

Realignment of NOTU to Kings Bay Sub Base

Recommend BRAC Commission overturn the DoD recommendation to realign the Naval Ordnance Test Unit, and recommend leaving the NOTU at Patrick Air Force Base.

This is an easy reversal for the Commission based on military value considerations, higher costs than reported, a significantly longer pay back, and the fact that there are no other units or activities interrelated to the realignment.

1. DoD analysis was flawed and based on erroneous information:

- a. NOTU is not a stand alone unit; operates with Air Force collocated on CCAFS (Patrick)
- b. Direct Support Contractors do 65% of work at NOTU; unaccounted for in COBRA
- c. DoD reported 160,000 sq ft facility required at Kings Bay; COBRA costed only 60,000 sq ft
- d. All concomitant mission requirements were not identified by DoD analysis

2. Proposed realignment will not achieve stated DoD transformation goal of improved readiness and enhanced jointness.

- a. Combining test and operational missions under the same commander will diminish military value associated with the test mission; operational missions will always receive priority.
- b. Test missions would require longer transit: impacts test accomplishment, cost, and force protection.
- c. Eliminates close interaction of NOTU personnel with AF 45th Space Wing responsible for test coordination, safety, and control of Eastern Test Range activities and firings.
- d. Requires extensive TDY travel back to Patrick for coordination on East/West Coast tests.

3. Other Mission Elements not accounted for in DoD analysis and realignment recommendation.

- a. Failure to consider essential contractor workforce led to understatement of dedicated facilities required to accomplish the test mission. NOTU total work force (on site) requires 300,000 sq ft.
- b. Trident D-5 critical Missile Life Extension Upgrade is scheduled for 2007-10 in the Integrated Test Facility at CCAFS, followed by live missile firings 2011-2015. This will create severe turbulence, as the timing falls in the 'heart' of the realignment.
- c. Additional berthing for USNS Waters will be required, and has not been adequately addressed by COBRA requirements.
- d. Trident D-5 Post Production Center of Excellence will be stood up in 2005 on CCAFS in an Air Force provided facility with \$300,000 refurbishment being provided by the State and Brevard County. Facility and personnel movements (250 persons) required to support this mission element were not included in the COBRA.
- e. Overhead savings from consolidation of NOTU with SWFLANT will not materialize; operational and test missions differences require separate control oversight. Command/

Realignment of NOTU to Kings Bay Sub Base

administrative/support functions must be duplicated at Kings Bay, as there are not similar test functions there.

4. Questions suggested for Department of Defense:

a. DoD's recommendation to realign NOTU to Kings Bay, GA identified a facility requirement of 160,000 sq ft. Currently, support of the test mission by the 195 personnel identified for realignment and the 312 direct support contractors working at NOTU daily utilizes 300,00 sq ft. Has the requirement been updated to account for all military, civilian, and contractor personnel physically working at NOTU?

b. We have been briefed that the Trident D-5 missile life extension (LE) critical testing program is scheduled in the Integrated Test Facility on CCAFS for mid-2007 through 2010, to be followed by live missile firings 2011-2015. How will this turbulence be handled? Will sufficient technical personnel be available to accommodate this requirement? Will there be duplicate manpower requirements at the Cape? What are the additive costs associated with this turbulence?

c. With the closing of USN facilities occupied by NOTU, additional berthing for the support ship Waters will be required. What provisions have been made for this relocation and what are the additive costs associated with this requirement?

d. The Trident D-5 Post Production Center of Excellence is scheduled to be stood up on Cape Canaveral Air Force Station during FY 2006 in a facility provided by the Air Force. The State of Florida and Brevard County have provided incentives in the amount of \$300K for refurbishment of the facility to meet PPCE requirements. Facility requirements for this operation were not considered in the DoD recommendation; what are the facility costs for realignment onto Kings Bay Sub Base?

e. Relocation of the PPCE will not only require facility space not accounted for in the DoD COBRA, but contractor movement, and/or hire of new personnel will involve additional turbulence and cost associate with the Navy's submarine test/missile transition program. What provisions have been made to accommodate this movement and what are the costs associated with it.

f. DoD indicated that there is an overhead savings from consolidation of NOTU with SWFLANT. Others have indicated that due to operational and test mission differences that this is not a consolidation but a collocation and therefore these savings will not be realized. Base operating support at Cape Canaveral AFS is provided by the Air Force as the host and a similar arrangement will have to exist at Kings Bay if the NOTU mission is relocated. Therefore, there appears to be no base operating support savings by relocating to Kings Bay, GA. Please explain rationale for claimed savings.

Challenges

- **SWFLANT** focus on tactical fleet support
 - Flight test mission is significant additional responsibility
 - Organizational structure must support CO SWFLANT
- **DASO** execution will require significant rework
 - Execution schedule
 - VIP accommodation (US and UK)
 - End to end testing still open issue
- **Consolidated Support Ship** berth
 - Site 6 will require development
 - Explosive arcs
 - Pro – important to remain aligned within SSP
 - Must be able to support NMIS load out

Challenges

- Flight Test OPTMEMPO in the FY11-15

Challenges

- Phasing the move

D5LE critical testing and evaluation in the Integrated Test Capability

Department :
 Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
 Option Pkg Name:
 Std Pctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFF

Starting Year : 2006
 Final Year : 2011
 Payback Year : 2018 (7 Years)

NPV in 2025(\$K): -61,417
 1-Time Cost(\$K): 86,442

Net Costs in 2005 Constant Dollars (\$K)

	2006	2007	2008	2009	2010	2011	Total	Beyond
	----	----	----	----	----	----	-----	-----
MilCon	4,733	19,398	0	0	33,192	0	57,323	0
Person	0	0	-41	-41	-41	-2,237	-2,360	-6,001
Overhd	530	888	159	40	1,084	-6,270	-3,568	-7,424
Moving	0	0	53	0	0	2,031	2,084	0
Missio	0	0	0	0	0	42	42	42
Other	0	0	12,535	116	1,223	9,290	23,165	-14
TOTAL	5,263	20,287	12,706	116	35,459	2,856	76,687	-13,397

	2006	2007	2008	2009	2010	2011	Total
	----	----	----	----	----	----	-----
POSITIONS ELIMINATED							
Off	0	0	0	0	0	6	6
Enl	0	0	0	0	0	30	30
Civ	0	0	0	0	0	37	37
TOT	0	0	0	0	0	73	73

POSITIONS REALIGNED							
Off	0	0	5	0	0	8	13
Enl	0	0	40	0	0	47	87
Stu	0	0	0	0	0	0	0
Civ	0	0	0	0	0	22	22
TOT	0	0	45	0	0	77	122

Summary:

 Source Data
 1. TECH-0018,Part5 Response from DON, 15 Feb 2005.xls
 2. TJCSG approved assumptions were not applied as directed by TJCSG, Navy Submit includes Navy Assumptions.

NPV results of 6.08 are \$4081K greater than those of 6.07.

Data Standards

A. Start Dates

- 1) For moves requiring no renovation or new office space - 2006
- 2) For moves requiring Office Space - move in 2008
- 3) For moves requiring Lab Space - move in 2009

B. MILCON

- 1) For purposes of COBRA, assume 160 Gross Square Feet (DOD Standard) for Office Space (FAC 6100)
- 2) For S&T organizations requiring MILCON, absent a detailed breakout of equipment and facilities, use 150 Gross Square feet per person (this from the NAVFAC guide for Laboratories).
- 3) For SCIFS the FAC code is 1404. For purposes of housing people is SCIFS (when they are reported as separate and additional facilities), We want to assume 1 person per 1000 square feet will use that space as an office. That person should be removed from the other portion of the building.
- 4) The following calculation is performed to determine whether there is sufficient space to accept donor base personnel: 160* reassigned personnel + 150 * research FTEs being reassigned. If this figure exceeds the space being constructed, renovated or available at the receiving base by 50,000 square feet, the phrase insufficient milcon is displayed in the comments. Similarly, if the space being constructed, renovated or available at the receiving base exceeds the needed space, the phrase excessive milcon is displayed in the comments.

C. Addition Network/IT Costs

Department :
 Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
 Option Pkg Name:
 Std Pctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFF

Costs in 2005 Constant Dollars (\$K)

	2006	2007	2008	2009	2010	2011	Total	Beyond
	----	----	----	----	----	----	----	-----
MilCon	4,733	19,398	0	0	33,192	0	57,323	0
Person	0	0	223	223	223	1,424	2,095	501
Overhd	530	888	952	833	1,878	3,066	8,148	1,913
Moving	0	0	137	0	0	2,140	2,278	0
Missio	0	0	0	0	0	42	42	42
Other	0	0	12,535	116	1,496	9,563	23,711	259
TOTAL	5,263	20,287	13,848	1,173	36,790	16,236	93,597	2,715

Savings in 2005 Constant Dollars (\$K)

	2006	2007	2008	2009	2010	2011	Total	Beyond
	----	----	----	----	----	----	----	-----
MilCon	0	0	0	0	0	0	0	0
Person	0	0	264	264	264	3,662	4,455	6,503
Overhd	0	0	793	793	793	9,337	11,716	9,337
Moving	0	0	85	0	0	109	193	0
Missio	0	0	0	0	0	0	0	0
Other	0	0	0	0	273	273	546	273
TOTAL	0	0	1,142	1,057	1,330	13,380	16,910	16,112

DCN 6835

TOTAL COBRA ONE-TIME COST REPORT (COBRA v6.10) - Page 1/3
 Data As Of 4/27/2005 10:00:49 AM, Report Created 8/4/2005 8:47:01 AM

Department :
 Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
 Option Pkg Name:
 Std Pctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFF

(All values in 2005 Constant Dollars)

Category	Cost	Sub-Total
-----	----	-----
Construction		
Military Construction	57,323,372	
Total - Construction		57,323,372
Personnel		
Civilian RIF	631,381	
Civilian Early Retirement	59,945	
Eliminated Military PCS	182,821	
Unemployment	48,961	
Total - Personnel		923,108
Overhead		
Program Management Cost	1,742,942	
Support Contract Termination	880,000	
Mothball / Shutdown	191,430	
Total - Overhead		2,814,372
Moving		
Civilian Moving	579,298	
Civilian PPP	283,968	
Military Moving	212,538	
Freight	1,093,471	
Information Technologies	108,400	
One-Time Moving Costs	0	
Total - Moving		2,277,675
Other		
HAP / RSE	369,401	
Environmental Mitigation Costs	140,000	
Mission Contract Startup and Termination	0	
One-Time Unique Costs	22,594,000	
Total - Other		23,103,401
-----	-----	-----
Total One-Time Costs		86,441,927
-----	-----	-----
One-Time Savings		
Military Construction Cost Avoidances	0	
Military Moving	193,503	
One-Time Moving Savings	0	
Environmental Mitigation Savings	0	
One-Time Unique Savings	0	
-----	-----	-----
Total One-Time Savings		193,503
-----	-----	-----
Total Net One-Time Costs		86,248,424

DCN 6835

COBRA ONE-TIME COST REPORT (COBRA v6.10) - Page 2/3

Data As Of 4/27/2005 10:00:49 AM, Report Created 8/4/2005 8:47:01 AM

Department :
 Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
 Option Pkg Name:
 Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFF

Base: Patrick AFB, FL (SXHT)
 (All values in 2005 Constant Dollars)

Category	Cost	Sub-Total
-----	----	-----
Construction		
Military Construction	0	
Total - Construction		0
Personnel		
Civilian RIF	631,381	
Civilian Early Retirement	59,945	
Eliminated Military PCS	182,821	
Unemployment	48,961	
Total - Personnel		923,108
Overhead		
Program Management Cost	1,742,942	
Support Contract Termination	880,000	
Mothball / Shutdown	191,430	
Total - Overhead		2,814,372
Moving		
Civilian Moving	579,298	
Civilian PPP	283,968	
Military Moving	212,538	
Freight	1,093,471	
Information Technologies	24,400	
One-Time Moving Costs	0	
Total - Moving		2,193,675
Other		
HAP / RSE	369,401	
Environmental Mitigation Costs	0	
Mission Contract Startup and Termination	0	
One-Time Unique Costs	1,060,000	
Total - Other		1,429,401

