2. 4th Estate Owned, inside NCR

Source of data: DOD#463

- (a) Rows: Those that match the Target List for this question, subject to any special comments below. Use only the activities that are not labeled with “L” in the “Leased/Owned” field.
- (b) Columns: OrgName, OrgCode, Source, Leased/Owned, Actual Street Address, GSF Assigned to You by Host, GSF Assigned to You by Host_n
- (c) Match the 4th Estate target list to DOD#463 by linking OrgCode to OrgCode and “Street” to “Actual Street Address”.
- (d) For this question, you must pull the text field “GSF Assigned to You by Host” as well as the number field “GSF Assigned to You by Host_n” because Defense Contract Audit Agency (DCAA) answered in the text field.

Scope: Target List [4th Estate Capacity Targets](#)

Filter so that the target list contains only those not marked “L” in the Leased/Owned column.

3. 4th Estate Leased, outside NCR

Source of data: DOD#311

- (a) Rows: Those that match the Target List for this question, subject to any special comments below. Use only the activities that are not labeled with “O” in the “Leased/Owned” field.
- (b) Columns: OrgName, OrgCode, Source, Leased/Owned, Actual Street Address, GSF Assigned to You by Host_n

- (c) Match the 4th Estate target list to DOD#311 by linking OrgCode to OrgCode and “Street” to “Actual Street Address”.
- (d) Caveats:
 - i. The Activity “DECA Reg HQ (McCoy)” responded in the column “Total USF (add all building USF totals together, one answer)”

Scope: Target List [4th Estate Capacity Targets](#)

Filter so that the target list contains only those not marked “O” in the Leased/Owned column.

If the identifying fields next to the activity are blank in the target list then a secondary source is required (unless mentioned in one of the caveats above). Refer to the “DATA SOURCES.xls” to find the appropriate file name. The file can then be located in the Secondary Source file structure under the appropriate question number and military department/agency.

4. 4th Estate Owned, outside NCR

Source of data: DOD#301

- (a) Rows: Those that match the Target List for this question, subject to any special comments below. Use only the activities that are not labeled with “L” in the “Leased/Owned” field.
- (b) Columns: OrgName, OrgCode, Source, Leased/Owned, Actual Street Address, GSF Assigned to You by Host_n
- (c) Match the 4th Estate target list to DOD#301 by linking OrgCode to OrgCode and “Street” to “Actual Street Address”.
- (d) Caveat: DFAS—For OrgCode 11CDZZ, must sum up the square footages for 1111 E. Mill St. For OrgCode 13CDZZ, the site on Texas Avenue should correspond to OrgCode 74CDZZ. For OrgCode 59CDZZ, must sum up the square footages for 3990 East Broad St.

Scope: Target List [4th Estate Capacity Targets](#)

Filter so that the target list contains only those not marked “L” in the Leased/Owned column. If the identifying fields next to the activity are blank in the target list then a secondary source is required (unless mentioned in one of the caveats above). Refer to the “DATA SOURCES.xls” to find the appropriate file name. The file can then be located in the Secondary Source file structure under the appropriate question number and military department/agency.

USA Target List for Activities

LDW Activity Name	Activity	OrgName	Street	Subactivity	OrgCode	UIC	Source	Leased/Owned	Building	Question Number
(A)6MLMC		6th Medical Logistics Management Center (6MLMC)	901 Sultan Drive		24226	WNBHAA	USA	O	901	
(A)6MLMC		6th Medical Logistics Management Center (6MLMC)	904 Sultan Drive		24226	WNBHAA	USA	O	904	
(A)Acquisition Support Center (ASC)		Acquisition Support Center (AAESA)	10109 GRIDLEY ROAD		51062	W27PAA	USANonOdin	O	BLDG #314	
(A)Acquisition Support Center (ASC)		Acquisition Support Center (AAESA)	10401 TOTTEN ROAD	JPSD	51062	W4G828	USANonOdin	O	399	
(A)Acquisition Support Center (ASC)		Acquisition Support Center (AAESA)	5901 PUTNAM ROAD		51062	W27P04	USANonOdin	O		
(A)Acquisition Support Center (ASC)		Acquisition Support Center (AAESA)	9900 BELVOIR ROAD		51062	W27PAA	USANonOdin	O		
(A)Acquisition Support Center (ASC)		Acquisition Support Center (AAESA)	9955 MIDDLETON ROAD		51062	W27PAA	USANonOdin	O		
(A)ACSIM	ACSIM	ACSIM	4700 King Street,	CFSC	AA341		USANonOdin	L		NonODIN 462
(A)ACSIM	ACSIM	ACSIM	6245 Leesburg Pike, Suite 400	CFSC	AA341		USANonOdin	L		NonODIN 462
(A)AFIP		Armed Forces Institute of Pathology	6825 16th Street,NW		11933	64215	USA	O	54	
(A)AMC		AMC			51062		USA	O		
(A)AMC		AMC			51062		USA	O		
(A)AMC		AMC			51062		USA	O		
(A)AMC		AMC			51062		USA	O		
(A)Army Audit Agency	The Auditor General	Army Audit Agency	3101 Park Center Drive	Army Audit Agency			USANonOdin	L		NonODIN 462
(A)Army CCF		Army Adjudication	4552 Pike Road				USA	O		

MAH Methodology Documentation

LDW Activity Name	Activity	OrgName	Street	Subactivity	OrgCode	UIC	Source	Leased/Owned	Building	Question Number
(A)Army Contracting Agency	Army Contracting Agency	Army Contracting Agency	2461 Eisenhower Ave	Army Contracting Agency	AA342		USANonOdin	L	One (1)	NonODIN 462
(A)Army Contracting Agency	Army Contracting Agency	Army Contracting Agency	5109 Leesburg Pike	Army Contracting Agency	AA342		USANonOdin	L	Six (6)	NonODIN 462
(A)Army Contracting Agency	Army Contracting Agency - Southern Hemisphere	Fort Buchanan	BROOK ST	CONTRACTING	RQ137	W6BY02	USANonOdin	O	556	
(A)Army Contracting Agency	Army Contracting Agency - Northern Region	Fort Eustis	HARRISON LOOP	Northern Region Contracting	51281	W6BA!A		O	2796	
(A)Army Contracting Agency	Army Contracting Agency - South	Fort McPherson	BLDG 130	ACA/SR	13049	W6BBAA	USA	O	BLDG 130, FORT MCPHERSON	
(A)Army Contracting Agency	Army Contracting Agency - RCO	Fort Monroe	11 BERNARD ROAD	RCO ACA	51585	W6BAAA		O	10	
(A)Army Evaluation Center		Army Evaluation Center	4118 SUSQUEHANNA AVE		24004	W3U6AA	USA	O	04118 (PERSONNEL INCLUDED W/BLDG 04120)	
(A)Army Evaluation Center		Army Evaluation Center	4119 SUSQUEHANNA AVE		24004	W3U6AA	USA	O	04119 (PERSONNEL INCLUDED W/BLDG 04120)	

MAH Methodology Documentation

LDW Activity Name	Activity	OrgName	Street	Subactivity	OrgCode	UIC	Source	Leased/ Owned	Building	Question Number
(A)Army Evaluation Center		Army Evaluation Center	4120 SUSQUEHANNA AVE		24004	W3U6AA	USA	O	04120	
(A)Army Research Office	ASA(ALT)	ARO	4015 WILSON BLVD., # 216	Army Research Office			USANonOdin	L		NonODIN 462
(A)Army-CSA	CSA	CSA	1421 Jefferson Davis Highway	Ofc of the Chief of Chaplains			USANonOdin	L		NonODIN 462
(A)Army-CSA	CSA	CSA	2211 South Clark Place	Army Safety Office			USANonOdin	L		NonODIN 462
(A)Army-CSA		CSA	2511 Jefferson Davis Highway	Ofc of the Chief of Chaplains						
(A)ASA (FM&C)	ASA-FM&C	ASA(FM&C)	1421 Jefferson Davis Highway	Center for Economic Analysis	AA350		USANonOdin	L		NonODIN 462
(A)ASA (I&E)	ASA-I&E	ASA(I&E)	1235 Jeff Davis Hwy	Ofc Environmental Technology	AA351		USANonOdin	L		NonODIN 462
(A)ASA (I&E)	ASA-I&E	ASA(I&E)	1725 Jeff Davis Hwy	Army Environmental Policy Institute	AA351		USANonOdin	L		NonODIN 462
(A)ASA (I&E)	ASA-I&E	ASA(I&E)	2511 Jeff Davis Hwy	Residential Communities Initiative	AA351		USANonOdin	L		NonODIN 462
(A)ASA(M&RA)	ASA(M&RA)	ASA(M&RA)	1725 Jefferson Davis Hwy*	HRXXI	AA349		USANonOdin	L		NonODIN 462
(A)ASA(M&RA)	ASA(M&RA)	ASA(M&RA)	1941 Jefferson Davis Hwy	Army Review Boards Agency (ARBA)	AA349		USANonOdin	L	(CM) 4	NonODIN 462
(A)BD CPAC - MA, NE Region		CIVILIAN PERSONNEL ADVISORY CENTER	2201 ABERDEEN BLVD		24004	W6D211	USA	O	00305	

MAH Methodology Documentation

LDW Activity Name	Activity	OrgName	Street	Subactivity	OrgCode	UIC	Source	Leased/Owned	Building	Question Number
(A)CAA		CAA	6001 GEOTHALS ROAD		51062	W3WCAA	USA	O		
(A)CECOM (Acquisition Ctr)	CECOM	CECOM	2461 Eisenhower Avenue	CECOM Contracting and Acquisition			USANonOdin	L		NonODIN 462
(A)CID-Belvoir		CID - Belvoir	6010 6TH STREET		51062	W3KPAA	USA	O		
(A)CID-Belvoir		CID - Belvoir	6104 3RD STREET		51062	WCU2AA	USA	O		
(A)CID-Belvoir		CID - Belvoir	9805 LOWEN ROAD		51062	W4VK04	USA	O		
(A)CID-Belvoir		CID - Belvoir	9900 DALRYMPLE ROAD		51062	W3KP01	USA	O		
(A)Communications & Electronics Command (CECOM)		Communications & Electronics Command (CECOM)	10108 GRIDLEY ROAD		51062	W26ANN	USA	O	BLDG #326	
(A)Communications & Electronics Command (CECOM)		Communications & Electronics Command (CECOM)	10115 GRIDLEY ROAD		51062	W4GV75	USA	O	BLDG #316	
(A)Communications & Electronics Command (CECOM)		Communications & Electronics Command (CECOM)	5850 BURBECK ROAD		51062	W26ANN	USA	O	BLDG #324	
(A)Communications & Electronics Command (CECOM)		Communications & Electronics Command (CECOM)	5850 Burbeck Road		51062	W4GV75	USA	O		
(A)Developmental Test Command		Developmental Test Command	314 LONGS CORNER RD		24004	W0JEAA	USA	O	00314	

MAH Methodology Documentation

LDW Activity Name	Activity	OrgName	Street	Subactivity	OrgCode	UIC	Source	Leased/ Owned	Building	Question Number
(A)Developmental Test Command		Developmental Test Command	4125 BEL AIR AVENUE		24004	W0JEAA	USA	O	04125	
(A)DISC4 JTRS JPO	Army G-6	DISC4	2531 Jefferson Davis Hwy	DISC4			USANonOdin	L		NonODIN 462
(A)DUSA	DUSA	DUSA	CG II; Suite 1410; 1225 Jeff Davis Hwy	Deputy Undersecretary of the Army (OR)	AA354		USANonOdin	L		NonODIN 462
(A)DUSA	DUSA	DUSA		Studies Program			USANonOdin	L		NonODIN 462
(A)Edgewood Chemical & Biological Center		EDGEWOOD CHEMICAL AND BIOLOGICAL CENTER	5138 BLACKHAWK RD		24004	W4MLAA	USA	O	E3500	
(A)Edgewood Chemical & Biological Center		EDGEWOOD CHEMICAL AND BIOLOGICAL CENTER	5138 BLACKHAWK RD		24004	W4MLAA	USA	O	E3331	
(A)Edgewood Chemical & Biological Center		EDGEWOOD CHEMICAL AND BIOLOGICAL CENTER	5138 BLACKHAWK RD		24004	W4MLAA	USA	O	E5106	
(A)Edgewood Chemical & Biological Center		EDGEWOOD CHEMICAL AND BIOLOGICAL CENTER	5138 BLACKHAWK RD		24004	W4MLAA	USA	O	E4470	
(A)Edgewood Chemical & Biological Center		EDGEWOOD CHEMICAL AND BIOLOGICAL CENTER	5138 BLACKHAWK RD		24004	W4MLAA	USA	O	E3330	
(A)Edgewood Chemical & Biological Center		EDGEWOOD CHEMICAL AND BIOLOGICAL CENTER	5138 BLACKHAWK RD		24004	W4MLAA	USA	O	E4465	
(A)Edgewood Chemical & Biological Center		EDGEWOOD CHEMICAL AND BIOLOGICAL CENTER	5138 BLACKHAWK RD		24004	W4MLAA	USA	O	E3942	

MAH Methodology Documentation

LDW Activity Name	Activity	OrgName	Street	Subactivity	OrgCode	UIC	Source	Leased/Owned	Building	Question Number
(A)Edgewood Chemical & Biological Center		EDGEWOOD CHEMICAL AND BIOLOGICAL CENTER	5138 BLACKHAWK RD		24004	W4MLAA	USA	O	E3831	
(A)Edgewood Chemical & Biological Center		EDGEWOOD CHEMICAL AND BIOLOGICAL CENTER	5138 BLACKHAWK RD		24004	W4MLAA	USA	O	E3607	
(A)Edgewood Chemical & Biological Center		EDGEWOOD CHEMICAL AND BIOLOGICAL CENTER	5138 BLACKHAWK RD		24004	W4MLAA	USA	O	E3549	
(A)Edgewood Chemical & Biological Center		EDGEWOOD CHEMICAL AND BIOLOGICAL CENTER	5138 BLACKHAWK RD		24004	W4MLAA	USA	O	E3332	
(A)Edgewood Chemical & Biological Center		EDGEWOOD CHEMICAL AND BIOLOGICAL CENTER	5138 BLACKHAWK RD		24004	W4MLAA	USA	O	E4475	
(A)Edgewood Chemical & Biological Center		EDGEWOOD CHEMICAL AND BIOLOGICAL CENTER	5138 BLACKHAWK RD		24004	W4MLAA	USA	O	E3320	
(A)Edgewood Chemical & Biological Center		EDGEWOOD CHEMICAL AND BIOLOGICAL CENTER	5138 BLACKHAWK RD		24004	W4MLAA	USA	O	E3220	
(A)Edgewood Chemical & Biological Center		EDGEWOOD CHEMICAL AND BIOLOGICAL CENTER	5138 BLACKHAWK RD		24004	W4MLAA	USA	O	E3150	
(A)Edgewood Chemical & Biological Center		EDGEWOOD CHEMICAL AND BIOLOGICAL CENTER	5138 BLACKHAWK RD		24004	W4MLAA	USA	O	E3326	
(A)Edgewood Chemical & Biological Center		EDGEWOOD CHEMICAL AND BIOLOGICAL CENTER	5138 BLACKHAWK RD		24004	W4MLAA	USA	O	E3514	

MAH Methodology Documentation

LDW Activity Name	Activity	OrgName	Street	Subactivity	OrgCode	UIC	Source	Leased/Owned	Building	Question Number
(A)G-1	Army G-1	G-1		Family Liason Office			USANonOdin	L		NonODIN 462
(A)G-1	G1	G-1	200 Stovall Street	CPO	22332		USANonOdin	L		NonODIN 462
(A)G-1	G1	G-1	200 Stovall Street	Personnel Transformation	22332		USANonOdin	L		NonODIN 462
(A)G-1	Army G-1	G-1	2531 Jefferson Davis Hwy	Army Research Institute			USANonOdin	L		NonODIN 462
(A)G-1	G-1	G-1	4501 Ford Avenue, Suite 320	Army Center for Substance Abuse Programs	22303		USANonOdin	L		NonODIN 462
(A)G-3	Army G-3	G-3	1111 Jefferson Davis Hwy Suite 503E	Army G-3 AMSO			USANonOdin	L		NonODIN 462
(A)G-3	Army G-3	G-3	1777 N. Kent Street	Army G-3 ABCA			USANonOdin	L		NonODIN 462
(A)G-6	Army G-6	G-6	2511 Jefferson Davis Highway	Army G-6			USANonOdin	L		NonODIN 462
(A)G-8	Army G-8	G-8	2531 Jefferson Davis Hiway	Force Development			USANonOdin	L		NonODIN 462
(A)HQ ATEC	ATEC	ATEC	4501 Ford Av.	Army Test and Evaluation Command	AA352		USANonOdin	L		NonODIN 462
(A)HQ ATEC	ATEC	ATEC	8384-J Terminal Rd	Army Test and Evaluation Command	AA352		USANonOdin	L		NonODIN 462
(A)HQ IMA	HQ IMA - SW	HQ IMA	1204 STANLEY ROAD			W6BHAA	USA	O	197	303
(A)HQ IMA	ACSIM	HQ IMA	2531 Crystal Drive	Installation Management Agency (IMA)			USANonOdin	L		NonODIN 462

MAH Methodology Documentation

LDW Activity Name	Activity	OrgName	Street	Subactivity	OrgCode	UIC	Source	Leased/ Owned	Building	Question Number
(A)HQ IMA	HQ IMA - SW	HQ IMA	316 HOOD STREET			W6BHAA	USA	O	A0602	303
(A)HQ IMA	HQ IMA - SE	HQ IMA	"BLDG 169							
1633 Hardee Avenue, SW"			W6BFAA	USA	O	BLDG 169, FORT MCPHERSON	303			
(A)HQ IMA	HQ IMA - SE	HQ IMA	"BLDG 170							
1613 Hardee Avenue, SW"			W6BFAA	USA	O	BLDG 170, FORT MCPHERSON	303			
(A)HQ IMA	HQ IMA - SE	HQ IMA	"BLDG 171							
1593 Hardee Avenue, SW"			W6BFAA	USA	O	BLDG 171, FORT MCPHERSON	303			
(A)HQ IMA		NERO	3 BERNARD ROAD		51585	WB6EAA	USA	O	105	303
(A)HQ IMA		NERO	57 PATCH ROAD		51585	WB6EAA	USA	O	57	303
(A)HQ IMA		NERO	5A-F NORTH GATE ROAD		51585	WB6EAA	USA	O	5	303
(A)HQ IMA	HQ IMA - NW	ROCK ISLAND ARSENAL				W6BGAA	USANonOdin	O	60	secondary source
(A)HQ IMA	HQ IMA - NW	ROCK ISLAND ARSENAL				W6BGAA	USANonOdin	O	62	secondary source
(A)HQ SMDC	USASMD C	HQ SMDC		Space and Missile Defense Cmd	AA381		USANonOdin	L		NonODIN 462

MAH Methodology Documentation

LDW Activity Name	Activity	OrgName	Street	Subactivity	OrgCode	UIC	Source	Leased/ Owned	Building	Question Number
(A)HQS USA MRMC (and subordinate commands)		HQS USAMRMC	810 Schreider Street		24226	W03JAA	USA	O	810	
(A)HQS USA MRMC (and subordinate commands)		HQS USAMRMC - RCQ & DCSIM	504 Scott Street		24226	W03JAA	USA	O	504	
(A)HQS USA MRMC (and subordinate commands)		HQS USAMRMC - Research Area Directors (RADs)	722 Doughten Street		24226	W03JAA	USA	O	722	
(A)HRC	HRC St Louis	HRC	100, 101 & 109 9700 Page Blvd		AA361		USANonOdin	L		NonODIN 311
(A)HRC	HRC	HRC	2461 Eisenhower Ave	Human Resources Command Alexandria	AA358		USANonOdin	L		NonODIN 462
(A)HRC	HRC Indiana - EREC	HRC	8899 E. 56th Street		AA360		USANonOdin	L		NonODIN 311
(A)JAG School	The JAG School	JAG School		JAG School			USANonOdin	L	532, 534, 600 Massie Road	NonODIN 311
(A)JMLFDC		Joint Medical Logistics Functional Development Cen	502 Neiman Street		24226	30728	USANonOdin	O	502	NonODIN 462
(A)JMLFDC		Joint Medical Logistics Functional Development Cen	502 Neiman Street		24226	BV2FFBNS	USANonOdin	O	502	NonODIN 462
(A)JMLFDC		Joint Medical Logistics Functional Development Cen	621 Neiman Street		24226	30728	USANonOdin	O	621	NonODIN 462

MAH Methodology Documentation

LDW Activity Name	Activity	OrgName	Street	Subactivity	OrgCode	UIC	Source	Leased/Owned	Building	Question Number
(A)JMLFDC		Joint Medical Logistics Functional Development Cen	623 Porter Street		24226	30728	USANonOdin	O	623	NonODIN 462
(A)JMLFDC		Joint Medical Logistics Functional Development Cen	623 Porter Street		24226	W05JAA	USANonOdin	O	623	NonODIN 462
(A)JMLFDC		Joint Medical Logistics Functional Development Cen	623 Schertz Street		24226	BV2FFBNS	USANonOdin	O	623a,b,c	NonODIN 462
(A)JMLFDC		Joint Medical Logistics Functional Development Cen	623 Schertz Street		24226	W05JAA	USANonOdin	O	623a,b,c	NonODIN 462
(A)JMLFDC		Joint Medical Logistics Functional Development Cen	623 Schertz Street		24226	30728	USANonOdin	O	623a,b,c	NonODIN 462
(A)MDW		MDW	103 3d Ave.			W0GVAA	USANonOdin	O		NonODIN 462
(A)MDW		MDW	103 3d Ave.			W0GVAA	USANonOdin	O		NonODIN 462
(A)MDW		MDW	103 3d Ave.			W0GVAA	USANonOdin	O		NonODIN 462
(A)MDW		MDW	103 3d Ave.			W0GVAA	USANonOdin	O		NonODIN 462
(A)MDW		MDW	103 3d Ave.			W0GVAA	USANonOdin	O		NonODIN 462
(A)MDW		MDW	103 3d Ave.			W0GVAA	USANonOdin	O		NonODIN 462
(A)MDW		MDW	103 3d Ave.			W0GVAA	USANonOdin	O		NonODIN 462
(A)MDW		MDW	103 3d Ave.			W0GVAA	USANonOdin	O		NonODIN 462
(A)MDW		MDW	103 3d Ave.			W0GVAA	USANonOdin	O		NonODIN 462
(A)NETCOM	NETCOM - SE	FORT MCPHERSON		NETCOM - SE		W6FYAA	secondary source			
(A)NETCOM	NETCOM - NE	FORT MONROE	11 BERNARD ROAD		51585	W6FXAA	USA	O	10	

MAH Methodology Documentation

LDW Activity Name	Activity	OrgName	Street	Subactivity	OrgCode	UIC	Source	Leased/Owned	Building	Question Number
(A)NETCOM	NETCOM - SW	FORT SAM HOUSTON	1750 GREELY ROAD	NETCOM - SW	48399	W6F0AA	USA			
(A)NETCOM		Netcom	2531 Jefferson Davis Hgwy		NETCOM		secondary source			
(A)NETCOM	NETCOM - NW	ROCK ISLAND ARSENAL		NETCOM - NW		W6FZAA	secondary source			
(A)OASA (Alt)	OASA(ALT)	OASA (Alt)	1213 Jeff Davis Highway	Elimination of Chemical Weapons	AA365		USANonOdin	L		NonODIN 462
(A)OASA (Alt)		OASA (Alt)	1777 N. Kent Street		AA365		USANonOdin	L		NonODIN 462
(A)OASA (Alt)	ASA(ALT)	OASA (Alt)	2511 Jeff Davis Highway	OASA-ALT	AA365		USANonOdin	L	2511	NonODIN 462
(A)OCAR	OCAR	OCAR	1421 Jefferson Davis Highway	Ofc Chief Army Reserve	AA368		USANonOdin	L		NonODIN 462
(A)OCPA	OCPA	OCPA	1725 Jefferson Davis Highway	Senior Executive PA Training	AA369		USANonOdin	L	1725	NonODIN 462
(A)OCPA	OCPA	OCPA	2320 Mill Road	Soldier Radio & TV	AA369		USANonOdin	L	2320	NonODIN 462
(A)OCPA	OCPA	OCPA	601 North Fairfax Street	Army Broadcasting Service	AA369		USANonOdin	L	601	NonODIN 462
(A)Ofc of the JAG (OTJAG)	OTJAG	Ofc of the JAG (OTJAG)	1777 N Kent Street	Ofc of the Judge Advocate General	AA373		USANonOdin	L	901	NonODIN 462
(A)Office of the Admin Ass't to the Army (aka SAAA)	SAAA	Office of the Admin Ass't to the Army (SAAA)	1411 Jefferson Davis	Admin Asst to the Secretary of the Army	AA376		USANonOdin	L		NonODIN 462
(A)Office of the Admin Ass't to the Army (aka SAAA)	SAAA	Office of the Admin Ass't to the Army (SAAA)	1700 North Moore St.	Def Telecommunications Svc	AA376		USANonOdin	L		NonODIN 462
(A)Office of the Admin Ass't to the Army (aka SAAA)	SAAA	Office of the Admin Ass't to the Army (SAAA)	1725 Jefferson Davis Hwy	NISA-P-D training/storage facility	AA376		USANonOdin	L		NonODIN 462

MAH Methodology Documentation

LDW Activity Name	Activity	OrgName	Street	Subactivity	OrgCode	UIC	Source	Leased/Owned	Building	Question Number
(A)Office of the Admin Ass't to the Army (aka SAAA)	SAAA	Office of the Admin Ass't to the Army (SAAA)	200 Stovall Street	Army rec Svcs Supply store/photo svcs	AA376		USANonOdin	L		NonODIN 462
(A)Office of the Admin Ass't to the Army (aka SAAA)	SAAA	Office of the Admin Ass't to the Army (SAAA)	200 Stovall Street	Publication personnel	AA376		USANonOdin	L		NonODIN 462
(A)Office of the Admin Ass't to the Army (aka SAAA)	SAAA	Office of the Admin Ass't to the Army (SAAA)	2211 Jefferson Davis Hwy	Defense Supply Service	AA376		USANonOdin	L		NonODIN 462
(A)Office of the Admin Ass't to the Army (aka SAAA)	SAAA	Office of the Admin Ass't to the Army (SAAA)	2531 Jefferson Davis	Admin Asst to the SA	AA376		USANonOdin	L		NonODIN 462
(A)Office of the Admin Ass't to the Army (aka SAAA)	SAAA	Office of the Admin Ass't to the Army (SAAA)	5209 Leesburg Pike	DCCW Contracting & Supply store	AA376		USANonOdin	L		NonODIN 463
(A)PEO Biological Defense	ASA(ALT)	PEO Biological Defense	5109 LEESBURG PIKE	Joint PEO Chem & Bio Def			USA	L		
(A)PEO Biological Defense	ASA(ALT)	PEO Biological Defense	5203 LEESBURG PIKE	Joint PEO Chem & Bio Def			USA	L		
(A)PEO EIS(STAMIS)	ASA(ALT)	PEO EIS (STAMIS)	9350 HALL ROAD		51062	W27P11	USA	O		
(A)PEO STRICOM	PEO STRICOM	PEO STRICOM			AA375		USANonOdin	L		NonODIN 311
(A)PEO Soldier		PEO SOLDIER (AAESA)		ss			ss	O	328	secondary source
(A)Program Mgr for Chemical Demilitarization		PROGRAM MANAGER FOR CHEMICAL DEMILITARIZATION	4405 AUSTIN RD		24004	W27P60	USA	O	E4405	

MAH Methodology Documentation

LDW Activity Name	Activity	OrgName	Street	Subactivity	OrgCode	UIC	Source	Leased/ Owned	Building	Question Number
(A)Program Mgr for Chemical Demilitarization		PROGRAM MANAGER FOR CHEMICAL DEMILITARIZATION	4410 LIETZAN RD		24004	W27P60	USA	O	E4410	
(A)Program Mgr for Chemical Demilitarization		PROGRAM MANAGER FOR CHEMICAL DEMILITARIZATION	4517 PARRISH RD		24004	W27P60	USA	O	E4517	
(A)Program Mgr for Chemical Demilitarization		PROGRAM MANAGER FOR CHEMICAL DEMILITARIZATION	4585 HOADLEY RD		24004	W27P60	USA	O	E4585	
(A)Program Mgr for Chemical Demilitarization		PROGRAM MANAGER FOR CHEMICAL DEMILITARIZATION	4586 PARRISH RD		24004	W27P60	USA	O	E4586	
(A)Program Mgr for Chemical Demilitarization		PROGRAM MANAGER FOR CHEMICAL DEMILITARIZATION	4588 HOADLEY RD		24004	W27P60	USA	O	E4588	
(A)Program Mgr for Chemical Demilitarization		PROGRAM MANAGER FOR CHEMICAL DEMILITARIZATION	5101 HOADLEY RD		24004	W27P60	USA	O	E5101	
(A)SDDC (formerly MTMC)	TRANSCOM	SDDC	200 Stovall Street	Space Deployment and Distribution Command			USANonOdin	L		NonODIN 462
(A)Soldiers Magazine-Belvoir		Soldier's Magazine	9325 GUNSTON ROAD		51062	W06NAA	USA	O		

MAH Methodology Documentation

LDW Activity Name	Activity	OrgName	Street	Subactivity	OrgCode	UIC	Source	Leased/Owned	Building	Question Number
(A)The Surgeon General Office (OTSG)	OTSG	The Surgeon General Office (OTSG)	200 Stovall Street	Ofc of The Surgeon General	AA374		USANonOdin	L	200	NonODIN 462
(A)The Surgeon General Office (OTSG)	OTSG	The Surgeon General Office (OTSG)	5109 Leesburg Pike	Ofc of The Surgeon General	AA374		USANonOdin	L	5109	NonODIN 462
(A)The Surgeon General Office (OTSG)	OTSG	The Surgeon General Office (OTSG)	6900 Georgia Avenue	Ofc of The Surgeon General (AFIP)	AA374		USANonOdin	L	T60A	NonODIN 462
(A)U. S. Army Research Laboratory - HQ		Army Research Laboratory	2800 Powder Mill Road		24011	W262!P	USA	O	102	
(A)U. S. Army Research Laboratory - HQ		Army Research Laboratory	2800 Powder Mill Road		24011	W262!P	USA	O	108	
(A)U. S. Army Research Laboratory - HQ		Army Research Laboratory	2800 Powder Mill Road		24011	W262!P	USA	O	202	
(A)U. S. Army Research Laboratory - HQ		Army Research Laboratory	2800 Powder Mill Road		24011	W262!P	USA	O	203	
(A)U. S. Army Research Laboratory - HQ		Army Research Laboratory	2800 Powder Mill Road		24011	W262!P	USA	O	204	
(A)U. S. Army Research Laboratory - HQ		Army Research Laboratory	2800 Powder Mill Road		24011	W262!P	USA	O	205	
(A)U. S. Army Research Laboratory - HQ		Army Research Laboratory	2800 Powder Mill Road		24011	W262!P	USA	O	207	
(A)U. S. Army Research Laboratory - HQ		Army Research Laboratory	2800 Powder Mill Road		24011	W262!P	USA	O	601	
(A)U. S. Army Research Laboratory - HQ		US ARMY RESEARCH LABORATORY	ABERDEEN BLVD		24004	W26210	USA	O	00120	
(A)U. S. Army Research Laboratory - HQ		US ARMY RESEARCH LABORATORY	BUSH RIVER RD		24004	W26210	USA	O	01068	

MAH Methodology Documentation

LDW Activity Name	Activity	OrgName	Street	Subactivity	OrgCode	UIC	Source	Leased/ Owned	Building	Question Number
(A)U. S. Army Research Laboratory - HQ		US ARMY RESEARCH LABORATORY	BUSH RIVER RD		24004	W26210	USA	O	1052H	
(A)U. S. Army Research Laboratory - HQ		US ARMY RESEARCH LABORATORY	DEER CREEK LOOP		24004	W26210	USA	O	04600	
(A)U. S. Army Research Laboratory - HQ		US ARMY RESEARCH LABORATORY	DEER CREEK LOOP		24004	W26210	USA	O	04600	
(A)U. S. Army Research Laboratory - HQ		US ARMY RESEARCH LABORATORY	EXCHANGE RD		24004	W26210	USA	O	00321	
(A)U. S. Army Research Laboratory - HQ		US ARMY RESEARCH LABORATORY	HOPKINS RD		24004	W26210	USA	O	00238	
(A)U. S. Army Research Laboratory - HQ		US ARMY RESEARCH LABORATORY	HOPKINS RD		24004	W26210	USA	O	00239	
(A)U. S. Army Research Laboratory - HQ		US ARMY RESEARCH LABORATORY	HOPKINS RD		24004	W26210	USA	O	00244	
(A)U. S. Army Research Laboratory - HQ		US ARMY RESEARCH LABORATORY	HOPKINS RD		24004	W26210	USA	O	00391	
(A)U. S. Army Research Laboratory - HQ		US ARMY RESEARCH LABORATORY	HOPKINS RD		24004	W26210	USA	O	00330	
(A)U. S. Army Research Laboratory - HQ		US ARMY RESEARCH LABORATORY	HOPKINS RD		24004	W26210	USA	O	00394	
(A)U. S. Army Research Laboratory - HQ		US ARMY RESEARCH LABORATORY	HOPKINS RD		24004	W26210	USA	O	00393	
(A)U. S. Army Research Laboratory - HQ		US ARMY RESEARCH LABORATORY	HOPKINS RD		24004	W26210	USA	O	00245	
(A)U. S. Army Research Laboratory - HQ		US ARMY RESEARCH LABORATORY	HOPKINS RD		24004	W26210	USA	O	0390A	