Total One-Time Costs		7,360,556

One-Time Savings		
Military Construction Cost Avoidances	0	
Military Moving	193,503	
One-Time Moving Savings	0	
Environmental Mitigation Savings	0	
One-Time Unique Savings	0	

Total One-Time Savings		193,503

Total Net One-Time Costs		7,167,053

Department :
 Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
 Option Pkg Name:
 Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFF

Base: SUBASE KINGSBAY, GA (N42237)
 (All values in 2005 Constant Dollars)

Category	Cost	Sub-Total
-----	----	-----
Construction		
Military Construction	57,323,372	
Total - Construction		57,323,372
Personnel		
Civilian RIF	0	
Civilian Early Retirement	0	
Eliminated Military PCS	0	
Unemployment	0	
Total - Personnel		0
Overhead		
Program Management Cost	0	
Support Contract Termination	0	
Mothball / Shutdown	0	
Total - Overhead		0
Moving		
Civilian Moving	0	
Civilian PPP	0	
Military Moving	0	
Freight	0	
Information Technologies	84,000	
One-Time Moving Costs	0	
Total - Moving		84,000
Other		
HAP / RSE	0	
Environmental Mitigation Costs	140,000	
Mission Contract Startup and Termination	0	
One-Time Unique Costs	21,534,000	
Total - Other		21,674,000
Total One-Time Costs		79,081,372

One-Time Savings		
Military Construction Cost Avoidances	0	
Military Moving	0	
One-Time Moving Savings	0	
Environmental Mitigation Savings	0	
One-Time Unique Savings	0	
Total One-Time Savings		0

Total Net One-Time Costs		79,081,372

Department :
 Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
 Option Pkg Name:
 Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFF

ONE-TIME COSTS	2006	2007	2008	2009	2010	2011	Total
----- (\$K) -----	----	----	----	----	----	----	-----
CONSTRUCTION							
MILCON	4,733	19,398	0	0	33,192	0	57,323
O&M							
CIV SALARY							
Civ RIF	0	0	0	0	0	631	631
Civ Retire	0	0	0	0	0	60	60
CIV MOVING							
Per Diem	0	0	0	0	0	58	58
POV Miles	0	0	0	0	0	1	1
Home Purch	0	0	0	0	0	300	300
HHG	0	0	0	0	0	45	45
Misc	0	0	0	0	0	22	22
House Hunt	0	0	0	0	0	37	37
PPP	0	0	0	0	0	284	284
RITA	0	0	0	0	0	117	117
FREIGHT							
Packing	0	0	3	0	0	5	8
Freight	0	0	31	0	0	1,055	1,086
Vehicles	0	0	0	0	0	0	0
Unemployment	0	0	0	0	0	49	49
OTHER							
Info Tech	0	0	9	0	0	99	108
Prog Manage	530	397	298	224	168	126	1,743
Supt Contrac	0	0	0	0	0	880	880
Mothball	0	0	44	0	0	147	191
1-Time Move	0	0	0	0	0	0	0
MIL PERSONNEL							
MIL MOVING							
Per Diem	0	0	2	0	0	3	5
POV Miles	0	0	2	0	0	2	4
HHG	0	0	46	0	0	57	103
Misc	0	0	45	0	0	55	100
OTHER							
Elim PCS	0	0	0	0	0	183	183
OTHER							
HAP / RSE	0	0	59	0	0	310	369
Environmental	0	0	140	0	0	0	140
Misn Contract	0	0	0	0	0	0	0
1-Time Other	0	0	12,220	0	1,380	8,994	22,594
TOTAL ONE-TIME	5,263	19,796	12,899	224	34,740	13,521	86,442

DCN 6835

TOTAL COBRA REALIGNMENT DETAIL REPORT (COBRA v6.10) - Page 2/9
 Data As Of 4/27/2005 10:00:49 AM, Report Created 8/4/2005 8:47:01 AM

Department :
 Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
 Option Pkg Name:
 Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SPF

RECURRINGCOSTS	2006	2007	2008	2009	2010	2011	Total	Beyond
-----(\$K)-----	----	----	----	----	----	----	-----	-----
O&M								
Sustainment	0	321	321	321	870	870	2,702	870
Recap	0	170	170	170	461	461	1,434	461
BOS	0	0	119	119	119	322	678	322
Civ Salary	0	0	0	0	0	0	0	0
TRICARE	0	0	116	116	116	259	608	259
MIL PERSONNEL								
Off Salary	0	0	0	0	0	0	0	0
Enl Salary	0	0	0	0	0	0	0	0
House Allow	0	0	223	223	223	501	1,172	501
OTHER								
Mission Activ	0	0	0	0	0	42	42	42
Misc Recur	0	0	0	0	260	260	520	260
TOTAL RECUR	0	491	950	950	2,050	2,715	7,155	2,715
TOTAL COST	5,263	20,287	13,848	1,173	36,790	16,236	93,597	2,715
ONE-TIME SAVES	2006	2007	2008	2009	2010	2011	Total	
-----(\$K)-----	----	----	----	----	----	----	-----	
CONSTRUCTION								
MILCON	0	0	0	0	0	0	0	
O&M								
1-Time Move	0	0	0	0	0	0	0	
MIL PERSONNEL								
Mil Moving	0	0	85	0	0	109	193	
OTHER								
Environmental	0	0	0	0	0	0	0	
1-Time Other	0	0	0	0	0	0	0	
TOTAL ONE-TIME	0	0	85	0	0	109	193	
RECURRINGSAVES	2006	2007	2008	2009	2010	2011	Total	Beyond
-----(\$K)-----	----	----	----	----	----	----	-----	-----
FAM HOUSE OPS	0	0	0	0	0	0	0	0
O&M								
Sustainment	0	0	105	105	105	456	773	456
Recap	0	0	250	250	250	1,082	1,832	1,082
BOS	0	0	438	438	438	1,897	3,211	1,897
Civ Salary	0	0	0	0	0	1,230	1,230	2,460
MIL PERSONNEL								
Off Salary	0	0	0	0	0	375	375	750
Enl Salary	0	0	0	0	0	1,236	1,236	2,472
House Allow	0	0	264	264	264	820	1,614	820
OTHER								
Procurement	0	0	0	0	273	273	546	273
Mission Activ	0	0	0	0	0	0	0	0
Misc Recur	0	0	0	0	0	5,900	5,900	5,900
TOTAL RECUR	0	0	1,057	1,057	1,330	13,271	16,717	16,112
TOTAL SAVINGS	0	0	1,142	1,057	1,330	13,380	16,910	16,112

DCN 6835

TOTAL COBRA REALIGNMENT DETAIL REPORT (COBRA v6.10) - Page 3/9
 Data As Of 4/27/2005 10:00:49 AM, Report Created 8/4/2005 8:47:01 AM

Department :
 Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
 Option Pkg Name:
 Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFF

ONE-TIME NET	2006	2007	2008	2009	2010	2011	Total	
----- (\$K) -----	----	----	----	----	----	----	-----	
CONSTRUCTION								
MILCON	4,733	19,398	0	0	33,192	0	57,323	
O&M								
Civ Retir/RIF	0	0	0	0	0	691	691	
Civ Moving	0	0	33	0	0	1,923	1,957	
Info Tech	0	0	9	0	0	99	108	
Other	530	397	342	224	168	1,202	2,863	
MIL PERSONNEL								
Mil Moving	0	0	10	0	0	192	202	
OTHER								
HAP / RSE	0	0	59	0	0	310	369	
Environmental	0	0	140	0	0	0	140	
Misn Contract	0	0	0	0	0	0	0	
1-Time Other	0	0	12,220	0	1,380	8,994	22,594	
TOTAL ONE-TIME	5,263	19,796	12,814	224	34,740	13,412	86,108	
RECURRING NET								
----- (\$K) -----	----	----	----	----	----	----	-----	Beyond
FAM HOUSE OPS	0	0	0	0	0	0	0	0
O&M								
Sustainment	0	321	215	215	764	413	1,929	413
Recap	0	170	-79	-79	212	-621	-398	-621
BOS	0	0	-319	-319	-319	-1,576	-2,533	-1,576
Civ Salary	0	0	0	0	0	-1,230	-1,230	-2,460
TRICARE	0	0	116	116	116	259	608	259
MIL PERSONNEL								
Mil Salary	0	0	0	0	0	-1,611	-1,611	-3,222
House Allow	0	0	-41	-41	-41	-319	-442	-319
OTHER								
Procurement	0	0	0	0	-273	-273	-546	-273
Mission Activ	0	0	0	0	0	42	42	42
Misc Recur	0	0	0	0	260	-5,640	-5,380	-5,640
TOTAL RECUR	0	491	-108	-108	719	-10,556	-9,562	-13,397
TOTAL NET COST	5,263	20,287	12,706	116	35,459	2,856	76,687	-13,397

Department :
 Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
 Option Pkg Name:
 Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFF

Base: Patrick AFB, FL (SXHT)	2006	2007	2008	2009	2010	2011	Total
ONE-TIME COSTS	2006	2007	2008	2009	2010	2011	Total
-----(\$K)-----	----	----	----	----	----	----	-----
CONSTRUCTION							
MILCON	0	0	0	0	0	0	0
O&M							
CIV SALARY							
Civ RIFs	0	0	0	0	0	631	631
Civ Retire	0	0	0	0	0	60	60
CIV MOVING							
Per Diem	0	0	0	0	0	58	58
POV Miles	0	0	0	0	0	1	1
Home Purch	0	0	0	0	0	300	300
HHG	0	0	0	0	0	45	45
Misc	0	0	0	0	0	22	22
House Hunt	0	0	0	0	0	37	37
PPP	0	0	0	0	0	284	284
RITA	0	0	0	0	0	117	117
FREIGHT							
Packing	0	0	3	0	0	5	8
Freight	0	0	31	0	0	1,055	1,086
Vehicles	0	0	0	0	0	0	0
Unemployment	0	0	0	0	0	49	49
OTHER							
Info Tech	0	0	9	0	0	15	24
Prog Manage	530	397	298	224	168	126	1,743
Supt Contract	0	0	0	0	0	880	880
Mothball	0	0	44	0	0	147	191
1-Time Move	0	0	0	0	0	0	0
MIL PERSONNEL							
MIL MOVING							
Per Diem	0	0	2	0	0	3	5
POV Miles	0	0	2	0	0	2	4
HHG	0	0	46	0	0	57	103
Misc	0	0	45	0	0	55	100
OTHER							
Elim PCS	0	0	0	0	0	183	183
OTHER							
HAP / RSE	0	0	59	0	0	310	369
Environmental	0	0	0	0	0	0	0
Misn Contract	0	0	0	0	0	0	0
1-Time Other	0	0	0	0	0	1,060	1,060
TOTAL ONE-TIME	530	397	539	224	168	5,503	7,360

DCN 6835

COBRA REALIGNMENT DETAIL REPORT (COBRA v6.10) - Page 5/9
 Data As Of 4/27/2005 10:00:49 AM, Report Created 8/4/2005 8:47:01 AM

Department :
 Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
 Option Pkg Name:
 Std Pctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SPF

Base: Patrick AFB, FL (SXHT)

RECURRINGCOSTS	2006	2007	2008	2009	2010	2011	Total	Beyond
----- (\$K) -----	----	----	----	----	----	----	-----	-----
O&M								
Sustainment	0	0	0	0	0	0	0	0
Recap	0	0	0	0	0	0	0	0
BOS	0	0	0	0	0	0	0	0
Civ Salary	0	0	0	0	0	0	0	0
TRICARE	0	0	0	0	0	0	0	0
MIL PERSONNEL								
Off Salary	0	0	0	0	0	0	0	0
Enl Salary	0	0	0	0	0	0	0	0
House Allow	0	0	0	0	0	0	0	0
OTHER								
Mission Activ	0	0	0	0	0	42	42	42
Misc Recur	0	0	0	0	0	0	0	0
TOTAL RECUR	0	0	0	0	0	42	42	42
TOTAL COSTS	530	397	539	224	168	5,545	7,402	42
ONE-TIME SAVES								
----- (\$K) -----	----	----	----	----	----	----	-----	-----
CONSTRUCTION								
MILCON	0	0	0	0	0	0	0	0
O&M								
1-Time Move	0	0	0	0	0	0	0	0
MIL PERSONNEL								
Mil Moving	0	0	85	0	0	109	193	0
OTHER								
Environmental	0	0	0	0	0	0	0	0
1-Time Other	0	0	0	0	0	0	0	0
TOTAL ONE-TIME	0	0	85	0	0	109	193	0
RECURRINGSAVES								
----- (\$K) -----	----	----	----	----	----	----	-----	-----
FAM HOUSE OPS	0	0	0	0	0	0	0	0
O&M								
Sustainment	0	0	105	105	105	456	773	456
Recap	0	0	250	250	250	1,082	1,832	1,082
BOS	0	0	438	438	438	1,897	3,211	1,897
Civ Salary	0	0	0	0	0	1,230	1,230	2,460
MIL PERSONNEL								
Off Salary	0	0	0	0	0	375	375	750
Enl Salary	0	0	0	0	0	1,236	1,236	2,472
House Allow	0	0	264	264	264	820	1,614	820
OTHER								
Procurement	0	0	0	0	273	273	546	273
Mission Activ	0	0	0	0	0	0	0	0
Misc Recur	0	0	0	0	0	1,900	1,900	1,900
TOTAL RECUR	0	0	1,057	1,057	1,330	9,271	12,717	12,112
TOTAL SAVINGS	0	0	1,142	1,057	1,330	9,380	12,910	12,112

Department :
 Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
 Option Pkg Name:
 Std Pctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFF

Base: Patrick AFB, FL (SXHT)

ONE-TIME NET	2006	2007	2008	2009	2010	2011	Total	
----- (\$K) -----	----	----	----	----	----	----	-----	
CONSTRUCTION								
MILCON	0	0	0	0	0	0	0	
O&M								
Civ Retir/RIF	0	0	0	0	0	691	691	
Civ Moving	0	0	33	0	0	1,923	1,957	
Info Tech	0	0	9	0	0	15	24	
Other	530	397	342	224	168	1,202	2,863	
MIL PERSONNEL								
Mil Moving	0	0	10	0	0	192	202	
OTHER								
HAP / RSE	0	0	59	0	0	310	369	
Environmental	0	0	0	0	0	0	0	
Misn Contract	0	0	0	0	0	0	0	
1-Time Other	0	0	0	0	0	1,060	1,060	
TOTAL ONE-TIME	530	397	454	224	168	5,394	7,167	
RECURRING NET								
----- (\$K) -----	----	----	----	----	----	----	-----	Beyond
FAM HOUSE OPS	0	0	0	0	0	0	0	0
O&M								
Sustainment	0	0	-105	-105	-105	-456	-773	-456
Recap	0	0	-250	-250	-250	-1,082	-1,832	-1,082
BOS	0	0	-438	-438	-438	-1,897	-3,211	-1,897
Civ Salary	0	0	0	0	0	-1,230	-1,230	-2,460
TRICARE	0	0	0	0	0	0	0	0
MIL PERSONNEL								
Mil Salary	0	0	0	0	0	-1,611	-1,611	-3,222
House Allow	0	0	-264	-264	-264	-820	-1,614	-820
OTHER								
Procurement	0	0	0	0	-273	-273	-546	-273
Mission Activ	0	0	0	0	0	42	42	42
Misc Recur	0	0	0	0	0	-1,900	-1,900	-1,900
TOTAL RECUR	0	0	-1,057	-1,057	-1,330	-9,229	-12,675	-12,070
TOTAL NET COST	530	397	-604	-834	-1,163	-3,835	-5,508	-12,070

Department :
 Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
 Option Pkg Name:
 Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFF

Base: SUBASE KINGSBAY, GA (N42237)

ONE-TIME COSTS	2006	2007	2008	2009	2010	2011	Total
-----(\$K)-----	----	----	----	----	----	----	-----
CONSTRUCTION							
MILCON	4,733	19,398	0	0	33,192	0	57,323
O&M							
CIV SALARY							
Civ RIFs	0	0	0	0	0	0	0
Civ Retire	0	0	0	0	0	0	0
CIV MOVING							
Per Diem	0	0	0	0	0	0	0
POV Miles	0	0	0	0	0	0	0
Home Purch	0	0	0	0	0	0	0
HHG	0	0	0	0	0	0	0
Misc	0	0	0	0	0	0	0
House Hunt	0	0	0	0	0	0	0
PPP	0	0	0	0	0	0	0
RITA	0	0	0	0	0	0	0
FREIGHT							
Packing	0	0	0	0	0	0	0
Freight	0	0	0	0	0	0	0
Vehicles	0	0	0	0	0	0	0
Unemployment	0	0	0	0	0	0	0
OTHER							
Info Tech	0	0	0	0	0	84	84
Prog Manage	0	0	0	0	0	0	0
Supt Contrac	0	0	0	0	0	0	0
Mothball	0	0	0	0	0	0	0
1-Time Move	0	0	0	0	0	0	0
MIL PERSONNEL							
MIL MOVING							
Per Diem	0	0	0	0	0	0	0
POV Miles	0	0	0	0	0	0	0
HHG	0	0	0	0	0	0	0
Misc	0	0	0	0	0	0	0
OTHER							
Elim PCS	0	0	0	0	0	0	0
OTHER							
HAP / RSE	0	0	0	0	0	0	0
Environmental	0	0	140	0	0	0	140
Misn Contract	0	0	0	0	0	0	0
1-Time Other	0	0	12,220	0	1,380	7,934	21,534
TOTAL ONE-TIME	4,733	19,398	12,360	0	34,572	8,018	79,081

Department :
 Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
 Option Pkg Name:
 Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFF

Base: SUBASE KINGSBAY, GA (N42237)

RECURRINGCOSTS	2006	2007	2008	2009	2010	2011	Total	Beyond
----- (\$K) -----	----	----	----	----	----	----	-----	-----
O&M								
Sustainment	0	321	321	321	870	870	2,702	870
Recap	0	170	170	170	461	461	1,434	461
BOS	0	0	119	119	119	322	678	322
Civ Salary	0	0	0	0	0	0	0	0
TRICARE	0	0	116	116	116	259	608	259
MIL PERSONNEL								
Off Salary	0	0	0	0	0	0	0	0
Enl Salary	0	0	0	0	0	0	0	0
House Allow	0	0	223	223	223	501	1,172	501
OTHER								
Mission Activ	0	0	0	0	0	0	0	0
Misc Recur	0	0	0	0	260	260	520	260
TOTAL RECUR	0	491	950	950	2,050	2,673	7,113	2,673
TOTAL COSTS	4,733	19,889	13,310	950	36,622	10,691	86,194	2,673
ONE-TIME SAVES								
----- (\$K) -----	----	----	----	----	----	----	Total	
CONSTRUCTION								
MILCON	0	0	0	0	0	0	0	
O&M								
1-Time Move	0	0	0	0	0	0	0	
MIL PERSONNEL								
Mil Moving	0	0	0	0	0	0	0	
OTHER								
Environmental	0	0	0	0	0	0	0	
1-Time Other	0	0	0	0	0	0	0	
TOTAL ONE-TIME	0	0	0	0	0	0	0	
RECURRINGSAVES								
----- (\$K) -----	----	----	----	----	----	----	Total	Beyond
FAM HOUSE OPS	0	0	0	0	0	0	0	0
O&M								
Sustainment	0	0	0	0	0	0	0	0
Recap	0	0	0	0	0	0	0	0
BOS	0	0	0	0	0	0	0	0
Civ Salary	0	0	0	0	0	0	0	0
MIL PERSONNEL								
Off Salary	0	0	0	0	0	0	0	0
Enl Salary	0	0	0	0	0	0	0	0
House Allow	0	0	0	0	0	0	0	0
OTHER								
Procurement	0	0	0	0	0	0	0	0
Mission Activ	0	0	0	0	0	0	0	0
Misc Recur	0	0	0	0	0	4,000	4,000	4,000
TOTAL RECUR	0	0	0	0	0	4,000	4,000	4,000
TOTAL SAVINGS	0	0	0	0	0	4,000	4,000	4,000

Department :
 Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
 Option Pkg Name:
 Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFF

Base: SUBASE KINGSBAY, GA (N42237)

ONE-TIME NET	2006	2007	2008	2009	2010	2011	Total	
-----(\$K)-----	----	----	----	----	----	----	-----	-----
CONSTRUCTION								
MILCON	4,733	19,398	0	0	33,192	0	57,323	
O&M								
Civ Retir/RIF	0	0	0	0	0	0	0	
Civ Moving	0	0	0	0	0	0	0	
Info Tech	0	0	0	0	0	84	84	
Other	0	0	0	0	0	0	0	
MIL PERSONNEL								
Mil Moving	0	0	0	0	0	0	0	
OTHER								
HAP / RSE	0	0	0	0	0	0	0	
Environmental	0	0	140	0	0	0	140	
Misn Contract	0	0	0	0	0	0	0	
1-Time Other	0	0	12,220	0	1,380	7,934	21,534	
TOTAL ONE-TIME	4,733	19,398	12,360	0	34,572	8,018	79,081	
RECURRING NET								
-----(\$K)-----	-----	-----	-----	-----	-----	-----	-----	-----
FAM HOUSE OPS	0	0	0	0	0	0	0	0
O&M								
Sustainment	0	321	321	321	870	870	2,702	870
Recap	0	170	170	170	461	461	1,434	461
BOS	0	0	119	119	119	322	678	322
Civ Salary	0	0	0	0	0	0	0	0
TRICARE	0	0	116	116	116	259	608	259
MIL PERSONNEL								
Mil Salary	0	0	0	0	0	0	0	0
House Allow	0	0	223	223	223	501	1,172	501
OTHER								
Procurement	0	0	0	0	0	0	0	0
Mission Activ	0	0	0	0	0	0	0	0
Misc Recur	0	0	0	0	260	-3,740	-3,480	-3,740
TOTAL RECUR	0	491	950	950	2,050	-1,327	3,113	-1,327
TOTAL NET COST	4,733	19,889	13,310	950	36,622	6,691	82,194	-1,327

DCN 6835

COBRA PERSONNEL/SF/SUSTAINMENT/RECAP/BOS DELTAS REPORT (COBRA v6.10)
 Data As Of 4/27/2005 10:00:49 AM, Report Created 8/4/2005 8:47:01 AM

Department :
 Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
 Option Pkg Name:
 Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFF

Base	Personnel			
	Start*	Finish*	Change	%Change
Patrick AFB	3,485	3,290	-195	-6%
SUBASE KINGSBAY	9,742	9,864	122	1%
TOTAL	13,227	13,154	-73	-1%

Base	Square Footage				
	Start	Finish	Change	%Change	Chg/Per
Patrick AFB	3,211,000	2,785,600	-425,400	-13%	2,181
SUBASE KINGSBAY	5,627,214	5,841,614	214,400	4%	1,757
TOTAL	8,838,214	8,627,214	-211,000	-2%	2,890

Base	Base Operations Support (2005\$)				
	Start*	Finish*	Change	%Change	Chg/Per
Patrick AFB	63,415,446	61,517,945	-1,897,501	-3%	9,731
SUBASE KINGSBAY	49,112,951	49,434,727	321,775	1%	2,637
TOTAL	112,528,397	110,952,672	-1,575,725	-1%	21,585