MAH Methodology Documentation

LDW Activity Name	Activity	OrgName	Street	Subactivity	OrgCode	UIC	Source	Leased/ Owned	Building	Question Number
(A)U. S. Army Research Laboratory - HQ		US ARMY RESEARCH LABORATORY	HOPKINS RD		24004	W26210	USA	O	00331	
(A)U. S. Army Research Laboratory - HQ		US ARMY RESEARCH LABORATORY	HOPKINS RD		24004	W26210	USA	O	00328	
(A)U. S. Army Research Laboratory - HQ		US ARMY RESEARCH LABORATORY	HOPKINS RD		24004	W26210	USA	O	00390	
(A)U. S. Army Research Laboratory - HQ		US ARMY RESEARCH LABORATORY	HOPKINS RD		24004	W26210	USA	O	0391A	
(A)U. S. Army Research Laboratory - HQ		US ARMY RESEARCH LABORATORY	HOPKINS RD		24004	W26210	USA	O	00309	
(A)U. S. Army Research Laboratory - HQ		US ARMY RESEARCH LABORATORY	HOPKINS RD		24004	W26210	USA	O	00247	
(A)U. S. Army Research Laboratory - HQ		US ARMY RESEARCH LABORATORY	HOPKINS RD		24004	W26210	USA	O	00246	
(A)U. S. Army Research Laboratory - HQ		US ARMY RESEARCH LABORATORY	LONGS CORNER RD		24004	W26210	USA	O	00305	
(A)U. S. Army Research Laboratory - HQ		US ARMY RESEARCH LABORATORY	MICHAELSVILLE RD		24004	W26210	USA	O	0740B	
(A)U. S. Army Research Laboratory - HQ		US ARMY RESEARCH LABORATORY	MORGAN RD		24004	W26210	USA	O	1197A	
(A)U. S. Army Research Laboratory - HQ		US ARMY RESEARCH LABORATORY	MORGAN RD		24004	W26210	USA	O	116A	
(A)U. S. Army Research Laboratory - HQ		US ARMY RESEARCH LABORATORY	MORGAN RD		24004	W26210	USA	O	01116	
(A)U. S. Army Research Laboratory - HQ		US ARMY RESEARCH LABORATORY	MORGAN RD		24004	W26210	USA	O	01114	

MAH Methodology Documentation

LDW Activity Name	Activity	OrgName	Street	Subactivity	OrgCode	UIC	Source	Leased/Owned	Building	Question Number
(A)U. S. Army Research Laboratory - HQ		US ARMY RESEARCH LABORATORY	MORGAN RD		24004	W26210	USA	O	1150B	
(A)U. S. Army Research Laboratory - HQ		US ARMY RESEARCH LABORATORY	MORGAN RD		24004	W26210	USA	O	01121	
(A)U. S. Army Research Laboratory - HQ		US ARMY RESEARCH LABORATORY	MULBERRY POINT RD		24004	W26210	USA	O	00433	
(A)U. S. Army Research Laboratory - HQ		US ARMY RESEARCH LABORATORY	MULBERRY POINT RD		24004	W26210	USA	O	00434	
(A)U. S. Army Research Laboratory - HQ		US ARMY RESEARCH LABORATORY	MULBERRY POINT RD		24004	W26210	USA	O	00459	
(A)U. S. Army Research Laboratory - HQ		US ARMY RESEARCH LABORATORY	MULBERRY POINT RD		24004	W26210	USA	O	00459	
(A)U. S. Army Research Laboratory - HQ		US ARMY RESEARCH LABORATORY	MULBERRY POINT RD		24004	W26210	USA	O	00519	
(A)U. S. Army Research Laboratory - HQ		US ARMY RESEARCH LABORATORY	MULBERRY POINT RD		24004	W26210	USA	O	00520	
(A)U. S. Army Research Laboratory - HQ		US ARMY RESEARCH LABORATORY	SPESUTIE ISLAND RD		24004	W26210	USA	O	1120A	
(A)U. S. Army Research Laboratory - HQ		US ARMY RESEARCH LABORATORY	SPESUTIE ISLAND RD		24004	W26210	USA	O	1100E	
(A)U. S. Army Research Laboratory - HQ		US ARMY RESEARCH LABORATORY	SPESUTIE ISLAND RD		24004	W26210	USA	O	1119B	
(A)U. S. Army Research Laboratory - HQ		US ARMY RESEARCH LABORATORY	SPESUTIE ISLAND RD		24004	W26210	USA	O	1134D	
(A)U. S. Army Research Laboratory - HQ		US ARMY RESEARCH LABORATORY	SPESUTIE ISLAND RD		24004	W26210	USA	O	1193C	

MAH Methodology Documentation

LDW Activity Name	Activity	OrgName	Street	Subactivity	OrgCode	UIC	Source	Leased/ Owned	Building	Question Number
(A)U. S. Army Research Laboratory - HQ		US ARMY RESEARCH LABORATORY	SPESUTIE ISLAND RD		24004	W26210	USA	O	1132A	
(A)U. S. Army Research Laboratory - HQ		US ARMY RESEARCH LABORATORY	SPESUTIE ISLAND RD		24004	W26210	USA	O	1145D	
(A)U. S. Army Research Laboratory - HQ		US ARMY RESEARCH LABORATORY	SPESUTIE ISLAND RD		24004	W26210	USA	O	01169	
(A)U. S. Army Research Laboratory - HQ		US ARMY RESEARCH LABORATORY	SPESUTIE ISLAND RD		24004	W26210	USA	O	01185	
(A)U. S. Army Research Laboratory - HQ		US ARMY RESEARCH LABORATORY	SPESUTIE ISLAND RD		24004	W26210	USA	O	01143	
(A)U. S. Army Research Laboratory - HQ		US ARMY RESEARCH LABORATORY	SPESUTIE ISLAND RD		24004	W26210	USA	O	01113	
(A)U. S. Army Research Laboratory - HQ		US ARMY RESEARCH LABORATORY	SPESUTIE ISLAND RD		24004	W26210	USA	O	01103	
(A)U. S. Army Research Laboratory - HQ		US ARMY RESEARCH LABORATORY	SPESUTIE ISLAND RD		24004	W26210	USA	O	01199	
(A)U. S. Army Research Laboratory - HQ		US ARMY RESEARCH LABORATORY	SPESUTIE ISLAND RD		24004	W26210	USA	O	01196	
(A)U. S. Army Research Laboratory - HQ		US ARMY RESEARCH LABORATORY	SPESUTIE ISLAND RD		24004	W26210	USA	O	1101B	
(A)US Army Aberdeen Test Center		US Army Aberdeen Test Center	379 COLLERAN RD		24004	W4QUAA	USA	O	00379	
(A)US Army Aberdeen Test Center		US Army Aberdeen Test Center	400 COLLERAN RD		24004	W4QUAA	USA	O	00400	
(A)US Army Aberdeen Test Center		US Army Aberdeen Test Center	AA LOOP RD		24004	W4QUAA	USA	O	00600	

MAH Methodology Documentation

LDW Activity Name	Activity	OrgName	Street	Subactivity	OrgCode	UIC	Source	Leased/ Owned	Building	Question Number
(A)US Army Aberdeen Test Center		US Army Aberdeen Test Center	ABERDEEN BOULEVARD		24004	W4QUAA	USA	O	03321	
(A)US Army Aberdeen Test Center		US Army Aberdeen Test Center	CHURCHVILLE TEST AREA		24004	W4QUAA	USA	O	10306	
(A)US Army Aberdeen Test Center		US Army Aberdeen Test Center	LANYARD RD		24004	W4QUAA	USA	O	00366	
(A)US Army Aberdeen Test Center		US Army Aberdeen Test Center	LANYARD RD		24004	W4QUAA	USA	O	00359	
(A)US Army Aberdeen Test Center		US Army Aberdeen Test Center	LANYARD RD		24004	W4QUAA	USA	O	00355	
(A)US Army Aberdeen Test Center		US Army Aberdeen Test Center	MULBERRY POINT RD		24004	W4QUAA	USA	O	00339	
(A)US Army Aberdeen Test Center		US Army Aberdeen Test Center	MULBERRY POINT RD		24004	W4QUAA	USA	O	00451	
(A)US Army Aberdeen Test Center		US Army Aberdeen Test Center	MULBERRY POINT RD		24004	W4QUAA	USA	O	00633	
(A)US Army Aberdeen Test Center		US Army Aberdeen Test Center	MUNSON		24004	W4QUAA	USA	O	00456	
(A)US Army Aberdeen Test Center		US Army Aberdeen Test Center	PERRYMAN TEST AREA		24004	W4QUAA	USA	O	00898	
(A)US Army Aberdeen Test Center		US Army Aberdeen Test Center	RECOIL RD		24004	W4QUAA	USA	O	00349	
(A)US Army Aberdeen Test Center		US Army Aberdeen Test Center	RICKETTS POINT RD		24004	W4QUAA	USA	O	E1400	
(A)US Army Aberdeen Test Center		US Army Aberdeen Test Center	SPEUTIE ISLAND		24004	W4QUAA	USA	O	1146B	

MAH Methodology Documentation

LDW Activity Name	Activity	OrgName	Street	Subactivity	OrgCode	UIC	Source	Leased/ Owned	Building	Question Number
(A)US Army Ctr for Health Promotion and Preventative Medicine		US ARMY CENTER FOR HEALTH PROMOTION & PREVENTIVE M	49TH ST		24004	W03HAA	USA	O	E5800	
(A)US Army Ctr for Health Promotion and Preventative Medicine		US ARMY CENTER FOR HEALTH PROMOTION & PREVENTIVE M	BLACKHAWK RD		24004	W03HAA	USA	O	E5158	
(A)US Army Ctr for Health Promotion and Preventative Medicine		US ARMY CENTER FOR HEALTH PROMOTION & PREVENTIVE M	BLACKHAWK RD		24004	W03HAA	USA	O	E5165	
(A)US Army Ctr for Health Promotion and Preventative Medicine		US ARMY CENTER FOR HEALTH PROMOTION & PREVENTIVE M	BUSH RIVER RD		24004	W03HAA	USA	O	E2100	
(A)US Army Ctr for Health Promotion and Preventative Medicine		US ARMY CENTER FOR HEALTH PROMOTION & PREVENTIVE M	EAST ST		24004	W03HAA	USA	O	E1645	
(A)US Army Ctr for Health Promotion and Preventative Medicine		US ARMY CENTER FOR HEALTH PROMOTION & PREVENTIVE M	H ST		24004	W03HAA	USA	O	E1930	
(A)US Army Ctr for Health Promotion and Preventative Medicine		US ARMY CENTER FOR HEALTH PROMOTION & PREVENTIVE M	SCHAEFER RD		24004	W03HAA	USA	O	E1950	
(A)US Army Ctr for Health Promotion and Preventative Medicine		US ARMY CENTER FOR HEALTH PROMOTION & PREVENTIVE M	SCHAEFER RD		24004	W03HAA	USA	O	E1958	

MAH Methodology Documentation

LDW Activity Name	Activity	OrgName	Street	Subactivity	OrgCode	UIC	Source	Leased/ Owned	Building	Question Number
(A)US Army Ctr for Health Promotion and Preventative Medicine		US ARMY CENTER FOR HEALTH PROMOTION & PREVENTIVE M	SIBERT RD		24004	W03HAA	USA	O	E1607	
(A)US Army Ctr for Health Promotion and Preventative Medicine		US ARMY CENTER FOR HEALTH PROMOTION & PREVENTIVE M	SIBERT RD		24004	W03HAA	USA	O	E1570	
(A)US Army Ctr for Health Promotion and Preventative Medicine		US ARMY CENTER FOR HEALTH PROMOTION & PREVENTIVE M	WISE RD		24004	W03HAA	USA	O	E1675	
(A)US Army Ctr for Health Promotion and Preventative Medicine		US ARMY CENTER FOR HEALTH PROMOTION & PREVENTIVE M	WISE RD		24004	W03HAA	USA	O	E1677	
(A)US Army Environmental Center		US Army Environmental Center	BEAL RD		24004	W3V8AA	USA	O	E4480	
(A)US Army Environmental Center		US Army Environmental Center	BEAL RD		24004	W3V8AA	USA	O	E4460	
(A)US Army Environmental Center		US Army Environmental Center	LIETZEN RD		24004	W3V8AA	USA	O	E4435	
(A)US Army Environmental Center		US Army Environmental Center	LIETZEN RD		24004	W3V8AA	USA	O	E4430	
(A)US Army Environmental Center		US Army Environmental Center	WISE RD		24004	W3V8AA	USA	O	E4415	
(A)US ARMY INFORMATION SYSTEMS ENGINEERING COMMAND		US Army Information Systems Engineering Command- F	1435 Porter Street		24226	W24814	USA	O	1435	

MAH Methodology Documentation

LDW Activity Name	Activity	OrgName	Street	Subactivity	OrgCode	UIC	Source	Leased/ Owned	Building	Question Number
(A)US Army Materiel Systems Analysis Activity		US Army Materiel Systems Analysis Activity	0		24004	W3JCAA	USA	O	00242	
(A)US Army Materiel Systems Analysis Activity		US Army Materiel Systems Analysis Activity	0		24004	W3JCAA	USA	O	00367	
(A)US Army Materiel Systems Analysis Activity		US Army Materiel Systems Analysis Activity	0		24004	W3JCAA	USA	O	00237	
(A)US Army Materiel Systems Analysis Activity		US Army Materiel Systems Analysis Activity	0		24004	W3JCAA	USA	O	00241	
(A)US Army Materiel Systems Analysis Activity		US Army Materiel Systems Analysis Activity	0		24004	W3JCAA	USA	O	00392	
(A)US Army Materiel Systems Analysis Activity		US Army Materiel Systems Analysis Activity	0		24004	W3JCAA	USA	O	00327	
(A)US Army Materiel Systems Analysis Activity		US Army Materiel Systems Analysis Activity	0		24004	W3JCAA	USA	O	00248	
(A)US Army Materiel Systems Analysis Activity		US Army Materiel Systems Analysis Activity	0		24004	W3JCAA	USA	O	00243	
(A)US Army Materiel Systems Analysis Activity		US Army Materiel Systems Analysis Activity	0		24004	W3JCAA	USA	O	00328	

MAH Methodology Documentation

LDW Activity Name	Activity	OrgName	Street	Subactivity	OrgCode	UIC	Source	Leased/Owned	Building	Question Number
(A)US Army Medical Research Institute for Chemical Defense		US ARMY MEDICAL RESEARCH INSTITUTE OF CHEMICAL DEF	3100 RICKETTS POINT RD		24004	W4D7AA	USA	O	E3106	
(A)US Army Medical Research Institute for Chemical Defense		US ARMY MEDICAL RESEARCH INSTITUTE OF CHEMICAL DEF	3100 RICKETTS POINT RD		24004	W4D7AA	USA	O	E3101	
(A)US Army Medical Research Institute for Chemical Defense		US ARMY MEDICAL RESEARCH INSTITUTE OF CHEMICAL DEF	3100 RICKETTS POINT ROAD		24004	W4D7AA	USA	O	E3105	
(A)US Army Research, Development and Engineering Command		US ARMY RESEARCH, DEVELOPMENT AND ENGINEERING COMM	5138 BLACKHAWK RD		24004	W4MLAA	USA	O	E5307	
(A)US Army Research, Development and Engineering Command		US ARMY RESEARCH, DEVELOPMENT AND ENGINEERING COMM	5138 BLACKHAWK RD		24004	W4MLAA	USA	O	E5232	
(A)US Army Research, Development and Engineering Command		US ARMY RESEARCH, DEVELOPMENT AND ENGINEERING COMM	5138 BLACKHAWK RD		24004	W4MLAA	USA	O	E5183	

MAH Methodology Documentation

LDW Activity Name	Activity	OrgName	Street	Subactivity	OrgCode	UIC	Source	Leased/Owned	Building	Question Number
(A)US Army Research, Development and Engineering Command		US ARMY RESEARCH, DEVELOPMENT AND ENGINEERING COMM	5138 BLACKHAWK RD		24004	W4MLAA	USA	O	E5101	
(A)US Army Research, Development and Engineering Command		US ARMY RESEARCH, DEVELOPMENT AND ENGINEERING COMM	5138 BLACKHAWK RD		24004	W4MLAA	USA	O	E5027	
(A)US Army Research, Development and Engineering Command		US ARMY RESEARCH, DEVELOPMENT AND ENGINEERING COMM	5138 BLACKHAWK RD		24004	W4MLAA	USA	O	E4435	
(A)US Army Research, Development and Engineering Command		US ARMY RESEARCH, DEVELOPMENT AND ENGINEERING COMM	5138 BLACKHAWK RD		24004	W4MLAA	USA	O	E4455	
(A)USA Force Mgmt Support Agency, HQ DA-GS		USA Force Mgmt Support Agency, HQ DA-GS	5801 20TH STREET		51062	W4PCAA	USA	O		
(A)USA Force Mgmt Support Agency, HQ DA-GS		USA Force Mgmt Support Agency, HQ DA-GS	9900 BELVOIR ROAD		51062	W4PCAA	USA	O		
(A)USA MMA		U.S. Army Medical Materiel Agency (USAMMA)	1423 Sultan Drive		24226	W05JAA	USA	O	1423	
(A)USA MMA		U.S. Army Medical Materiel Agency (USAMMA)	1432 Sultan Drive		24226	W05JAA	USA	O	1432	

MAH Methodology Documentation

LDW Activity Name	Activity	OrgName	Street	Subactivity	OrgCode	UIC	Source	Leased/Owned	Building	Question Number
(A)USA MMA		U.S. Army Medical Materiel Agency (USAMMA)	1433 Sultan Drive		24226	W05JAA	USA	O	1433	
(A)USA SAC		USA SAC	5701 21ST STREET		51062	W1VW01	USA	O		
(A)USA SAC		USA SAC	9875 MICHIE PLACE		51062	W1VW01	USA	O		
(A)USALSA	OTJAG	USALSA (Army Legal Agency)	901 N Stuart Street	US Army Legal Agency	AA373		USANonOdin	L	1777	NonODIN 462
(A)USAMMDA		U.S. Army Medical Materiel Development Activity (U	622 Neiman Street		24226	W4QFAA	USA	O	T622	
(A)USAMRAA		U.S. Army Medical Research Acquisition Activity (U	817 Chandler Street		24226	W4PZAA	USA	O	817	
(A)USAMRAA		U.S. Army Medical Research Acquisition Activity (U	818 Chandler Street		24226	W4PZAA	USA	O	818	
(A)USAMRAA		U.S. Army Medical Research Acquisition Activity (U	820 Chandler Street		24226	W4PZAA	USA	O	820A	
(A)USAMRAA		U.S. Army Medical Research Acquisition Activity (U	820 Chandler Street		24226	W4PZAA	USA	O	820	
(A)USAMRIID		U.S. Army Medical Research Institute of Infectious	1300 Ditto Ave		24226	W4GPAA	USA	O	1300	
(A)USAMRIID		U.S. Army Medical Research Institute of Infectious	1425 Porter Street		24226	W4GPAA	USA	O	1425	
(AB)HQ ARNG (Army Natl Guard)	ARNG	Army National Guard (ARNG)	1411 Jefferson Davis Highway	Army National Guard (ARNG)			USANonOdin	L		NonODIN 462

MAH Methodology Documentation

LDW Activity Name	Activity	OrgName	Street	Subactivity	OrgCode	UIC	Source	Leased/Owned	Building	Question Number
(AB)HQ ARNG (Army Natl Guard)		Army National Guard Directorate	111 S. George Mason Drive	Army National Guard (ARNG)			USA	O		
(AB)HQ NGB (National Guard Bureau – overseeing Air Force and Army)	NGB	National Guard Bureau (NGB)	1411 Jefferson Davis Highway	National Guard Bureau	AA364		USANonOdin	L		NonODIN 462
(AB)US Army Accessions Command HQ (USAAC)		ARMY ACCESSIONS COMMAND	90 INGALLS ROAD		51585	W6A4AA	USA	O	100	
(AB)US Army Cadet Cmd		CDT CMD	104 PRATT STREET		51585	W4SYAA	USA	O	T0183	
(AB)US Army Cadet Cmd		CDT CMD	106 PRATT ST.		51585	W4SYAA	USA	O	74	
(AB)US Army Cadet Cmd		CDT CMD	112 PRATT STREET		51585	W4SYAA	USA	O	T0195	
(AB)US Army Cadet Cmd		CDT CMD	16 MURRAY STREET		51585	W4SYAA	USA	O	243	
(AB)US Army Cadet Cmd		CDTCMD	55 PATCH ROAD		51585	W4SYAA	USA	O	56	
(AB)US Army Recruiting Cmd		HQ USA RCTG CMD	CHAMBERLAIN ST		21478	W06QAA	USA	O	06579	
(AB)US Army Recruiting Cmd		HQ USA RCTG CMD	NONE		21478	W06QAA	USA	O	06580	
(AB)US Army Recruiting Cmd		HQ USA RCTG CMD	THIRD AVE		21478	W06QAA	USA	O	01307	
(AB)US Army Reserve Command (USARC)		USARC HQS	1590 Adamson Parkway		99989		USA	O		
(AB)US Army Reserve Command (USARC)		USARC HQS	700 West Park		99989		USA	O		

MAH Methodology Documentation

LDW Activity Name	Activity	OrgName	Street	Subactivity	OrgCode	UIC	Source	Leased/Owned	Building	Question Number
(AB)US Army Reserve Command (USARC)		USARC HQS	"BLDG 315							
1401 Deshler Street, S.W"		13049	W496AA	USA	O	BLDG 315, FORT MCPHERSON				
(AJ)FORSCOM		FORSCOM HQS	"BLDG 200							
1777 Hardee Avenue, SW"		13049	W3YBAA	USA	O	BLDG 200, FORT MCPHERSON				
(AJ)FORSCOM		FORSCOM IG	"BLDG 131							
1309 Anderson Way, SW"		13049	W3YBAA	USA	O	BLDG 131, FORT MCPHERSON				
(AJ)PACOM USARPAC		AAA	646 Bonney Loop	AAA	15788	W4QQAA	USA	O	520	303
(AJ)PACOM USARPAC		FEMA	546 Bonney Loop	FEMA	15788	W4QQAA	USA	O	520	303
(AJ)PACOM USARPAC		G-8	140 Doleman St.,	G-8	15788	W4QQAA	USA	O	115	303
(AJ)PACOM USARPAC		PARO MILITARY CHAPLAIN	140 Doleman St.,	PARO MILITARY CHAPLAIN	15788	W4QQAA	USA	O	115	303
(AJ)PACOM USARPAC		USARPAC	140 Doleman St.,	USARPAC	15788	W4QQAA	USA	O	115	303
(AJ)PACOM USARPAC		USARPAC	162 Yamanaga St.,	USARPAC	15788	W4QQAA	USA	O	102	303
(AJ)PACOM USARPAC		USARPAC	358 Palm Circle,	USARPAC	15788	W4QQAA	USA	O	100	303
(AJ)PACOM USARPAC		USARPAC	536 Palm Circle	USARPAC	15788	W4QQAA	USA	O	122	303
(AJ)PACOM USARPAC		USARPAC G-8	162 Yamanaga St.,	USARPAC G-8	15788	WNCR99	USA	O	102	303

MAH Methodology Documentation

LDW Activity Name	Activity	OrgName	Street	Subactivity	OrgCode	UIC	Source	Leased/ Owned	Building	Question Number
(AJ)PACOM USARPAC		USARPAC G-8	198 Yamanaga St.,	USARPAC G-8	15788	WNCR99	USA	O	101	303
(AJ)PACOM USARPAC		USARPAC G-8	476 Palm circle,	USARPAC G-8	15788	WNCR99	USA	O	117	303
(AJ)PACOM USARPAC		USARPAC, G-2	198 Yamanaga St.,	USARPAC, G-2	15788	W4QQAA	USA	O	101	303
(AJ)PACOM USARPAC		USARPAC, G-4	198 Yamanaga St.,	USARPAC, G-4	15788	WNCRAA	USA	O	101	303
(AJ)PACOM USARPAC		USARPAC, G-4	536 Palm Circle,	USARPAC, G-4	15788	WNCR99	USA	O	122	303
(AJ)TRADOC		CG & CS CMD	3 DOOLITTLE WAY		51585	W3YTAA	USA	O	174	
(AJ)TRADOC		CG & CS CMD	30 HARRISON ST.		51585	W3YTAA	USA	O	116	
(AJ)TRADOC		CG + CS CMD	33 INGALLS ROAD		51585	W3YTAA	USA	O	133	
(AJ)TRADOC		CG + CS CMD	60 INGALLS ROAD		51585	W3YTAA	USA	O	82	
(AJ)TRADOC		CG + CS COMMAND GRP	7 FENWICK ROAD		51585	W3YTAA	USA	O	37	
(AJ)TRADOC		CIO	84 PATCH ROAD		51585	W3YTAA	USA	O	162	
(AJ)TRADOC		DCG FOR ARNG	30 HARRISON ST.		51585	W3YTAA	USA	O	116	
(AJ)TRADOC		DCSCD DEV ACT	10 WHISTLER LANE		51585	W3U2AA	USA	O	163	
(AJ)TRADOC		DCSD DEV ACT.	30 INGALLS ROAD		51585	W3U2AA	USA	O	138	
(AJ)TRADOC		DCSDCS	33 INGALLS ROAD		51585	W3YTAA	USA	O	133	
(AJ)TRADOC		DCSDEV	173 BERNARD ROAD		51585	W3YTAA	USA	O	139	
(AJ)TRADOC		DCSDEV	20 WHISTLER LANE		51585	W3YTAA	USA	O	134	
(AJ)TRADOC		DCSINT	33 INGALLS ROAD		51585	W3YTAA	USA	O	133	
(AJ)TRADOC		DCSOP+T	3 FENWICK ROAD		51585	W3YTAA	USA	O	11	
(AJ)TRADOC		DCSOPS&T	2 DARBY STREET		51585	W3YTAA	USA	O	T0182	

MAH Methodology Documentation

LDW Activity Name	Activity	OrgName	Street	Subactivity	OrgCode	UIC	Source	Leased/ Owned	Building	Question Number
(AJ)TRADOC		DCSOPS&T	33 INGALLS ROAD		51585	W3YTAA	USA	O	133	
(AJ)TRADOC		DCSOPS&T	5 FENWICK ROAD		51585	W3YTAA	USA	O	161	
(AJ)TRADOC		DCSOPS+T	351 FENWICK ROAD		51585	W3YTAA	USA	O	259	
(AJ)TRADOC		DCSOPS+T	355 FENWICK ROAD		51585	W3YTAA	USA	O	260	
(AJ)TRADOC		DCSPIL	5A-F NORTH GATE ROAD		51585	W3YTAA	USA	O	5	
(AJ)TRADOC		DCSRM	5A-F NORTH GATE ROAD		51585	W3YTAA	USA	O	5	
(AJ)TRADOC		DCSSA	5A-F NORTH GATE ROAD		51585	W3YTAA	USA	O	5	
(AJ)TRADOC		FUTURES CENTER	20 INGALLS ROAD		51585	W3YTAA	USA	O	83	
(AJ)TRADOC		SATFA	173 BERNARD ROAD		51585	W4JCAA	USA	O	139	
(AJ)TRADOC		TRADOC CHAPLAIN	1 FENWICK ROAD		51585	W3YTAA	USA	O	73	
(AJ)TRADOC		TRADOC EEO	5A-F NORTH GATE ROAD		51585	W3YTAA	USA	O	5	
(AJ)TRADOC		TRADOC HISTORIAN	11 BERNARD ROAD		51585	W3YTAA	USA	O	10	
(AJ)TRADOC		TRADOC IG	11 BERNARD ROAD		51585	W3YTAA	USA	O	10	
(AJ)TRADOC		TRADOC IRAC	1 WALKER COURT		51585	W2NYAA	USA	O	247	
(AJ)TRADOC		TRADOC PAO	66 INGALLS ROAD		51585	W3YTAA	USA	O	27	
(AJ)TRADOC		TRADOC SAFETY	1 BERNARD ROAD		51585	W3YTAA	USA	O	84	
(AJ)TRADOC		TRADOC SJA	11 BERNARD ROAD		51585	W3YTAA	USA	O	10	

USAF Target List for Activities

MV (LDW) Activity Name	OrgCode	OrgName	Source	Building #	Street	Leased Owned	UIC	Question Number
(A)11th Wing	Bolling AFB							
(A)AF Flight Standards Agency	Andrews AFB	AF Flight Standards Agency	USAF		1535 Command Dr.	O	AU1QFLKM	4076
(A)AF Legal Services Agency	Bolling AFB	AF Legal Services Agency	USAF		MacDill Boulevard	O	FW65	4076
(A)AF Medical Support Agency	Bolling AFB	AF MSA - Medical Support Agency	USA		110 Luke Avenue	O	FKMS	4076
(A)AF News Agency/Army & AF Hometown News	Lackland AFB	AF News Agency	USAF		203 Norton Street	L		462
(A)AF Office of Special Investigations	Andrews AFB	AF Office of Special Investigations	USAF		1413 Arkansas Rd.	O	WG07FRQM	4076
(A)AF Office of Special Investigations	Andrews AFB	AF Office of Special Investigations	USAF		4864 Virginia Ave.	O	WG07FRQM	4076
(A)AF Office of Special Investigations	Andrews AFB	AF Office of Special Investigations	USAF		1535 Command Dr.	O	WG07FRQM	4076
(A)AF Office of Special Investigations	Andrews AFB	AF Office of Special Investigations	USAF		3285 Bainbridge St.	O	WG07FRQM	4076
(A)AF Personnel Operations Agency		AF Personnel Operations Agency	USAF		1235 JEFFERSON DAVIS HWY	L		462
(A)AF Personnel Operations Agency		AF Personnel Operations Agency	USAF		1725 JEFFERSON DAVIS HWY	L		462
(A)AF Review Boards Agency	Andrews AFB	AF Review Boards Agency			1535 Command Drive	O	AU2MFZ59	4076
(A)AF/DP - Personnel	AF/DP	AF/DP - Personnel	USAF		1725	L		462
(A)AF/DP - Personnel	AF/DP	AF/DP - Personnel	USAF		4040 North Fairfax Dr	L		462
(A)AF/DP - Personnel	AF/DP	AF/DP - Personnel	USAF		1235 Jeff Davis Hwy.	L		462
(A)AF/HC – Chaplain Service	Bolling AFB	AF/HC – Chaplain Service	USAF		112 Luke Avenue	O	F63V	4076
(A)AF/HO - Historian	AF/HO	AF/HO - Historian	USAF		2822 Doherty Dr. SW	L		462
(A)AF/IL – Installation and Logistics	AF/IL	AF/IL – Installation and Logistics	USAF		1500 Wilson Blvd.	L		462
(A)AF/IL – Installation and Logistics	AF/IL	AF/IL – Installation and Logistics	USAF		1111 Jeff Davis Hwy	L		462
(A)AF/IL – Installation and Logistics	AF/IL	AF/IL – Installation and Logistics	USAF		1225 Jeff Davis Hwy	L		462

MAH Methodology Documentation

MV (LDW) Activity Name	OrgCode	OrgName	Source	Building #	Street	Leased Owned	UIC	Question Number
(A)AF/IL – Installation and Logistics	AF/IL	AF/IL – Installation and Logistics	USAF		1235 Jeff Davis Hwy.	L		462
(A)AF/IL – Installation and Logistics	AF/IL	AF/IL – Installation and Logistics	USAF		1421 Jeff Davis Hwy	L		462
(A)AF/IL – Installation and Logistics	AF/IL	AF/IL – Installation and Logistics	USAF		1777 N. Kent	L		462
(A)AF/IL – Installation and Logistics	AF/IL	AF/IL – Installation and Logistics	USAF		1777 N. Kent	L		462
(A)AF/IL – Installation and Logistics	AF/IL	AF/IL – Installation and Logistics	USAF		1500 Wilson Blvd.	L		462
(A)AF/IL – Installation and Logistics	AF/IL	AF/IL – Installation and Logistics	USAF		1500 Wilson Blvd.	L		462
(A)AF/JA – Judge Advocate General	AF/JA	AF/JA – Judge Advocate General	USAF		1501 Wilson Blvd	L		462
(A)AF/SG – Surgeon General	Bolling AFB	AF/SG – Surgeon General	USAF		110 LUKE AVE	O	SGDD	4076
(A)AF/XI – Warfighting Integration	AF/XI	AF/XI – Warfighting Integration	USAF		1500 Wilson Blvd.	L		462
(A)AF/XO – Air and Space Operations	AF/XO	AF/XO – Air and Space Operations	USAF		223 23rd St	L		462
(A)AF/XO – Air and Space Operations	AF/XO	AF/XO – Air and Space Operations	USAF		1400 Key Blvd	L		462
(A)AF/XO – Air and Space Operations	AF/XO	AF/XO – Air and Space Operations	USAF		N/A	L		462
(A)AF/XO – Air and Space Operations	AF/XO	AF/XO – Air and Space Operations	USAF		1919 S Eads St	L		462
(A)AF/XO – Air and Space Operations	AF/XO	AF/XO – Air and Space Operations	USAF		1815 N Ft Myer Blvd	L		462
(A)AF/XO – Air and Space Operations	AF/XO	AF/XO – Air and Space Operations	USAF		1777 N Kent	L		462
(A)AF/XO – Air and Space Operations	AF/XO	AF/XO – Air and Space Operations	USAF		1235 Jefferson Davis Highway	L		462
(A)AF/XO – Air and Space Operations	AF/XO	AF/XO – Air and Space Operations	USAF		1400 Key Blvd	L		462
(A)AF/XO – Air and Space Operations	AF/XO	AF/XO – Air and Space Operations	USAF		1401 Wilson Blvd (B Level)	L		462
(A)AF/XO – Air and Space Operations	AF/XO	AF/XO – Air and Space Operations	USAF		1215 Jefferson Davis Highway	L		462
(A)AF/XO – Air and Space Operations	AF/XO	AF/XO – Air and Space Operations	USAF		1500 Wilson Blvd	L		462