Base	Sustainment (2005\$)				
	Start	Finish	Change	%Change	Chg/Per
Patrick AFB	3,446,198	2,989,638	-456,559	-13%	2,341
SUBASE KINGSBAY	29,563,718	30,433,426	869,708	3%	7,129
TOTAL	33,009,916	33,423,064	413,148	1%	-5,659

Base	Recapitalization (2005\$)				
	Start	Finish	Change	%Change	Chg/Per
Patrick AFB	8,171,339	7,088,783	-1,082,556	-13%	5,551
SUBASE KINGSBAY	15,834,553	16,296,074	461,521	3%	3,783
TOTAL	24,005,892	23,384,857	-621,035	-3%	8,507

Base	Sustain + Recap + BOS (2005\$)				
	Start	Finish	Change	%Change	Chg/Per
Patrick AFB	75,032,983	71,596,367	-3,436,616	-5%	17,624
SUBASE KINGSBAY	94,511,223	96,164,226	1,653,004	2%	13,549
TOTAL	169,544,206	167,760,593	-1,783,612	-1%	24,433

Base	Plant Replacement Value (2005\$)				
	Start	Finish	Change	%Change	Chg/Per
Patrick AFB	988,732,050	857,742,759	-130,989,291	-13%	671,740
SUBASE KINGSBAY	1,805,139,069	1,857,752,437	52,613,368	3%	431,257
TOTAL	2,793,871,119	2,715,495,196	-78,375,923	-3%	1,073,643

DCN 6835

COBRA PERSONNEL/SF/SUSTAINMENT/RECAP/BOS DELTAS REPORT (COBRA v6.10) - Page 2
Data As Of 4/27/2005 10:00:49 AM, Report Created 8/4/2005 8:47:01 AM

Department :
Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
Option Pkg Name:
Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFF

- "Start" and "Finish" values for Personnel and BOS both include the Programmed Installation Population (non-BRAC) Changes, so that only changes attributable to the BRAC action are reflected in the "Change" columns of this report.

DCN 6835

TOTAL COBRA MILITARY CONSTRUCTION ASSETS REPORT (COBRA v6.10)
Data As Of 4/27/2005 10:00:49 AM, Report Created 8/4/2005 8:47:01 AM

Department :
Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
Option Pkg Name:
Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFF

All values in 2005 Constant Dollars

Base Name	Total MilCon*	Milcon Cost Avoidance	Total Net Costs
-----	-----	-----	-----
Patrick AFB	0	0	0
SUBASE KINGSBAY	57,323,372	0	57,323,372
-----	-----	-----	-----
Totals:	57,323,372	0	57,323,372

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

DCN 6835

COBRA MILITARY CONSTRUCTION ASSETS REPORT (COBRA v6.10) - Page 2
 Data As Of 4/27/2005 10:00:49 AM, Report Created 8/4/2005 8:47:01 AM

Department :
 Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
 Option Pkg Name:
 Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SPF

MilCon for Base: SUBASE KINGSBAY, GA (N42237)

All values in 2005 Constant Dollars (\$K)

FAC	Title	UM	New MilCon	New Cost*	Using Rehab Rehab Type	Rehab Cost*	Total Cost*
1721	Flight Simulator Facility	SF	17,000	3,784	0 Default	0	3,784
2123	Missile/Launcher Maintenance Support Faci	SF	10,000	2,023	0 Default	0	2,023
2126	Intercontinental Ballistic Missile Proces	SF	25,000	11,828	0 Default	0	11,828
3121	Missile and Space RDT&E Facility	SF	30,000	10,810	0 Default	0	10,810
3191	Miscellaneous Item and Equipment RDT&E Fa	SF	35,000	6,236	0 Default	0	6,236
4421	Covered Storage Building, Installation	SF	35,000	3,222	0 Default	0	3,222
4423	Hazardous Materials Storage, Installation	SF	2,400	356	0 Default	0	356
6100	General Administrative Building	SF	60,000	10,049	0 Default	0	10,049
8521	Vehicle Parking, Surfaced	SY	21,000	1,156	0 Default	0	1,156
8122	Exterior Lighting Lines	LF	11,000	146	0 Default	0	146
8511	Road, Surfaced	SY	14,000	374	0 Default	0	374
8522	Vehicle Parking, Unsurfaced	SY	90,000	730	0 Default	0	730
8321	Sewer and Industrial Waste Line	LF	11,000	680	0 Default	0	680
8421	Water Distribution Line, Potable	LF	6,000	281	0 Default	0	281
8121	Electrical Power Distribution Line	LF	15,000	574	0 Default	0	574
8121	Electrical Power Distribution Line	LF	600	23	0 Default	0	23
8131	Electrical Power Substation and Switching	KV	60,000	4,772	0 Default	0	4,772
8121	Electrical Power Distribution Line	LF	600	n/a**	0 Default	n/a**	280
Total Construction Cost:							57,323
- Construction Cost Avoid:							0
Total Net Milcon Cost:							57,323

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

**No New Milcon / Rehabilitation Cost breakdown is available if Total Cost was entered by the user.

DCN 6835

COBRA NET PRESENT VALUES REPORT (COBRA v6.10)

Data As Of 4/27/2005 10:00:49 AM, Report Created 8/4/2005 8:47:01 AM

Department :
 Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
 Option Pkg Name:
 Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFF

Year	Cost(\$)	Adjusted Cost(\$)	NPV(\$)
----	-----	-----	-----
2006	5,263,200	5,191,028	5,191,028
2007	20,286,628	19,463,467	24,654,494
2008	12,706,014	11,858,412	36,512,907
2009	115,766	105,100	36,618,007
2010	35,459,267	31,315,600	67,933,608
2011	2,855,774	2,453,362	70,386,970
2012	-13,397,475	-11,196,125	59,190,845
2013	-13,397,475	-10,891,172	48,299,673
2014	-13,397,475	-10,594,525	37,705,148
2015	-13,397,475	-10,305,958	27,399,190
2016	-13,397,475	-10,025,251	17,373,938
2017	-13,397,475	-9,752,190	7,621,748
2018	-13,397,475	-9,486,566	-1,864,818
2019	-13,397,475	-9,228,177	-11,092,995
2020	-13,397,475	-8,976,826	-20,069,821
2021	-13,397,475	-8,732,321	-28,802,142
2022	-13,397,475	-8,494,476	-37,296,618
2023	-13,397,475	-8,263,109	-45,559,727
2024	-13,397,475	-8,038,043	-53,597,770
2025	-13,397,475	-7,819,108	-61,416,879

Department :
 Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
 Option Pkg Name:
 Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFF

	Rate	2006	2007	2008	2009	2010	2011	Total
	-----	-----	-----	-----	-----	-----	-----	-----
CIVILIAN POSITIONS REALIGNING OUT		0	0	0	0	0	22	22
Early Retirement*	8.10%	0	0	0	0	0	2	2
Regular Retirement*	1.67%	0	0	0	0	0	0	0
Civilian Turnover*	9.16%	0	0	0	0	0	2	2
Civs Not Moving (RIFs)*	6.00%	0	0	0	0	0	1	1
Civilians Moving (the remainder)		0	0	0	0	0	17	17
Civilian Positions Available		0	0	0	0	0	5	5
CIVILIAN POSITIONS ELIMINATED		0	0	0	0	0	37	37
Early Retirement	8.10%	0	0	0	0	0	3	3
Regular Retirement	1.67%	0	0	0	0	0	1	1
Civilian Turnover	9.16%	0	0	0	0	0	3	3
Civs Not Moving (RIFs)*	6.00%	0	0	0	0	0	2	2
Priority Placement#	39.97%	0	0	0	0	0	15	15
Civilians Available to Move		0	0	0	0	0	13	13
Civilians Moving		0	0	0	0	0	5	5
Civilian RIFs (the remainder)		0	0	0	0	0	8	8
CIVILIAN POSITIONS REALIGNING IN		0	0	0	0	0	22	22
Civilians Moving		0	0	0	0	0	22	22
New Civilians Hired		0	0	0	0	0	0	0
Other Civilian Additions		0	0	0	0	0	0	0
TOTAL CIVILIAN EARLY RETIREMENTS		0	0	0	0	0	5	5
TOTAL CIVILIAN RIFS		0	0	0	0	0	11	11
TOTAL CIVILIAN PRIORITY PLACEMENTS#		0	0	0	0	0	15	15
TOTAL CIVILIAN NEW HIRES		0	0	0	0	0	0	0

* Early Retirements, Regular Retirements, Civilian Turnover, and Civilians Not Willing to Move are not applicable for moves under fifty miles.

Not all Priority Placements involve a Permanent Change of Station. The rate of PPP placements involving a PCS is 50.70%

Department :
 Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
 Option Pkg Name:
 Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFF

Base: Patrick AFB, FL (SXHT)	Rate	2006	2007	2008	2009	2010	2011	Total
CIVILIAN POSITIONS REALIGNING OUT		0	0	0	0	0	22	22
Early Retirement*	8.10%	0	0	0	0	0	2	2
Regular Retirement*	1.67%	0	0	0	0	0	0	0
Civilian Turnover*	9.16%	0	0	0	0	0	2	2
Civs Not Moving (RIFs)*	6.00%	0	0	0	0	0	1	1
Civilians Moving (the remainder)		0	0	0	0	0	17	17
Civilian Positions Available		0	0	0	0	0	5	5
CIVILIAN POSITIONS ELIMINATED		0	0	0	0	0	37	37
Early Retirement	8.10%	0	0	0	0	0	3	3
Regular Retirement	1.67%	0	0	0	0	0	1	1
Civilian Turnover	9.16%	0	0	0	0	0	3	3
Civs Not Moving (RIFs)*	6.00%	0	0	0	0	0	2	2
Priority Placement#	39.97%	0	0	0	0	0	15	15
Civilians Available to Move		0	0	0	0	0	13	13
Civilians Moving		0	0	0	0	0	5	5
Civilian RIFs (the remainder)		0	0	0	0	0	8	8
CIVILIAN POSITIONS REALIGNING IN		0	0	0	0	0	0	0
Civilians Moving		0	0	0	0	0	0	0
New Civilians Hired		0	0	0	0	0	0	0
Other Civilian Additions		0	0	0	0	0	0	0
TOTAL CIVILIAN EARLY RETIRMENTS		0	0	0	0	0	5	5
TOTAL CIVILIAN RIFS		0	0	0	0	0	11	11
TOTAL CIVILIAN PRIORITY PLACEMENTS#		0	0	0	0	0	15	15
TOTAL CIVILIAN NEW HIRES		0	0	0	0	0	0	0

* Early Retirements, Regular Retirements, Civilian Turnover, and Civilians Not Willing to Move are not applicable for moves under fifty miles.