MAH Methodology Documentation

MV (LDW) Activity Name	OrgCode	OrgName	Source	Building #	Street	Leased Owned	UIC	Question Number
(A)AF-CIO – HAF Chief Information Officer	SAF/AA	AF-CIO – HAF Chief Information Officer	USAF		2211 S. Clark PL	L		462
(A)AFSAA - AF Studies and Analysis Agency	AFSAA/SAPI	AFSAA - AF Studies and Analysis Agency	USAF		1777 N. Kent	L		462
(A)Air Force CAF	Bolling AFB	AF Adjudication	USAF		229 Brookley Ave Bldg 520	O	HH25FCBC	4076
(A)HQ Air National Guard (ANG)	Andrews AFB	HQ Air National Guard (ANG)	USAF		1754 First Street	O		4076
(A)HQ Air National Guard (ANG)	Andrews AFB	HQ Air National Guard (ANG)	USAF		3534 Ohio Dr.	O	AU21FDM1	4076
(A)HQ Air National Guard (ANG)	Andrews AFB	HQ Air National Guard (ANG)	USAF		3500 Fetchet Ave	O	AU21FDM1	4076
(A)SAF/AA – Admin Asst to the Secretary	SAF/AA	SAF/AA – Admin Asst to the Secretary	USAF		N/A	L		462
(A)SAF/AA – Admin Asst to the Secretary	SAF/AA	SAF/AA – Admin Asst to the Secretary	USAF		2221 Jefferson Davis Highway	L		462
(A)SAF/AA – Admin Asst to the Secretary	SAF/AA	SAF/AA – Admin Asst to the Secretary	USAF		2211 S. Clark PL	L		462
(A)SAF/AA – Admin Asst to the Secretary	SAF/AA	SAF/AA – Admin Asst to the Secretary	USAF		1851 N. Fort Myer Dr	L		462
(A)SAF/AG – Auditor General	SAF/AG	SAF/AG – Auditor General	USAF		2000 N. 15th St.	L		462
(A)SAF/AG – Auditor General	SAF/AG	SAF/AG – Auditor General	USAF		1815 N. Ft. Myer Dr.	L		462
(A)SAF/AG – Auditor General	SAF/AG	SAF/AG – Auditor General	USAF		1500 Wilson Blvd.	L		462
(A)SAF/AQ - Acquisition	SAF/AQ	SAF/AQ - Acquisition	USAF		1500 Wilson Blvd.	L		462
(A)SAF/AQ - Acquisition	SAF/AQ	SAF/AQ - Acquisition	USAF		1560 Wilson Blvd.	L		462
(A)SAF/FM – Financial Management and Comptroller	SAF/FM	SAF/FM – Financial Management and Comptroller	USAF		1111 Jefferson Davis Hwy.	L		462
(A)SAF/FM – Financial Management and Comptroller	SAF/FM	SAF/FM – Financial Management and Comptroller	USAF		1111 Jefferson Davis Hwy	L		462
(A)SAF/GC – General Counsel	SAF/GC	SAF/GC – General Counsel	USAF		1500 Wilson Blvd	L		462

MAH Methodology Documentation

MV (LDW) Activity Name	OrgCode	OrgName	Source	Building #	Street	Leased Owned	UIC	Question Number
(A)SAF/GC – General Counsel	SAF/GC	SAF/GC – General Counsel	USAF		4040 N. Fairfax Dr.	L		462
(A)SAF/IA – International Affairs	SAF/IA	SAF/IA – International Affairs	USAF		1500 Wilson Blvd.	L		462
(A)SAF/IE – Installations Environment and Logistics	SAF/IE	SAF/IE – Installations Environment and Logistics	USAF		1700 N. Moore St.	L		462
(A)SAF/IE – Installations Environment and Logistics	SAF/IE	SAF/IE – Installations Environment and Logistics	USAF		1400 KEy Blvd.	L		462
(A)SAF/PA – Public Affairs	SAF/PA	SAF/PA – Public Affairs	USAF		901 N. Stuart St.	L		462
(A)SAF/SB – Small & Disadvantaged Business	SAF/SB	SAF/SB – Small & Disadvantaged Business	USAF		901 N. Stuart St., Suite 802	L		462
(A)SAF/US – Under Secretary of the AF	SAF/US	SAF/US – Under Secretary of the AF	USAF		1500 Wilson Blvd.	L		462
(A)TRANSCOM	Scott AFB	TRANSCOM	USAF			O	SF3TF9XH	4076
(AB)USAF Recruiting Service (HQ AF Recruiting SVC)	Randolph AFB	HQ AF Recruiting Svc	USAF		550 D Street West	O	RJ0JFG20	4076
(AB)USAF Reserve Command (USAFRES)	Robins AFB	AFRES – Air Force Reserve	USAF		255 Richard Ray Blvd	O	RX0MFCMF	4076
(AB)USAF Reserve Command (USAFRES)	Robins AFB	AFRES – Air Force Reserve	USAF		155 Richard Ray Blvd	O	RX0MFCMF	4076
(AB)USAF Reserve Command (USAFRES)	Robins AFB	AFRES – Air Force Reserve	USAF		170 Page Rd	O	RX0MF6D9	4076
(AB)USAF Reserve Command (USAFRES)	Robins AFB	AFRES – Air Force Reserve	USAF		450 Danville Street	O	RX0MFCMF	4076
(AB)USAF Reserve Command Reserve Recruiting Service,	Robins AFB	Robins AFB	USAF		44 Green Street	L		311
(AJ)PACOM PACAF	Hickam AFB	HQ PACAF	USAF		25 E STREET	O	HL0RFC4D	4076

MAH Methodology Documentation

MV (LDW) Activity Name	OrgCode	OrgName	Source	Building #	Street	Leased Owned	UIC	Question Number
(AJ)Air Mobility Command		Air Mobility Command HQ	USAF	1521		O	HQ SPEC	4076
(AJ)Air Mobility Command		Air Mobility Command HQ	USAF	1911		O	SF1LF4JF	4076
(AJ)Air Mobility Command		Air Mobility Command HQ	USAF	861		O	SF1LF76R	4076
(AJ)Air Mobility Command		Air Mobility Command HQ	USAF	1600		O	SF1LF8P8	4076
(AJ)Air Mobility Command		Air Mobility Command HQ	USAF	4		O	SF1LFCRS	4076
(AJ)Air Mobility Command		Air Mobility Command HQ	USAF	40		O	SF1LFCRS	4076
(AJ)Air Mobility Command		Air Mobility Command HQ	USAF	859		O	SF1LFMV0	4076
(AJ)Air Mobility Command		Air Mobility Command HQ	USAF	1700		O	SF1LFCRS	4076
(AJ)Air Mobility Command		Air Mobility Command HQ	USAF	1907		O	SF1LFCRS	4076
(AJ)Air Mobility Command		Air Mobility Command HQ	USAF	1910		O	SF1LFCRS	4076
(AJ)Air Mobility Command		Air Mobility Command HQ	USAF	3190		O	SF1LFCRS	4076
(AJ)Air Mobility Command		Air Mobility Command HQ	USAF	3192		O	SF1LFCRS	4076
(AJ)Air Mobility Command		Air Mobility Command HQ	USAF	1520		O	SF1LFCRS	4076
(AJ)Air Mobility Command		Air Mobility Command HQ	USAF	1605		O	SF1LFCRS	4076
(AJ)Air Mobility Command		Air Mobility Command HQ	USAF	4		O	SF1LFH4P	4076
(AJ)Air Mobility Command		Air Mobility Command HQ	USAF	1600		O	SF1LFH4P	4076
(AJ)Air Mobility Command		Air Mobility Command HQ	USAF	859		O	SF1LFMV0	4076

USN Target List for Activities

LDW Activity Name	OrgName	Street	OrgCode	UIC	Source	Leased/ Owned
(A)AUDSVC	AUDSVC	1006 BEATTY PLACE SE	COMNAVDIST_WASHINGTON_DC	N62695	USN	O
(A)AUDSVC	AUDSVC	1008 EBERLE PLACE SE	COMNAVDIST_WASHINGTON_DC	N62695	USN	O
(A)BUMED, WASH DC	BUMED, WASH DC	2300 E Steet NW	COMNAVDIST_WASHINGTON_DC	N00018	USN	O
(A)BUMED, WASH DC	BUMED, WASH DC	2300 E Steet NW	COMNAVDIST_WASHINGTON_DC	N00018	USN	O
(A)BUMED, WASH DC	BUMED, WASH DC	2300 E Steet NW	COMNAVDIST_WASHINGTON_DC	N00018	USN	O
(A)BUMED, WASH DC	BUMED, WASH DC	2300 E Steet NW	COMNAVDIST_WASHINGTON_DC	N00018	USN	O
(A)BUMED, WASH DC	BUMED, WASH DC	2300 E Steet NW	COMNAVDIST_WASHINGTON_DC	N00018	USN	O
(A)BUMED, WASH DC	BUMED, WASH DC	2300 E Steet NW	COMNAVDIST_WASHINGTON_DC	N00018	USN	O
(A)BUMED, WASH DC	BUMED, WASH DC	2300 E Steet NW	COMNAVDIST_WASHINGTON_DC	N00018	USN	O
(A)BUMED, WASH DC	BUMED, WASH DC	2300 E Steet NW	COMNAVDIST_WASHINGTON_DC	N00018	USN	O
(A)CO HQBN HQMC (Henderson Hall)	CO HQBN HQMC (Henderson Hall)	1555 Southgate Road	HQBN_HQMC_HENDERSON_HALL_VA	67353	USN	O
(A)CO HQBN HQMC (Henderson Hall)	CO HQBN HQMC (Henderson Hall)	1555 Southgate Road	HQBN_HQMC_HENDERSON_HALL_VA	67353	USN	O
(A)CO HQBN HQMC (Henderson Hall)	CO HQBN HQMC (Henderson Hall)	1555 Southgate Road	HQBN_HQMC_HENDERSON_HALL_VA	67353	USN	O
(A)CO HQBN HQMC (Henderson Hall)	CO HQBN HQMC (Henderson Hall)	1555 Southgate Road	HQBN_HQMC_HENDERSON_HALL_VA	67353	USN	O
(AB)COMNAVRESFOR NSA NOLA (sub of above)	Commander, Naval Air Force Reserve	4400 Dauphine St	COMNAVRESFOR_NEW_ORLEAN S	00071	USN	O
(AB)COMNAVRESFOR NSA NOLA	COMMANDER, NAVAL RESERVE FORCES COMMAND (CNRFC)	4400 DAUPHINE STREET	NAVSUPPACT_NEW_ORLEANS_LA	3447B	USN	O
(A)COMMANDER, NAVY INSTALLATIONS	COMMANDER, NAVY INSTALLATIONS (CNI)	1322 Patterson Ave. SE	COMNAVDIST_WASHINGTON_DC	N00052	USN	O
(A)COMMANDER, NAVY INSTALLATIONS	COMMANDER, NAVY INSTALLATIONS (CNI)	2211 South Clark Place	CNI_WASHINGTON_DC		USN	L
(AB)COMNAVCRUITCMD	Commander, Navy Recruiting Command	5686 Integrity Drive	NAVSUPPACT_MID_SOUTH_MILLIN GTON_TN	N68023	USN	O
(AB)COMNAVCRUITCMD	Commander, Navy Recruiting Command	7444 Honor Drive	NAVSUPPACT_MID_SOUTH_MILLIN GTON_TN	N68023	USN	O
(AJ)PACOM USPACFLT	Commander, United States Pacific Fleet	250 Makalapa Dr.	NAVSTA_PEARL_HARBOR_HI	00070	USN	O
(A)COMNAVFACENGCOM	COMNAVFACENGCOM	1322 PATTERSON AVE SE	COMNAVDIST_WASHINGTON_DC	N00025	USN	O
(A)COMNAVFACENGCOM	COMNAVFACENGCOM	1322 PATTERSON AVE SE	COMNAVDIST_WASHINGTON_DC	N00025	USN	O
(A)COMNAVFACENGCOM	COMNAVFACENGCOM	1322 PATTERSON AVE SE	COMNAVDIST_WASHINGTON_DC	N00025	USN	O
(A)COMNAVFACENGCOM	COMNAVFACENGCOM	1322 PATTERSON AVE SE	COMNAVDIST_WASHINGTON_DC	N00025	USN	O

MAH Methodology Documentation

LDW Activity Name	OrgName	Street	OrgCode	UIC	Source	Leased/ Owned
(A)COMSC WASHINGTON DC	COMSC WASHINGTON DC	914 CHARLES MORRIS COURT, SE	COMNAVDIST_WASHINGTON_DC	N00033	USN	O
(A)COMSC WASHINGTON DC	COMSC WASHINGTON DC	914 CHARLES MORRIS COURT, SE	COMNAVDIST_WASHINGTON_DC	N00033	USN	O
(A)DCMS	DCMS	3801 Nebraska Avenue NW	COMNAVDIST_WASHINGTON_DC	N32858	USN	O
(AJ)JFCOM/C4ISR Battle Center/JFL/JWC	JFCOM Suffolk	114 Lake View Parkway/115 Lake View Parkway / 116 Lake View Parkway, Suite / 2025 7025 Harbour View Boulevard, Suite 112	CDR_USJFCOM_NORFOLK_VA		USN	L
(AB)COMMARFORRES NSA NOLA, New Orleans LA	MARFORRES	4400 DAUPHINE STREET	NAVSUPPACT_NEW_ORLEANS_LA	M20016	USN	O
(A)MARINE CORPS INSTITUTE (NEW)	MARINE CORPS INSTITUTE	912 CHARLES POOR STREET	COMNAVDIST_WASHINGTON_DC	M67029	USN	O
(A)MARINE CORPS INSTITUTE (NEW)	MARINE CORPS INSTITUTE	1008 EBERLE PLACE SE	COMNAVDIST_WASHINGTON_DC	M67029	USN	O
(A)MARINE CORPS INSTITUTE (NEW)	MARINE CORPS INSTITUTE	29 DEFENSE BLVD	COMNAVDIST_WASHINGTON_DC	M67029	USN	O
(AB)COMMARFORCRUITC MD, Quantico, VA	Marine Corps Recruiting Command	3280 Russell Road	CG_MCB_QUANTICO_VA	M30002	USN	O
(A)MEDIA CTR WASHINGTON DC	MEDIA CTR WASHINGTON DC	2713 MITSCHER RD SW	COMNAVDIST_WASHINGTON_DC	N49872	USN	O
(A)NAVAIR SYSCOM HQ	NAVAIR SYSCOM HQ	47268 CRAWFORD ROAD	NAS_PATUXENT_RIVER_MD	N00019	USN	O
(A)NAVAIR SYSCOM HQ	NAVAIR SYSCOM HQ	47014 HINKLE CIRCLE	NAS_PATUXENT_RIVER_MD	N00019	USN	O
(A)NAVAIR SYSCOM HQ	NAVAIR SYSCOM HQ	47394 Buse Road	NAS_PATUXENT_RIVER_MD	N00019	USN	O
(A)NAVAIR SYSCOM HQ	NAVAIR SYSCOM HQ	46951 HINKLE CIRCLE	NAS_PATUXENT_RIVER_MD	N00019	USN	O
(A)NAVAIR SYSCOM HQ	NAVAIR SYSCOM HQ	47123 BUSE ROAD	NAS_PATUXENT_RIVER_MD	N00019	USN	O
(A)NAVAIR SYSCOM HQ	NAVAIR SYSCOM HQ	22095 FORTIN CIRCLE	NAS_PATUXENT_RIVER_MD	N00019	USN	O
(A)NAVAIR SYSCOM HQ	NAVAIR SYSCOM HQ	47033 McLEOD ROAD	NAS_PATUXENT_RIVER_MD	N00019	USN	O
(A)NAVAIR SYSCOM HQ	NAVAIR SYSCOM HQ	47038 McLEOD ROAD	NAS_PATUXENT_RIVER_MD	N00019	USN	O
(A)NAVAIR SYSCOM HQ	NAVAIR SYSCOM HQ	21983 BUNDY ROAD	NAS_PATUXENT_RIVER_MD	N00019	USN	O
(A)NAVAIR SYSCOM HQ	NAVAIR SYSCOM HQ	47122 LILJENCRANTZ ROAD	NAS_PATUXENT_RIVER_MD	N00019	USN	O
(A)NAVAIR SYSCOM HQ	NAVAIR SYSCOM HQ	22145 ARNOLD CIRCLE	NAS_PATUXENT_RIVER_MD	N00019	USN	O
(A)NAVAIR SYSCOM HQ	NAVAIR SYSCOM HQ	1213 Jefferson-Davis Hwy	COMNAVAIRSYSCOM_PATUXENT_RIVER_MD		USN	L
(A)NAVAIR SYSCOM HQ	NAVAIR SYSCOM HQ	47085 BUSE ROAD	NAS_PATUXENT_RIVER_MD	N00019	USN	O
(A)NAVAL DISTRICT WASH DC	NAVAL DISTRICT WASH DC	17320 Dahlgren Rd	COMNAVDIST_WASHINGTON_DC	N61002	USN	O

MAH Methodology Documentation

LDW Activity Name	OrgName	Street	OrgCode	UIC	Source	Leased/ Owned
(A)NAVAL DISTRICT WASH DC	NAVAL DISTRICT WASH DC	101 Strauss Avenue	COMNAVDIST_WASHINGTON_DC	N00171	USN	O
(A)NAVAL DISTRICT WASH DC	NAVAL DISTRICT WASH DC	101 Strauss Avenue	COMNAVDIST_WASHINGTON_DC	N00171	USN	O
(A)NAVAL DISTRICT WASH DC	NAVAL DISTRICT WASH DC	101 Strauss Avenue	COMNAVDIST_WASHINGTON_DC	N00171	USN	O
(A)NAVAL DISTRICT WASH DC	NAVAL DISTRICT WASH DC	101 Strauss Avenue	COMNAVDIST_WASHINGTON_DC	N00171	USN	O
(A)NAVAL DISTRICT WASH DC	NAVAL DISTRICT WASH DC	17320 Dahlgren Rd	COMNAVDIST_WASHINGTON_DC	N61002	USN	O
(A)NAVAL DISTRICT WASH DC	NAVAL DISTRICT WASH DC	101 Strauss Avenue	COMNAVDIST_WASHINGTON_DC	N00171	USN	O
(A)NAVAL DISTRICT WASH DC	NAVAL DISTRICT WASH DC	17320 Dahlgren Rd	COMNAVDIST_WASHINGTON_DC	N61002	USN	O
(A)NAVAL DISTRICT WASH DC	NAVAL DISTRICT WASH DC	101 Strauss Avenue	COMNAVDIST_WASHINGTON_DC	N00171	USN	O
(A)NAVAL DISTRICT WASH DC	NAVAL DISTRICT WASH DC	17320 Dahlgren Rd	COMNAVDIST_WASHINGTON_DC	N61002	USN	O
(A)NAVAL DISTRICT WASH DC	NAVAL DISTRICT WASH DC	17320 Dahlgren Rd	COMNAVDIST_WASHINGTON_DC	N61002	USN	O
(A)NAVAL DISTRICT WASH DC	NAVAL DISTRICT WASH DC	17320 Dahlgren Rd	COMNAVDIST_WASHINGTON_DC	N61002	USN	O
(A)NAVAL DISTRICT WASH DC	NAVAL DISTRICT WASH DC	17320 Dahlgren Rd	COMNAVDIST_WASHINGTON_DC	N61002	USN	O
(A)NAVAL DISTRICT WASH DC	NAVAL DISTRICT WASH DC	101 Strauss Avenue	COMNAVDIST_WASHINGTON_DC	N00171	USN	O
(A)NAVAL DISTRICT WASH DC	NAVAL DISTRICT WASH DC	101 Strauss Avenue	COMNAVDIST_WASHINGTON_DC	N00171	USN	O
(A)NAVAL DISTRICT WASH DC	NAVAL DISTRICT WASH DC	101 Strauss Avenue	COMNAVDIST_WASHINGTON_DC	N00171	USN	O
(A)NAVAL DISTRICT WASH DC	NAVAL DISTRICT WASH DC	101 Strauss Avenue	COMNAVDIST_WASHINGTON_DC	N00171	USN	O
(A)NAVAL DISTRICT WASH DC	NAVAL DISTRICT WASH DC	101 Strauss Avenue	COMNAVDIST_WASHINGTON_DC	N00171	USN	O
(A)NAVAL DISTRICT WASH DC	NAVAL DISTRICT WASH DC	101 Strauss Avenue	COMNAVDIST_WASHINGTON_DC	N00171	USN	O
(A)NAVAL DISTRICT WASH DC	NAVAL DISTRICT WASH DC	101 Strauss Avenue	COMNAVDIST_WASHINGTON_DC	N00171	USN	O
(A)NAVAL DISTRICT WASH DC	NAVAL DISTRICT WASH DC	22445 PEARY ROAD	NAS_PATUXENT_RIVER_MD	N00171	USN	O

MAH Methodology Documentation

LDW Activity Name	OrgName	Street	OrgCode	UIC	Source	Leased/ Owned
(A)NAVAL DISTRICT WASH DC	NAVAL DISTRICT WASH DC	8901 Wisconsin Blvd.	NATNAVMEDCEN_BETHESDA_MD	00171	USN	O
(A)NAVAL DISTRICT WASH DC	NAVAL DISTRICT WASH DC	8901 Wisconsin Blvd.	NATNAVMEDCEN_BETHESDA_MD	00171	USN	O
(A)NAVAL DISTRICT WASH DC	NAVAL DISTRICT WASH DC	8901 Wisconsin Blvd.	NATNAVMEDCEN_BETHESDA_MD	00171	USN	O
(A)NAVAL DISTRICT WASH DC	NAVAL DISTRICT WASH DC	3801 Nebraska Avenue NW	COMNAVDIST_WASHINGTON_DC	N00171	USN	O
(A)NAVAL DISTRICT WASH DC	NAVAL DISTRICT WASH DC	17320 Dahlgren Rd	COMNAVDIST_WASHINGTON_DC	N61002	USN	O
(A)NAVAL DISTRICT WASH DC	NAVAL DISTRICT WASH DC	101 Strauss Avenue	COMNAVDIST_WASHINGTON_DC	N00171	USN	O
(A)NAVAL DISTRICT WASH DC	NAVAL DISTRICT WASH DC	1014 N ST SE, STE 22S210	COMNAVDIST_WASHINGTON_DC	N00171	USN	O
(A)NAVAL DISTRICT WASH DC	NAVAL DISTRICT WASH DC	3450 Massachusetts Avenue. N. W.	COMNAVDIST_WASHINGTON_DC	N00171	USN	O
(A)NAVAL DISTRICT WASH DC	NAVAL DISTRICT WASH DC	17320 Dahlgren Rd	COMNAVDIST_WASHINGTON_DC	N61002	USN	O
(A)NAVAL DISTRICT WASH DC	NAVAL DISTRICT WASH DC	2812 DOHERTY DR SW	COMNAVDIST_WASHINGTON_DC	N00171	USN	O
(A)NAVAL DISTRICT WASH DC	NAVAL DISTRICT WASH DC	2798 DOHERTY DR SW	COMNAVDIST_WASHINGTON_DC	N30027	USN	O
(A)NAVAL DISTRICT WASH DC	NAVAL DISTRICT WASH DC	4251 SUITLAND RD	COMNAVDIST_WASHINGTON_DC	N00171	USN	O
(A)NAVAL DISTRICT WASH DC	NAVAL DISTRICT WASH DC	4251 SUITLAND RD	COMNAVDIST_WASHINGTON_DC	32876	USN	O
(A)NAVAL DISTRICT WASH DC	NAVAL DISTRICT WASH DC	4251 SUITLAND RD	COMNAVDIST_WASHINGTON_DC	32972	USN	O
(A)NAVAL DISTRICT WASH DC	NAVAL DISTRICT WASH DC	4251 SUITLAND RD	COMNAVDIST_WASHINGTON_DC	N00171	USN	O
(A)NAVAL DISTRICT WASH DC	NAVAL DISTRICT WASH DC	1339 PATTERSON AVE SE	COMNAVDIST_WASHINGTON_DC	N00171	USN	O
(A)NAVAL DISTRICT WASH DC	NAVAL DISTRICT WASH DC	DAHLGREN AVENUE	COMNAVDIST_WASHINGTON_DC	N00171	USN	O
(A)NAVAL DISTRICT WASH DC	NAVAL DISTRICT WASH DC	1014 N. ST SE	COMNAVDIST_WASHINGTON_DC	N00171	USN	O
(A)NAVAL DISTRICT WASH DC	NAVAL DISTRICT WASH DC	3801 Nebraska Avenue NW	COMNAVDIST_WASHINGTON_DC	N00171	USN	O
(A)NAVAL DISTRICT WASH DC	NAVAL DISTRICT WASH DC	1 San Diego Loop, Bldg 3198	COMNAVDIST_WASHINGTON_DC	N00171	USN	O

MAH Methodology Documentation

LDW Activity Name	OrgName	Street	OrgCode	UIC	Source	Leased/ Owned
(A)NAVAL DISTRICT WASH DC	NAVAL DISTRICT WASH DC	17320 Dahlgren Rd	COMNAVDIST_WASHINGTON_DC	N61002	USN	O
(A)NAVAL DISTRICT WASH DC	NAVAL DISTRICT WASH DC	17320 Dahlgren Rd	COMNAVDIST_WASHINGTON_DC	N61002	USN	O
(A)NAVAL DISTRICT WASH DC	NAVAL DISTRICT WASH DC	17320 Dahlgren Rd	COMNAVDIST_WASHINGTON_DC	N61002	USN	O
(A)NAVAL DISTRICT WASH DC	NAVAL DISTRICT WASH DC	17320 Dahlgren Rd	COMNAVDIST_WASHINGTON_DC	N61002	USN	O
(A)NAVAL DISTRICT WASH DC	NAVAL DISTRICT WASH DC	1310 O STREET SE	COMNAVDIST_WASHINGTON_DC	N00171	USN	O
(A)NAVAL DISTRICT WASH DC	NAVAL DISTRICT WASH DC	17320 Dahlgren Rd	COMNAVDIST_WASHINGTON_DC	N61002	USN	O
(A)NAVAL DISTRICT WASH DC	NAVAL DISTRICT WASH DC	3801 Nebraska Avenue NW	COMNAVDIST_WASHINGTON_DC	N00171	USN	O
(A)NAVAL DISTRICT WASH DC	NAVAL DISTRICT WASH DC	1 San Diego Loop, Bldg 3086	COMNAVDIST_WASHINGTON_DC	N00171	USN	O
(A)NAVAL DISTRICT WASH DC	NAVAL DISTRICT WASH DC	255 WICK DRIVE	COMNAVDIST_WASHINGTON_DC	N00171	USN	O
(A)NAVAL DISTRICT WASH DC	NAVAL DISTRICT WASH DC	3801 Nebraska Avenue NW	COMNAVDIST_WASHINGTON_DC	N00171	USN	O
(A)NAVAL DISTRICT WASH DC	NAVAL DISTRICT WASH DC	21 DIA ACCESS RD	COMNAVDIST_WASHINGTON_DC	N00171	USN	O
(A)NAVAL DISTRICT WASH DC	NAVAL DISTRICT WASH DC	3801 Nebraska Avenue NW	COMNAVDIST_WASHINGTON_DC	N00171	USN	O
(A)NAVAL DISTRICT WASH DC	NAVAL DISTRICT WASH DC	17320 Dahlgren Rd	COMNAVDIST_WASHINGTON_DC	N61002	USN	O
(A)NAVAL HISTORICAL CENTER	NAVAL HISTORICAL CENTER	736 SICARD ST SE	COMNAVDIST_WASHINGTON_DC	N63151	USN	O
(A)NAVAL HISTORICAL CENTER	NAVAL HISTORICAL CENTER	1343 DAHLGREN AVE SE	COMNAVDIST_WASHINGTON_DC	N63151	USN	O
(A)NAVAL HISTORICAL CENTER	NAVAL HISTORICAL CENTER	1222 9TH ST SE	COMNAVDIST_WASHINGTON_DC	N63151	USN	O
(A)NAVAL HISTORICAL CENTER	NAVAL HISTORICAL CENTER	1242 10TH ST SE	COMNAVDIST_WASHINGTON_DC	N63151	USN	O
(A)NAVAL HISTORICAL CENTER	NAVAL HISTORICAL CENTER	1310 DAHLGREN AVE SE	COMNAVDIST_WASHINGTON_DC	N63151	USN	O
(A)NAVAL HISTORICAL CENTER	NAVAL HISTORICAL CENTER	805 KIDDER BREESE ST SE	COMNAVDIST_WASHINGTON_DC	N63151	USN	O
(A)NAVAL HISTORICAL CENTER	NAVAL HISTORICAL CENTER	826 SICARD ST SE	COMNAVDIST_WASHINGTON_DC	N63151	USN	O

MAH Methodology Documentation

LDW Activity Name	OrgName	Street	OrgCode	UIC	Source	Leased/ Owned
(A)NAVAL HISTORICAL CENTER	NAVAL HISTORICAL CENTER	720 KENNON AVE SE	COMNAVDIST_WASHINGTON_DC	N63151	USN	O
(A)NAVAL HISTORICAL CENTER	NAVAL HISTORICAL CENTER	822 SICARD ST SE	COMNAVDIST_WASHINGTON_DC	N63151	USN	O
(A)NAVAL HISTORICAL CENTER	NAVAL HISTORICAL CENTER	1308 DAHLGREN AVE SE	COMNAVDIST_WASHINGTON_DC	N63151	USN	O
(A)NAVAL LEGAL SERVICE OFFICE NORTH CENTRAL	NAVAL LEGAL SERVICE OFFICE NORTH CENTRAL	1322 PATTERSON AVE SE	COMNAVDIST_WASHINGTON_DC	N68323	USN	O
(A)NAVAL LEGAL SERVICES COMMAND	NAVAL LEGAL SERVICES COMMAND	1322 PATTERSON AVE SE	COMNAVDIST_WASHINGTON_DC	N44690	USN	O
(A)NAVIPO WASH DC	NIPO	3801 Nebraska Avenue NW	COMNAVDIST_WASHINGTON_DC	N68876	USN	O
(A)NAVSEASYSKOM WASHINGTON NAVY YARD, DC	NAVSEASYSKOM	1333 Isaac Hull Avenue SE	COMNAVDIST_WASHINGTON_DC	N42192	USN	O
(A)NAVSEASYSKOM WASHINGTON NAVY YARD, DC	NAVSEASYSKOM	614 Sicard Street SE	COMNAVDIST_WASHINGTON_DC	N49661	USN	O
(A)NAVSEASYSKOM WASHINGTON NAVY YARD, DC	NAVSEASYSKOM	1333 Isaac Hull Avenue SE	COMNAVDIST_WASHINGTON_DC	N49661	USN	O
(A)NAVSEASYSKOM WASHINGTON NAVY YARD, DC	NAVSEASYSKOM	1333 Isaac Hull Avenue SE	COMNAVDIST_WASHINGTON_DC	N49661	USN	O
(A)NAVSEASYSKOM WASHINGTON NAVY YARD, DC	NAVSEASYSKOM	1244 Patterson Avenue	COMNAVDIST_WASHINGTON_DC	N49611	USN	O
(A)NAVSEASYSKOM WASHINGTON NAVY YARD, DC	NAVSEASYSKOM	614 Sicard Street SE	COMNAVDIST_WASHINGTON_DC	N42192	USN	O
(A)NAVSEASYSKOM WASHINGTON NAVY YARD, DC	NAVSEASYSKOM	1333 Isaac Hull Avenue SE	COMNAVDIST_WASHINGTON_DC	N48160	USN	O
(A)NAVSEASYSKOM WASHINGTON NAVY YARD, DC	NAVSEASYSKOM	614 Sicard Street SE	COMNAVDIST_WASHINGTON_DC	N00024	USN	O
(A)NAVSEASYSKOM WASHINGTON NAVY YARD, DC	NAVSEASYSKOM	1333 Isaac Hull Avenue SE	COMNAVDIST_WASHINGTON_DC	N42192	USN	O