Not all Priority Placements involve a Permanent Change of Station. The rate of PPP placements involving a PCS is 50.70%

Department :
 Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
 Option Pkg Name:
 Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SPF

Base: SUBASE KINGSBAY, GA (N42237)Rate	2006	2007	2008	2009	2010	2011	Total
CIVILIAN POSITIONS REALIGNING OUT	0	0	0	0	0	0	0
Early Retirement*	8.10%	0	0	0	0	0	0
Regular Retirement*	1.67%	0	0	0	0	0	0
Civilian Turnover*	9.16%	0	0	0	0	0	0
Civs Not Moving (RIFs)*	6.00%	0	0	0	0	0	0
Civilians Moving (the remainder)		0	0	0	0	0	0
Civilian Positions Available		0	0	0	0	0	0
CIVILIAN POSITIONS ELIMINATED	0	0	0	0	0	0	0
Early Retirement	8.10%	0	0	0	0	0	0
Regular Retirement	1.67%	0	0	0	0	0	0
Civilian Turnover	9.16%	0	0	0	0	0	0
Civs Not Moving (RIFs)*	6.00%	0	0	0	0	0	0
Priority Placement#	39.97%	0	0	0	0	0	0
Civilians Available to Move		0	0	0	0	0	0
Civilians Moving		0	0	0	0	0	0
Civilian RIFs (the remainder)		0	0	0	0	0	0
CIVILIAN POSITIONS REALIGNING IN	0	0	0	0	0	22	22
Civilians Moving		0	0	0	0	22	22
New Civilians Hired		0	0	0	0	0	0
Other Civilian Additions		0	0	0	0	0	0
TOTAL CIVILIAN EARLY RETIRMENTS		0	0	0	0	0	0
TOTAL CIVILIAN RIFS		0	0	0	0	0	0
TOTAL CIVILIAN PRIORITY PLACEMENTS#		0	0	0	0	0	0
TOTAL CIVILIAN NEW HIRES		0	0	0	0	0	0

* Early Retirements, Regular Retirements, Civilian Turnover, and Civilians Not Willing to Move are not applicable for moves under fifty miles.

Not all Priority Placements involve a Permanent Change of Station. The rate of PPP placements involving a PCS is 50.70%

DCN 6835

COBRA PERSONNEL YEARLY PERCENTAGES REPORT (COBRA v6.10)
 Data As Of 4/27/2005 10:00:49 AM, Report Created 8/4/2005 8:47:01 AM

Department :
 Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
 Option Pkg Name:
 Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFF

Base: Patrick AFB, FL (SXHT)

Year	Pers Moved In/Added		MilCon TimePhase	Pers Moved Out/Eliminated		ShutDn TimePhase
	Total	Percent		Total	Percent	
2006	0	0.00%	33.33%	0	0.00%	0.00%
2007	0	0.00%	16.67%	0	0.00%	0.00%
2008	0	0.00%	16.67%	45	23.08%	23.08%
2009	0	0.00%	16.67%	0	0.00%	0.00%
2010	0	0.00%	16.67%	0	0.00%	0.00%
2011	0	0.00%	0.00%	150	76.92%	76.92%
TOTALS	0	0.00%	100.00%	195	100.00%	100.00%

Base: SUBASE KINGSBAY, GA (N42237)

Year	Pers Moved In/Added		MilCon TimePhase	Pers Moved Out/Eliminated		ShutDn TimePhase
	Total	Percent		Total	Percent	
2006	0	0.00%	0.00%	0	0.00%	16.67%
2007	0	0.00%	36.89%	0	0.00%	16.67%
2008	45	36.89%	0.00%	0	0.00%	16.67%
2009	0	0.00%	0.00%	0	0.00%	16.67%
2010	0	0.00%	63.11%	0	0.00%	16.67%
2011	77	63.11%	0.00%	0	0.00%	16.67%
TOTALS	122	100.00%	100.00%	0	0.00%	100.00%

DCN 6835

COBRA TOTAL PERSONNEL SUMMARY REPORT (COBRA v6.10)

Data As Of 4/27/2005 10:00:49 AM, Report Created 8/4/2005 8:47:01 AM

Department :
 Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick APB\J - TECH-0018E COBRA Input File with F
 Option Pkg Name:
 Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFF

TOTAL SCENARIO POPULATION (FY 2005):

Officers	Enlisted	Students	Civilians
1,154	6,981	300	4,821

TOTAL PROGRAMMED INSTALLATION (NON-BRAC) CHANGES, ENTIRE SCENARIO:

	2006	2007	2008	2009	2010	2011	Total
Officers	3	0	0	0	0	0	3
Enlisted	-9	-1	0	0	0	0	-10
Students	0	0	0	0	0	0	0
Civilians	-5	-9	-2	-2	-4	0	-22
TOTAL	-11	-10	-2	-2	-4	0	-29

TOTAL SCENARIO POPULATION (FY 2005, Prior to BRAC Action):

Officers	Enlisted	Students	Civilians
1,157	6,971	300	4,799

TOTAL PERSONNEL REALIGNMENTS, ENTIRE SCENARIO):

	2006	2007	2008	2009	2010	2011	Total
Officers	0	0	5	0	0	8	13
Enlisted	0	0	40	0	0	47	87
Students	0	0	0	0	0	0	0
Civilians	0	0	0	0	0	22	22
TOTAL	0	0	45	0	0	77	122

TOTAL SCENARIO POSITION CHANGES, ENTIRE SCENARIO:

	2006	2007	2008	2009	2010	2011	Total
Officers	0	0	0	0	0	-6	-6
Enlisted	0	0	0	0	0	-30	-30
Civilians	0	0	0	0	0	-37	-37
TOTAL	0	0	0	0	0	-73	-73

TOTAL SCENARIO POPULATION (After BRAC Action):

Officers	Enlisted	Students	Civilians
1,151	6,941	300	4,762

DCN 6835

COBRA PERSONNEL SUMMARY REPORT (COBRA v6.10) - Page 2
 Data As Of 4/27/2005 10:00:49 AM, Report Created 8/4/2005 8:47:01 AM

Department :
 Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
 Option Pkg Name:
 Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFF

PERSONNEL SUMMARY FOR: Patrick AFB, FL (SXHT)

BASE POPULATION (FY 2005, Prior to BRAC Action) FOR: Patrick AFB, FL (SXHT)

Officers	Enlisted	Students	Civilians
477	1,256	0	1,752

PERSONNEL REALIGNMENTS:

To Base: SUBASE KINGSBAY, GA (N42237)

	2006	2007	2008	2009	2010	2011	Total
Officers	0	0	5	0	0	8	13
Enlisted	0	0	40	0	0	47	87
Students	0	0	0	0	0	0	0
Civilians	0	0	0	0	0	22	22
TOTAL	0	0	45	0	0	77	122

TOTAL PERSONNEL REALIGNMENTS (Out of Patrick AFB, FL (SXHT)):

	2006	2007	2008	2009	2010	2011	Total
Officers	0	0	5	0	0	8	13
Enlisted	0	0	40	0	0	47	87
Students	0	0	0	0	0	0	0
Civilians	0	0	0	0	0	22	22
TOTAL	0	0	45	0	0	77	122

SCENARIO POSITION CHANGES FOR: Patrick AFB, FL (SXHT)

	2006	2007	2008	2009	2010	2011	Total
Officers	0	0	0	0	0	-6	-6
Enlisted	0	0	0	0	0	-30	-30
Civilians	0	0	0	0	0	-37	-37
TOTAL	0	0	0	0	0	-73	-73

BASE POPULATION (After BRAC Action) FOR: Patrick AFB, FL (SXHT)

Officers	Enlisted	Students	Civilians
458	1,139	0	1,693

PERSONNEL SUMMARY FOR: SUBASE KINGSBAY, GA (N42237)

BASE POPULATION (FY 2005):

Officers	Enlisted	Students	Civilians
677	5,725	300	3,069

PROGRAMMED INSTALLATION (NON-BRAC) CHANGES FOR: SUBASE KINGSBAY, GA (N42237)

	2006	2007	2008	2009	2010	2011	Total
Officers	3	0	0	0	0	0	3
Enlisted	-9	-1	0	0	0	0	-10
Students	0	0	0	0	0	0	0
Civilians	-5	-9	-2	-2	-4	0	-22
TOTAL	-11	-10	-2	-2	-4	0	-29

BASE POPULATION (Prior to BRAC Action) FOR: SUBASE KINGSBAY, GA (N42237)

Officers	Enlisted	Students	Civilians
680	5,715	300	3,047

Department :
 Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
 Option Pkg Name:
 Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFF

PERSONNEL REALIGNMENTS:

From Base: Patrick AFB, FL (SXHT)

	2006	2007	2008	2009	2010	2011	Total
Officers	0	0	5	0	0	8	13
Enlisted	0	0	40	0	0	47	87
Students	0	0	0	0	0	0	0
Civilians	0	0	0	0	0	22	22
TOTAL	0	0	45	0	0	77	122

TOTAL PERSONNEL REALIGNMENTS (Into SUBASE KINGSBAY, GA (N42237)):

	2006	2007	2008	2009	2010	2011	Total
Officers	0	0	5	0	0	8	13
Enlisted	0	0	40	0	0	47	87
Students	0	0	0	0	0	0	0
Civilians	0	0	0	0	0	22	22
TOTAL	0	0	45	0	0	77	122

BASE POPULATION (After BRAC Action) FOR: SUBASE KINGSBAY, GA (N42237)

Officers	Enlisted	Students	Civilians
693	5,802	300	3,069

DCN 6835

COBRA SUSTAINMENT/RECAP/BOS/HOUSING CHANGE REPORT (COBRA v6.10)
 Data As Of 4/27/2005 10:00:49 AM, Report Created 8/4/2005 8:47:01 AM

Department :
 Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
 Option Pkg Name:
 Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFF

Net Change(\$K)	2006	2007	2008	2009	2010	2011	Total	Beyond
Sustain Change	0	321	215	215	764	413	1,929	413
Recap Change	0	170	-79	-79	212	-621	-398	-621
BOS Change	0	0	-319	-319	-319	-1,576	-2,533	-1,576
Housing Change	0	0	0	0	0	0	0	0
TOTAL CHANGES	0	491	-183	-183	657	-1,784	-1,002	-1,784

Patrick AFB, FL (SXHT)

Net Change(\$K)	2006	2007	2008	2009	2010	2011	Total	Beyond
Sustain Change	0	0	-105	-105	-105	-456	-773	-456
Recap Change	0	0	-250	-250	-250	-1,082	-1,832	-1,082
BOS Change	0	0	-438	-438	-438	-1,897	-3,211	-1,897
Housing Change	0	0	0	0	0	0	0	0
TOTAL CHANGES	0	0	-793	-793	-793	-3,437	-5,816	-3,437

SUBASE KINGSBAY, GA (N42237)

Net Change(\$K)	2006	2007	2008	2009	2010	2011	Total	Beyond
Sustain Change	0	321	321	321	870	870	2,702	870
Recap Change	0	170	170	170	461	461	1,434	461
BOS Change	0	0	119	119	119	322	678	322
Housing Change	0	0	0	0	0	0	0	0
TOTAL CHANGES	0	491	610	610	1,450	1,653	4,813	1,653

DCN 6835

COBRA INPUT DATA REPORT (COBRA v6.10)

Data As Of 4/27/2005 10:00:49 AM, Report Created 8/4/2005 8:47:01 AM

Department :
 Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
 Option Pkg Name:
 Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFF

INPUT SCREEN ONE - GENERAL SCENARIO INFORMATION

Model Year One : FY 2006
 Model does Time-Phasing of Construction/Shutdown: Yes

Base Name, ST (Code)	Strategy:
-----	-----
Patrick AFB, FL (SXHT)	Realignment
SUBASE KINGSBAY, GA (N42237)	Realignment

INPUT SCREEN TWO - DISTANCE TABLE

(Only shows distances where personnel or equipment are moving)

Point A:	Point B:	Distance:
-----	-----	-----
Patrick AFB, FL (SXHT)	SUBASE KINGSBAY, GA (N42237)	209 mi

INPUT SCREEN THREE - MOVEMENT TABLE

Transfers from Patrick AFB, FL (SXHT) to SUBASE KINGSBAY, GA (N42237)

	2006	2007	2008	2009	2010	2011
	----	----	----	----	----	----
Officer Positions:	0	0	5	0	0	8
Enlisted Positions:	0	0	40	0	0	47
Civilian Positions:	0	0	0	0	0	22
Student Positions:	0	0	0	0	0	0
NonVeh Missn Eqpt(tons):	0	0	26	0	0	4,000
Suppt Eqpt (tons):	0	0	30	0	0	400
Military Light Vehicles:	0	0	0	0	0	0
Heavy/Special Vehicles:	0	0	0	0	0	0

INPUT SCREEN FOUR - STATIC BASE INFORMATION

Name: Patrick AFB, FL (SXHT)

Total Officer Employees:	477	Base Service (for BOS/Sust):	Air Force
Total Enlisted Employees:	1,256	Total Sustainment (\$K/Year):	14,285
Total Student Employees:	0	Sustain Payroll (\$K/Year):	10,839
Total Civilian Employees:	1,752	BOS Non-Payroll (\$K/Year):	63,415
Accomp Mil not Receiving BAH:	28.5%	BOS Payroll (\$K/Year):	31,319
Officer Housing Units Avail:	0	Family Housing (\$K/Year):	10,907
Enlisted Housing Units Avail:	0	Installation PRV(\$K):	988,732
Starting Facilities(KSP):	3,211	Svc/Agcy Recap Rate (Years):	121
Officer BAH (\$/Month):	1,381	Homeowner Assistance Program:	Yes
Enlisted BAH (\$/Month):	942		
Civ Locality Pay Factor:	1.109	TRICARE	In-Pat Out-Pat
Area Cost Factor:	0.97		Admits Visits Prescrip
Per Diem Rate (\$/Day):	144	CostFactor	5,468.69 114.00 20.07
Freight Cost (\$/Ton/Mile):	0.24	Actv MTF	0 37,296 53,260
Vehicle Cost (\$/Lift/Mile):	4.84	Actv Purch	635 35,595
Latitude:	28.235042	Retiree	0 29,768 201,103
Longitude:	-80.607996	Retiree65+	0 3,431 385,793

Department :
 Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
 Option Pkg Name:
 Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFF

INPUT SCREEN FOUR - STATIC BASE INFORMATION

Name: SUBASE KINGSBAY, GA (N42237)

Total Officer Employees:	677	Base Service (for BOS/Sust):	Navy
Total Enlisted Employees:	5,725	Total Sustainment (\$K/Year):	30,299
Total Student Employees:	300	Sustain Payroll (\$K/Year):	735
Total Civilian Employees:	3,069	BOS Non-Payroll (\$K/Year):	49,189
Accomp Mil not Receiving BAH:	96.8%	BOS Payroll (\$K/Year):	10,453
Officer Housing Units Avail:	1	Family Housing (\$K/Year):	3,996
Enlisted Housing Units Avail:	8	Installation PRV(\$K):	1,805,139
Starting Facilities(KSF):	5,627	Svc/Agcy Recap Rate (Years):	114
Officer BAH (\$/Month):	874	Homeowner Assistance Program:	Yes
Enlisted BAH (\$/Month):	688		
Civ Locality Pay Factor:	1.109	TRICARE	In-Pat Out-Pat
Area Cost Factor:	0.99		Admits Visits Prescrip
Per Diem Rate (\$/Day):	86	CostFactor	6,521.00 108.00 23.66
Freight Cost (\$/Ton/Mile):	0.25	Actv MTF	0 55,690 74,917
Vehicle Cost (\$/Lift/Mile):	4.84	Actv Purch	1,102 69,712
Latitude:	30.480000	Retiree	0 9,433 44,138
Longitude:	-81.410000	Retiree65+	0 159 19,837

INPUT SCREEN FIVE - DYNAMIC BASE INFORMATION

Name: Patrick AFB, FL (SXHT)

	2006	2007	2008	2009	2010	2011
	----	----	----	----	----	----
1-Time Unique Cost (\$K):	0	0	0	0	0	1,060
1-Time Unique Save (\$K):	0	0	0	0	0	0
1-Time Moving Cost (\$K):	0	0	0	0	0	0
1-Time Moving Save (\$K):	0	0	0	0	0	0
Env Non-MilCon Reqd(\$K):	0	0	0	0	0	0
Activ Mission Cost (\$K):	0	0	0	0	0	42
Activ Mission Save (\$K):	0	0	0	0	0	0
Misn Contract Start (\$K):	0	0	0	0	0	0
Misn Contract Term (\$K):	0	0	0	0	0	0
Supt Contract Term (\$K):	0	0	0	0	0	880
Misc Recurring Cost (\$K):	0	0	0	0	0	0
Misc Recurring Save (\$K):	0	0	0	0	0	1,900
One-Time IT Costs (\$K):	0	0	0	0	0	0
Construction Schedule(%):	0%	0%	0%	0%	0%	0%
Shutdown Schedule (%):	0%	0%	0%	0%	0%	0%
Misn Milcon Avoidnc(\$K):	0	0	0	0	0	0
Procurement Avoidnc(\$K):	0	0	0	0	273	273
MTF Closure Action:	None Fac ShDn(KSF):			425	FH ShDn:	0.000%

DCN 6835

Department :
 Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
 Option Pkg Name:
 Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SPF

INPUT SCREEN FIVE - DYNAMIC BASE INFORMATION

Name: SUBASE KINGSBAY, GA (N42237)

	2006	2007	2008	2009	2010	2011
1-Time Unique Cost (\$K):	0	0	12,220	0	1,380	7,934
1-Time Unique Save (\$K):	0	0	0	0	0	0
1-Time Moving Cost (\$K):	0	0	0	0	0	0
1-Time Moving Save (\$K):	0	0	0	0	0	0
Env Non-MilCon Reqd(\$K):	0	0	140	0	0	0
Activ Mission Cost (\$K):	0	0	0	0	0	0
Activ Mission Save (\$K):	0	0	0	0	0	0
Misn Contract Start(\$K):	0	0	0	0	0	0
Misn Contract Term (\$K):	0	0	0	0	0	0
Supt Contract Term (\$K):	0	0	0	0	0	0
Misc Recurring Cost(\$K):	0	0	0	0	260	260
Misc Recurring Save(\$K):	0	0	0	0	0	4,000
One-Time IT Costs (\$K):	0	0	0	0	0	84
Construction Schedule(%):	0%	0%	0%	0%	0%	0%
Shutdown Schedule (%):	0%	0%	0%	0%	0%	0%
Misn Milcon Avoidnc(\$K):	0	0	0	0	0	0
Procurement Avoidnc(\$K):	0	0	0	0	0	0
MTF Closure Action:	None Fac ShDn(KSF):			0	FH ShDn:	0.000%

INPUT SCREEN SIX - BASE PERSONNEL INFORMATION

Name: Patrick AFB, FL (SXHT)

	2006	2007	2008	2009	2010	2011
Off Scenario Change:	0	0	0	0	0	-6
Enl Scenario Change:	0	0	0	0	0	-30
Civ Scenario Change:	0	0	0	0	0	-37
Off Prog nonBRAC Change:	0	0	0	0	0	0
Enl Prog nonBRAC Change:	0	0	0	0	0	0
Civ Prog nonBRAC Change:	0	0	0	0	0	0
Stu Prog nonBRAC Change:	0	0	0	0	0	0
Prog FH Privatization:	50%	0%	0%	0%	0%	0%

Name: SUBASE KINGSBAY, GA (N42237)

	2006	2007	2008	2009	2010	2011
Off Scenario Change:	0	0	0	0	0	0
Enl Scenario Change:	0	0	0	0	0	0
Civ Scenario Change:	0	0	0	0	0	0
Off Prog nonBRAC Change:	3	0	0	0	0	0
Enl Prog nonBRAC Change:	-9	-1	0	0	0	0
Civ Prog nonBRAC Change:	-5	-9	-2	-2	-4	0
Stu Prog nonBRAC Change:	0	0	0	0	0	0
Prog FH Privatization:	0%	100%	0%	0%	0%	0%

Department :
 Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
 Option Pkg Name:
 Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFF

INPUT SCREEN SEVEN - BASE MILITARY CONSTRUCTION INFORMATION

Name: SUBASE KINGSBAY, GA (N42237)

FAC	UM	New MilCon	Rehab MilCon	TotCost(\$K)	FPG Con CF	FPG Sust CF
1721	SF	17,000	0 Default	0	184.67	5.31
2123	SF	10,000	0 Default	0	167.74	2.64
2126	SF	25,000	0 Default	0	393.25	8.48
3121	SF	30,000	0 Default	0	299.34	3.16
3191	SF	35,000	0 Default	0	147.68	3.32
4421	SF	35,000	0 Default	0	75.98	2.06
4423	SF	2,400	0 Default	0	122.74	5.17
6100	SF	60,000	0 Default	0	138.78	2.52
8521	SY	21,000	0 Default	0	45.83	1.07
8122	LF	11,000	0 Default	0	11.05	1.13
8511	SY	14,000	0 Default	0	22.25	0.54
8522	SY	90,000	0 Default	0	6.75	0.16
8321	LF	11,000	0 Default	0	51.48	0.06
8421	LF	6,000	0 Default	0	39.03	0.85
8121	LF	15,000	0 Default	0	31.84	0.18
8121	LF	600	0 Default	0	31.84	0.18
8131	KV	60,000	0 Default	0	66.22	2.12
8121	LF	600	0 Default	280	31.84	0.18

STANDARD FACTORS SCREEN ONE - PERSONNEL

SF File Descrip:

Perc Officers Accompanied:	72.00%	Priority Placement Program:	39.97%
Perc Enlisted Accompanied:	55.00%	PPP Actions Involving PCS:	50.70%
Officer Salary(\$/Year):	124,971.93	Civilian PCS Costs (\$):	35,496.00
Enlisted Salary(\$/Year):	82,399.09	Home Sale Reimburse Rate:	10.00%
Civilian Salary(\$/Year):	59,959.18	Max Home Sale Reimburs(\$):	50,000.00
Avg Unemploy Cost(\$/Week):	272.90	Home Purch Reimburse Rate:	5.00%
Unemployment Eligibility(Weeks):	16	Max Home Purch Reimburs(\$):	25,000.00
Civilians Not Willing To Move:	6.00%	Civilian Homeowning Rate:	68.40%
Civilian Turnover Rate:	9.16%	HAP Home Value Reimburse Rate:	13.46%
Civilian Early Retire Rate:	8.10%	HAP Homeowner Receiving Rate:	18.44%
Civilian Regular Retire Rate:	1.67%	RSE Home Value Reimburse Rate:	0.00%
Civilian RIF Pay Factor:	86.32%	RSE Homeowner Receiving Rate:	0.00%
Civ Early Retire Pay Factor:	18.03%		

STANDARD FACTORS SCREEN TWO - FACILITIES

	Army	Navy	Air Force	Marines
Service Sustainment Rate	87.00%	93.00%	92.00%	97.00%
Unit Cost Adjustment (BOS)	10332.00	8879.00	3032.00	3904.00
Program Management Factor:	10.00	MilCon Site Prep Cost (\$/SF):	0.74	
Mothball (Close) (\$/SF):	0.18	MilCon Contingency Plan Rate:	5.00%	
Mothball (Deac/Realn) (\$/SF):	0.45	MilCon Design Rate (Medical):	13.00%	
Rehab vs. MilCon (Default):	47.00%	MilCon Design Rate (Other):	9.00%	
Rehab vs. MilCon (Red):	64.00%	MilCon SIOH Rate:	6.00%	
Rehab vs. MilCon (Amber):	29.00%	Discount Rate for NPV/Payback:	2.80%	

Department :
Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
Option Pkg Name:
Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFF

STANDARD FACTORS SCREEN THREE - TRANSPORTATION

Material/Assigned Mil (Lb):	710	Storage-In-Transit (\$/Pers):	373.76
HHG Per Off Accom (Lb):	15,290.00	POV Reimburse(\$/Mile):	0.20
HHG Per Enl Accom (Lb):	9,204.00	Air Transport (\$/Pass Mile):	0.20
HHG Per Off Unaccomp (Lb):	13,712.00	IT Connect (\$/Person):	200.00
HHG Per Enl Unaccomp (Lb):	6,960.00	Misc Exp(\$/Direct Employee):	1,000.00
HHG Per Civilian (Lb):	18,000.00	Avg Mil Tour Length (Months):	30.02
Total HHG Cost (\$/100Lb):	8.78	One-Time Off PCS Cost(\$):	10,477.58
Equip Pack & Crate(\$/Ton):	180.67	One-Time Enl PCS Cost(\$):	3,998.52

Department :
Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
Option Pkg Name:
Std Pctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFF

FOOTNOTES FOR SCREEN ONE

=====

Source Data

1. TECH-0018,Part5 Response from DON, 15 Feb 2005.xls
2. TJCSG approved assumptions were not applied as directed by TJCSG, Navy Submit includes Navy Assumptions.