MAH Methodology Documentation

LDW Activity Name	OrgName	Street	OrgCode	UIC	Source	Leased/ Owned
(A)NAVSEASYSKOM WASHINGTON NAVY YARD, DC	NAVSEASYSKOM	1333 Isaac Hull Avenue SE	COMNAVDIST_WASHINGTON_DC	N68381	USN	O
(A)NAVSEASYSKOM WASHINGTON NAVY YARD, DC	NAVSEASYSKOM	1333 Isaac Hull Avenue SE	COMNAVDIST_WASHINGTON_DC	N00024	USN	O
(A)NAVSEASYSKOM WASHINGTON NAVY YARD, DC	NAVSEASYSKOM	1244 Patterson Avenue	COMNAVDIST_WASHINGTON_DC	N00024	USN	O
(A)NAVSEASYSKOM WASHINGTON NAVY YARD, DC	NAVSEASYSKOM	614 Sicard Street SE	COMNAVDIST_WASHINGTON_DC	N32284	USN	O
(A)NAVSEASYSKOM WASHINGTON NAVY YARD, DC	NAVSEASYSKOM	1333 Isaac Hull Avenue SE	COMNAVDIST_WASHINGTON_DC	N00024	USN	O
(A)NAVSEASYSKOM WASHINGTON NAVY YARD, DC	NAVSEASYSKOM	614 Sicard Street SE	COMNAVDIST_WASHINGTON_DC	N49611	USN	O
(A)NAVSEASYSKOM WASHINGTON NAVY YARD, DC	NAVSEASYSKOM	1333 Isaac Hull Avenue SE	COMNAVDIST_WASHINGTON_DC	N68381	USN	O
(A)NAVSEASYSKOM WASHINGTON NAVY YARD, DC	NAVSEASYSKOM	614 Sicard Street SE	COMNAVDIST_WASHINGTON_DC	N63831	USN	O
(A)NAVSEASYSKOM WASHINGTON NAVY YARD, DC	NAVSEASYSKOM	1333 Isaac Hull Avenue SE	COMNAVDIST_WASHINGTON_DC	N48160	USN	O
(A)NAVSEASYSKOM WASHINGTON NAVY YARD, DC	NAVSEASYSKOM	614 Sicard Street SE	COMNAVDIST_WASHINGTON_DC	N48160	USN	O
(A)NAVSEASYSKOM WASHINGTON NAVY YARD, DC	NAVSEASYSKOM	1240 Isaac Hull Avenue SE	COMNAVDIST_WASHINGTON_DC	N42192	USN	O
(A)NAVSEASYSKOM WASHINGTON NAVY YARD, DC	NAVSEASYSKOM	1333 Isaac Hull Avenue SE	COMNAVDIST_WASHINGTON_DC	N30270	USN	O
(A)NAVSEASYSKOM WASHINGTON NAVY YARD, DC	NAVSEASYSKOM	1333 Isaac Hull Avenue SE	COMNAVDIST_WASHINGTON_DC	N49611	USN	O

MAH Methodology Documentation

LDW Activity Name	OrgName	Street	OrgCode	UIC	Source	Leased/Owned
(A)NAVSISA MECHANICSBURG PA	NAVSISA, MECHANICSBURG PA	5450 CARLISLE PIKE PO BOX 2020	NAVSUPPACT_MECHANICSBURG_PA	N32414	USN	O
(A)NAVSISA MECHANICSBURG PA	NAVSISA, MECHANICSBURG PA	5450 CARLISLE PIKE PO BOX 2020	NAVSUPPACT_MECHANICSBURG_PA	N32414	USN	O
(A)NAVSISA MECHANICSBURG PA	NAVSISA, MECHANICSBURG PA	5450 CARLISLE PIKE PO BOX 2020	NAVSUPPACT_MECHANICSBURG_PA	N32414	USN	O
(A)NAVSISA MECHANICSBURG PA	NAVSISA, MECHANICSBURG PA	5450 CARLISLE PIKE PO BOX 2020	NAVSUPPACT_MECHANICSBURG_PA	N32414	USN	O
(A)NAV SSP (NEW)	NAVSSP - new	2021 Jefferson Davis Hgwy			NAVY LNO (LTC Warhola)	L
(A)NAV SSP (NEW)	NAVSSP - new	2011 Crystal Drive	COMNAVDIST_WASHINGTON_DC		NAVY LNO (LTC Warhola)	L
(A)NAVSUPSYSCOM MECHANICSBURG PA	NAVSUPSYSCOM, MECHANICSBURG PA	5450 CARLISLE PIKE PO BOX 2020	NAVSUPPACT_MECHANICSBURG_PA	N00023	USN	O
(A)Navy CAF	COMNAVDIST_WASHINGTON_DC	1339 PATTERSON AVE SE	COMNAVDIST_WASHINGTON_DC	N63285	USN	O
(A)Navy Hometown News?	NAVSTA_NORFOLK_VA	9420 Third Ave.	NAVSTA_NORFOLK_VA	N63376	USN	O
(AB)COMNAVCRUITCMD NSA NOLA (sub of above)	NAVY RECRUITING ADMIN	4400 DAUPHINE STREET	NAVSUPPACT_NEW_ORLEANS_LA	N62444	USN	O
(A)NAWC PATUXENT RIVER MD	NAWC PATUXENT RIVER MD	21920 NICKLES ROAD	COMNAVIRWARCENACDIV_PATUXENT_RIVER_MD		USN	L
(A)NAWC PATUXENT RIVER MD	NAWC PATUXENT RIVER MD	46951 HINKLE CIRCLE	NAS_PATUXENT_RIVER_MD	N00421	USN	O
(A)NAWC PATUXENT RIVER MD	NAWC PATUXENT RIVER MD	0 7TH STREET	NAS_PATUXENT_RIVER_MD	N00421	USN	O
(A)NAWC PATUXENT RIVER MD	NAWC PATUXENT RIVER MD		NAS_PATUXENT_RIVER_MD	N00421	USN	O
(A)NAWC PATUXENT RIVER MD	NAWC PATUXENT RIVER MD		NAS_PATUXENT_RIVER_MD	N00421	USN	O
(A)NAWC PATUXENT RIVER MD	NAWC PATUXENT RIVER MD		NAS_PATUXENT_RIVER_MD	N00421	USN	O
(A)NAWC PATUXENT RIVER MD	NAWC PATUXENT RIVER MD	22244 Cedar Point Road	NAS_PATUXENT_RIVER_MD	N00421	USN	O

MAH Methodology Documentation

LDW Activity Name	OrgName	Street	OrgCode	UIC	Source	Leased/ Owned
(A)NAWC PATUXENT RIVER MD	NAWC PATUXENT RIVER MD	22148 ELMER ROAD	COMNAVAIRWARCENACDIV_PATUXENT_RIVER_MD		USN	L
(A)NAWC PATUXENT RIVER MD	NAWC PATUXENT RIVER MD	22148 ELMER ROAD	COMNAVAIRWARCENACDIV_PATUXENT_RIVER_MD		USN	L
(A)NAWC PATUXENT RIVER MD	NAWC PATUXENT RIVER MD	22148 ELMER ROAD	COMNAVAIRWARCENACDIV_PATUXENT_RIVER_MD		USN	L
(A)NAWC PATUXENT RIVER MD	NAWC PATUXENT RIVER MD	21920 NICKLES ROAD	COMNAVAIRWARCENACDIV_PATUXENT_RIVER_MD		USN	L
(A)NAWC PATUXENT RIVER MD	NAWC PATUXENT RIVER MD	47123 BUSE ROAD	NAS_PATUXENT_RIVER_MD	N00421	USN	O
(A)NAWC PATUXENT RIVER MD	NAWC PATUXENT RIVER MD	21920 NICKLES ROAD	COMNAVAIRWARCENACDIV_PATUXENT_RIVER_MD		USN	L
(A)NAWC PATUXENT RIVER MD	NAWC PATUXENT RIVER MD	21920 NICKLES ROAD	COMNAVAIRWARCENACDIV_PATUXENT_RIVER_MD		USN	L
(A)NAWC PATUXENT RIVER MD	NAWC PATUXENT RIVER MD	22478 CEDAR POINT ROAD	COMNAVAIRWARCENACDIV_PATUXENT_RIVER_MD		USN	L
(A)NAWC PATUXENT RIVER MD	NAWC PATUXENT RIVER MD	22581 SAUFLEY ROAD	COMNAVAIRWARCENACDIV_PATUXENT_RIVER_MD		USN	L
(A)NAWC PATUXENT RIVER MD	NAWC PATUXENT RIVER MD	22595 SAUFLEY ROAD	COMNAVAIRWARCENACDIV_PATUXENT_RIVER_MD		USN	L
(A)NAWC PATUXENT RIVER MD	NAWC PATUXENT RIVER MD	22538 PEARY ROAD	NAS_PATUXENT_RIVER_MD	N00421	USN	O
(A)NAWC PATUXENT RIVER MD	NAWC PATUXENT RIVER MD	214191 GREAT MILLS ROAD	COMNAVAIRWARCENACDIV_PATUXENT_RIVER_MD		USN	L
(A)NAWC PATUXENT RIVER MD	NAWC PATUXENT RIVER MD	22595 SAUFLEY ROAD	COMNAVAIRWARCENACDIV_PATUXENT_RIVER_MD		USN	L
(A)NAWC PATUXENT RIVER MD	NAWC PATUXENT RIVER MD	214191 GREAT MILLS ROAD	COMNAVAIRWARCENACDIV_PATUXENT_RIVER_MD		USN	L
(A)NAWC PATUXENT RIVER MD	NAWC PATUXENT RIVER MD	214191 GREAT MILLS ROAD	COMNAVAIRWARCENACDIV_PATUXENT_RIVER_MD		USN	L
(A)NAWC PATUXENT RIVER MD	NAWC PATUXENT RIVER MD	21535 PACIFIC DRIVE	COMNAVAIRWARCENACDIV_PATUXENT_RIVER_MD		USN	L
(A)NAWC PATUXENT RIVER MD	NAWC PATUXENT RIVER MD	21535 PACIFIC DRIVE	COMNAVAIRWARCENACDIV_PATUXENT_RIVER_MD		USN	L
(A)NAWC PATUXENT RIVER MD	NAWC PATUXENT RIVER MD	22595 SAUFLEY ROAD	COMNAVAIRWARCENACDIV_PATUXENT_RIVER_MD		USN	L
(A)NAWC PATUXENT RIVER MD	NAWC PATUXENT RIVER MD	47076 LILJENCRANTZ ROAD	NAS_PATUXENT_RIVER_MD	N00421	USN	O
(A)NAWC PATUXENT RIVER MD	NAWC PATUXENT RIVER MD	22595 SAUFLEY ROAD	COMNAVAIRWARCENACDIV_PATUXENT_RIVER_MD		USN	L

MAH Methodology Documentation

LDW Activity Name	OrgName	Street	OrgCode	UIC	Source	Leased/ Owned
(A)NAWC PATUXENT RIVER MD	NAWC PATUXENT RIVER MD	47762 RANCH ROAD	NAS_PATUXENT_RIVER_MD	N00421	USN	O
(A)NAWC PATUXENT RIVER MD	NAWC PATUXENT RIVER MD	22147 SEARS ROAD	NAS_PATUXENT_RIVER_MD	N00421	USN	O
(A)NAWC PATUXENT RIVER MD	NAWC PATUXENT RIVER MD	22541 MILLSTONE ROAD	NAS_PATUXENT_RIVER_MD	N00421	USN	O
(A)NAWC PATUXENT RIVER MD	NAWC PATUXENT RIVER MD	22133 ARNOLD CIRCLE	NAS_PATUXENT_RIVER_MD	N00421	USN	O
(A)NAWC PATUXENT RIVER MD	NAWC PATUXENT RIVER MD	22268 CEDAR POINT ROAD	NAS_PATUXENT_RIVER_MD	N00421	USN	O
(A)NAWC PATUXENT RIVER MD	NAWC PATUXENT RIVER MD	46990 HINKLE CIRCLE	NAS_PATUXENT_RIVER_MD	N00421	USN	O
(A)NAWC PATUXENT RIVER MD	NAWC PATUXENT RIVER MD	47060 LILJENCRANTZ ROAD	NAS_PATUXENT_RIVER_MD	N00421	USN	O
(A)NAWC PATUXENT RIVER MD	NAWC PATUXENT RIVER MD	47090 LILJENCRANTZ ROAD	NAS_PATUXENT_RIVER_MD	N00421	USN	O
(A)NAWC PATUXENT RIVER MD	NAWC PATUXENT RIVER MD	47096 LILJENCRANTZ ROAD	NAS_PATUXENT_RIVER_MD	N00421	USN	O
(A)NAWC PATUXENT RIVER MD	NAWC PATUXENT RIVER MD	47110 LILJENCRANTZ ROAD	NAS_PATUXENT_RIVER_MD	N00421	USN	O
(A)NAWC PATUXENT RIVER MD	NAWC PATUXENT RIVER MD	47122 LILJENCRANTZ ROAD	NAS_PATUXENT_RIVER_MD	N00421	USN	O
(A)NAWC PATUXENT RIVER MD	NAWC PATUXENT RIVER MD	21983 BUNDY ROAD	NAS_PATUXENT_RIVER_MD	N00421	USN	O
(A)NAWC PATUXENT RIVER MD	NAWC PATUXENT RIVER MD	47253 WHALEN ROAD	NAS_PATUXENT_RIVER_MD	N00421	USN	O
(A)NAWC PATUXENT RIVER MD	NAWC PATUXENT RIVER MD	47014 HINKLE CIRCLE	NAS_PATUXENT_RIVER_MD	N00421	USN	O
(A)NAWC PATUXENT RIVER MD	NAWC PATUXENT RIVER MD	47268 CRAWFORD ROAD	NAS_PATUXENT_RIVER_MD	N00421	USN	O
(A)NAWC PATUXENT RIVER MD	NAWC PATUXENT RIVER MD	47056 McLEOD ROAD	NAS_PATUXENT_RIVER_MD	N00421	USN	O
(A)NAWC PATUXENT RIVER MD	NAWC PATUXENT RIVER MD	47440 EMORY ROAD	NAS_PATUXENT_RIVER_MD	N00421	USN	O
(A)NAWC PATUXENT RIVER MD	NAWC PATUXENT RIVER MD	22473 MILLSTONE ROAD	NAS_PATUXENT_RIVER_MD	N00421	USN	O
(A)NAWC PATUXENT RIVER MD	NAWC PATUXENT RIVER MD	47204 BUSE ROAD	NAS_PATUXENT_RIVER_MD	N00421	USN	O
(A)NAWC PATUXENT RIVER MD	NAWC PATUXENT RIVER MD	22514 McCOY ROAD	NAS_PATUXENT_RIVER_MD	N00421	USN	O

MAH Methodology Documentation

LDW Activity Name	OrgName	Street	OrgCode	UIC	Source	Leased/ Owned
(A)NAWC PATUXENT RIVER MD	NAWC PATUXENT RIVER MD	22095 FORTIN CIRCLE	NAS_PATUXENT_RIVER_MD	N00421	USN	O
(A)NAWC PATUXENT RIVER MD	NAWC PATUXENT RIVER MD	47045 McLEOD ROAD	NAS_PATUXENT_RIVER_MD	N00421	USN	O
(A)NAWC PATUXENT RIVER MD	NAWC PATUXENT RIVER MD	47023 McLEOD ROAD	NAS_PATUXENT_RIVER_MD	N00421	USN	O
(A)NAWC PATUXENT RIVER MD	NAWC PATUXENT RIVER MD	47038 McLEOD ROAD	NAS_PATUXENT_RIVER_MD	N00421	USN	O
(A)NAWC PATUXENT RIVER MD	NAWC PATUXENT RIVER MD	47060 McLEOD ROAD	NAS_PATUXENT_RIVER_MD	N00421	USN	O
(A)NAWC PATUXENT RIVER MD	NAWC PATUXENT RIVER MD	22445 PEARY ROAD	NAS_PATUXENT_RIVER_MD	N00421	USN	O
(A)NCIS	NCIS	2822 DOHERTY DR. SW	COMNAVDIST_WASHINGTON_DC	N63285	USN	O
(A)NCIS	NCIS	1008 EBERLE PLACE SE	COMNAVDIST_WASHINGTON_DC	N63285	USN	O
(A)NCIS	NCIS	17320 Dahlgren Rd	COMNAVDIST_WASHINGTON_DC	N63285	USN	O
(A)NCIS	NCIS	1006 BEATTY PLACE SE	COMNAVDIST_WASHINGTON_DC	N63285	USN	O
(A)NCIS	NCIS	1435 10TH ST SE	COMNAVDIST_WASHINGTON_DC	N63285	USN	O
(A)NCIS	NCIS	1014 N. ST SE SUITE 102	COMNAVDIST_WASHINGTON_DC	N63285	USN	O
(A)NCIS	NCIS	716 SICARD ST	COMNAVDIST_WASHINGTON_DC	N63285	USN	O
(A)NCIS	NCIS	1339 PATTERSON AVE SE	COMNAVDIST_WASHINGTON_DC	N63285	USN	O
(A)NETC	NAS_PENSACOLA_FL	250 Dallas St	NAS_PENSACOLA_FL	00076	USN	O
(A)NETPDTC	NETPDTC	640 Saufley Field Road			USN	
(A)NMCRS	NMCRS	4015 WILSON BLVD.				L
(A)Navy Systems Management Activity (NSMA) - New	NSMA (Leased)	1750 Crystal Dr	COMNAVDIST_WASHINGTON_DC			L
(A)Navy Systems Management Activity (NSMA) - New	NSMA (Leased)	2011 Crystal Dr	COMNAVDIST_WASHINGTON_DC			L
(A)Navy Systems Management Activity (NSMA) - New	NSMA (Leased)	1921 Crystal Dr	COMNAVDIST_WASHINGTON_DC			L
(A)Navy Systems Management Activity (NSMA) - New	NSMA (Leased)	1931 Crystal Dr	COMNAVDIST_WASHINGTON_DC			L
(A)Navy Systems Management Activity (NSMA) - New	NSMA (Leased)	1215 S. Clark St	COMNAVDIST_WASHINGTON_DC			L

MAH Methodology Documentation

LDW Activity Name	OrgName	Street	OrgCode	UIC	Source	Leased/ Owned
(A)Navy Systems Management Activity (NSMA) - New	NSMA (Leased)	1420 S. Eads	COMNAVDIST_WASHINGTON_DC			L
(A)Navy Systems Management Activity (NSMA) - New	NSMA (Leased)	1550 Crystal Dr	COMNAVDIST_WASHINGTON_DC			L
(A)Navy Systems Management Activity (NSMA) - New	NSMA (Leased)	2231 Crystal Dr	COMNAVDIST_WASHINGTON_DC			L
(A)Navy Systems Management Activity (NSMA) - New	NSMA (Leased)	2300 Clarendon Blvd	COMNAVDIST_WASHINGTON_DC			L
(A)NSWC HQ (AT WNY)	NSWC HS (AT WNY)	1333 Isaac Hull Avenue SE	COMNAVDIST_WASHINGTON_DC	N68933	USN	O
(A)NSWC HQ (AT WNY)	NSWC HS (AT WNY)	3450 Massachusetts Avenue. N. W.	COMNAVDIST_WASHINGTON_DC	N47767	USN	O
(A)NSWC HQ (AT WNY)	NSWC HS (AT WNY)	3450 Massachusetts Avenue. N. W.	COMNAVDIST_WASHINGTON_DC	N00178	USN	O
(A)OFFICE OF NAVAL RESEARCH	OFFICE OF NAVAL RESEARCH (CNR)	1725 Jefferson Davis Hwy, Suite 213	CNR_ARLINGTON_VA		USN	L
(A)OFFICE OF NAVAL RESEARCH	OFFICE OF NAVAL RESEARCH (CNR)	3450 Massachusetts Avenue. N. W.	COMNAVDIST_WASHINGTON_DC	N00014	USN	O
(A)OFFICE OF NAVAL RESEARCH	OFFICE OF NAVAL RESEARCH (CNR)	800 N. Quincy Street	CNR_ARLINGTON_VA		USN	L
(A)OFFICE OF NAVAL RESEARCH	OFFICE OF NAVAL RESEARCH (CNR)	4015 Wilson Blvd	CNR_ARLINGTON_VA		USN	L
(A)OPNAV	OPNAV	1111 Jefferson Davis Hwy	CNO_WASHINGTON_DC_DNS		USN	L
(A)OPNAV	OPNAV	3450 Massachusetts Avenue. N. W.	COMNAVDIST_WASHINGTON_DC	N47039	USN	O
(A)OPNAV	OPNAV	720 Kennon st SE	COMNAVDIST_WASHINGTON_DC	N00011	USN	O
(A)OPNAV	OPNAV	3450 Massachusetts Avenue. N. W.	COMNAVDIST_WASHINGTON_DC	N47039	USN	O
(A)PWC WASH DC	PWC WASH DC	3450 Massachusetts Avenue. N. W.	COMNAVDIST_WASHINGTON_DC	N68925	USN	O
(A)PWC WASH DC	PWC WASH DC	101 Strauss Avenue	COMNAVDIST_WASHINGTON_DC	N68925	USN	O
(A)PWC WASH DC	PWC WASH DC	101 Strauss Avenue	COMNAVDIST_WASHINGTON_DC	N68925	USN	O
(A)PWC WASH DC	PWC WASH DC	101 Strauss Avenue	COMNAVDIST_WASHINGTON_DC	N68925	USN	O
(A)PWC WASH DC	PWC WASH DC	4251 SUITLAND RD	COMNAVDIST_WASHINGTON_DC	68925	USN	O
(A)PWC WASH DC	PWC WASH DC	701 S. Courthouse Road	COMNAVDIST_WASHINGTON_DC	N68925	USN	O
(A)PWC WASH DC	PWC WASH DC	1222 9TH ST SE	COMNAVDIST_WASHINGTON_DC	N68925	USN	O
(A)PWC WASH DC	PWC WASH DC	4251 SUITLAND RD	COMNAVDIST_WASHINGTON_DC	68925	USN	O

MAH Methodology Documentation

LDW Activity Name	OrgName	Street	OrgCode	UIC	Source	Leased/ Owned
(A)PWC WASH DC	PWC WASH DC	2859 DEFENSE BLVD	COMNAVDIST_WASHINGTON_DC	N68925	USN	O
(A)PWC WASH DC	PWC WASH DC	121 DIA ACCESS RD SW	COMNAVDIST_WASHINGTON_DC	N68925	USN	O
(A)PWC WASH DC	PWC WASH DC	1011 O ST SE SUITE	COMNAVDIST_WASHINGTON_DC	N68925	USN	O
(A)SECNAV WASH DC	SECNAV WASH DC	1111 Jefferson Davis Hwy	SECNAV_WASHINGTON_DC		USN	L
(A)SECNAV WASH DC	SECNAV WASH DC	2221 S. Clark St, Suite 900	SECNAV_WASHINGTON_DC		USN	L
(A)SECNAV WASH DC	SECNAV WASH DC	720 KENNON STREET, SE	COMNAVDIST_WASHINGTON_DC	N30571	USN	O
(A)SECNAV WASH DC	SECNAV WASH DC	720 KENNON ST.	COMNAVDIST_WASHINGTON_DC	N68499	USN	O
(A)SECNAV WASH DC	SECNAV WASH DC	720 KENNON ST SE	COMNAVDIST_WASHINGTON_DC	N41421	USN	O
(A)SECNAV WASH DC	SECNAV WASH DC	720 KENNON ST, SE	COMNAVDIST_WASHINGTON_DC	N48145	USN	O
(A)SPAWARSYSCEN, Charleston (NEW)	SPAWAR	2451 Crystal Drive, Suite 1139	SPAWARSYSCOM_SAN_DIEGO_CA		USN	L
(A)SPAWARSYSCEN, Charleston (NEW)	SPAWARSYSCEN, Charleston - new	1325 10TH STREET SE	COMNAVDIST_WASHINGTON_DC	N65236	USN	O
(A)TRIAL SERVICE OFFICE NORTHEAST	TRIAL SERVICE OFFICE NORTHEAST	1014 N ST, SE, SUITE 260	COMNAVDIST_WASHINGTON_DC	N31841	USN	O
(A)OCHR	COMNAVDIST_WASHI NGTON_DC	614 SICARD STREET	COMNAVDIST_WASHINGTON_DC	N69197	USN	O

4th Estate Target List for Activities

LDW Activity Name	OrgCode	OrgName	Source	Street	Leased/ Owned
(A)DCMA			DCMA	6359 Walker Lane	L
(A)DeCA	EASTERN REGION FAC. DECA	DECA Reg HQ (McCoy)	DECA	5151 Bonney Road, Suite 201	L
(A)DeCA	MIDWEST REGION FAC. DECA	DECA Reg HQ (McCoy)	DECA	300 AFCOMS Way	L
(A)DOHA		DOHA HQ	DOHA	875 N. Randolph St	L
(A)DOHA		DOHA Pers Security Division	DOHA	2780 Airport Drive Ste 340	L
(A)DOHA		DOHA Western Hearing Office	DOHA	21820 Burbank Blvd Ste 235/245	L
(A)DOHA		DOHA Boston Hearing Office	DOHA	US Army Soldiers Systems Center Garrison, Room D-017A, Kansas Street	O
(A)DOHA		DOHA Arizona Office	DOHA	10050 North 25th Avenue Ste 306	L
(A)DFAS	09CDZZ		DFAS	2201 Broadway	L
(A)DFAS	11CDZZ		DFAS	1111 E Mill Street	O
(A)DFAS	12CDZZ		DFAS	4181 Ruffin Rd	L
(A)DFAS	13CDZZ		DFAS	600 Gigling Road	O
(A)DFAS	14CDZZ		DFAS	6760 E Irvington Pl	O
(A)DFAS	14CDZZ		DFAS	765 N Uinta	O
(A)DFAS	14CDZZ		DFAS	7245 E Irvington Pl	O
(A)DFAS	18CDZZ		DFAS	2500 Leahy Ave	L
(A)DFAS	19CDZZ		DFAS	130 West Avenue	O
(A)DFAS	20CDZZ		DFAS	250 Raby Ave	O
(A)DFAS	20CDZZ		DFAS	Sprague Ave	O
(A)DFAS	31CDZZ		DFAS	477 Essex Street	O
(A)DFAS	33CDZZ		DFAS	Rock Island Arsenal	O
(A)DFAS	35CDZZ		DFAS	8899 E 56th St	L
(A)DFAS	40CDZZ		DFAS	5751 BRIAR HILL ROAD	L
(A)DFAS	43CDZZ		DFAS	14 Mechanic St	L
(A)DFAS	46CDZZ		DFAS	22299 Exploration Pk Dr, Ste 300	L
(A)DFAS	48CDZZ		DFAS	27 Arkansas Road	O
(A)DFAS	50CDZZ		DFAS	1500 E 95th St	L
(A)DFAS	51CDZZ		DFAS	4300 Goodfellow Blvd	L
(A)DFAS	53CDZZ		DFAS	901 SAC Blvd	O
(A)DFAS	55CDZZ		DFAS	325 Brooks Road	O
(A)DFAS	57CDZZ		DFAS	1240 E 9th St	L
(A)DFAS	58CDZZ		DFAS	555 E. 88th St	O
(A)DFAS	59CDZZ		DFAS	3990 E Broad St	O

MAH Methodology Documentation

LDW Activity Name	OrgCode	OrgName	Source	Street	Leased/ Owned
(A)DFAS	60CDZZ		DFAS	1050 Forrer Blvd	L
(A)DFAS	67CDZZ		DFAS	1545 Truxtun Ave	L
(A)DFAS	75CDZZ		DFAS	500 McCullough Ave	L
(A)DFAS	77CDZZ		DFAS	1931 Jefferson Davis Highway	L
(A)DFAS	85CDZZ		DFAS	1837 Morris Street, Ste 1401	O
(A)AFIS	AFIS	AFIS (American Forces Information Service)	AFIS	601 N Fairfax	L
(A)AFIS	AFIS	AFIS (American Forces Information Service)	AFIS	529 24th St	L
(A)DISA	C38	DISA	DISA	2004 Turbot Landing	L
(A)DISA	C52	DISA	DISA	1 Overcash Avenue	O
(A)DISA	C53	DISA	DISA	5450 Carlisle Pike	O
(A)DISA	C51	DISA	DISA	1 Overcash Ave	O
(A)DARPA	DARPA	Defense Advanced Research Projects Agency	DARPA	3701 N. Fairfax Dr.	L
(A)DCAA	DCAA	Defense Contract Audit Agency	DCAA	8725 John J. Kingman Rd.	O
(A)DCAA	DCAA	Defense Contract Audit Agency	DCAA	6800 Versar Center	L
(A)DCAA	DCAA	Defense Contract Audit Agency	DCAA	171 Elden Street, Suite 315	L
(A)DCAA	DCAA	DCAA	DCAA	6800 Versar Center, Suite 329	L
(A)DCAA	DCAA	DCAA	DCAA	171 Elden Street, Suite 300	L
(A)DeCA	DECA HQ FAC.	DeCA	DECA	5258 Oaklawn Blvd	L
(A)DeCA	DECA HQ FAC.	DeCA	DECA	2521 Jefferson Davis Highway, NC2 Suite 200	L
(A)DeCA	DECA HQ FAC.	DeCA	DECA	1300 E Avenue	O
(A)DLA	DESC51105	DLA	DLA	8725 John J. Kingman Rd.	O
(A)DHRA	DHRA	DoD Human Resources Activity	DHRA	1401 WILSON BOULEVARD	L
(A)DHRA	DHRA	DoD Human Resources Activity	DHRA	4040 NORTH FAIRFAX DRIVE	L
(A)DHRA	DHRA	DoD Human Resources Activity	DHRA	1600 WILSON BOULEVARD	L
(A)DHRA	DHRA	DoD Human Resources Activity	DHRA	1400 KEY BOULEVARD	L
(A)DHRA	DHRA	DoD Human Resources Activity	DHRA	1777 NORTH KENT STREET	L
(A)DHRA	DHRA	DoD Human Resources Activity	DHRA	1555 WILSON BOULEVARD	L
(A)DLSA	DLSA/OGC	Defense Legal Services Agency	DLSA/OGC	4015 Wilson Blvd, Suites 300 & 1000	L
(A)DLA	DNSC51105	DLA	DLA	8725 John J. Kingman Road	O
(A)DODEA	DODEA	Department of Defense Education activity	DODEA	"700 Westpark Drive	
3rd Floor"	L				
(A)DODEA	DODEA	Department of Defense Education activity	DODEA	4040 Fairfax Drive	L
(A)DPMO	DPMO	Defense POW/MP Office	DPMO	17 45 Jeff Davis Highway, #800	L

MAH Methodology Documentation

LDW Activity Name	OrgCode	OrgName	Source	Street	Leased/ Owned
(A)DSCA	DSCA-Headquarters	DSCA Headquarters	DSCA	1111 Jefferson Davis Highway	L
(A)DLA	DSO51105	DLA	DLA	6301 Little River Turnpike	L
(A)DLA	DSO51105	DLA	DLA	223 23rd Street	L
(A)DLA	DSO51105	DLA	DLA	8725 John J. Kingman	O
(A)DSS	DSS	DSS	DSS	1340 Braddock Place	L
(A)DSS	DSS	DSS	DSS	2780 Airport Drive, Room 450	L
(A)DSS	DSS	DSS	DSS	1 World Trade Center, #622	L
(A)DSS	DSS	DSS	DSS	2300 Lake Park Drive, Suite 250	L
(A)DSS	DSS	DSS	DSS	938 Elkridge Landing	L
(A)DTRA	DTRA	Defense Threat Reduction Agency	DTRA	44965 Aviation Drive	L
(A)DTRA	DTRA	Defense Threat Reduction Agency	DTRA	6801 Telegraph Road	L
(A)DTRA	DTRA	Defense Threat Reduction Agency	DTRA	8725 John J. Kingman Road	L
(A)DTRA	DTRA	Defense Threat Reduction Agency	DTRA	8725 John J. Kingman Road	O
(A)DTRA	DTSA	Defense Technology Security Administration	DTSA	2850 Eisenhower Avenue	L
(A)DLA	FTB51105	DLA	DLA	8725 John J. Kingman Road	O
(A)DOD IG	IG	Inspector General	IG	2800 Crystal Dr.	L
(A)DOD IG	IG	Inspector General	IG	1111 Jeff Davis Highway	L
(A)DOD IG	IG	Inspector General	IG	1440-1450 S. Eads Street	L
(A)DOD IG	IG	Inspector General	IG	400 Army Navy Drive.	L
(A)MDA	MDA01	MDA-NCR	MDA	9861 Broken Land Parkway	L
(A)MDA	MDA01	MDA-NCR	MDA	4725B Eisenhower Ave	L
(A)MDA	MDA01	MDA-NCR	MDA	2611 Jefferson Davis Highway	L
(A)MDA	MDA01	MDA-NCR	MDA	2231 Crystal Drive	L
(A)MDA	MDA01	MDA-NCR	MDA	2110 Washington Blvd	L
(A)MDA	MDA01	MDA-NCR	MDA	2451 Crystal Drive	L
(A)MDA	MDA01	MDA-NCR	MDA	1901 N. Beauregard Street, Suite 101	L
(A)MDA	MDA01	MDA-NCR	MDA	1725 Jefferson Davis Highway	L
(A)MDA	MDA01	MDA-NCR	MDA	1710 SAIC Drive	L
(A)MDA	MDA01	MDA-NCR	MDA	2120 Washington Blvd	L
(A)MDA	MDA01	MDA-NCR	MDA	2100 Washington Blvd	L
(A)MDA	MDA02	MDA	MDA	631 Discovery Drive	L
(A)MDA	MDA02	MDA	MDA	1000 Exploror Blvd	L
(A)MDA	MDA02	MDA	MDA	655 Discovery Drive	L

MAH Methodology Documentation

LDW Activity Name	OrgCode	OrgName	Source	Street	Leased/ Owned
(A)MDA	MDA02	MDA	MDA	499 Boeing Blvd	L
(A)MDA	MDA02	MDA	MDA	5000 Bradford Drive	L
(A)MDA	MDA02	MDA	MDA	650 Discovery Drive	L
(A)MDA	MDA02	MDA	MDA	620 Discovery Drive	L
(A)MDA	MDA02	MDA	MDA	4901 Corporate Drive	L
(A)MDA	MDA02	MDA	MDA	1555 The Boardwalk, Suite 5	L
(A)MDA	MDA02	MDA	MDA	106 Wynn Drive	L
(A)MDA	MDA02	MDA	MDA	4505 Martin Road	O
(A)MDA	MDA02	MDA	MDA	SMDC	O
(A)MDA	MDA03	MDA	MDA	1250 Academy Parkloop	L
(A)MDA	MDA03	MDA	MDA	9975 Federal Drive	L
(A)MDA	MDA03	MDA	MDA	1050 South Academy Blvd	L
(A)MDA	MDA03	MDA	MDA	730 Irwin Ave	O
(A)MDA	MDA04	MDA	MDA	118 East Jones Road	O
(A)MDA	MDA04	MDA	MDA	"120 East Jones Rd.	
"	O				
(A)MDA	MDA04	MDA	MDA	Jones Rd.	O
(A)MDA	MDA04	MDA	MDA	Vandenburg AFB	O
(A)MDA	MDA04	MDA	MDA	185 Discoverer Blvd	O
(A)MDA	MDA05	MDA	MDA	1350 Wyoming Blvd	O
(A)MDA	MDA05	MDA	MDA	3548 Aberdeen Ave SE	O
(A)MDA	MDA07	MDA	MDA	11 Eglin Street	O
(A)MDA	MDA08	MDA	MDA	1st Street	O
(A)MDA	MDA08	MDA	MDA	977 Davis Highway	O
(A)MDA	MDA08	MDA	MDA	Public Road	O
(A)MDA	MDA10	MDA	MDA	Bldg 1009	O
(A)DISA	N01	DISA	DISA	2743 Defense Blvd., S.W.	O
(A)DISA	N02	DISA	DISA	5275 Leesburg Pike	L
(A)DISA	N05	DISA	DISA	531 South 15th Street	L
(A)DISA	N06	DISA	DISA	5600 Columbia Pike	L
(A)DISA	N07	DISA	DISA	1215 Jefferson Davis Highway	L
(A)DISA	N09	DISA	DISA	701 South Courthouse Road	O
(A)DISA	N10	DISA	DISA	8725 John J. Kingman Rd	O
(A)DISA	N17	DISA	DISA	44845 Falcon Place	L
(A)DISA	N24	DISA	DISA	5113 Leesburg Pike	L
(A)DISA	N25	DISA	DISA	5111 Leesburg Pike	L
(A)DISA	N32	DISA	DISA	2461 Eisenhower Ave.	L
(A)DISA	N33	DISA	DISA	701 South Courthouse Road	O
(A)DISA	N34	DISA	DISA	701 South Courthouse Road	O

MAH Methodology Documentation

LDW Activity Name	OrgCode	OrgName	Source	Street	Leased/ Owned
(A)DISA	N35	DISA	DISA	701 S. Courthouse Road	O
(A)DISA	N36	DISA	DISA	701 South Courthouse Road	O
(A)OEA	OEA	Office of Economic Adjustment	OEA	400 AND	L
(A)OSD	OSD	OSD	OSD	1010 North Glebe Road	L
(A)OSD	OSD	OSD	OSD	1111 Jefferson Davis Hwy	L
(A)OSD	OSD	OSD	OSD	1215 Jefferson Davis Hwy	L
(A)OSD	OSD	OSD	OSD	1225 Jefferson Davis Hwy	L
(A)OSD	OSD	OSD	OSD	1235 Jefferson Davis Hwy	L
(A)OSD	OSD	OSD	OSD	1401 Wilson Blvd	L
(A)OSD	OSD	OSD	OSD	1515 Wilson Boulevard	L
(A)OSD	OSD	OSD	OSD	1555 Wilson Blvd	L
(A)OSD	OSD	OSD	OSD	1725 Jefferson Davis Hwy	L
(A)OSD	OSD	OSD	OSD	1745 Jefferson Davis Hwy	L
(A)OSD	OSD	OSD	OSD	1755 Jefferson Davis Hwy	L
(A)OSD	OSD	OSD	OSD	1777 N. Kent Street	L
(A)OSD	OSD	OSD	OSD	1931 Jefferson Davis Hwy	L
(A)OSD	OSD	OSD	OSD	2001 N. Beauregard Str	L
(A)OSD	OSD	OSD	OSD	2461 Eisenhower Avenue #8566	L
(A)OSD	OSD	OSD	OSD	400 Army Navy Dr	L
(A)OSD	OSD	OSD	OSD	4015 Wilson Boulevard	L
(A)OSD	OSD	OSD	OSD	4035 Ridgetop Road	L
(A)OSD	OSD	OSD	OSD	4850 Mark Center Drive	L
(A)OSD	OSD	OSD	OSD	5111 Leesburg Pike	L
(A)OSD	OSD	OSD	OSD	5109 Leesburg Pike	L
(A)OSD	OSD	OSD	OSD	621 North Payne Str	L
(A)OSD	OSD	OSD	OSD	6900 Georgia Avenue	L
(A)OSD	OSD	OSD	OSD	901 North Stuart Street	L
(A)PFPA	PFPA	PFPA	PFPA	1440 Eads St	L
(A)PFPA	PFPA	PFPA	PFPA	1111 Jefferson Davis Hwy, Suite 107	L
(A)PFPA	PFPA	PFPA	PFPA	1111 Jefferson Davis Hwy, Suite 304	L
(A)TMA	TMA	TMA	TMA	5205 Leesburg Pike	L
(A)TMA	TMA	TMA	TMA	5109 Leesburg Pike	L
(A)TMA	TMA	TMA	TMA	5111 Leesburg Pike	L
(A)TMA	TMA	TMA	TMA	5113 Leesburg Pike	L
(A)TMA	TMA	TMA	TMA	16401 East Centretech Parkway	L
(A)WHS	WHS	WHS	WHS	5001 Eisenhower Ave.	L
(A)WHS	WHS	WHS	WHS	1111 Jeff Davis Hwy	L
(A)WHS	WHS	WHS	WHS	1215 Jeff Davis Hwy	L
(A)WHS	WHS	WHS	WHS	1222 Jeff Davis Hwy	L

MAH Methodology Documentation

LDW Activity Name	OrgCode	OrgName	Source	Street	Leased/ Owned
(A)WHS	WHS	WHS	WHS	1401 Wilson Blvd	L
(A)WHS	WHS	WHS	WHS	400 Army Navy Drive	L
(A)WHS	WHS	WHS	WHS	2461 Eisenhower Ave	L
(A)WHS	WHS	WHS	WHS	5113 Leesburg Pike	L
(A)WHS	WHS	WHS	WHS	1921-31-41 Jeff Davis Hwy	L
(A)WHS	WHS	WHS	WHS	1777 N. Kent Street	L
(A)WHS	WHS	WHS	WHS	1235 Jeff Davis Hwy	L
(A)DCMA	YP		DCMA	6350 WALKER LANE	L
(A)DCMA	YSGF		DCMA	495 Summer Street	O
(A)DCMA	YSGV		DCMA	Battleview Parkway	L
(A)DCMA	YTGVS		DCMA	18901 Wilmington Ave	O
(A)DCMA	YT		DCMA	18901 S. Wilmington Ave.	O
(A)DCMA	YS		DCMA	495 Summer St	O
(AJ)SOUTHCOM HQ	AA378	SOUTHCOM		8300 NW 33rd St	L
(AJ)SOUTHCOM HQ	AA378	SOUTHCOM		8400 NW 33rd St, Suite 102	L
(AJ)SOUTHCOM HQ	AA378	SOUTHCOM		7955 NW 12th St	L
(AJ)SOUTHCOM HQ	AA378	SOUTHCOM		8401 NW 53rd Terr, Suites #104,120,112,118	L
(AJ)SOUTHCOM HQ	AA378	SOUTHCOM		3511 NW 91st Ave	L
(AJ)SOUTHCOM HQ	AA378	SOUTHCOM		8900 NW 33rd Lane, Suite 150	L
(AJ)SOUTHCOM HQ	AA378	SOUTHCOM		2400 NW 92nd Ave	L
(AJ)SOUTHCOM HQ	AA378	SOUTHCOM		9300 NW 41st St	L
(A)DIA CAF			secondary source - SDC	DIAC (Def Intel Anal Ctr)	O
(A)DISCO			secondary source - SDC	2780 Airport Drive, Suite 400	L
(A)JCS CAF			secondary source - SDC	Pentagon Room 1E1062	L
(A)NSA CAF			secondary source - SDC	800 Elkridge Landing Road	L
(A)Wash HQ Services CAF			secondary source - SDC	1777 N. Kent St Ste 12047	L
(A)CIFA			secondary source - SDC	1919 South Eads Street	L

MAH Methodology Documentation

LDW Activity Name	OrgCode	OrgName	Source	Street	Leased/ Owned
(A)CIFA			secondary source - SDC	1801 South Bell Street	L
(A)CIFA			secondary source - SDC	251 18th Street South	L
(A)CIFA			secondary source - SDC	121 Tejon	L

2.2.1-Leased, Temporary and/or Owned

HSA JCSG – MAH Subgroup Methodologies for MV Analysis

Criterion 2, Attribute 2, Metric 1: Ownership/Type of Space – **Leased, Temporary and/or Owned**

Application in MV Scoring Model: **Activities**

Source of data: Based on which question an activity’s individual locations answered, the leased/temp/owned status of that location can be determined. The following diagram explains the hierarchy of questions. Note that for the US. Army, one must use “NonOdin” versions of the Capacity questions in the following cases:

1. Q462 Must be completely replaced by the NonOdin file labeled “LeaseSpaceClosureTracking.xls”
2. Q303 and 311 must be supplemented with the Army’s NonOdin versions of these questions.

Scope: All locations defined by the capacity data pull must be assessed in this metric. If the identifying fields next to the activity are blank in the target list then a secondary source is appropriate file name. The file can then be located in the Secondary Source file structure under the appropriate question number and military department/agency.

Explanation of Calculation: Each activity’s location has a “value multiplier” based on its facility status: leased, temporary or owned. The table below shows the Leased/Temp/Owned value multipliers. For each unique location, calculate the percentage of the activity’s total gross square feet. This percentage is multiplied by the “Leased/Temp/Owned value multiplier”. Then sum these values for each of the locations where the activity resides. The example below further clarifies this process.

Facility Status	Leased/Temp/Owned value multiplier
Leased (L)	0
Temporary (T)	0.25
Owned (O)	1

Given a fictional Activity Alpha which contains locations X, Y and Z, the Leased/Temp/Owned metric calculation is calculated as follows:

Leased/Temp/Owned Metric Calculation for Activity Alpha					
Location	Facility Status (L/T/O)	Leased/Temp/Owned value multiplier	GSF	Percent of Total GSF	Metric Calculation
X	O	1	10,000	29%	0.294
Y	L	0	20,000	59%	0
Z	T	0.25	4,000	12%	0.029
TOTAL			34,000		0.324

Remarks:

According to the scoring plan, Questions 4069-4078 were supposed to be used to determine any “Temp” space belonging to the installations and/or activities. However, for the activities used by the MAH subgroup, these questions provided no additional information. The only cases where an activity reported any space explicitly identified as “Temp” space are in the Army’s secondary sources.

2.2.2-Single/Multiple Location

HSA JCSG – MAH Subgroup Methodologies for MV Analysis

Criterion 2, Attribute 2, Metric 2: Ownership/Type of Space – **Single/Multiple Location**

Application in MV Scoring Model: **Activities**

Source of data: Based on which question an activity’s individual locations answered, the leased/temp/owned status of that location can be determined. The following diagram explains the hierarchy of questions. Note that for the US. Army, one must use “NonOdin” versions of the Capacity questions in the following cases:

3. Q462 Must be completely replaced by the NonOdin file labeled “LeaseSpaceClosureTracking.xls”
4. Q303 and 311 must be supplemented with the Army’s NonOdin versions of these questions.

Scope: All locations defined by the capacity data pull must be assessed in this metric. If the identifying fields next to the activity are blank in the target list then a secondary source is appropriate file name. The file can then be located in the Secondary Source file structure under the appropriate question number and military department/agency.

Explanation of Calculation:

(This metric is for Activities: Military Installations are assigned a score of 1.0 [per MV Scoring Plan].)

The intent of this metric is to capture the single location with the greatest proportion of the activity’s total gross square feet. In general, the single location is defined as a single building. However, responses to the capacity data questions arrived with several different ways to uniquely identify the respondents; as a result, the calculation will depend on the unique identifying attributes as follows.

- If the building number is available, roll up the gross square footage values by unique building number.
- If the building number is not available, roll up the gross square footage values by like street address. The analyst considers misspellings, abbreviations, etc., when assessing the definition of like street addresses. An example is that “100 North Main,” “100 N Main,” “100 North Mian” would all be considered a like address.
- If the building number and the street addresses are not available, each record is considered as a separate location.

Once each separate location’s gross square feet is calculated, its value is divided by the activities total gross square feet. The activity receives the value of the location with the highest proportion of total gross square feet.

By way of illustration, the hypothetical Activity below contains 3 locations of varying sizes that total 17,500 SF.

The largest single location in the Activity’s space portfolio is 10,000 SF, which represent 57.1% of the total space occupied by the Activity. This metric is expressed as a decimal and rounded to two places, or 0.57.

	A	B	C	D
1	Location #	Location Size (SF)	Single Largest Location	Formula
2	1	10,000	57.1%	=(B2 / C\$5)
3	2	5,000		
4	3	2,500		
5				
6	TOTAL	17,500	0.57	
7				

Additional Remarks:

DUSA reported with two locations and they are treated as such for this metric.

PACOM USPACFLT reported with several locations with the same address however the database does show different building numbers for each record. Therefore this activity’s records were all treated as separate locations for this metric.

2.2.3-Total SF of Leased Space and/or Temporary Space

HSA JCSG – MAH Subgroup Methodologies for MV Analysis

Criterion 2, Attribute 2, Metric 1: Ownership/Type of Space – **Total GSF Leased or Temporary Square Footage**

Application in MV Scoring Model: **Activities**

Source of data: To determine the total GSF of leased or temporary space an activity contains, first determine which of the activity’s locations contain leased space based on which question the activity’s individual locations answered. The following diagram explains the hierarchy of questions. Note that for the US. Army, one must use “NonOdin” versions of the Capacity questions in the following cases:

5. Q462 Must be completely replaced by the NonOdin file labeled “LeaseSpaceClosureTracking.xls”
6. Q303 and 311 must be supplemented with the Army’s NonOdin versions of these questions.

Scope: All locations defined by the capacity data pull must be assessed in this metric. If the identifying fields next to the activity are blank in the target list then a secondary source is appropriate file name. The file can then be located in the Secondary Source file structure under the appropriate question number and military department/agency.

Explanation of Calculation: Each activity's amount of Leased and/or Temp space is determined by taking the sum of the square footage for all the locations that are identified as Leased or Temp based on the above breakdown.

Given a fictional Activity Alpha which contains locations X, Y and Z the total GSF of Leased and/or Temp space is calculated as follows:

Location	Facility Status (L/T/O)	GSF	Total GSF Leased or Temp Space
X	O	10,000	0
Y	L	20,000	20,000
Z	T	4,000	4,000
TOTAL		34,000	24,000

Remarks:

According to the scoring plan, Questions 4069-4078 were supposed to be used to determine any "Temp" space belonging to the installations and/or activities. However, for the activities used by the MAH subgroup, these questions provided no additional information. The only cases where an activity reported any space explicitly identified as "Temp" space are in the Army's secondary sources.

If the identifying fields next to the activity are blank in the target list then a secondary source is appropriate file name. The file can then be located in the Secondary Source file structure under the appropriate question number and military department/agency.

Caveats:

2.3.1-Compliance with AT/FP

HSA JCSG – MAH Subgroup Methodologies for MV Analysis

Criterion 2, Attribute 2, Metric 1: Ownership/Type of Space – **Compliance with AT/FP**

*Application in MV Scoring Model: **Activities***

Source of data: To determine an activity’s compliance with the DoD minimum Anti-Terrorism/Force Protection standards, the data for the construction of the metric must be obtained from two different sources:

7. Capacity data for each location that makes up each activity must be obtained from the various capacity analysis files described in the methodology for Leased, Temporary, and-or Owned space (2.2.1).
8. Data for the percentage of each building that is occupied by DoD elements must be obtained from DOD #1912 in the Military Value Database.
 - a. The target list contains the following columns of data:
 - i. Activity Name
 - ii. MAH Leased Space OrgCode
 - iii. Organization (matches OrgCode in DoD #1912)
 - iv. Building Name (matches Bldg Name in DoD #1912)
 - v. Building Code (matches Bldg # in DoD #1912)
 - vi. City
 - vii. State
 - b. Rows: Use all rows where the Target list matches to the output table for DOD#1912 using Organization (matched to OrgCode in DoD#1912) and Building Code (matched to Bldg # in 1912).

Scope: All locations defined by the capacity data pull must be assessed in this metric.

Explanation of Calculation: Each activity’s location is given a score determined by multiplying its AT/FP value multiplier by the percentage gross square footage of the activity’s total capacity. The table below shows the AT/FP value multipliers. The scores given to each location are then summed to get the activity’s total AT/FP metric score. The example below illustrates this process.

Facility Status	AT/FP value multiplier
Owned	1
Less than 25% DoD Occupied	0.8
Greater than 25% DoD Occupied	0

Given a fictional Activity Alpha which contains locations X, Y and Z, AT/FP metric score is calculated as follows:

AT/FP Metric Calculation for Activity Alpha					
Location	Facility Status	AT/FP Multplier	GSF	Percent of Total GSF	Metric Calculation
X	Owned	1	10,000	29%	0.294
Y	Less than 25%	0.8	20,000	59%	0.472

	DoD Occupied				
Z	Greater than 25% DoD Occupied	0	4,000	12%	0
TOTAL			34,000		0.766

Remarks:

If an answer to the AT/FP Military value question was not able to be obtained through secondary data sources or Data Clarification Requests, the missing location was given a “worst case” score of 100% DoD occupied.

Caveats:

NSMA—For This activity and any other activities that use the buildings Crystal Gateway 3 and Crystal Square 3 there are inconsistencies in the addresses reported for these locations. Due to changes in the Street numbering and naming scheme in Arlington County in the summer of 2004 the addresses of these two locations (as well as others) changed. To match the numbers provided by the Navy in the CAD (DoD #462) for NSMA’s locations, research into these changes was performed and the corresponding previous names were located in the MAD (DoD #1912).

AT/FP (Q1912) Target List for Activities

NAME	Leased Space OrgCode (or something close)	Organization	Building Name	Building Code	Street Address	City	State
(A)ACSIM	Community & Family Support Center				4700 King Street	Alexandria	VA
(A)ACSIM	Community & Family Support Center	WHS	Seven Corners Corporate Center	VA0308	6245 Leesburg Pike, Suite 400	Falls Church	VA
(A)ACSIM	ACSIM	WHS	Presidential Towers	DACA 157	2511 Jefferson Davis Highway	Arlington	VA
(A)AF/DP - Personnel		WHS	Crystal Gateway 1	VA0215	1235 Jeff Davis Hwy.	Arlington	VA
(A)AF/DP - Personnel		WHS	Crystal Square 2	VA0318	1725	Arlington	VA
(A)AF/DP - Personnel		WHS	Webb Building	VA1320	4040 North Fairfax Dr	Arlington	VA
(A)AF/HO - Historian			N/A		2822 Doherty Dr. SW	Washington	DC
(A)AF/IL – Installation and Logistics		WHS	1500 WILSON BLVD	VA0256	1500 Wilson Blvd.	Arlington	VA
(A)AF/IL – Installation and Logistics		WHS	ROSSLYN PLAZA NORTH	DACA 380	1777 N. Kent	Arlington	VA
(A)AF/IL – Installation and Logistics		WHS	CRYSTAL GATEWAY NORTH	VA0289	1111 Jeff Davis Hwy	Arlington	VA
(A)AF/IL – Installation and Logistics		WHS	CRYSTAL GATEWAY 1	VA0215	1235 Jeff Davis Hwy.	Arlington	VA
(A)AF/IL – Installation and Logistics		WHS	CRYSTAL GATEWAY 2	VA0234	1225 Jeff Davis Hwy	Arlington	VA
(A)AF/IL – Installation and Logistics		WHS	JEFFERSON PLAZA 2	VA1450	1421 Jeff Davis Hwy	Arlington	VA
(A)AF/JA – Judge Advocate General		WHS	N/A	VA0350	1501 Wilson Blvd	Rosslyn	VA
(A)AF/XI – Warfighting Integration		WHS	A&M BLDG	VA0256	1500 Wilson Blvd.	Arlington	VA
(A)AF/XO – Air and Space Operations		WHS	CACI Bldg	VA0274	1815 N Ft Myer Blvd	Arlington	VA
(A)AF/XO – Air and Space Operations		WHS	Crystal Gateway 1	VA0215	1235 Jefferson Davis Highway	Arlington	VA
(A)AF/XO – Air and Space Operations		WHS	Crystal Gateway 3	VA0240	1215 Jefferson Davis Highway	Arlington	VA
(A)AF/XO – Air and Space Operations		WHS	Crystal Gateway North	VA0289	1111 Jefferson Davis Highway	Arlington	VA
(A)AF/XO – Air and Space Operations		WHS	Crystal Plaza 5	VA1324	223 23rd St	Arlington	VA

MAH Methodology Documentation

NAME	Leased Space OrgCode (or something close)	Organization	Building Name	Building Code	Street Address	City	State
(A)AF/XO – Air and Space Operations		WHS	N/A	VA1460	1401 Wilson Blvd (B Level)	Arlington	VA
(A)AF/XO – Air and Space Operations		WHS	N/A	VA0342	1919 S Eads St	Arlington	VA
(A)AF/XO – Air and Space Operations		WHS	Nash Bldg	VA1334	1400 Key Blvd	Arlington	VA
(A)AF/XO – Air and Space Operations		WHS	Rosslyn Plaza North	DACA 380	1777 N Kent	Arlington	VA
(A)AF/XO – Air and Space Operations		WHS	A&M Bldg	VA0256	1500 Wilson Blvd	Arlington	VA
(A)AF-CIO – HAF Chief Information Officer		WHS	CRYSTAL PLAZA 5	VA1324	2211 S. CLARK PLACE	ARLINGTON	VA
(A)AFIS		WHS	Nat'l Press Bldg	DC1178	529 24th St	Washington	DC
(A)AFIS		WHS	EFC Plaza	VA0257	601 N Fairfax	Alexandria	VA
(A)AFSAA - AF Studies and Analysis Agency		WHS	Rosslyn Plaza North	DACA 380	1777 N. Kent	Arlington	VA
(A)Army Audit Agency		WHS	Park Center One	VA0208	3101 Park Center Drive	Alexandria	VA
(A)Army Contracting Agency	Army Contracting Agency	WHS	Hoffman 1	VA1412	2461 Eisenhower Ave	Alexandria	VA
(A)Army Contracting Agency	Army Contracting Agency	WHS	Skyline VI	VA0263	5109 Leesburg Pike	Falls Church	VA
(A)Army Research Office		WHS	ONE LIBERTY CENTER	VA0882	4015 WILSON BLVD., # 216	ARLINGTON	VA
(A)ASA (FM&C)		WHS	Jefferson Plaza II	VA1450	1421 Jefferson Davis Highway	Crystal City	VA
(A)ASA (I&E)		WHS	Crystal Square II	VA0318	1725 Jeff Davis Hwy	Arlington	VA
(A)ASA (I&E)		WHS	Presidential Towers	DACA 157	2511 Jeff Davis Hwy	Arlington	VA
(A)ASA (I&E)		WHS	Crystal Gateway I	VA0215	1235 Jeff Davis Hwy	Arlington	VA
(A)ASA(M&RA)	HRXXI	WHS	Crystal Square 2	VA0318	1725 Jefferson Davis Hwy	Arlington	VA
(A)ASA(M&RA)	Army Review Boards Agency (ARBA)	WHS	Crystal Mall 4	VA0839	1941 Jefferson Davis Hwy	Arlington	VA
(A)CECOM (Acquisition Ctr)		WHS	HOFFMAN #1	VA1412	2461 EISENHOWER AVE	ALEXANDRIA	VA
(A)COMMANDER, NAVY INSTALLATIONS	CNI_WASHINGTON_DC	WHS	CRYSTAL PLAZA 5	VA1324	2211 SOUTH CLARK PLACE	ARLINGTON	VA
(A)DARPA					3701 N. Fairfax Drive	Arlington	VA
(A)DCAA					6800 Versar Center	Springfield	VA

MAH Methodology Documentation

NAME	Leased Space OrgCode (or something close)	Organization	Building Name	Building Code	Street Address	City	State
(A)DCAA					170 Elden Street, Suites 300 & 315	Herndon	VA
(A)DCMA	DCMA HQs	WHS	Metropark III (HQ)	VA0841	6350 Walker Lane	Alexandria	VA
(A)DCMA	DCMA Virginia		NA		Battleview Parkway	Manassas	VA
(A)DCMA	DCMA HQs		Metropark IV (HQ)		6359 Walker Lane	Alexandria	VA
(A)DeCA	DECA HQ FAC.		James Polk Building		2521 Jefferson Davis Highway, NC2 Suite 200		VA
(A)DeCA	DECA HQ FAC.		NIC II		5258 Oaklawn Blvd		VA
(A)DeCA	DECA Reg HQ (McCoy)	EASTERN REGION FAC. DECA	DeCA Eastern Region	Suite 201	5151 Bonney Road, Suite 201		
(A)DeCA	DECA Reg HQ (McCoy)	WESTERN REGION FAC. DECA	DeCA West	950	300 AFCOMS Way		
(A)DFAS	18 Orlando, FL (Corporate Responder)	18CDZZ	NA	N/A	2500 Leahy Ave	Orlando	FL
(A)DFAS	75 San Antonio, TX (Corporate Responder)	75CDZZ	Tower 1	N/A	500 McCullough Ave	San Antonio	TX
(A)DFAS	67 Charleston, SC (Corporate Responder)	67CDZZ	Strom Thurmond Complex	N/A	1545 Truxtun Ave	North Charleston	SC
(A)DFAS	60 Dayton, OH (Corporate Responder)	60CDZZ	NA	N/A	1050 Forrer Blvd	Dayton	OH
(A)DFAS	57 Cleveland, OH (Corporate Responder)	57CDZZ	Anthony J. Celebreeze Federal Office Bldg	N/A	1240 E 9th St	Cleveland	OH
(A)DFAS	51 St Louis, MO (Corporate Responder)	51CDZZ	Federal Center	110	4300 Goodfellow Blvd	St Louis	MO
(A)DFAS	50 Kansas City, MO (Corporate Responder)	50CDZZ	Bannister Federal Bldg	N/A	1500 E 95th St	Kansas City	MO

MAH Methodology Documentation

NAME	Leased Space OrgCode (or something close)	Organization	Building Name	Building Code	Street Address	City	State
(A)DFAS	43 Southbridge, MA (Corporate Responder)	43CDZZ	Southbridge Hotel & Conference Center	N/A	14 Mechanic St	Southbridge	MA
(A)DFAS	35 Indianapolis, IN (Corporate Responder)	35CDZZ	MG Emmett J. Bean Federal Center	N/A	8899 E 56th St	Indianapolis	IN
(A)DFAS	12 San Diego, CA (Corporate Responder)	12CDZZ	NA	N/A	4181 Ruffin Rd	San Diego	CA
(A)DFAS	09 Oakland, CA (Corporate Responder)	09CDZZ	NA	N/A	2201 Broadway	Oakland	CA
(A)DFAS	77 Arlington, VA (Corporate Responder)	WHS	Crystal Mall 3	VA0838	1931 Jefferson Davis Highway	Arlington	VA
(A)DFAS	46 Patuxent River, MD (Corporate Responder)	46CDZZ	Exploration IV Office Bldg	N/A	22299 Exploration Pk Dr, Ste 300	Lexington Park	MD
(A)DFAS	40 Lexington, KY (Corporate Responder)	40CDZZ	BLUE GRASS STATION	N/A	5751 BRIAR HILL ROAD	LEXINGTON	KY
(A)DHRA		WHS	N/A	VA0329	1555 WILSON BOULEVARD	ARLINGTON	VA
(A)DHRA		WHS	N/A	VA0329	1555 WILSON BOULEVARD	ARLINGTON	VA
(A)DHRA		WHS	WEBB BLDG	VA1320	4040 NORTH FAIRFAX DRIVE	ARLINGTON	VA
(A)DHRA			N/A		1600 WILSON BOULEVARD	ARLINGTON	VA
(A)DHRA		WHS	ROSSLYN PLAZA NORTH	DACA 380	1777 NORTH KENT STREET	ARLINGTON	VA
(A)DHRA		WHS	NASH STREET BLDG	VA1334	1400 KEY BOULEVARD	ARLINGTON	VA
(A)DHRA		WHS	N/A	VA1460	1401 WILSON BOULEVARD	ARLINGTON	VA
(A)DISA			Fern Street Warehouse		531 South 15th Street	Arlington	VA
(A)DISA		WHS	Hoffman One	VA1412	2461 Eisenhower Ave.	Alexandria	VA
(A)DISA		WHS	Skyline 5	VA0244	5111 Leesburg Pike	Falls Church	VA

MAH Methodology Documentation

NAME	Leased Space OrgCode (or something close)	Organization	Building Name	Building Code	Street Address	City	State
(A)DISA		WHS	Northpoint Bldg.	VA0351	44845 Falcon Place	Sterling	VA
(A)DISA			Skyline 7	5275 Leesburg Pike	5275 Leesburg Pike	Falls Church	VA
(A)DISA			Joint Spectrum Center	120	2004 Turbot Landing	Annapolis	MD
(A)DISA		WHS	N/A	VA0375	5600 Columbia Pike	Falls Church	VA
(A)DISA		WHS	Crystal Gateway 3	VA0240	1215 Jefferson Davis Hgwy	Arlington	VA
(A)DISA		WHS	Skyline 4	VA0242	5113 Leesburg Pike	Falls Church	VA
(A)DISC4 JTRS JPO	DISC4 (Part of G-6)	WHS	ROSSLYN PLAZA NORTH	DACA 380	1777 N. KENT ST., SUITE 2000	CRYSTAL CITY	VA
(A)DLA	DLA HQ - USA FORT BELVOIR	WHS	BEAUREGARD SQUARE	VA0258	6301 LITTLE RIVER TURNPIKE	ALEXANDRIA	VA
(A)DLA	DLA HQ - USA FORT BELVOIR	WHS	CRYSTAL PLAZA 5	VA1324	223 23RD STREET	ARLINGTON	VA
(A)DLSA	DLSA/OGC		4015 Wilson Blvd		4015 Wilson Blvd, Suites 300 & 1000	Arlington	VA
(A)DOD IG		WHS	North Tower	VA0319	2800 Crystal Dr.	Arlington	VA
(A)DOD IG		WHS	Crystal Gateway North	VA0289	1111 Jeff Davis Highway	Arlington	VA
(A)DOD IG		WHS	Lerner Building	VA1542	400 Army Navy Drive.	Arlington	VA
(A)DOD IG			N/A		1440-1450 S. Eads Street	Arlington	VA
(A)DODEA					700 Westpark Drive	Peachtree City	GA
(A)DODEA		WHS	Webb Bldg	VA1320	4040 Fairfax Drive	Arlington	VA
(A)DPMO	DPMO / Defense POW/MP Office	WHS	Crystal Square 4	VA0153	1745 Jeff Davis Highway, #800	Arlington	VA
(A)DSCA	DSCA Headquarters	WHS	Crystal Gateway North	VA0289	1111 Jefferson Davis Highway	Arlington	VA
(A)DSS							
(A)DSS							
(A)DSS							
(A)DSS							
(A)DSS							
(A)DTRA	Defense Threat Reduction Agency	WHS	Hybla Valley Federal Bldg.	VA0085	6801 Telegraph Road	Alexandria	VA