NPV results of 6.08 are \$4081K greater than those of 6.07.

Data Standards

A. Start Dates

- 1) For moves requiring no renovation or new office space - 2006
- 2) For moves requiring Office Space - move in 2008
- 3) For moves requiring Lab Space - move in 2009

B. MILCON

- 1) For purposes of COBRA, assume 160 Gross Square Feet (DOD Standard) for Office Space (FAC 6100)
- 2) For S&T organizations requiring MILCON, absent a detailed breakout of equipment and facilities, use 150 Gross Square feet per person (this from the NAVFAC guide for Laboratories).
- 3) For SCIFS the FAC code is 1404. For purposes of housing people is SCIFS (when they are reported as separate and additional facilities), We want to assume 1 person per 1000 square feet will use that space as an office. That person should be removed from the other portion of the building.
- 4) The following calculation is performed to determine whether there is sufficient space to accept donor base personnel: $160 * \text{reassigned personnel} + 150 * \text{research FTEs being reassigned}$. If this figure exceeds the space being constructed, renovated or available at the receiving base by 50,000 square feet, the phrase insufficient milcon is displayed in the comments. Similarly, if the space being constructed, renovated or available at the receiving base exceeds the needed space, the phrase excessive milcon is displayed in the comments.

C. Addition Network/IT Costs

- 1) COBRA allows \$1200 per person for a single network. Use \$1200 person for an addition networks (S,TS).

D. Additional savings

- 1) If leased space has not had an AT/FP upgrade, HAS is assuming a one-time savings of \$28.28 per gross square foot in NCR. This means that if we move out of a leased space in the DC area that has not been upgraded we can take that as a savings.

E. Personnel Reductions

- 1) Subgroups can apply a 15% reduction against all government personnel moved.
- 2) There are three types of organizations at the receiving site:

Consolidated

Joint

Co-Located

- 3) Subgroups can use their best judgment on the personnel reductions possible in all three, but it would seem that Consolidated has the best opportunities for reductions in P&T, with Joint slightly less and Co-Located the least potential for reduction.

F. Contractor Reductions

- 1) Subgroups can apply a 15% reduction against all contractor personnel.
- 2) Show a \$200K Misc. Recurring Savings for each contractor eliminated.

G. Decontamination Costs

- 1) No decon costs allowed if the affected base is not closed.

DCN 6835

Department :
Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
Option Pkg Name:
Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFF

FOOTNOTES FOR SCREEN THREE

=====
Certified Data Source 1:

Patrick AFB to Kingsbay

Officers: NAVORTESTU_CAPE_CANAVERAL_FL rationale: OTSU 2 OFFICERS. Personnel require secure facility for the handling of classified information. Ship services are on coordinated dwg.
NAVORTESTU_CAPE_CANAVERAL_FL rationale: Based on program requirements in SPOSE. NOTU has to support ship and flight test mission requirements. Includes SPF(C)det. Would relocate with transition of CX30.

Enlisted: NOTU rationale: OTSU 2 ENLISTED contingent. Currently housed in an area 3000 sq. ft. Require secure area for handling and processing of classified information. NOTU rationale: TI team which remain joined to CX30 until relocation. Requires classified material handling, and storage area. NOTU rationale: SPF (C) det. Would relocate with transition of CX30.

Personnel: NOTU rationale: MWR personnel, under CNRSE NOTU rationale: Flight test mission support personnel for both coast. Requires office space and areas to handle and process classified information. NOTU rationale: SPF(C) detachment. Relocates when D5LE development complete and CX30 is relocated.

Mission Equipment 2008: 26 Tons Flight Test Support Vans.
Mission Equipment 2011: 4000 Tons Relocation of CX30, GTB, PILS, DARC

Support Equipment 2008: 30 Tons Certified Data without justification.
Support Equipment 2011: 400 Tons
145 Tons, 17 Forklifts, either relocated to KB or distributed throughout the Navy.
60 Tons, Relocate 2 service units and associated equipment.
195 Tons, Equipment (desks, equipment, safes, bookcases, data roll table, electronic components need to support operations).

FOOTNOTES FOR SCREEN FIVE

=====
Patrick AFB

One-Time Unique Cost -Losing:
Recalibration / Repair of Relocated Equipment 60K FY11, Some of the equipment being relocated is sensitive to vibration etc and will require recalibration after it is relocated. We would expect that there would be significant repair requirements as well

Removal 120 Ton Portal Crane: 400K FY11, Navy Class III property to be removed before turnover to AF.

Removal 45 Ton Portal Crane: 300K FY11, Navy Class III property to be removed before turnover to AF.

Removal 110 Gantry Crane: 150K FY11, Navy Class III property to be removed before turnover to AF.

Removal Access Stand: 150K FY11, Navy Class III property to be removed before turnover to AF.

Mission Cost:
Travel to support Range meetings/ops: 42K Cost associated with 2 ops and related monthly travel.

Support Contract Terminating Cost:

DCN 6835

COBRA INPUT DATA REPORT (COBRA v6.10) - Page 8

Data As Of 4/27/2005 10:00:49 AM, Report Created 8/4/2005 8:47:01 AM

Department :
Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
Option Pkg Name:
Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFF

Severance pay: 750K FY11, BOS contractor layoffs of direct contractor support.
Severance pay: 100K Air Force contractor support
Severance pay: 30K Air Force support

Miscellaneous Recurring Savings:

Dredging: 350K Trident area specific dredging and quarterly surveys
Force protection cost: 1400K Cost transferred to Air Force due to force protection criteria
150K Savings from reduced manning

Procurement Cost Avoidances- Losing:

Camels: 273K FY10, Camel Replacement Procurement(Lifecycle)
Camels: 273K FY11, Camel Replacement Procurement(Lifecycle)

Facility shutdown certified data 425.4KSF without further detail

Kings Bay

One Time Unique Cost-Receiving:

Facility Activation Costs: Develop operational procedures: 4000K Facility Activation Costs: Test and Development are very different from Tactical production so documentation/procedures would need to be developed to keep these disciplines separate. Additionally, activation documentation would need to be required for acceptance of each new facility plus the establishment of each capability.

Reorganize and realign SWFLANT functions: 130K Develop Appropriate Staffing Plan: SWFLANT would be assigned a great deal more responsibility and therefore would be required to adjust command structure to support new and very different missions. 1 Man-yr in FY10

Storage space for queuing and distribution would need to be established before new permanent storage would be available.: 2500K 50 KSF required per year in FY10 & FY11 to support equipment transfers.
 $\$25/SF \times 50KSF = \$1,250K$ per year

Unique facility equipment would be required to be refurbished before installation in new facility.:
 $684K \text{ 5 Man-Hrs/Ton} \times \$72/\text{Man-Hr} = \$360/\text{Ton}$

GDAIS Operations and Maintenance of GTB: 2000K GTB is currently operated and maintained by GDAIS. Contract support for new facility would need to be accomplished at the same time as maintaining old facility for a period of 6 months. The turn over cost captured in 35 One-time unique costs. Operational costs for GTB at Kings Bay is based on estimate of \$2,000K.

Fender System-Cleats for ARDM: 499CK Existing ARDM mooring located at Site 6 does not have a fender system or cleats to accommodate the USNS Waters. The Layberth will not be used as a mooring site for the Waters. Layberth is needed to berth visiting ships.

Repair Site 6 Layberth Fender System: 2230K Existing fender system is in poor condition. The Layberth pier will be used to load equipment trailers on the USNS Waters prior to departing for the test range.

Floating Security Barrier Site 6: 5000K The USNS Waters will be berthed at Site 6 which is located outside the WRA. A new floating security will be required to enclose the berthing area.

Environmental Non-MILCON COST- RECEIVING:

Categorical Exclusion (CATEX): 10K Based on action in scenario and no requirements for NEPA, an EA or EIS is not required. Perform CATEX w/in-house personnel. Would include action #1 also.

Department :
 Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
 Option Pkg Name:
 Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFF

Compliance Plans: 130K Updates to legally required compliance plans -
 Spill Prevention, Control & Countermeasure, Facility Response, HAZWASTE Mgmt Plan, Natural Resource
 Management and Industrial Waste Water Management.

Miscellaneous Recurring Costs- Receiving:

The additional 75 personnel will require computer support.: 260K Due to the expected dispersed
 location and unique computing requirement two additional BAI computer support personnel will be required.

Miscellaneous Recurring Savings- Receiving:

Reduction of 20 LMSS Contractor Support Personnel: 4000K This is the savings realized by effort
 already provided within the current LM SWFLANT contract workforce.

One Time IT Cost- Receiving:

The additional 75 personnel (53 Mil and 22 Civ) will require computer support.:
 84K Assume 70% of military personnel (53 x 70%=37) and all civilians (22) will require a
 computer. Also assume that 30% of desktop computers can transfer to receiving activity. Finally, assume
 cost is \$2K per individual for a computer suite. [(37+22) individual computer requirements - 30%(37+22)
 transferred computers] x \$2K for new computer suite = \$84K

FOOTNOTES FOR SCREEN SIX

=====

Patrick AFB
 OFFICER POSITIONS: 6 eliminations 2011, NAVORDTESTU_CAPE_CANAVERAL_FL rationale:
 Command disestablishment CO/XO, Admin, Supply, Port Ops.

ENLISTED POSITIONS:30 eliminations 2011, NAVORDTESTU_CAPE_CANAVERAL_FL rationale: Supply,
 Admin, Port Ops

CIVILIAN POSITIONS: 37 eliminations 2011, NAVORDTESTU_CAPE_CANAVERAL_FL rationale: QA,
 Admin, MIS, Security, Safety, Haz Waste, Fac Engineering, Finance.

FOOTNOTES FOR SCREEN SEVEN

=====

FAC	FAC DESCRIPTION	UM	NEW MILCON(UM)	TOTAL COST(\$K), IF PROVIDED
-----	-----------------	----	----------------	------------------------------

RESPONDANTS RATIONALE

1721 Flight Simulator Facility sf 17000
 Respondent's rationale: CCN 17135- New developmental facility in support of SPALT
 development, problem resolution, ordnance testing and equipment proofing.

2123 Missile/Launcher Maintenance Support Facility sf 10000
 Respondent's rationale: CCN 21220- New maintenance shop in support of
 M250 refurbishment and support equipment machine work, Contractor admin space, electronics
 environmentally controlled storage. 50% facility to be environmentally controlled, 50% covered storage.

2126 Intercontinental Ballistic Missile Processing Facili sf 25000
 Respondent's rationale: CCN 21250- New production building for Test Missile
 Kit production, Missile Checkout (C-MESSA mock-up), Service Unit Trainer, KDT fault isolation work.
 Special exhaust requirement; Crane required.# 57511, 57512, 62820

3121 Missile and Space RDT&E Facility sf 30000

DCN 6835

COBRA INPUT DATA REPORT (COBRA v6.10) - Page 10
Data As Of 4/27/2005 10:00:49 AM, Report Created 8/4/2005 8:47:01 AM

Department :
Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
Option Pkg Name:
Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFF

Respondent's rationale: CCN 31215, 31220- New facility for the testing of guidance and control systems including tactical FC system software testing, guidance calibration, labs and star sightings. Strict environmental requirements necessary, as well as special foundation, overhead cranes and stabilized power.