MAH Methodology Documentation

NAME	Leased Space OrgCode (or something close)	Organization	Building Name	Building Code	Street Address	City	State
(A)DTRA	Defense Threat Reduction Agency		2499 (Modular Building McNamara Complex		8725 John J. Kingman Road	Ft. Belvoir	VA
(A)DTRA	Defense Threat Reduction Agency	WHS	Dulles West Office Bldg.	VA0378	44965 Aviation Drive	Dulles	VA
(A)DTSA	Defense Technology Security Administration	WHS	Alexandria Technical Ctr.	VA0347	Alexandria Technical Center (ATC)	Alexandria	VA
(A)DUSA	Studies Program	WHS	Crystal Gateway 2	VA0234	1225 Jeff Davis Hwy / Suite 1410	Arlington	VA
(A)G-1	Family Liason Office		Rosslyn Metro Center		1700 N. Moore St	Rosslyn	VA
(A)G-1	Army Research Institute	WHS	Taylor Bldg	VA1451	2531 Jefferson Davis Hgw	Crystal City	VA
(A)G-1	Personnel Transformation	WHS	Hoffman 2	VA1412	200 Stovall Street	Alexandria	VA
(A)G-1	CPO	WHS	Hoffman 2	VA1412	200 Stovall Street	Alexandria	VA
(A)G-3	ABCA	WHS	ROSSLYN PLAZA NORTH	DACA 380	1777 N. KENT STREET	ROSSLYN	VA
(A)G-1	Army Center for Substance Abuse		Park Center Office		4501 Ford Avenue, Suite 320	Arlington	VA
(A)G-3	AMSO	WHS	CRYSTAL GATEWAY NORTH	VA0289	1111 JEFFERSON DAVIS HWY	ARLINGTON	VA
(A)G-6	G-6	WHS	PRESIDENTIAL TOWERS	DACA 157	2511 JEFFERSON DAVIS HGWY	CRYSTAL CITY	VA
(A)G-8	Force Development	WHS	Zachary Taylor	VA1451	2531 Jefferson Davis Hwy	Arlington	VA
(A)HQ Air National Guard (ANG)		WHS	Jefferson Plaza 1 & 2	VA1450	1411 Jefferson Davis Highway	Arlington	VA
(A)HQ ATEC	JJ ATEC		Warehouse ATC		Cranberry Run	Aberdeen	MD
(A)HQ ATEC	ATEC		Warehouse IT		8384-J Terminal Rd	Lorton	VA
(A)HQ ATEC	ATEC	WHS	Park Center - 4	VA0295	4501 Ford Avenue	Alexandria	VA
(A)HQ IMA	Installation Management Agency (IMA)	WHS	Zachary Taylor Bldg	VA1451	2531 Crystal Drive	Arlington	VA
(A)HQ SMDC		WHS	CRYSTAL MALL 4	VA0839	1941 JEFF DAVIS HWY	ARLINGTON	VA
(A)HQ SMDC		WHS	CRYSTAL SQUARE 2	VA0318	1725 JEFF DAVIS HGWY	ARLINGTON	VA
(A)HRC	JJ HRC	WHS	Hoffman I & II	VA1412	2461 Eisenhower Ave	Alexandria	VA

MAH Methodology Documentation

NAME	Leased Space OrgCode (or something close)	Organization	Building Name	Building Code	Street Address	City	State
(A)HRC	JJ HRC Indian					Indianapolis	IN
(A)HRC	JJ HRC St Lou					St. Louis	MO
(A)JAG School	JAG SCHOOL					CHARLOTTE SVILLE	VA
(A)JSIMS	JSIMS						FL
(A)MDA	MDA - Alabama		SMDC Bldg		106 Wynn Drive	Huntsville	AL
(A)MDA	MDA - Colorado		Powers Bldg		2460 Waynoka Place	Colorado Springs	CO
(A)MDA	MDA - Colorado		GTEC		1050 South Academy Blvd	Colorado Springs	CO
(A)MDA	MDA		Sequoia Plaza Bldg 3		2120 Washington Blvd	Arlington	VA
(A)MDA	MDA		Airport Plaza II (1)		2611 Jefferson Davis Highway	Arlington	VA
(A)MDA	MDA	WHS	Crystal Park 3 (1)	VA0387	2231 Crystal Drive	Arlington	VA
(A)MDA	MDA	WHS	Crystal Park 5 (1)	VA0323	2451 Crystal Drive	Arlington	VA
(A)MDA	MDA	WHS	Crystal Square 2	VA0318	1725 Jefferson Davis Highway	Arlington	VA
(A)MDA			Suffolk Building (2)		N/A	Near Skyline	VA
(A)MDA	MDA		N/A		1710 SAIC Drive	McLean	VA
(A)MDA	MDA	WHS	N/A	VA0848	1901 N. Beauregard Street, Suite 101	Alexandria	VA
(A)MDA	MDA		N/A		4725B Eisenhower Ave	Alexandria	VA
(A)MDA	MDA		N/A		9861 Broken Land Parkway	Columbia	MD
(A)MDA	MDA - Colorado		CSF Colorado Springs		1250 Academy Parkloop	Colorado Springs	CO
(A)MDA	MDA		Sequoia Plaza Bldg 2		2110 Washington Blvd	Arlington	VA
(A)MDA	MDA - Colorado		Bldg 2		9975 Federal Drive	Colorado Springs	CO
(A)MDA	MDA - Alabama		620 Discovery Dr., Bldg 2		620 Discovery Drive	Huntsville	AL
(A)MDA	MDA - Alabama		CAS Huntsville		650 Discovery Drive	Huntsville	AL
(A)MDA	MDA - Alabama		CSF Huntsville		655 Discovery Drive	Huntsville	AL
(A)MDA	MDA - Alabama		CTF Huntsville (Jetplex)		499 Boeing Blvd	Huntsville	AL
(A)MDA	MDA - Alabama		Dynetics Bldg		1000 Explorer Blvd	Huntsville	AL
(A)MDA	MDA - Alabama		GMD Bradford Bldg		5000 Bradford Drive	Huntsville	AL

MAH Methodology Documentation

NAME	Leased Space OrgCode (or something close)	Organization	Building Name	Building Code	Street Address	City	State
(A)MDA	MDA - Alabama		1554 The Boardwalk, Suite 5		1555 The Boardwalk, Suite 5	Huntsville	AL
(A)MDA	MDA - Alabama		631 Discovery Drive		631 Discovery Drive	Huntsville	AL
(A)MDA	MDA - Alabama		SPARTA Bldg		4901 Corporate Drive	Huntsville	AL
(A)MDA	MDA		Sequoia Plaza Bldg 1		2100 Washington Blvd	Arlington	VA
(A)NAV SSP (NEW)	SSPO	WHS	CRYSTAL PARK 1	VA0251	2011 Crystal Drive	Arlington	VA
(A)NAV SSP (NEW)	SSPO		POLK BUILDING		2021 Jefferson Davis Hgwy	Arlington	VA
(A)NAVAIR SYSCOM HQ		WHS	CRYSTAL GATEWAY 3	VA0240	1213 JEFF DAVIS HGWY	ARLINGTON	VA
(A)NAVIPO WASH DC			POLK BUILDING		2021 Jefferson Davis Hgwy	Arlington	VA
(A)Navy Systems Management Activity (NSMA) - New	NSMA	WHS	Crystal Park 1	VA0251	2011 Crystal Drive	Arlington	VA
(A)Navy Systems Management Activity (NSMA) - New	NSMA	WHS	Crystal Mall 3	VA0838	1931 Jeff Davis Hgwy	Arlington	VA
(A)Navy Systems Management Activity (NSMA) - New	NSMA	WHS	Crystal Park 3	VA0387	2231 Crystal Drive	Arlington	VA
(A)Navy Systems Management Activity (NSMA) - New	NSMA	WHS	Crystal Square 3	VA0346	1735 Jeff Davis Hgwy	Arlington	VA
(A)Navy Systems Management Activity (NSMA) - New	NSMA	WHS	Crystal Mall 2	VA0837	1921 Jeff Davis Hgwy	Arlington	VA
(A)Navy Systems Management Activity (NSMA) - New	NSMA	WHS	Crystal Gateway 3	VA0240	1215 Jeff Davis Hgwy	Arlington	VA
(A)Navy Systems Management Activity (NSMA) - New	NSMA	WHS	1400-1430 S Eads Street	VA1147	1421 S Eads Street	Arlington	VA
(A)Navy Systems Management Activity (NSMA) - New	NSMA	WHS	Crystal Square 2	VA0318	1550 Crystal Drive	Arlington	VA
(A)Navy Systems Management Activity (NSMA) - New	NSMA	WHS	2300 Clarendon Blvd	VA0328	2300 Clarendon Blvd	Arlington	VA
(A)NAWC PATUXENT RIVER MD	COMNAVAIRWARC ENACDIV_PATUXENT_RIVER_MD		COST ANALYSIS BUILDING 1	CAB1	214191 GREAT MILLS ROAD	LEXINGTON PARK	MD
(A)NAWC PATUXENT RIVER MD	COMNAVAIRWARC ENACDIV_PATUXENT_RIVER_MD		LR102	3221	21920 NICKLES ROAD	PATUXENT RIVER	MD

MAH Methodology Documentation

NAME	Leased Space OrgCode (or something close)	Organization	Building Name	Building Code	Street Address	City	State
(A)NAWC PATUXENT RIVER MD	COMNAVAIRWARC ENACDIV_PATUXE NT_RIVER_MD		LR96	3259	22595 SAUFLEY ROAD	PATUXENT RIVER	MD
(A)NAWC PATUXENT RIVER MD	COMNAVAIRWARC ENACDIV_PATUXE NT_RIVER_MD		LR64	3220	22148 ELMER ROAD	PATUXENT RIVER	MD
(A)NAWC PATUXENT RIVER MD	COMNAVAIRWARC ENACDIV_PATUXE NT_RIVER_MD		COST ANALYSIS BUILDING 2	CAB2	21535 PACIFIC DRIVE	LEXINGTON PARK	MD
(A)NAWC PATUXENT RIVER MD	COMNAVAIRWARC ENACDIV_PATUXE NT_RIVER_MD		LR95	3258	22581 SAUFLEY ROAD	PATUXENT RIVER	MD
(A)NAWC PATUXENT RIVER MD	COMNAVAIRWARC ENACDIV_PATUXE NT_RIVER_MD		LR105	3250	22478 CEDAR POINT ROAD	PATUXENT RIVER	MD
(A)OASA (Alt)		WHS	Crystal Gateway 4	VA0250	1213 Jeff Davis Highway	Arlington	VA
(A)OCAR	OCAR	WHS	Jefferson Plaza Two	VA1450	1421 Jefferson Davis Highway	Arlington	VA
(A)OCPA		WHS	Crystal Square II	VA0318	1725 Jefferson Davis Highway	Arlington	VA
(A)OCPA		WHS	Edward F. Carlough Plaza	VA0257	601 North Fairfax Street	Alexandria	VA
(A)OCPA		WHS	Hoffman	VA0369	2320 Mill Road	Alexandria	VA
(A)OEA		WHS	N/A	VA1542	400 ARMY NAVY DRIVE	ARLINGTON	VA
(A)Ofc of the JAG (OTJAG)		WHS	ROSSLYN PLAZA NORTH	DACA 380	1777 N Kent Street	Rosslyn	VA
(A)OFFICE OF NAVAL RESEARCH	CNR_ARLINGTON_VA	WHS	Crystal Square 2	VA0318	1725 Jefferson Davis Hwy, Suite 213	Arlington	VA
(A)OFFICE OF NAVAL RESEARCH	CNR_ARLINGTON_VA	WHS	Ballston Complex Tower 3 (a/k/a One Liberty Center)	VA0882	4015 Wilson Blvd	Arlington	VA
(A)OFFICE OF NAVAL RESEARCH	CNR_ARLINGTON_VA	WHS	Ballston Complex Tower 1 (a/k/a One Liberty Center)	VA0882	800 N. Quincy Street	Arlington	VA
(A)Office of the Admin Ass't to the Army (aka SAAA)	Publication personnel & other	WHS	Hoffman 2	VA1412	200 Stovall Street	Alexandria	VA
(A)Office of the Admin Ass't to the Army (aka SAAA)	Def Telecommunications Svc		Rosslyn Metro Center		1700 North Moore St.	Arlington	VA

MAH Methodology Documentation

NAME	Leased Space OrgCode (or something close)	Organization	Building Name	Building Code	Street Address	City	State
(A)Office of the Admin Ass't to the Army (aka SAAA)	Admin Asst to the Secretary of the Army	WHS	Jefferson Plaza 1	VA1450	1411 Jefferson Davis	Arlington	VA
(A)Office of the Admin Ass't to the Army (aka SAAA)	DCCW Contracting & Supply store	WHS	Skyline Six	VA0263	5209 Leesburg Pike	Alexandria	VA
(A)Office of the Admin Ass't to the Army (aka SAAA)	NISA-P-D training/storage facility	WHS	Crystal Square 2	VA0318	1725 Jefferson Davis Hwy	Arlington	VA
(A)Office of the Admin Ass't to the Army (aka SAAA)	Defense Supply Service	WHS	Crystal Plaza 5	VA1324	2211 Jefferson Davis Hwy	Arlington	VA
(A)Office of the Admin Ass't to the Army (aka SAAA)	Admin Asst to the SA	WHS	Zachary Taylor	VA1451	2531 Jefferson Davis	Arlington	VA
(A)OPNAV	OPNAV (CNO 21)	WHS	CRYSTAL GATEWAY NORTH	VA0289	1111 Jeff Davis Hgwy	ARLINGTON	VA
(A)OSD		WHS	Crystal Square 5	VA1606	1755 Jefferson Davis Hwy	Arlington	VA
(A)OSD		WHS	Crystal Square 4	VA0153	1745 Jefferson Davis Hwy	Arlington	VA
(A)OSD			Forest Glen Annex 172		6900 Georgia Avenue	Washington	DC
(A)OSD		WHS	Crystal Square 2	VA0318	1725 Jefferson Davis Hwy	Arlington	VA
(A)OSD		WHS	Skyline 6	VA0263	5209 Leesburg Pike	Falls Church	VA
(A)OSD		WHS	Hoffman 1	VA1412	2461 Eisenhower Avenue #8566	Alexandria	VA
(A)OSD			North Glebe Road		1010 North Glebe Road	Arlington	VA
(A)OSD		WHS	Ballston Metro Center	VA0325	901 North Stuart Street	Arlington	VA
(A)OSD		WHS	Rosslyn Plaza North	DACA 380	1777 N. Kent Street	Arlington	VA
(A)OSD		WHS	Crystal Mall 3	VA0838	1931 Jefferson Davis Hwy	Arlington	VA
(A)OSD		WHS	2001 N. Beauregard St.	VA0384	2001 N. Beauregard Str	Arlington	VA
(A)OSD		WHS	Skyline 5	VA0244	5111 Leesburg Pike	Falls Church	VA
(A)OSD		WHS	Crystal Gateway 3	VA0240	1215 Jefferson Davis Hwy	Arlington	VA
(A)OSD		WHS	Crystal Gateway 2	VA0234	1225 Jefferson Davis Hwy	Arlington	VA

MAH Methodology Documentation

NAME	Leased Space OrgCode (or something close)	Organization	Building Name	Building Code	Street Address	City	State
(A)OSD		WHS	Crystal Gateway 1	VA0215	1235 Jefferson Davis Hwy	Arlington	VA
(A)OSD		WHS	Crown Ridge	VA0398	4035 Ridgetop	Fairfax	VA
(A)OSD			Ballston Centre Tower 3		4015 Wilson Boulevard	Arlington	VA
(A)OSD		WHS	621 North Payne Str	VA0172	621 North Payne Str	Alexandria	VA
(A)OSD		WHS	1555 Wilson Blvd	VA0329	1555 Wilson Blvd	Rosslyn	VA
(A)OSD		WHS	400 Army Navy Dr	VA1542	400 Army Navy Dr	Arlington	VA
(A)OSD		WHS	4850 Mark Center	VA0851	4850 Mark Center Drive	Alexandria	VA
(A)OSD		WHS	1401 Wilson Blvd	VA1460	1401 Wilson Blvd	Arlington	VA
(A)OSD		WHS	Crystal Gateway North	VA0289	1111 Jefferson Davis Hwy	Arlington	VA
(A)OSD		WHS	1515 Wilson Boulevard	VA0390	1515 Wilson Boulevard	Arlington	VA
(A)OSD		WHS	One Liberty Center	VA0882	875 N. Randolph Road	Arlington	VA
(A)PEO Biological Defense					64 THOMAS JOHNSON DRIVE	FREDERICK	MD
(A)PEO Biological Defense	Joint PEO Chem & Bio Def	WHS	SKYLINE 6	VA0263	5109 LEESBURG PIKE	FALLS CHURCH	VA
(A)PEO Biological Defense	Joint PEO Chem & Bio Def	WHS	SKYLINE 2	VA0188	5203 LEESBURG PIKE	FALLS CHURCH	VA
(A)PEO STRICOM	PEO STRICOM		N/A		N/A	ORLANDO	FL
(A)PFPA	Pentagon Force Protection Agency	WHS	Crystal Gateway North	VA0289	1111 Jefferson Davis Hwy, Suites 107 & 304	Arlington	VA
(A)PFPA	Pentagon Force Protection Agency		N/A		1440 S. Eads St	Arlington	VA
(A)SAF/AA – Admin Asst to the Secretary			N/A		N/A	N/A	N/A
(A)SAF/AA – Admin Asst to the Secretary		WHS	Crystal Plaza 6	VA1287	2221 Jefferson Davis Highway	Arlington	VA
(A)SAF/AA – Admin Asst to the Secretary		WHS	CACI	VA0274	1815 N. Fort Myer Dr	Arlington	VA
(A)SAF/AA – Admin Asst to the Secretary		WHS	Crystal Plaza 5	VA1324	2211 S. Clark PL	Arlington	VA
(A)SAF/AG – Auditor General		WHS	Arlington Plaza	VA0368	2000 N. 15th St.	Arlington	VA
(A)SAF/AG – Auditor General		WHS	CACI Bldg.	VA0274	1815 N. Ft. Myer Dr.	Rosslyn	VA
(A)SAF/AG – Auditor General		WHS	A&M	VA0256	1500 Wilson Blvd.	Arlington	VA
(A)SAF/AQ - Acquisition			N/A		1560 Wilson Blvd.	Arlington	VA

MAH Methodology Documentation

NAME	Leased Space OrgCode (or something close)	Organization	Building Name	Building Code	Street Address	City	State
(A)SAF/FM – Financial Management and Comptroller		WHS	Crystal Gateway North	VA0289	1111 Jefferson Davis Hwy.	Arlington	VA
(A)SAF/GC – General Counsel		WHS	Webb Bldg.	VA1320	4040 N. Fairfax Dr.	Arlington	VA
(A)SAF/GC – General Counsel		WHS	A&M	VA0256	1500 Wilson Blvd	Arlington	VA
(A)SAF/IA – International Affairs		WHS	A&M BUILDING	VA0256	1500 Wilson Blvd.	Rosslyn	VA
(A)SAF/IE – Installations Environment and Logistics		WHS	Nash Bldg	VA1334	1400 Key Blvd.	Arlington	VA
(A)SAF/IE – Installations Environment and Logistics			Rosslyn Metro Center		1700 N. Moore St.	Arlington	VA
(A)SAF/PA – Public Affairs		WHS	BALLSTON METRO CENTER	VA0325	901 N. Stuart St.	Arlington	VA
(A)SAF/SB – Small & Disadvantaged Business		WHS	BALLSTON METRO CENTER	VA0325	901 N. Stuart St., Suite 802	Arlington	VA
(A)SAF/US – Under Secretary of the AF		WHS	A-M Bldg.	VA0256	1500 Wilson Blvd.	Rosslyn	VA
(A)SDDC (formerly MTMC)		WHS	Hoffman II	VA1412	200 Stovall Street	Alexandria	VA
(A)SECNAV WASH DC	SECNAV_WASHINGTONGTON_DC (a/k/a AAUSN BRAC 05)	WHS	Crystal Plaza 6	VA1287	2221 S. Clark St, Suite 900	Arlington	VA
(A)SECNAV WASH DC	SECNAV_WASHINGTONGTON_DC	WHS	Crystal Gateway N	VA0289	1111Jefferson Davis Hwy	Arlington	VA
(A)SPAWARSYSCEN, Charleston (NEW)	SPAWARSYSCOM_SAN_DIEGO_CA	WHS	Crytal Park 5	VA0323	2451 Crystal Drive, Suite 1139	Arlington	VA
(A)The Surgeon General Office (OTSG)	OTSG	WHS	Skyline VI	VA0263	5109 Leesburg Pike	Falls Church	VA
(A)The Surgeon General Office (OTSG)	OTSG	WHS	Hoffman 2	VA1412	200 Stovall Street	Alexandria	VA
(A)The Surgeon General Office (OTSG)	OTSG				6900 Georgia Avenue	Washington	DC
(A)TMA	Tricare Management Activity		16401 East Centretech Parkway		16401 East Centretech Parkway	Aurora	CO
(A)TMA	Tricare Management Activity	WHS	Skyline Five	VA0244	5111 Leesburg Pike	Falls Church	VA
(A)TMA	Tricare Management Activity		Skyline One		5205 Leesburg Pike	Falls Church	VA
(A)TMA	Tricare Management Activity	WHS	Skyline Six	VA0263	5109 Leesburg Pike	Falls Church	VA

MAH Methodology Documentation

NAME	Leased Space OrgCode (or something close)	Organization	Building Name	Building Code	Street Address	City	State
(A)TMA	Tricare Management Activity	WHS	Skyline Four	VA0242	5113 Leesburg Pike	Falls Church	VA
(A)USALSA		WHS	BALLSTON METRO CTR	VA0325	901 N. STUART	ARLINGTON	VA
(A)WHS	Washington Headquarters Activity	WHS	Hoffman I	VA1412	2461 Eisenhower Ave	Alexandria	VA
(A)WHS	Washington Headquarters Activity	WHS	Crystal Mall 2-3-4	VA1411	1921-31-41 Jeff Davis Hwy	Arlington	VA
(A)WHS	Washington Headquarters Activity	WHS	Crystal Gateway North	VA0289	1111 Jeff Davis Hwy	Arlington	VA
(A)WHS	Washington Headquarters Activity	WHS	1401 Wilson Blvd	VA1460	1401 Wilson Blvd	Arlington	VA
(A)WHS	Washington Headquarters Activity	WHS	Crystal Gateway 3	VA0240	1215 Jeff Davis Hwy	Arlington	VA
(A)WHS	Washington Headquarters Activity	WHS	Crystal Gateway 2	VA0234	1222 Jeff Davis Hwy	Arlington	VA
(A)WHS	Washington Headquarters Activity	WHS	Skyline IV	VA0242	5113 Leesburg Pike	Falls Church	VA
(A)WHS	Washington Headquarters Activity	WHS	Crystal Gateway 1	VA0215	1235 Jeff Davis Hwy	Arlington	VA
(A)WHS	Washington Headquarters Activity	WHS	AMC	VA1523	5001 Eisenhower Ave.	Alexandria	VA
(A)WHS	Washington Headquarters Activity	WHS	400Army Navy Drive	VA1542	400 Army Navy Drive	Arlington	VA
(A)WHS	Washington Headquarters Activity	WHS	Rosslyn Plaza North	DACA 380	1777 N. Kent Street	Arlington	VA
(AB)USAF Reserve Command Reserve Recruiting Service,		WHS	Jefferson Plaza 1 & 2	VA1450	1411 Jefferson Davis Highway	Arlington	VA

MAH Methodology Documentation

NAME	Leased Space OrgCode (or something close)	Organization	Building Name	Building Code	Street Address	City	State
(AB)HQ ARNG (Army Natl Guard)		WHS	Jefferson Plaza 1 & 2	VA1450	1411 Jefferson Davis Highway	Arlington	VA
(AB)HQ NGB (National Guard Bureau – overseeing Air Force and Army)							
(AJ)JFCOM/C4ISR Battle Center/JFL/JWC	CDR_USJFCOM_NORFOLK_VA	CDR_USJFCOM_NORFOLK_VA	Joint Experimentation / Joint Futures Laboratory	115, Suite A & B	115 Lake View Pkwy, Suite A & B	Suffolk	VA
(AJ)JFCOM/C4ISR Battle Center/JFL/JWC	CDR_USJFCOM_NORFOLK_VA	CDR_USJFCOM_NORFOLK_VA	Joint Training Analysis & Simulation Center	116, Suite A	116 Lake View Pkwy, Suite A	Suffolk	VA
(AJ)JFCOM/C4ISR Battle Center/JFL/JWC	CDR_USJFCOM_NORFOLK_VA	CDR_USJFCOM_NORFOLK_VA	Joint Experimentation / Joint Futures Laboratory Addition	115, Suite C	115 Lake View Pkwy, Suite C	Suffolk	VA
(AJ)JFCOM/C4ISR Battle Center/JFL/JWC	CDR_USJFCOM_NORFOLK_VA	CDR_USJFCOM_NORFOLK_VA	Joint Experimentation / Joint Futures Laboratory	7025, Suite 112	7025 Harbor View Blvd, Suite 112	Suffolk	VA
(AJ)JFCOM/C4ISR Battle Center/JFL/JWC	CDR_USJFCOM_NORFOLK_VA	CDR_USJFCOM_NORFOLK_VA	Joint C4ISR Battle Center	116, Suite C	116 Lake View Pkwy, Suite C	Suffolk	VA
(AJ)JFCOM/C4ISR Battle Center/JFL/JWC	CDR_USJFCOM_NORFOLK_VA	CDR_USJFCOM_NORFOLK_VA	Lake View Complex Security Bldg	114, Lake View Parkway	114, Lake View Parkway	Suffolk	VA
(AJ)JFCOM/C4ISR Battle Center/JFL/JWC	CDR_USJFCOM_NORFOLK_VA	CDR_USJFCOM_NORFOLK_VA	Standing Joint Force Headquarters	116, Suite C	116 Lake View Pkwy, Suite C	Suffolk	VA
(AJ)SOUTHCOM HQ			Blue Cross/Blue Shield Bldg		8400 NW 33rd St, Suite 102	Miami	FL
(AJ)SOUTHCOM HQ			ITT Bldg		7955 NW 12th St	Miami	FL
(AJ)SOUTHCOM HQ			Macon Bldg		8401 NW 53rd Terr, Suites #104,120,112,118	Miami	FL
(AJ)SOUTHCOM HQ			Thurman Bldg		3511 NW 91st Ave	Miami	FL

MAH Methodology Documentation

NAME	Leased Space OrgCode (or something close)	Organizati on	Building Name	Building Code	Street Address	City	State
(AJ)SOUTHCOM HQ			West Pointe Office Bldg		8900 NW 33rd Lane, Suite 150	Miami	FL
(AJ)SOUTHCOM HQ			Goya Bldg		2400 NW 92nd Ave	Miami	FL
(AJ)SOUTHCOM HQ			Fire Rescue Bldg		9300 NW 41st St	Miami	FL
(AJ)SOUTHCOM HQ			Air Jamaica Bldg		8300 NW 33rd St	Miami	FL

Appendices

Appendix A: Scoring Plan

MAJOR ADMINISTRATIVE AND HEADQUARTERS ACTIVITIES

1. **Scope.** This modeling effort will result in a priority ranking of Activities that will be considered for realignment both within and outside of the District of Columbia (DC) area. The focus inside the DC Area will be on the total Department of Defense (DoD) real estate footprint of Administrative space within a 100 mile radius of the Pentagon (leased and owned). Outside the DC Area, the focus will be on specified Administrative and Command and Control (C2) Headquarters including the Combatant Commands, their Service Component Commands and Supporting Activities, Reserve Component Commands, Recruiting Commands, and Reserve Force Management Organizations (leased and owned).
2. **Assumptions.** The assumptions for this analysis are as follows.
 - a. All leased locations and temporary locations are ranked as less desirable than owned space.
 - b. The concentration of a large quantity of Activities within the DC Area is viewed as a negative. As such, realignment outside of the DC Area for appropriately identified Activities is a positive outcome.
 - c. Anti-Terrorism/Force Protection (AT/FP) standards for security – Each leased building will be analyzed for compliance with AT/FP standards for buildings. A series of questions will yield one conclusion for each building that will be aggregated by Activity and used in this model. Buildings on installations are assumed to be contained within controlled perimeters and deemed to meet AT/FP standards.
 - d. Higher military value scores indicate more suitable locations.
 - e. Headquarters and administrative space for DoD Activities can be located in multiple buildings and in both leased and owned space. This is often the case within the DC Area. This modeling effort will capture an aggregated view of an Activity’s locations, where applicable.
 - f. Metrics in the MV model that are not suitable for both Activities and Installations are assigned a weight to account for these differences.
 - g. Communications and Information Technology (COMM/IT) services are available to every installation in sufficient quantity in order to satisfy operational requirements.
3. **Military Value Scoring Plan.**

Criterion/Attribute/Metric/Question	Rationale	Weight
Criterion 1 The current and future mission capabilities and the impact on operational readiness of the Department of Defense's total force, including the impact on joint warfighting, training, and readiness.	This criterion is assigned the highest weighting in the model. For administrative space, the ability to meet mission requirements and maintain operational readiness is crucial to the performance of DoD Activities and is weighted accordingly.	40.3%

Criterion/Attribute/Metric/Question	Rationale			Weight						
Attribute 1 Comm/IT	Information dominance is a critical element of the DoD’s transformation effort. Adequate COMM/IT services at an Installation are required to support the transformation. A ubiquitous network that provides the ability to command and control resources, analyze and disseminate intelligence, and implement appropriate actions from any defense facility in the world is required.			5.5%						
Metric 1 Network Architecture Backbone. At the end of FY04, what percentage of your Installation’s network backbone will be fiber optic cable? This question is designed for military installations only. Activities will not be asked to respond and will be assigned a score equal to the worst Military Installation.	<table border="1"> <thead> <tr> <th>Range</th> <th>Scoring Plan</th> <th>Function</th> </tr> </thead> <tbody> <tr> <td>Min – Max</td> <td>Lowest value = 0.0 – Highest value = 1.0</td> <td>Linear Increasing</td> </tr> </tbody> </table>	Range	Scoring Plan	Function	Min – Max	Lowest value = 0.0 – Highest value = 1.0	Linear Increasing			1.1%
Range	Scoring Plan	Function								
Min – Max	Lowest value = 0.0 – Highest value = 1.0	Linear Increasing								
Question 1 What percentage of your Installation’s network backbone will be fiber optic cable by the end of FY04 (based on planned spending in the FY04 President’s budget)? (DOD#: 1959).										
Metric 2 Fiber Network Architecture. Percentage of your Installation’s buildings that will be connected to the network via Fiber Optic Cable by the end of FY04. This question is designed for military installations only. Activities will not be asked to respond and will be assigned a score equal to the worst Military Installation.	<table border="1"> <thead> <tr> <th>Range</th> <th>Scoring Plan</th> <th>Function</th> </tr> </thead> <tbody> <tr> <td>Min – Max</td> <td>Lowest value = 0.0 – Highest value = 1.0</td> <td>Linear Increasing</td> </tr> </tbody> </table>	Range	Scoring Plan	Function	Min – Max	Lowest value = 0.0 – Highest value = 1.0	Linear Increasing			2.2%
Range	Scoring Plan	Function								
Min – Max	Lowest value = 0.0 – Highest value = 1.0	Linear Increasing								
Question 1 What percentage of your Installation’s buildings will be connected to the network backbone via fiber optic cable by the end of FY04 (based on planned spending in the FY04 President’s budget)? (DOD#: 1901).										
Metric 3 Special Communications Capabilities. Does your installation/facility have the following communications capabilities: Yes/No. This question is designed for military installations only. Activities will not be asked to respond and will be assigned a score equal to the worst Military Installation.	<table border="1"> <thead> <tr> <th>Range</th> <th>Scoring Plan</th> <th>Function</th> </tr> </thead> <tbody> <tr> <td>0 – 10</td> <td>1 = Yes; 0 = No for each question. Number of “Yes” answers will be aggregated to determine score for this metric.</td> <td>Linear increasing</td> </tr> </tbody> </table>	Range	Scoring Plan	Function	0 – 10	1 = Yes; 0 = No for each question. Number of “Yes” answers will be aggregated to determine score for this metric.	Linear increasing			2.2%
Range	Scoring Plan	Function								
0 – 10	1 = Yes; 0 = No for each question. Number of “Yes” answers will be aggregated to determine score for this metric.	Linear increasing								
Installations that have more means of communications readily available to them are more valuable than others.										
Question 1 Does your Installation have Defense Red Switch Network (DRSN) capability? (DOD#: 25).										
Question 2 Does your Installation have Land Mobile Radio (LMR) capability? (DOD#: 28).										
Question 3 Does your Installation have NIPRNET capability? (DOD#: 319).										
Question 4 Does your Installation have SIPRNET capability? (DOD#: 319).										
Question 5 Does your Installation provide any of the following commercial wireless services: cellular, pagers, messaging e.g., Blackberry)? (DOD#: 1960).										
Question 6 Does your Installation provide Video Teleconferencing (VTC) services – e.g., DISN Video Global Service (DVGS)? (DOD#: 1960).										

Criterion/Attribute/Metric/Question	Rationale	Weight						
Question 7 Does your Installation provide diverse routing of NIPRNET? (DOD#: 1960).								
Question 8 Does your Installation provide diverse routing of SIPRNET? (DOD#: 1960).								
Question 9 Does your Installation have a Satellite Earth Terminal? (DOD#: 1960).								
Question 10 Does your Installation have a Voice over Internet Protocol (VOIP) Telephone Switch? (DOD#: 1960).								
Attribute 2 Geographical Issues	This attribute takes into account the risk to an installation from potential natural disasters. The concern is that an installation’s operating capacity could be severely impacted for a long period of time, or permanently, in the wake of a major catastrophic event.	2.2%						
Metric 1 Continuity of Operations. Number of times the county or other governmental jurisdiction (e.g., City of Alexandria, VA) in which the Installation is located has received a Presidential Declaration of Disaster since 1965 due to hurricane, flooding, tornado, wild fire, and/or earthquake. This question is designed for military installations only. Activities will not be asked to respond and will be assigned a score equal to the worst Military Installation.	<table border="1" data-bbox="898 407 1885 500"> <thead> <tr> <th data-bbox="898 407 1226 436">Range</th> <th data-bbox="1226 407 1556 436">Scoring Plan</th> <th data-bbox="1556 407 1885 436">Function</th> </tr> </thead> <tbody> <tr> <td data-bbox="898 436 1226 466">Min – Max</td> <td data-bbox="1226 436 1556 466">Lowest value = 1.0 – Highest value = 0.0</td> <td data-bbox="1556 436 1885 466">Linear decreasing</td> </tr> </tbody> </table> <p data-bbox="898 500 1885 618">Installations with lower historic occurrence of the noted natural disasters will be viewed as having higher MV. This metric receives a relatively low weighting because it should affect a small number of locations and is not viewed as being as important as other measurements in ranking the MV of installations with regard to Criteria 1.</p>	Range	Scoring Plan	Function	Min – Max	Lowest value = 1.0 – Highest value = 0.0	Linear decreasing	2.2%
Range	Scoring Plan	Function						
Min – Max	Lowest value = 1.0 – Highest value = 0.0	Linear decreasing						
Question 1 How many times has the county (or other governmental jurisdiction) in which your Installation is located received a Presidential Declaration of Disaster since 1965 due to hurricane, flooding, tornado, wild fire, and/or earthquake? Source: FEMA database. (Authoritative Source).								
Attribute 3 Location Requirement	This attribute is designed to determine whether an activity is required to be located in a specific location: geographic or building specific. This attribute is used as a way to identify activities which should remain in their current areas.	3.4%						
Metric 1 Statutory Requirement for location. This question is designed for Activities only. Military Installations will not be asked to respond and will be assigned a score of “1”.	<table border="1" data-bbox="898 810 1885 870"> <thead> <tr> <th data-bbox="898 810 1226 839">Range</th> <th data-bbox="1226 810 1556 839">Scoring Plan</th> <th data-bbox="1556 810 1885 839">Function</th> </tr> </thead> <tbody> <tr> <td data-bbox="898 839 1226 870">0-1</td> <td data-bbox="1226 839 1556 870">1.0 = Yes; 0.0 = No</td> <td data-bbox="1556 839 1885 870">Binary</td> </tr> </tbody> </table> <p data-bbox="898 870 1885 963">This metric measures whether an Activity has a written statutory requirement for a specific location—either near the DC area or elsewhere. A “Yes” response to either or both questions receives a score of 1.0.</p>	Range	Scoring Plan	Function	0-1	1.0 = Yes; 0.0 = No	Binary	3.4%
Range	Scoring Plan	Function						
0-1	1.0 = Yes; 0.0 = No	Binary						
Question 1 Does your activity have a statutory requirement to be located within 100 miles of the Pentagon? Identify the nature of the requirement. (DOD#: 1909).								
Question 2 Does your activity have a statutory requirement specifying that you remain in your current location? Identify the nature of the requirement. (DOD#: 1910).								
Attribute 4 Mission in relation to the DC Area	See Metric 1 below	13.5%						
Metric 1 Mission Category. This metric relates an overall categorization of mission to location, with emphasis on the mission’s relationship to a location within the DC Area. There are four categories: (1) Security & Defense of DC Area; (2) Direct DC Area Administrative Support; (3) Other Mission; and, (4) Outside the DC Area. This question is designed for Activities only. Military Installations will not be asked to respond and will be assigned a score of “1”.	<table border="1" data-bbox="898 1118 1885 1276"> <thead> <tr> <th data-bbox="898 1118 1226 1148">Range</th> <th data-bbox="1226 1118 1556 1148">Scoring Plan</th> <th data-bbox="1556 1118 1885 1148">Function</th> </tr> </thead> <tbody> <tr> <td data-bbox="898 1148 1226 1276">0-1</td> <td data-bbox="1226 1148 1556 1276">0.0 = Other; 1.0 = Security & Def of DC Area, Direct Admin Spt of DC Area, and Outside of DC.</td> <td data-bbox="1556 1148 1885 1276">Binary</td> </tr> </tbody> </table> <p data-bbox="898 1276 1885 1393">Activities will be asked to classify their mission into one of four categories. The categories that provide local security/defense, support to local DoD and government entities, and have locations outside of the DC Area will be assigned maximum MV whereas all other Activities will receive no MV.</p>	Range	Scoring Plan	Function	0-1	0.0 = Other; 1.0 = Security & Def of DC Area, Direct Admin Spt of DC Area, and Outside of DC.	Binary	13.5%
Range	Scoring Plan	Function						
0-1	0.0 = Other; 1.0 = Security & Def of DC Area, Direct Admin Spt of DC Area, and Outside of DC.	Binary						

Criterion/Attribute/Metric/Question	Rationale			Weight												
<p>Question 1 Indicate the type of mission/location characteristic that best describes your Activity (choose from the four choices noted above). Choose only one answer. (DOD#: 1911).</p>																
<p>Attribute 5 Quality of Life</p>	<p>The quality of life of personnel and employees has a direct impact on moral and ability to accomplish the mission.</p>			2.2%												
<p>Metric 1 Owner-Occupied Housing – will use cost of housing metric as a measure of quality of life. This question is designed for military installations only. Activities will not be asked to respond and will be assigned a score equal to the worst Military Installation.</p>	<table border="1"> <thead> <tr> <th data-bbox="898 316 1218 345">Range</th> <th data-bbox="1224 316 1560 345">Scoring Plan</th> <th data-bbox="1566 316 1890 345">Function</th> </tr> </thead> <tbody> <tr> <td data-bbox="898 350 1218 380">Min – Max</td> <td data-bbox="1224 350 1560 407">Highest value = 0.0 – Lowest value = 1.0</td> <td data-bbox="1566 350 1890 380">Linear Decreasing</td> </tr> </tbody> </table>	Range	Scoring Plan	Function	Min – Max	Highest value = 0.0 – Lowest value = 1.0	Linear Decreasing	<table border="1"> <thead> <tr> <th data-bbox="1232 316 1560 345">Scoring Plan</th> <th data-bbox="1566 316 1890 345">Function</th> </tr> </thead> <tbody> <tr> <td data-bbox="1232 350 1560 407">Highest value = 0.0 – Lowest value = 1.0</td> <td data-bbox="1566 350 1890 380">Linear Decreasing</td> </tr> </tbody> </table>	Scoring Plan	Function	Highest value = 0.0 – Lowest value = 1.0	Linear Decreasing	<table border="1"> <thead> <tr> <th data-bbox="1566 316 1890 345">Function</th> </tr> </thead> <tbody> <tr> <td data-bbox="1566 350 1890 380">Linear Decreasing</td> </tr> </tbody> </table>	Function	Linear Decreasing	1.1%
Range	Scoring Plan	Function														
Min – Max	Highest value = 0.0 – Lowest value = 1.0	Linear Decreasing														
Scoring Plan	Function															
Highest value = 0.0 – Lowest value = 1.0	Linear Decreasing															
Function																
Linear Decreasing																
<p>Question 1 What is the median value of an owner-occupied housing unit in the local community? (Authoritative Source).</p>																
<p>Metric 2 Percent of Bachelor’s degree or higher. The US Census Bureau provides data on the percentage of Bachelor’s degrees or higher for counties. The unit of measure is a percentage. This question is designed for military installations only. Activities will not be asked to respond and will be assigned a score equal to the worst Military Installation.</p>	<table border="1"> <thead> <tr> <th data-bbox="898 505 1218 534">Range</th> <th data-bbox="1224 505 1560 534">Scoring Plan</th> <th data-bbox="1566 505 1890 534">Function</th> </tr> </thead> <tbody> <tr> <td data-bbox="898 539 1218 557">0-100</td> <td data-bbox="1224 539 1560 557">Min =0, Max=1</td> <td data-bbox="1566 539 1890 557">Linear Increasing</td> </tr> </tbody> </table>	Range	Scoring Plan	Function	0-100	Min =0, Max=1	Linear Increasing	<table border="1"> <thead> <tr> <th data-bbox="1232 505 1560 534">Scoring Plan</th> <th data-bbox="1566 505 1890 534">Function</th> </tr> </thead> <tbody> <tr> <td data-bbox="1232 539 1560 557">Min =0, Max=1</td> <td data-bbox="1566 539 1890 557">Linear Increasing</td> </tr> </tbody> </table>	Scoring Plan	Function	Min =0, Max=1	Linear Increasing	<p>The percentage of Bachelor’s degrees or higher is a metric that serves as a quality of life proxy from multiple dynamics. The first is an indication of the importance that the local community places on postsecondary education. The other dynamic is a general indication of educational level of the local population with respect to hiring pool.</p>	1.1%		
Range	Scoring Plan	Function														
0-100	Min =0, Max=1	Linear Increasing														
Scoring Plan	Function															
Min =0, Max=1	Linear Increasing															
<p>Question 1 What is the weighted average (by population) percentage of holders of Bachelor’s degrees or higher in the county in which the Installation is located and those counties contiguous to it? (Source: U.S. Census 2000 Data) (Authoritative Source).</p>																
<p>Attribute 6 Airfield Access</p>	<p>Access to air transportation (especially to the DC Area for Activities on Installations that are not located there) is a key factor in meeting mission requirements and maintaining readiness. This attribute is given a high weight for Criteria 1 since this model will be used to recommend relocation options for Activities that may need to maintain a significant level of in-person contacts with other DoD entities with which they are not co-located.</p>			13.5%												
<p>Metric 1 Distance to Major Airport. Closer to an airport is better. This question is designed for military installations only. Activities will not be asked to respond and will be assigned a score equal to the worst Military Installation.</p>	<table border="1"> <thead> <tr> <th data-bbox="898 909 1218 938">Range</th> <th data-bbox="1224 909 1560 938">Scoring Plan</th> <th data-bbox="1566 909 1890 938">Function</th> </tr> </thead> <tbody> <tr> <td data-bbox="898 943 1218 961">Min – Max</td> <td data-bbox="1224 943 1560 1055">Lowest value = 1.0; values decrease after 25 miles, little value after 75 miles; Highest value = 0.0</td> <td data-bbox="1566 943 1890 961">Inverted S-Shape</td> </tr> </tbody> </table>	Range	Scoring Plan	Function	Min – Max	Lowest value = 1.0; values decrease after 25 miles, little value after 75 miles; Highest value = 0.0	Inverted S-Shape	<table border="1"> <thead> <tr> <th data-bbox="1232 909 1560 938">Scoring Plan</th> <th data-bbox="1566 909 1890 938">Function</th> </tr> </thead> <tbody> <tr> <td data-bbox="1232 943 1560 1055">Lowest value = 1.0; values decrease after 25 miles, little value after 75 miles; Highest value = 0.0</td> <td data-bbox="1566 943 1890 961">Inverted S-Shape</td> </tr> </tbody> </table>	Scoring Plan	Function	Lowest value = 1.0; values decrease after 25 miles, little value after 75 miles; Highest value = 0.0	Inverted S-Shape	<table border="1"> <thead> <tr> <th data-bbox="1566 909 1890 938">Function</th> </tr> </thead> <tbody> <tr> <td data-bbox="1566 943 1890 961">Inverted S-Shape</td> </tr> </tbody> </table>	Function	Inverted S-Shape	12.4%
Range	Scoring Plan	Function														
Min – Max	Lowest value = 1.0; values decrease after 25 miles, little value after 75 miles; Highest value = 0.0	Inverted S-Shape														
Scoring Plan	Function															
Lowest value = 1.0; values decrease after 25 miles, little value after 75 miles; Highest value = 0.0	Inverted S-Shape															
Function																
Inverted S-Shape																
<p>Access to a major commercial airport facilitates periodic travel to/from Washington DC and other locations. (Note: This metric also serves as a proxy for location relative to metropolitan areas as well, indicating better access to workforce and a higher quality of life measure.)</p>																
<p>Question 1 What is the distance in miles to the nearest commercial airport that offers scheduled operations by a major/regional commercial airline? (DOD#: 1416).</p>																
<p>Metric 2 Military Airfield. Having an active military airfield for fixed wing aircraft is preferable. This question is designed for military installations only. Activities will not be asked to respond and will be assigned a score of “0”.</p>	<table border="1"> <thead> <tr> <th data-bbox="898 1250 1218 1279">Range</th> <th data-bbox="1224 1250 1560 1279">Scoring Plan</th> <th data-bbox="1566 1250 1890 1279">Function</th> </tr> </thead> <tbody> <tr> <td data-bbox="898 1284 1218 1302">0-1</td> <td data-bbox="1224 1284 1560 1302">1.0 = Yes; 0.0 = No</td> <td data-bbox="1566 1284 1890 1302">Binary</td> </tr> </tbody> </table>	Range	Scoring Plan	Function	0-1	1.0 = Yes; 0.0 = No	Binary	<table border="1"> <thead> <tr> <th data-bbox="1232 1250 1560 1279">Scoring Plan</th> <th data-bbox="1566 1250 1890 1279">Function</th> </tr> </thead> <tbody> <tr> <td data-bbox="1232 1284 1560 1302">1.0 = Yes; 0.0 = No</td> <td data-bbox="1566 1284 1890 1302">Binary</td> </tr> </tbody> </table>	Scoring Plan	Function	1.0 = Yes; 0.0 = No	Binary	<table border="1"> <thead> <tr> <th data-bbox="1566 1250 1890 1279">Function</th> </tr> </thead> <tbody> <tr> <td data-bbox="1566 1284 1890 1302">Binary</td> </tr> </tbody> </table>	Function	Binary	1.1%
Range	Scoring Plan	Function														
0-1	1.0 = Yes; 0.0 = No	Binary														
Scoring Plan	Function															
1.0 = Yes; 0.0 = No	Binary															
Function																
Binary																
<p>Question 1 Does your Installation have an active military airfield for fixed wing aircraft? (DOD#: 558).</p>																

Criterion/Attribute/Metric/Question	Rationale	Weight						
<p>Criterion 2 The availability and condition of land, facilities and associated airspace (including training areas suitable for maneuver by ground, naval, or air forces throughout a diversity of climate and terrain areas and staging areas for the use of the Armed Forces in homeland defense missions) at both existing and potential receiving locations.</p>	<p>The attributes in this criterion will be used, primarily, to assess priority to relocate an activity from its existing location(s). For each activity, the type of space(s) it occupies along with the condition/quality of that space (including compliance with AT/FP) have a significant impact on the ability of the activity to perform its mission and functions. This criterion is assigned the second highest weight overall in this model due to the high level of impact that good quality and well-located facilities have on operations.</p>	43.8%						
<p>Attribute 1 Condition/Quality of Space</p>	<p>The quality and condition of existing space on an Installation is also an important factor in ranking Installations for MV, but is given a relatively low weighting in this model because lower quality space can generally be renovated or upgraded to improve building conditions. Installations with poor conditions in administrative space are given lower MV.</p>	3.4%						
<p>Metric 1 Installation Facility Condition Code for all Administrative Space on Military Installations. This question is designed for military installations only. Activities will not be asked to respond and will be assigned a score of “C4”.</p>	<table border="1" data-bbox="898 500 1892 587"> <thead> <tr> <th data-bbox="907 506 1226 532">Range</th> <th data-bbox="1234 506 1554 532">Scoring Plan</th> <th data-bbox="1562 506 1881 532">Function</th> </tr> </thead> <tbody> <tr> <td data-bbox="907 532 1226 587">0-1</td> <td data-bbox="1234 532 1554 587">C1 = 1.0; C2 = .75; C3 = .25; C4 = 0.0</td> <td data-bbox="1562 532 1881 587">Non-linear</td> </tr> </tbody> </table> <p>See above.</p>	Range	Scoring Plan	Function	0-1	C1 = 1.0; C2 = .75; C3 = .25; C4 = 0.0	Non-linear	3.4%
Range	Scoring Plan	Function						
0-1	C1 = 1.0; C2 = .75; C3 = .25; C4 = 0.0	Non-linear						
<p>Question 1 What is the Overall Facility Condition Code for Administrative Space (Fac 6100 and 6200) on your Installation? (DOD#: 11).</p>								
<p>Attribute 2 Ownership/Type of Space</p>	<p>The HSA JCSG’s Capacity Analysis Report states the assumption that “Security will be a prime driver for realignments within the DC Area with realignments from leased space to military installations contributing to enhanced security for DoD Activities.” Further, existing leased space is generally more expensive in the long run. Therefore, the most important attribute in this model is to identify the type of space – leased, temporary, or owned – that an Activity occupies.</p>	30.3%						
<p>Metric 1 Leased, Temporary and/or Owned. Temporary space will be defined as any owned space which has limited remaining useful life, e.g., Federal Office Building 2 (a.k.a., Navy Annex) which is scheduled to be closed, non-permanent buildings such as trailers or modular buildings, etc. An overall score for each Activity will be determined by valuing the proportion of total space by type. The higher the value, the higher the MV. This question is designed for Activities only. Military Installations will not be asked to respond and will be assigned a score of “1”.</p>	<table border="1" data-bbox="898 841 1892 928"> <thead> <tr> <th data-bbox="907 847 1226 873">Range</th> <th data-bbox="1234 847 1554 873">Scoring Plan</th> <th data-bbox="1562 847 1881 873">Function</th> </tr> </thead> <tbody> <tr> <td data-bbox="907 873 1226 928">0-1</td> <td data-bbox="1234 873 1554 928">0.0 = leased; 0.25 = temporary; 1.0 = owned.</td> <td data-bbox="1562 873 1881 928">Linear Increasing</td> </tr> </tbody> </table> <p>The type of space – leased, temporary, or owned – is accorded the highest weight of any metric in Criteria 2. Locations in leased space are viewed as having a very high need for realignment. Temporary space is viewed as only slightly better than leased space and given a relatively high priority for realignment – presumably to permanent space.</p>	Range	Scoring Plan	Function	0-1	0.0 = leased; 0.25 = temporary; 1.0 = owned.	Linear Increasing	14.6%
Range	Scoring Plan	Function						
0-1	0.0 = leased; 0.25 = temporary; 1.0 = owned.	Linear Increasing						
<p>Question 1 For each building of administrative space occupied by your Activity, is the building owned or leased? (DoD CDC Question #303 identifies the inventory of owned facilities and the Activities (except Defense Agencies) that occupy the space. Questions #311 and #462 identify the inventory of leased space occupied by specific Activities. Questions #301 and #463 identify the inventory of owned space occupied by specified Defense Agencies.) (DOD#: 301, 303, 311, 462, 463).</p>								
<p>Question 2 Identify buildings of administrative space occupied by your Activity that are temporary buildings? (DOD#: 4069, 4070, 4071, 4072, 4073, 4074, 4075, 4076, 4077, 4078).</p>								

Criterion/Attribute/Metric/Question	Rationale			Weight								
<p>Metric 2 Single/Multiple Location. Activities with a single location will have higher MV. Measured as a percentage of total space located in an Activity’s largest single location.. This question is designed for Activities only. Military Installations will not be asked to respond and will be assigned a score of “1”.</p>	Range	Scoring Plan	Function	6.7%								
	Min – 100%	Lowest value = 0.0; Highest value = 1.0	Linear increasing									
<p>Question 1 What is the percentage of your total administrative space in your largest single location? (DoD CDC Question #303 identifies the inventory of owned facilities and the Activities (except Defense Agencies) that occupy the space. Questions #311 and #462 identify the inventory of leased space occupied by specific Activities. Questions #301 and #463 identify the inventory of owned space occupied by specified Defense Agencies. Total space occupied by an Activity will be computed from this information and the largest location identified.) (DOD#: 301, 303, 311, 462, 463).</p>	<p>It is likely than an Activity that is currently located in one facility or has the majority of its space in one facility has appropriate administrative space to meet its current needs. As such, Activities with multiple locations will receive lower MV.</p>											
<p>Metric 3 Total Square Feet of Leased Space and/or Temporary Space. Larger amounts of total leased and/or temporary space occupied by an Activity receives lower MV. This question is designed for Activities only. Military Installations will not be asked to respond and will be assigned a score of “1”.</p>	Range	Scoring Plan	Function	9%								
	Min – Max	Lowest value = 1.0 – Highest value = 0.0	Linear Decreasing									
<p>Question 1 How much leased and temporary space does your Activity occupy? (Multiple questions will provide information about the amounts of leased and temporary space that will be aggregated by Activity.) (DOD#: 311, 462, 4069, 4070, 4071, 4072, 4073, 4074, 4075, 4076, 4077, 4078).</p>	<p>This measure will be used to give higher realignment priority to Activities with larger absolute amounts of leased and temporary space.</p>											
<p>Attribute 3 Survivability– Compliance with DoD Minimum Antiterrorist Standards for Buildings (UFC 4-010-01)</p>	<p>Each location occupied by an Activity will be assessed for compliance with UFC 4-010-01; locations that do not meet the current standard will be given a lower MV.</p>			10.1%								
<p>Metric 1 Compliance with DoD Minimum Antiterrorist Standards for Buildings. Scoring: For each building in which an Activity is located, a series of questions will be asked to Compliance with DoD Minimum Antiterrorist determine the extent to which that building does or does not meet the standards, leading to one compliance ranking for each building. An overall compliance ranking for the Activity will be determined by adjusting the scores to the proportion of total square feet. This question is designed for Activities only. Military Installations will not be asked to respond and will be assigned a score of “1”.</p> <table border="1" data-bbox="191 1117 800 1242"> <thead> <tr> <th>AT/FP Scoring Plan:</th> <th>Value</th> </tr> </thead> <tbody> <tr> <td>Military Installation</td> <td>1.0</td> </tr> <tr> <td>Occupies less than (<) 25% of Building</td> <td>0.8</td> </tr> <tr> <td>Otherwise</td> <td>0.0</td> </tr> </tbody> </table>	AT/FP Scoring Plan:	Value	Military Installation	1.0	Occupies less than (<) 25% of Building	0.8	Otherwise	0.0	Range	Scoring Plan	Function	10.1%
AT/FP Scoring Plan:	Value											
Military Installation	1.0											
Occupies less than (<) 25% of Building	0.8											
Otherwise	0.0											
	0-1	See Table	Non-Linear	<p>See above.</p>								
<p>Question 1 What percentage of the building’s total square feet is leased to and/or occupied by DoD entities? Questions #311 and #462 identify the inventory of leased space occupied by specific Activities. (DOD#: 311, 462, 1912).</p>												
<p>Criterion 3 The ability to accommodate contingency, mobilization, and future total force requirements at both existing and potential receiving locations to support operations and training.</p>	<p>The availability of vacant administrative space and buildable land provide measures of an installation’s ability to accommodate future DoD needs. Further, existing Comm/IT capabilities provide an indication of an installation’s ability to accommodate growth.</p>			11.3%								

Criterion/Attribute/Metric/Question	Rationale			Weight
Attribute 1 Buildable Land	Buildable land can be used for development of new buildings and facilities to accommodate realignment of Activities onto installations. This attribute is given less weight than Vacant Administrative Space because it generally takes more time and more funds to develop new space.			3.4%
Metric 1 Contiguous parcels of land. More, larger blocks are best. Number of parcels will be multiplied by the following weighting scheme: <5 acres = .083; 5-10 acres = .167; 10-20 acres = .333; > 20 acres = .4167. The number of blocks multiplied by weights will be added. The Installation with the lowest score in the sample will receive value of 0.0; the highest will receive 1.0. This question is designed for military installations only. Activities will not be asked to respond and will be assigned a score equal to the worst Military Installation.	Range	Scoring Plan	Function	3.4%
	Min – Max	Lowest value = 0.0 – Highest value = 1.0	Linear increasing	
Question 1 How many blocks of buildable acres in defined size ranges for Administrative uses are located on your Installation? (DOD#: 31).				
Attribute 2 Comm/IT	The future COMM/IT requirements for force projection installations will be more easily met by the presence of a major Defense Information Systems Network (DISN) Node. These nodes provide greater access to bandwidth at lower cost because they comprise the backbone of the network.			3.4%
Metric 1 DISN Point of Presence (POP). Measure whether Installation has a POP –Yes/No, where Yes is Good. This question is designed for military installations only. Activities will not be asked to respond and will be assigned a score of “No”.	Range	Scoring Plan	Function	3.4%
	0 – 1	1= Yes, 0 = No	Binary	
Question 1 Are there Defense Information Systems Network (DISN) Backbone Nodes located at the installations and activities identified in the amplification? (DOD#: 1964).				
Attribute 3 Vacant Administrative Space	Existing vacant administrative space that is available for occupancy is an important indicator of the ability of an Installation to accommodate realigning Activities. In general, vacant space can be occupied more quickly and for less cost than new facilities and is given a slightly higher weight than Buildable Land.			4.5%
Metric 1 Blocks of contiguous vacant space measured in gross square feet (gsf). More, larger blocks of contiguous space are best; Number of blocks will be multiplied by the following weighting scheme: 25,000-49,999 = 0.1; 50,000-99,999 = 0.4; 100,000 and higher = 0.5. The number of blocks multiplied by weights will be added. The Installation with the lowest score in the sample will receive value of 0.0; the highest will receive 1.0. This question is designed for military installations only. Activities will not be asked to respond and will be assigned a score equal to the worst Military Installation.	Range	Scoring Plan	Function	4.5%
	Min – Max	Lowest value = 0.0 – Highest value = 1.0	Linear increasing	
Question 1 How many blocks of contiguous, vacant, administrative space in defined size ranges are located on your Installation? (DOD#: 305).				

Criterion/Attribute/Metric/Question	Rationale	Weight						
Criterion 4 The cost of operations and the manpower implications.	This criterion is assigned a low weight in this model since, while operating costs are never unimportant, it will have less impact on determining installations suitable to accept relocations than more distinguishing factors.	4.4%						
Attribute 1 Estimated Cost of Location	Lower overall operating costs for an Installation are assigned a higher MV.	2.2%						
Metric 1 BAH: Using the comparative value of an O-3 with dependents. The unit of measure is dollar cost value. The lower the BAH the better. This question is designed for military installations only. Activities will not be asked to respond and will be assigned a score equal to the worst Military Installation.	<table border="1" data-bbox="898 319 1892 407"> <thead> <tr> <th data-bbox="905 319 1226 349">Range</th> <th data-bbox="1234 319 1556 349">Scoring Plan</th> <th data-bbox="1564 319 1885 349">Function</th> </tr> </thead> <tbody> <tr> <td data-bbox="905 355 1226 384">Min – Max</td> <td data-bbox="1234 355 1556 407">Highest value = 0.0 – Lowest value = 1.0</td> <td data-bbox="1564 355 1885 384">Linear Decreasing</td> </tr> </tbody> </table> <p data-bbox="898 414 1892 469">This metric is a way to measure the cost of living in one location versus another. This will capture costs associated with military personnel.</p>	Range	Scoring Plan	Function	Min – Max	Highest value = 0.0 – Lowest value = 1.0	Linear Decreasing	2.2%
Range	Scoring Plan	Function						
Min – Max	Highest value = 0.0 – Lowest value = 1.0	Linear Decreasing						
Question 1 What is your Installation’s Basic Allowance for	Housing (BAH) for an O-3 with dependents? (Authoritative Source).							
Attribute 2 Workforce Pay Factors	Lower costs for locality pay will suggest lower costs of doing business and, thus, a higher MV.	2.2%						
Metric 1 Locality Pay (Percentage). Measured as a percentage, where less is better. This question is designed for military installations only. Activities will not be asked to respond and will be assigned a score equal to the worst Military Installation.	<table border="1" data-bbox="898 589 1892 683"> <thead> <tr> <th data-bbox="905 589 1226 618">Range</th> <th data-bbox="1234 589 1556 618">Scoring Plan</th> <th data-bbox="1564 589 1885 618">Function</th> </tr> </thead> <tbody> <tr> <td data-bbox="905 625 1226 654">Min – Max</td> <td data-bbox="1234 625 1556 683">Highest value = 0.0 – Lowest value = 1.0</td> <td data-bbox="1564 625 1885 654">Linear Decreasing</td> </tr> </tbody> </table> <p data-bbox="898 690 1892 745">This metric is a second way to measure the cost of doing business at one location versus another. This will capture costs associated with personnel.</p>	Range	Scoring Plan	Function	Min – Max	Highest value = 0.0 – Lowest value = 1.0	Linear Decreasing	2.2%
Range	Scoring Plan	Function						
Min – Max	Highest value = 0.0 – Lowest value = 1.0	Linear Decreasing						
Question 1 For each Installation, what is the 2004 locality pay rate for the GS pay schedule?	(Authoritative Source).							

Appendix B

REPLY TO
ATTENTION OF

DEPARTMENT OF THE ARMY
DEPUTY CHIEF OF STAFF, G-8
700 ARMY PENTAGON
WASHINGTON DC 20310-0700
HSA-JCSG-D-05-138

DAPR-ZB

15 FEB 2005

MEMORANDUM FOR CHAIRMAN, INFRASTRUCTURE STEERING GROUP (ISG)

SUBJECT: Refinements to Scoring Plans Within the Headquarters & Support Activities
Joint Cross-Service Group (HSA JCSG) Military Value Analysis Report

1. References.

- a. Headquarters and Support Activities Joint Cross-Service Group Military Value Analysis Report, dated 17 June 2004.
- b. Headquarters and Support Activities Joint Cross-Service Group Military Value Analysis Report, dated 3 December 2004.

2. General. As noted in the above references, the HSA JCSG has continued to refine data issues and update the military value models. The process of cleaning up the models and data has revealed several significant issues that require changes validating our original scoring plans. Our initial report stated that if, after complete review of the capacity and military value data changes are required, the issues, justifications, and recommended changes would be sent to the OSD BRAC office, and potentially to the ISG, for approval. The purpose of this memorandum is to highlight changes made to scoring plans within the HSA JCSG. It is important to note that these changes do not deviate from the original intent of the scoring plan as approved by the ISG, and that the analysis and decisions that have been made to date will not be substantially affected.

3. Major Administrative and Headquarters Activities (MAH). The MAH Subgroup scoring plan has three significant metric changes:

- a. Eliminate the Contacts with Senior DoD Leadership Metric. Multiple challenges were associated with this metric resulting from the inability of the activities to respond accurately. Challenges included the inability to reconstruct historic calendars and difficulty associated with identification of appropriate qualifying meetings. These challenges were manifested in widely variable and questionable data and lack of responses. In addition, the Department of Defense Inspector General (DoD (IG)) representative expressed concern over the validity and auditability of our data. This particular metric was not a fundamental driver of any deliberations and did not provide meaningful information supporting decisions. After careful consideration of the issues, the membership of the HSA JCSG recommends elimination of this metric.

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

DAPR-ZB

SUBJECT: Refinements to Scoring Plans Within the Headquarters & Support Activities Joint Cross Service Group (HSA JCSG) Military Value Analysis Report

b. Eliminate the Contacts with Congress Metric. The specific issues and justification for this metric are exactly the same as the Contacts with Senior DoD Leadership Metric. After careful consideration of the issues, the membership of the HSA JCSG recommends elimination of this metric.

c. Change the Compliance with DoD Minimum Antiterrorist Standards for Buildings Metric. During an internal audit of our military value data, models, and results, we identified an issue with the construction of the data that served as a foundation for this metric. When released to the field through the Installation Query Tool (IQT), this metric had six supporting questions, but the tool only provided space for five answers. As a result, the original scoring plan, which used seven AT/FP levels, could not be implemented. Analysis of the data shows that because of the issues associated with the responses, the metric was largely constructed with three levels. The membership of HSA JCSG recommends formalizing the change from a seven-level to a three-level metric as follows:

- (1) Activities on owned space score 1.0.
- (2) Leased locations that occupy buildings where DoD represents less than 25% of total occupancy score 0.8.
- (3) Leased locations that occupy buildings where DoD represents greater than or equal to 25% of total occupancy get a score of 0.0.

The implication of this metric change is that all leased space will now be largely scored poorly. The formalization of this methodology has a minimal impact on the military value results. The results of this change are consistent with the strategy used by HSA JCSG to pursue leased space, and the decisions already made and recommendations forwarded continue to be supported.

4. Installation Management (IM). The IM Subgroup has one minor refinement to its scoring plan. The original scoring plan called for the use of the military value score from the Mobilization Subgroup for the Mobilization Support Metric. Due to differences in final scope between the two subgroups, this methodology is no longer meaningful. HSA JCSG recommends changing the metric by eliminating the reference to using military value scores from the Mobilization Subgroup and changing the function from a continuous measure to a binary (Yes/No) measure. The result is that an installation will receive credit if it has a mobilization support mission. This change is consistent with the scoring plan's original intent, supports the current recommendations, and has an insignificant impact on the overall result.

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

DAPR-ZB

SUBJECT: Refinements to Scoring Plans Within the Headquarters & Support Activities Joint Cross Service Group (HSA JCSG) Military Value Analysis Report

5. Mobilization. The Mobilization Subgroup has one minor refinement to its scoring plan. The original scoring plan called for the application of weighting factors to the Distance to Nearest Transportation Node Metric. Application of these weighting factors deviates from the original intent of providing each installation's distance to the nearest transportation node(s). HSA JCSG recommends changing the metric by eliminating the weighting factors and focusing solely on the distances reported in the Military Value Data Call. This change is consistent with the scoring plan's original intent, supports the current recommendations, and does not have a significant impact on the overall results.

6. Incomplete Data. The requirement for execution of military value analysis preceded our receipt of complete data. However, HSA JCSG, MILDEPs, and 4th Estate entities have worked diligently to resolve data issues. At the time of this report, there has been a substantial improvement in the data condition, but all data issues are not resolved. We will continue to pursue these issues until the publication of the final military value results.

7. Please direct any issues or questions to the H&SA JCSG point of contact, COL Carla Coulson at (703) 696-9456.

DONALD C. TISON
Assistant Deputy Chief of Staff, G-8
Chairman, HSA JCSG

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

Appendix C

NAVY - Installations

Installation to be Analyzed In MV Scoring Plan
Installation will not be Analyzed in MV Scoring Plan. See Reason/Comments
Installation will not by Analyzed in MV Scoring Plan; Industrial-type Installation

BOLD = Inside DC

Installation/Fenceline	Reason/Comments
Anacostia Annex	DC
Arlington Service Center	DC
Henderson Hall	
Joint Reserve Base Fort Worth	
Joint Reserve Base New Orleans	
Joint Reserve Base Willow Grove	
Marine Corps Air Station Beaufort	Remote
Marine Corps Air Station Cherry Point	Remote
Marine Corps Air Station Miramar	Encroachment/BC
Marine Corps Base Camp Lejeune	Training, maneuver base
Marine Corps Base Camp Pendleton	Training, maneuver base
Marine Corps Base Hawaii Camp Smith	
Marine Corps Base Hawaii Kaneohe	
Marine Corps Base Quantico	
Marine Corps Support Activity Kansas City	
National Naval Medical Center Bethesda	
Naval Air Engineering Station Lakehurst	
Naval Air Station Brunswick	
Naval Air Station Corpus Christi	
Naval Air Station Jacksonville	
Naval Air Station Key West	
Naval Air Station Meridian	MS, training and remote
Naval Air Station North Island	
Naval Air Station Patuxent River	
Naval Air Station Patuxent River Webster Field	
Naval Air Station Pensacola	No room for expansion/Navy Plans to expand
Naval Air Station Point Mugu	
Naval Air Station Whidbey Island	Congested, encroachment (water)
Naval Air Station Whiting Field	Inland FL, Remote
Naval Amphibious Base Coronado	
Naval Research Laboratory	
Naval Station Everett	
Naval Station Norfolk	
Naval Station Pearl Harbor	
Naval Station San Diego	
Naval Station and Undersea Warfare Center Newport	
Naval Submarine Base Bangor	
Naval Submarine Support Base Kings Bay	N of Jacksonville, maintenance

Installation/Fenceline	Reason/Comments
Naval Support Activity Mechanicsburg	
Naval Support Activity Millington	
Naval Support Activity New Orleans, LA	
Naval Support Activity Norfolk	
Naval Weapons Station Charleston	
NAVSTA ANNAPOLIS	
NAVSUPPACT DAHLGREN	
NAVSUPPACT INDIAN HEAD	
Saufley Field	
Potomac Annex, Washington DC	
Washington Navy Yard	
Broadway Complex	Older, stand-alone admin buildings
Marine Corps Air Station Yuma	Remote, desert location
Marine Corps Mountain Warfare Training Center Bridgeport	Remote, maneuver base
Marine Corps Recruit Depot Parris Island	South Carolina, training and maneuver
Marine Corps Recruit Depot San Diego	Training, maneuver, encroachment
Naval Air Facility El Centro	Very remote, desert
Naval Air Station Atlanta	No room for expansion/co-located w/AF Dobins
Naval Air Station Dam Neck Annex	Full and small
Naval Air Station Fallon	outside Las Vegas, remote
Naval Air Station Kingsville	Very remote, BC
Naval Air Station Lemoore	CA, encroachment/BC
Naval Air Station Oceana	Congested, encroachment
Naval Air Weapons Station China Lake	Remote, desert location
Naval Amphibious Base Little Creek	Congested, encroachment. Virginia Beach
Naval Coastal Systems Center Panama City	Small footprint, little infrastructure
Naval Computer and Telecommunications Area Master Station Waiheawa	Small footprint, little infrastructure
Naval Post Graduate School	Monterrey, CA, education facility
Naval Security Group Activity Sugar Grove	Small footprint, little infrastructure
Naval Station Great Lakes	Training
Naval Station Ingleside	
Naval Station Mayport	Congested, encroachment
Naval Station Pascagoula	Major Ship repair
Naval Submarine Base New London	Small footprint, encroachment
Naval Submarine Base Point Loma	Small footprint, encroachment
Naval Supply Corps School	One Building in GA
Naval Support Activity Norfolk, Lafayette Annex	Combine with Norfolk, limited footprint
Naval Support Activity Norfolk, Northwest Annex	Combine with Norfolk, limited footprint
Naval Support Activity Orlando FL	Limited footprint
Naval Support Activity Panama City	Limited footprint
Naval Support Activity Philadelphia	Limited footprint
Naval Support Unit Saratoga Springs	Limited footprint
Naval Surface Combat Systems Center Wallops Island	Virginia, limited footprint, remote
Naval Surface Warfare Center Corona	??
Navy Annex (Monterrey)	See PG School
Pacific Missile Range Facility Barking Sands	Desert, remote
SPAWAR Systems Command Point Loma	IT/Scientific Center/Controlled Access
Construction Battalion Center Gulfport	
Construction Battalion Center Port Hueneme	

MAH Methodology Documentation

Installation/Fenceline	Reason/Comments
Marine Corps Logistics Base Albany	
Marine Corps Logistics Base Barstow	
Naval Magazine Indian Island	
Naval Magazine Pearl Harbor	
Naval Shipyard Norfolk	
Naval Shipyard Portsmouth	
Naval Station Bremerton	
Naval Support Activity Crane	
Naval Undersea Warfare Center Annex Keyport	
Naval Weapons Station Earle	
Naval Weapons Station Seal Beach	
Naval Weapons Station Yorktown	
Philadelphia Naval Business Complex	
COUNT = 101	

AIR FORCE - Installations

Installation to be Analyzed In MV Scoring Plan

= Installation will not be Analyzed in MV Scoring Plan;
See Reason/Comments

Installation will not by Analyzed in MV Scoring Plan;
Industrial-type Installation

BOLD = Inside DC

Installation/Fenceline	Reason/Comments
Altus AFB	Oklahoma
Andrews AFB	DC
Barksdale AFB	
Beale AFB	
Bolling AFB	DC
Buckley AFB	
Cannon AFB	Nmexico
Charleston AFB	
Columbus AFB	Mississippi
Davis-Monthan AFB	
Dover AFB	DC
Dyess AFB	
Eglin AFB	
Eielson AFB	
Ellsworth AFB	
Elmendorf AFB	Anchorage
Fairchild AFB	Washington State
Francis E. Warren AFB	Cheyenne, WY
Grand Forks AFB	
Hickam AFB	
Hill AFB	Primary mission - depot/fighter wings
Homestead ARS	
Hurlburt Field	
Keesler AFB	Biloxi, huge academic training base
Kirtland AFB	
Lackland AFB	San Antonio
Langley AFB	Land locked, enviro issues
Little Rock AFB	
Luke AFB	Fighter Training, encroachment issues, Phoenix
MacDill AFB	
Malmstrom AFB	Great Falls, MT
March ARB	
Maxwell AFB	Montgomery, Prof Development, Education

MAH Methodology Documentation

Installation/Fenceline	Reason/Comments
McChord AFB	
McConnell AFB	
McGuire AFB	
Minot AFB	
Mountain Home AFB	Idaho
Nellis AFB	Las Vegas
Offutt AFB	
Peterson AFB	
Pope AFB	
Randolph AFB	
Robins AFB	
Scott AFB	
Seymour Johnson AFB	
Shaw AFB	
Sheppard AFB	
Tinker AFB	
Travis AFB	
Tyndall AFB	Panama City, Fighter Training
Vance AFB	Oklahoma, fighter training
Vandenberg AFB	
Whiteman AFB	
Wright-Patterson AFB	
Air Reserve Personnel Center (ARPC)	Stand-alone/Admin/Buckley Annex
Andersen AFB	Guam
Brooks City-Base	Leased Base
Cheyenne Mountain AFS	Under ground/not suitable for expansion
Dobbins ARB	Marietta, GA, quasi-industrial, Lockheed Mar
Goodfellow AFB	West Texas
Grissom ARB	Peru Ind, Closed once, just reserves
Holloman AFB	Alamogordo, NM, fighter base, quite remote
Indian Springs AFS	Remote/Desert/Gunnery Area/Las Vegas
Laughlin AFB	Del Rio, TX, training base
Moody AFB	Valdosta, on list last time, training/rescue
Otis AGB	Guard base, enviro issues, encroachment
Patrick AFB	Space launch
Schriever AFB	East of Co Springs, Space Warfare Ctr
US Air Force Academy	Special Purpose, excluding all Mil Academies
Westover ARB	Mass, encroachment
Hanscom AFB	
Arnold AFS	Technical and R&D work/GOCO/Joint

MAH Methodology Documentation

Installation/Fenceline	Reason/Comments
Edwards AFB	Flight Test, in Mojave Desert
Los Angeles AFB	
Onizuka AFS	
Rome Laboratory	
COUNT = 77	

ARMY - Installations

- Installation to be Analyzed In MV Scoring Plan
 - Installation will not be Analyzed in MV Scoring Plan; See Reason/Comments
 - Installation will not by Analyzed in MV Scoring Plan; Industrial-type Installation
- BOLD = Inside DC**

Installation/Fenceline	Reason/Comments
ABERDEEN PROVING GROUND	DC
CARLISLE BARRACKS	DC
FORT A P HILL	DC
FORT BELVOIR	DC
FORT BENNING	
FORT BLISS	
FORT BRAGG	
FORT CAMPBELL	
FORT CARSON	
FORT DETRICK	DC
FORT DIX	
FORT DRUM	
FORT EUSTIS	
FORT GILLEM	
FORT GORDON	
FORT HAMILTON	
FORT HOOD	
FORT HUACHUCA	
FORT JACKSON	
FORT KNOX	
FORT LEAVENWORTH	
FORT LEE	
FORT LEONARD WOOD	
FORT LEWIS	
FORT MCCOY	
FORT MCNAIR	DC
FORT MCPHERSON	
FORT MEADE	DC
FORT MONMOUTH	
FORT MONROE	
FORT MYER	DC
FORT POLK	
FORT RICHARDSON	

Installation/Fenceline	Reason/Comments
FORT RILEY	
FORT RUCKER	
FORT SAM HOUSTON	
FORT SHAFTER	
FORT SILL	
FORT STEWART	
FORT WAINWRIGHT	
REDSTONE ARSENAL	
SCHOFIELD BARRACKS	
WALTER REED ARMY MEDICAL CENTER	DC
ANNISTON ARMY DEPOT	Industrial
BLUE GRASS ARMY DEPOT	Industrial
CRANE ARMY AMMUNITION ACTIVITY	Industrial
DESERET CHEMICAL DEPOT	Industrial
DUGWAY PROVING GROUND	Industrial
HAWTHORNE ARMY DEPOT	Industrial
HOLSTON AAP	Industrial
IOWA AAP	Industrial
KANSAS ARMY AMMUNITION PLANT	Industrial
LETTERKENNY ARMY DEPOT	Industrial
LONE STAR AAP	Industrial
MCALESTER AAP	Industrial
MILAN AAP	Industrial
MILITARY OCEAN TML SUNNY POINT	Industrial
NEWPORT CHEM DEPOT	Industrial
PICATINNY ARSENAL	Industrial
PUEBLO CHEM DEPOT	Industrial
RED RIVER ARMY DEPOT	Industrial
ROCK ISLAND ARSENAL	Industrial
SIERRA ARMY DEPOT	Industrial
TOBYHANNA ARMY DEPOT	Industrial
TOOELE ARMY DEPOT	Industrial
FORT BUCHANAN	Remote Location, Puerto Rico
NTC AND FORT IRWIN CA	Training Base, virtually no admim
PRESIDIO OF MONTEREY	School, special purpose
SOLDIER SYSTEMS CENTER	Stand alone R&D Center
US ARMY GARRISON SELFRIDGE	Detroit/Industrial Support
WHITE SANDS MISSILE RANGE	Desert, special use
YUMA PROVING GROUND	Desert, special use
COUNT = 72	

MAH Activities within DC Area - Target

List

Recommendation as of

19 August 2004

Pursue Completely in MAH MV Scoring Plan
Pursue Partial Review in MAH MV Scoring Plan
Handled by Reserve/Recruiting/CoComs,etc., Bill Foote or John Lathroum

Activity	Service	Primary Location	Reason to Pursue Complete Analysis	Reason to Pursue Partial Analysis	Comments
AF Audit Agency	USAF	Andrews AFB		Size	No Data, satellite office
AF Flight Standards Agency	USAF	Andrews AFB	AF Request		136 Personnel, COL Fleming asked JCSG to include
AF Office of Special Investigations	USAF	Andrews AFB	Size		259K GSF, Personnel Incorrect
AF Review Boards Agency	USAF	Andrews AFB	Possible Combination		No Data
89 AW	USAF	Andrews AFB		Installation Ops	Large, but special mission
436 AW and Aerial Port	USAF	Dover AFB		Installation Ops	Special Mission
11th Wing	USAF	Bolling AFB	Size		No Firm Data, s/b >300
AF Legal Services Agency	USAF	Bolling AFB	Possible Combination		No Data
AF Medical Operations Agency	USAF	Bolling AFB	Possible Combination		No Data
AF/HC – Chaplain Service	USAF	Bolling AFB	Possible Combination		No Data
AF/SG – Surgeon General	USAF	Bolling AFB	Possible Combination		233 Personnel Reported
AF Medical Support Agency	USAF	Bolling AFB	Possible Combination		112 Personnel
AF/CC – Chief of Staff	USAF	Pentagon		Size/Pentagon	
AF/CV – Vice Chief of Staff	USAF	Pentagon		Size/Pentagon	
AF/CX – SECAF and CSAF Exec Action Group	USAF	Pentagon		Size/Pentagon	
AF/DP - Personnel	USAF	Leased	Possible Combination		66 in Leased Space, 235 in Pentagon
AF Personnel Operations Agency	USAF	Leased	Possible Combination		Leased Space, 42 Personnel
AF/HO - Historian	USAF	Pent/Leased/Ancostia	Possible Combination		15 Personnel Total + Larger Office on Ancostia
AF/IL – Installation and Logistics	USAF	Leased	Size		489 Personnel in Leased/1,264 in Pentagon too

Activity	Service	Primary Location	Reason to Pursue Complete Analysis	Reason to Pursue Partial Analysis	Comments
AF Pentagon Communications Agency	USAF			Rolled-Up	Included in AF/IL
AF Real Estate Agency, Rosslyn VA	USAF			No Longer Exists	Merged with AFRPA
AF/JA – Judge Advocate General	USAF	Pentagon/Leased	Possible Combination		Nearly 200 Personnel Total
AF/RE – Air Force Reserve	USAF	Pentagon/Leased	Activity Type		Reserve Personnel; 38 in Leased, 76 in Pentagon/Bill F Handling
AF/SB – Scientific Advisory Board	USAF	Pentagon		Size/Pentagon	67 Personnel in Pentagon,
AF/SE – Chief of Safety	USAF	Pentagon		Size/Pentagon	9 Personnel
AF/ST – Chief Scientist	USAF	Pentagon		Size/Pentagon	5 Personnel
AF/TE – Test and Evaluation	USAF	Pentagon		Size/Pentagon	41 Personnel
AF/XI – Warfighting Integration	USAF	Pentagon/Leased	Possible Combination		118 Personnel in Leased, 59 Personnel in Pentagon
Air Force Frequency Mgmt Agency, Alexandria, VA	USAF			Rolled-Up	Included under AF/XI
AF/XO – Air and Space Operations	USAF	Pentagon/Leased	Size		Data Issue
AF Nat Sec Emergency Preparedness Agency, Rosslyn, VA	USAF			Rolled-Up	Under AF/XO
AF Nuclear Weapons and Counterproliferation Agency	USAF			Rolled-Up	Under AF/XO
AF/XP – Plans and Programs	USAF	Pentagon/Leased		Size/Pentagon	250 in Pentagon, 8 in Leased
AF-CIO – HAF Chief Information Officer	USAF	Pentagon/Leased	Possible Combination		4 Personnel in Pentagon, 88 Leased
AFSAA - AF Studies and Analysis Agency	USAF	Leased	Possible Combination		202 Personnel
HAF/CZ – AF Issues Team	USAF	Pentagon		Size/Pentagon	Very Small
SAF/AA – Admin Asst to the Secretary	USAF	Pentagon/Leased	Possible Combination		79 in Pentagon, 109 in Leased
SAF/AG – Auditor General	USAF	Pentagon/Leased	Possible Combination		11 in Pentagon, 47 in Leased
SAF/AQ - Acquisition	USAF	Pentagon/Leased	Size		504 Personnel in Leased, 35 in Pentagon
Air Force Program Executive Offices	USAF			Rolled-Up	Reported under AF/AQ

Activity	Service	Primary Location	Reason to Pursue Complete Analysis	Reason to Pursue Partial Analysis	Comments
SAF/FM – Financial Management and Comptroller	USAF	Pentagon/Leased	Possible Combination		86 Personnel
Air Force Cost Analysis Agency	USAF			Rolled-Up	Reported under SAF/FM
SAF/GC – General Counsel	USAF	Pentagon/Leased	Possible Combination		11 in Leased and 61 in Pentagon
SAF/IA – International Affairs	USAF	Pentagon/Leased	Possible Combination		181 in Leased, 4 in Pentagon
SAF/IE – Installations Environment and Logistics	USAF	Pentagon/Leased	Possible Combination		71 in Leased, 68 in Pentagon
AF Real Property Agency	USAF			Rolled-Up	Reported under SAF/IE
SAF/IG – Inspector General	USAF	Pentagon		Size/Pentagon	Believed to be only in Pentagon
SAF/LL – Legislative Liaison	USAF	Pentagon		Size/Pentagon	98 Personnel
SAF/MR – Manpower and Reserve Affairs	USAF	Pentagon		Size/Pentagon	26 Personnel
SAF/OS – Secretary of the Air Force	USAF	Pentagon		Size/Pentagon	11 Personnel
SAF/PA – Public Affairs	USAF	Pentagon/Leased	Possible Combination		68 in Pentagon, 10 in Leased
SAF/SB – Small & Disadvantaged Business	USAF	Leased	Possible Combination		15 Personnel
SAF/US – Under Secretary of the AF	USAF	Pentagon/Leased	Possible Combination		86 in Pentagon, 88 in Leased
HQ Air National Guard (ANG)	USAF	Andrews AFB/Leased	Size		132K GSF, Personnel Incorrect/Need Report on Leased Space in CC
AF Medical Logistics Office	USAF	Ft. Detrick		Size	Already Joint
Defense Courier Service	USA	Ft. Meade		Size	No Data
Garrison Ft. Meade	USA	Ft. Meade		Installation Ops	Very large, not detailed data, may be mostly base ops. Data not changed as requested during DCR.
USA Central Clearance Facility	USA	Ft. Meade		Size	110 Personnel
USA Claims Service Office	USA	Ft. Meade		Size	91 Personnel
HQ First US Army	USA	Ft. Meade		Size	No Data
Army Evaluation Center	USA	Aberdeen	Possible Combination		226 Personnel
Edgewood Chemical & Biological Center	USA	Aberdeen	Size		836 Personnel
Program Mgr for Chemical Demilitarization	USA	Aberdeen	Possible Combination		175 Personnel

Activity	Service	Primary Location	Reason to Pursue Complete Analysis	Reason to Pursue Partial Analysis	Comments
US Army Aberdeen Test Center	USA	Aberdeen	Size		499 Personnel
US Army Ctr for Health Promotion and Preventative Medicine	USA	Aberdeen	Size		718 Personnel
US Army Environmental Center	USA	Aberdeen	Possible Combination		276 Personnel
US Army Materiel Systems Analysis Activity	USA	Aberdeen	Possible Combination		294 Personnel
US Army Medical Research Institute for Chemical Defense	USA	Aberdeen	Size		804 Personnel
US Army Ordnance Mech. Maintenance School	USA	Aberdeen		Size	29 Personnel
US Army Research, Development and Engineering Command	USA	Aberdeen/Leased	Size		263 Personnel Aberdeen, 38+ Leased
Developmental Test Command	USA	Aberdeen	Possible Combination		264 Personnel
BD CPAC -MA, NE Region	USA	Aberdeen	Possible Combination		34 Personnel - Personnel Agency
U. S. Army Research Laboratory - HQ	USA	Aberdeen/Adephi	Size		906 Personnel
Joint Personnel Recovery Agency	USA	Ft. Belvoir		Size	No Data
PEO Soldier	USA	Ft. Belvoir	Possible Combination		No Data
PEO EIS(STAMIS)	USA	Ft. Belvoir	Size		Incomplete data on personnel, s/b close on size criterion
AMC	USA	Ft. Belvoir	Size		Data incomplete
Communications & Electronics Command (CECOM)	USA	Ft. Belvoir	Possible Combination		40 Personnel
USA CID	USA	Ft. Belvoir		Size	117 Personnel
CAA	USA	Ft. Belvoir	Possible Combination		130 Personnel
USA Force Mgmt Support Agency, HQ DA-GS	USA	Ft. Belvoir	Size		370 Personnel
USA SAC	USA	Ft. Belvoir	Possible Combination		178 Personnel, Could "go with" AMC
Night Vision and Electronic Sensors Dir	USA	Ft. Belvoir		Activity Type	Part of USACE, not looking at
Chief, Technological Office	USA	Ft. Belvoir		Size	No Data
Acquisition Support Center (ASC)	USA	Ft. Belvoir	Possible Combination		134 Personnel
AFIP	USA	WRAMC	Possible Combination		No Data, Medical may be looking at
HQS USA MRMC (and subordinate commands)	USA	Ft. Detrick	Size		452 Personnel

Activity	Service	Primary Location	Reason to Pursue Complete Analysis	Reason to Pursue Partial Analysis	Comments
6MLMC	USA	Ft. Detrick	Possible Combination		64 Personnel
JMLFDC	USA	Ft. Detrick	Possible Combination		250 Personnel
USA MMA	USA	Ft. Detrick	Possible Combination		215 Personnel
USAMRAA	USA	Ft. Detrick	Possible Combination		109 Personnel
USAMMDA	USA	Ft. Detrick	Possible Combination		46 Personnel
USAMRIID	USA	Ft. Detrick	Size		454 Personnel
US ARMY INFORMATION SYSTEMS ENGINEERING COMMAND	USA	Ft. Detrick	Possible Combination		170 Personnel
CMD USA SECURITY FORCE	USA	Ft. Detrick		Size	No Data
MDW	USA	Ft. McNair	Size		103K GSF indicated size, no good personnel data
National Defense University (NDU)	USA	Ft. McNair		Size/Activity Type	40 Personnel, School
Office of the Admin Ass't to the Army (aka SAAA)	USA	Leased	Size		484K USF, over 1,500 Personnel
ACSIM	USA	Leased	Size		789 Personnel
ASA (FM&C)	USA	Leased	Possible Combination		54 Personnel
ASA (I&E)	USA	Leased	Possible Combination		52 Personnel
ASA(M&RA)	USA	Leased	Possible Combination		157 Personnel
G-1	USA	Leased	Size		325 Personnel
G-3	USA	Leased	Possible Combination		59 Personnel
DUSA	USA	Leased	Possible Combination		11 Personnel
G-8	USA	Leased	Possible Combination		119 Personnel
G-6	USA	Leased	Size		366 Personnel
G-4	USA	Pentagon		Activity Type/Pentagon	No Data
General Counsel	USA	Pentagon		Activity Type/Pentagon	No Data
OASA (Alt)	USA	Leased	Size		425 Personnel
OCPA	USA	Leased	Possible Combination		50 Personnel
OCAR	USA	Leased	Activity Type		187 Personnel/Bill F Handling
Ofc of the JAG (OTJAG)	USA	Leased	Size		478 Personnel

Activity	Service	Primary Location	Reason to Pursue Complete Analysis	Reason to Pursue Partial Analysis	Comments
The Surgeon General Office (OTSG)	USA	Leased	Size		833 Personnel
Army Audit Agency	USA	Ft. Meade	Possible Combination		156 Personnel
Army National Guard	USA	Leased	Activity Type		Bill F Handling
USALSA	USA	Leased	Size		710 Personnel
HRC	USA	Leased	Size		1,465 Personnel, has large locations outside of DC Area
CECOM (Acquisition Ctr)	USA	Leased	Possible Combination		36 Personnel
HQ IMA	USA	Leased	Size		No Data, est 354 Personnel
HQ SMDC	USA	Leased	Possible Combination		161 Personnel
HQ ATEC	USA	Leased	Size		494 Personnel
DISC4 JTRS JPO	USA	Leased	Possible Combination		No Data
SDDC (formerly MTMC)	USA	Leased	Size		532 Personnel
PEO Biological Defense	USA	Leased	Possible Combination		
ABCA Armies standardization	USA	Leased		Rolled-Up	Part of G-3
Army Contracting Agency	USA	Leased	Possible Combination		172 Personnel, small locations on installations
AMSO	USA	Leased		Rolled-Up	Part of G-3
USAPA	USA	Leased	Possible Combination		No Data
National Guard Bureau (NGB)	USA	Hybrid	Activity Type		In "Owned" Building/Bill F pursuing
EEO	USA	Ft. Myer/Leased	Possible Combination		42 at Ft. Myer, 66 In Leased
SAALT	USA	Leased	Size		850 Personnel
JAG School	USA	Leased	Possible Combination		141 Personnel
Army Research Office	USA	Leased	Possible Combination		139 Personnel
PEO STRICOM	USA	Leased	Size		593 Personnel
JSIMS	USA	Leased	Possible Combination		64 Personnel
CDR, MCB QUANTICO VA	USN	Quantico		Installation Ops	Mission/Base Ops
COMSC WASHINGTON DC	USN	WNY	Size		> 300 Personnel
NAVSEASYSKOM WASHINGTON NAVY YARD, DC	USN	WNY	Size		3,603 Personnel
DAHLGREN DIVISION, NAVAL SURFACE WARFARE DIV.	USN	Dahlgren		Special Purpose	Mission; can't replicate special space

Activity	Service	Primary Location	Reason to Pursue Complete Analysis	Reason to Pursue Partial Analysis	Comments
MEDIA CTR WASHINGTON DC	USN	Anacostia Annex	Possible Combination		Data incomplete, may be <300
NAVAIR SYSCOM HQ	USN	Patuxent River	Size		Data incomplete
CO HQBN HQMC (Henderson Hall)	USN	Henderson Hall	Possible Combination		Data incomplete, may be <300; May match with 1,190 CMC Personnel at Pentagon Res/Navy Annex
HQMC	USN	Pentagon Res.	Size		No Data, see above
AUDSVC	USN	WNY	Size		360 Personnel, need to recheck data
COMMANDER, NAVY INSTALLATIONS	USN	Leased/Moving	Size		Appears to total over 300, need to recheck; moving to Anacostia Sept 04
COMNAVFACENGCOM	USN	WNY	Size		366 Personnel
COMNAVNETSPAOPSCOM	USN	Dahlgren	Possible Combination		Space Command
COMNAVSECGRU	USN	Ft. Meade		Special Purpose	No Data, tied to NSA
DCMS	USN	NAF Washington	Possible Combination		
ENGFLDACT CHES WASH DC	USN	WNY		Merged	Now with PWC in New Entity, 267 Personnel
FIELD SUPPORT ACT WASH DC	USN	Anacostia Annex/WNY		Size	Data incomplete, appears <50
JOINT WARFARE ANALYSIS CENTER	USN	Dahlgren	Activity Type		CoCom
NAVAL DISTRICT WASH DC	USN	WNY	Possible Combination		273 Personnel
NAVAL HISTORICAL CENTER	USN	WNY	Possible Combination		128 Personnel
NAVAL LEGAL SERVICE OFFICE NORTH CENTRAL	USN	WNY	Possible Combination		No Data/Regional Orientation
NAVAL LEGAL SERVICES COMMAND	USN	WNY	Possible Combination		151 Personnel/Regional Orientation
NAVAL RESEARCH LAB DC	USN	NRL		Special Purpose	503 Personnel, special space req's
NAVCOMTELSTA WASH DC	USN	WNY		Special Purpose	77 Personnel - special mission
NAVCECEN SUITLAND MD	USN	Fed Center Suitland		Special Purpose	Co-located with other gov't agencies
NAVIPO WASH DC	USN	Leased	Possible Combination		New to Leased, from Nebr Ave, about 300 Pers, wants Permanent move

Activity	Service	Primary Location	Reason to Pursue Complete Analysis	Reason to Pursue Partial Analysis	Comments
NCIS	USN	WNY	Size		812 Personnel
OCHR	USN	WNY	Possible Combination		140 Personnel (from Nebraska Ave)
OFFICE OF NAVAL RESEARCH	USN	Leased	Size		883 Personnel
ONI	USN			Special Purpose	No Data, Intel
OPNAV	USN	WNY/Leased	Possible Combination		32 at WNY, 118 in Leased
SECNAV WASH DC	USN	WNY/Leased	Possible Combination		533 at WNY, 120 in Leased
TRIAL SERVICE OFFICE NORTHEAST	USN	WNY	Possible Combination		No Data/Tied to Naval Legal Services Com
BUMED, WASH DC	USN	Potomac Annex	Size		466 Personnel
CIVLAWSUPACT, WASH DC	USN	WNY	Possible Combination		58 Personnel
INDIAN HEAD DIV, NSWC, MD	USN	Indian Head		Special Purpose	Mission
NAVSECGRUACT, FT MEADE	USN	Ft. Meade		Special Purpose	Tied to NSA
NAVSISA MECHANICSBURG PA	USN	Mechanicsburg	Possible Combination		IT Support/goes w/Navsupsyscom
NAVSUPSYSCOM MECHANICSBURG PA	USN	Mechanicsburg	Size		No Data
NAWC PATUXENT RIVER MD	USN	Patuxent River	Size		Goes with NAVAIR
NSWC CARDEROCK MD	USN	Carderock		Special Purpose	Specialized Facility
NSWC DAHLGREN DIV CBTDIRSYSACT	USN	Dahlgren		Special Purpose	Special Mission
NSWC HQ (AT WNY)	USN	WNY	Possible Combination		Small, goes with NAVSEA
PWC WASH DC	USN	WNY	Possible Combination		No Data, Merged into New Entity - FAC ENG WASH
USUHS BETHESDA	USN	NNMC/Leased		Special Purpose	Mission
HUMAN PERFORMANCE CENTER, VA	USN	Norfolk		Not in DC	Not within DC Area
NAVAL SUPPORT FACILITY, THURMONT, MD	USN	Camp David		Special Purpose	
NMIMC, BETHESDA	USN	NNMC		Special Purpose	Data incomplete, 296 Personnel
NNMC, BETHESDA	USN	NNMC		Special Purpose	No Data
NNDC, BETHESDA	USN	NNMC		Special Purpose	Data incomplete, appears too small
NAVAL MEDICAL LOGISTICS COMMAND	USN	Ft. Detrick		Size	Already Joint

Activity	Service	Primary Location	Reason to Pursue Complete Analysis	Reason to Pursue Partial Analysis	Comments
MARINE CORPS INSTITUTE (NEW)	USN	WNY	Possible Combination		148 Personnel
NAVY IG (NEW)	USN	WNY		Size	51 Personnel
SPAWARSCEN, Charleston (NEW)	USN	WNY	Possible Combination		269 Personnel/supports NAVSEA
WASHINGTON PLANNING CTR. (NEW)	USN	WNY		Special Purpose	Conference Center-part of NDW
NAV SSP (NEW)	USN	Leased	Possible Combination		Coming out of Nebr Ave, needs to go behind fence line
DARPA	4th	Leased	Possible Combination		251 Personnel
DeCA	4th	Ft. Lee/Leased	Possible Combination		112 Personnel w/in DC in leased space
DCAA	4th	Ft. Belvoir/Leased	Size		Very large organization
DCMA	4th	Leased (in DC)	Size		HQ in DC, 501 Personnel
DFAS	4th	Leased (in DC)	Size		HQ in DC, many other CONUS locations/FM group handling
DISA	4th	Owned(var)/Leased	Size		Very large and diffuse organization
DLSA	4th	Leased	Possible Combination		59 Personnel
DLA	4th	Ft. Belvoir	Size		Data incomplete
DSCA	4th	Owned (?)/Leased	Possible Combination		Data incomplete, may be just under 300 personnel
DSS	4th	Ft. Meade/Leased	Size		Data incomplete
DTRA	4th	Ft. Belvoir/Leased	Size		Very large organization, data incomplete
MDA	4th	Owned(var)/Leased	Size		Very large organization, >> 1,000 personnel
PFPA	4th	Pentagon/Leased	Possible Combination		100 Personnel in Leased Space
AFIS	4th	Leased	Size		310 Personnel
DPMO	4th	Leased	Possible Combination		28 Personnel
DTSA	4th	Leased	Possible Combination		200 Personnel
DHRA	4th	Leased	Size		493 Personnel

MAH Methodology Documentation

Activity	Service	Primary Location	Reason to Pursue Complete Analysis	Reason to Pursue Partial Analysis	Comments
OEA	4th	Leased	Possible Combination		32 Personnel
TMA	4th	Leased	Size		989 Personnel
DODEA	4th	Leased	Size		421 Personnel
WHS	4th	Pentagon/Leased	Size		304 Personnel in Leased space
DOD IG	4th	Leased	Size		822 Personnel in leased space/DC
JCS	4th	Pentagon		Size/Special Purpose	Mission/Very few people in leased space
OSD	4th	Pentagon/Leased	Size		Over 1,400 in leased space