3191 Miscellaneous Item and Equipment RDT&E Facility sf 35000
Respondent's rationale: CCN 31915- New facility for environmentally controlled storage of contractor support equipment, flight test support equipment, DASO support equipment and MESSA equipment.

4421 Covered Storage Building, Installation sf 35000
Respondent's rationale: CCN 44110- New facility for general storage space to support NOTU and support contractors.

4423 Hazardous Materials Storage, Installation SF 2400
Respondent's rationale: CCN 44130- New facility for hazardous and flammable storage containing two bays for incompatible materials.

6100 General Administrative Building sf 60000
Respondent's rationale: CCN 61010- New admin space will be required to support the NOTU mission. This quantity of available admin space does not presently exist at NSB Kings Bay. Various antenna requirements, UPS, 10K SF of TS Storage space, video, surveillance, and alarm system. Requires secret links to SETA and GTB buildings. Must receive telemetry data from Eastern Range.

8521 Vehicle Parking, Surfaced sy 21000
Respondent's rationale: CCN 85210- New parking will be required at the site of the new NOTU Complex. The complex will be sited in an unimproved area.

8122 Exterior Lighting Lines lf 11000
Respondent's rationale: CCN 81220- New street and parking lot lighting for the NOTU Complex.

8511 Road, Surfaced sy 14000
Respondent's rationale: CCN 85110- New road to the NOTU Complex.

8522 Vehicle Parking, Unsurfaced SY 90000
Respondent's rationale: CCN 85235- New paved lay-down and staging areas for the NOTU Complex. Includes 60,000 SF for FTS Vans.

8321 Sewer and Industrial Waste Line lf 11000
Respondent's rationale: New wastewater utilities will be required to serve the NOTU Complex. New lift stations and forcemains will be required.

8421 Water Distribution Line, Potable lf 6000
Respondent's rationale: Major upgrades will be required to the SUBASE potable water systems. New water mains will be required to serve the new NOTU Complex.

8121 Electrical Power Distribution Line lf 15000
Respondent's rationale: New ductbank and cabling will be required to serve the NOTU Complex from Substation #1.

8121 Electrical Power Distribution Line lf 600
Respondent's rationale: The ARDM substation was removed when the ARDM-1 left Kings Bay. New power service to the ARDM can be fed from the existing Site 6 power system. New conduit, cable, breakers, and service hoods will be required. 8 circuits will be required.

8131 Electrical Power Substation and Switching KV 60000
Respondent's rationale: Electrical system upgrades will be required at

DCN 6835

COBRA INPUT DATA REPORT (COBRA v6.10) - Page 11

Data As Of 4/27/2005 10:00:49 AM, Report Created 8/4/2005 8:47:01 AM

Department :
Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
Option Pkg Name:
Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFF

Sub-Station #1 to accommodate the NOTU Complex. A new generator will be added to Substation 1.

8121 Electrical Power Distribution Line LF 600

280 Respondent's rationale: The ARDM substation was removed when the ARDM-1 left Kings Bay. New power service to the ARDM can be fed from the existing Site 6 power system. New conduit, cable, breakers, and service hoods will be required. 8 circuits will be required.

DCN 6835

COBRA ECONOMIC IMPACT REPORT (COBRA v6.10)

Data As Of 4/27/2005 10:00:49 AM, Report Created 8/4/2005 8:47:01 AM

Department :
 Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
 Option Pkg Name:
 Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SPF

Patrick AFB, FL (SXHT)

	2006	2007	2008	2009	2010	2011	Total
Jobs Gained-Mil	0	0	0	0	0	0	0
Jobs Lost-Mil	0	0	45	0	0	91	136
NET CHANGE-Mil	0	0	-45	0	0	-91	-136
Jobs Gained-Civ	0	0	0	0	0	0	0
Jobs Lost-Civ	0	0	0	0	0	59	59
NET CHANGE-Civ	0	0	0	0	0	-59	-59
Jobs Gained-Stu	0	0	0	0	0	0	0
Jobs Lost-Stu	0	0	0	0	0	0	0
NET CHANGE-Stu	0	0	0	0	0	0	0

SUBASE KINGSBAY, GA (N42237)

	2006	2007	2008	2009	2010	2011	Total
Jobs Gained-Mil	0	0	45	0	0	55	100
Jobs Lost-Mil	0	0	0	0	0	0	0
NET CHANGE-Mil	0	0	45	0	0	55	100
Jobs Gained-Civ	0	0	0	0	0	22	22
Jobs Lost-Civ	0	0	0	0	0	0	0
NET CHANGE-Civ	0	0	0	0	0	22	22
Jobs Gained-Stu	0	0	0	0	0	0	0
Jobs Lost-Stu	0	0	0	0	0	0	0
NET CHANGE-Stu	0	0	0	0	0	0	0

Department :
 Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
 Option Pkg Name:
 Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFF

Starting Year : 2006
 Final Year : 2011
 Payback Year : 2018 (7 Years)

NPV in 2025(\$K) : -61,417
 1-Time Cost(\$K) : 86,442

Net Costs in 2005 Constant Dollars (\$K)

	2006	2007	2008	2009	2010	2011	Total	Beyond
	----	----	----	----	----	----	----	----
MilCon	4,733	19,398	0	0	33,192	0	57,323	0
Person	0	0	-41	-41	-41	-2,237	-2,360	-6,001
Overhd	530	888	159	40	1,084	-6,270	-3,568	-7,424
Moving	0	0	53	0	0	2,031	2,084	0
Missio	0	0	0	0	0	42	42	42
Other	0	0	12,535	116	1,223	9,290	23,165	-14
TOTAL	5,263	20,287	12,706	116	35,459	2,856	76,687	-13,397

	2006	2007	2008	2009	2010	2011	Total
	----	----	----	----	----	----	----
POSITIONS ELIMINATED							
Off	0	0	0	0	0	6	6
Enl	0	0	0	0	0	30	30
Civ	0	0	0	0	0	37	37
TOT	0	0	0	0	0	73	73

POSITIONS REALIGNED							
Off	0	0	5	0	0	8	13
Enl	0	0	40	0	0	47	87
Stu	0	0	0	0	0	0	0
Civ	0	0	0	0	0	22	22
TOT	0	0	45	0	0	77	122

Summary:

Source Data

1. TECH-0018,Part5 Response from DON, 15 Feb 2005.xls
2. TJCSG approved assumptions were not applied as directed by TJCSG, Navy Submit includes Navy Assumptions.

NPV results of 6.08 are \$4081K greater than those of 6.07.

Data Standards

A. Start Dates

- 1) For moves requiring no renovation or new office space - 2006
- 2) For moves requiring Office Space - move in 2008
- 3) For moves requiring Lab Space - move in 2009

B. MILCON

- 1) For purposes of COBRA, assume 160 Gross Square Feet (DOD Standard) for Office Space (FAC 6100)
- 2) For S&T organizations requiring MILCON, absent a detailed breakout of equipment and facilities, use 150 Gross Square feet per person (this from the NAVFAC guide for Laboratories).
- 3) For SCIFS the FAC code is 1404. For purposes of housing people is SCIFS (when they are reported as separate and additional facilities), We want to assume 1 person per 1000 square feet will use that space as an office. That person should be removed from the other portion of the building.
- 4) The following calculation is performed to determine whether there is sufficient space to accept donor base personnel: 160* reassigned personnel + 150 * research FTEs being reassigned. If this figure exceeds the space being constructed, renovated or available at the receiving base by 50,000 square feet, the phrase insufficient milcon is displayed in the comments. Similarly, if the space being constructed, renovated or available at the receiving base exceeds the needed space, the phrase excessive milcon is displayed in the comments.

C. Addition Network/IT Costs

Department :
 Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
 Option Pkg Name:
 Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFF

Costs in 2005 Constant Dollars (\$K)

	2006	2007	2008	2009	2010	2011	Total	Beyond
	----	----	----	----	----	----	----	-----
MilCon	4,733	19,398	0	0	33,192	0	57,323	0
Person	0	0	223	223	223	1,424	2,095	501
Overhd	530	888	952	833	1,878	3,066	8,148	1,913
Moving	0	0	137	0	0	2,140	2,278	0
Missio	0	0	0	0	0	42	42	42
Other	0	0	12,535	116	1,496	9,563	23,711	259
TOTAL	5,263	20,287	13,848	1,173	36,790	16,236	93,597	2,715

Savings in 2005 Constant Dollars (\$K)

	2006	2007	2008	2009	2010	2011	Total	Beyond
	----	----	----	----	----	----	----	-----
MilCon	0	0	0	0	0	0	0	0
Person	0	0	264	264	264	3,662	4,455	6,503
Overhd	0	0	793	793	793	9,337	11,716	9,337
Moving	0	0	85	0	0	109	193	0
Missio	0	0	0	0	0	0	0	0
Other	0	0	0	0	273	273	546	273
TOTAL	0	0	1,142	1,057	1,330	13,380	16,910	16,112

DCN 6835

TOTAL COBRA ONE-TIME COST REPORT (COBRA v6.10) - Page 1/3
 Data As Of 4/27/2005 10:00:49 AM, Report Created 8/4/2005 8:47:01 AM

Department :
 Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
 Option Pkg Name:
 Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFF

(All values in 2005 Constant Dollars)

Category	Cost	Sub-Total
-----	----	-----
Construction		
Military Construction	57,323,372	
Total - Construction		57,323,372
Personnel		
Civilian RIF	631,381	
Civilian Early Retirement	59,945	
Eliminated Military PCS	182,821	
Unemployment	48,961	
Total - Personnel		923,108
Overhead		
Program Management Cost	1,742,942	
Support Contract Termination	880,000	
Mothball / Shutdown	191,430	
Total - Overhead		2,814,372
Moving		
Civilian Moving	579,298	
Civilian PPP	283,968	
Military Moving	212,538	
Freight	1,093,471	
Information Technologies	108,400	
One-Time Moving Costs	0	
Total - Moving		2,277,675
Other		
HAP / RSE	369,401	
Environmental Mitigation Costs	140,000	
Mission Contract Startup and Termination	0	
One-Time Unique Costs	22,594,000	
Total - Other		23,103,401
-----		-----
Total One-Time Costs		86,441,927
-----		-----
One-Time Savings		
Military Construction Cost Avoidances	0	
Military Moving	193,503	
One-Time Moving Savings	0	
Environmental Mitigation Savings	0	
One-Time Unique Savings	0	
-----		-----
Total One-Time Savings		193,503
-----		-----
Total Net One-Time Costs		86,248,424

DCN 6835

COBRA ONE-TIME COST REPORT (COBRA v6.10) - Page 2/3
 Data As Of 4/27/2005 10:00:49 AM, Report Created 8/4/2005 8:47:01 AM

Department :
 Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
 Option Pkg Name:
 Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFF

Base: Patrick AFB, FL (SXHT)
 (All values in 2005 Constant Dollars)

Category	Cost	Sub-Total
-----	----	-----
Construction		
Military Construction	0	
Total - Construction		0
Personnel		
Civilian RIF	631,381	
Civilian Early Retirement	59,945	
Eliminated Military PCS	182,821	
Unemployment	48,961	
Total - Personnel		923,108
Overhead		
Program Management Cost	1,742,942	
Support Contract Termination	880,000	
Mothball / Shutdown	191,430	
Total - Overhead		2,814,372
Moving		
Civilian Moving	579,298	
Civilian PPP	283,968	
Military Moving	212,538	
Freight	1,093,471	
Information Technologies	24,400	
One-Time Moving Costs	0	
Total - Moving		2,193,675
Other		
HAP / RSE	369,401	
Environmental Mitigation Costs	0	
Mission Contract Startup and Termination	0	
One-Time Unique Costs	1,060,000	
Total - Other		1,429,401

Total One-Time Costs		7,360,556

One-Time Savings		
Military Construction Cost Avoidances	0	
Military Moving	193,503	
One-Time Moving Savings	0	
Environmental Mitigation Savings	0	
One-Time Unique Savings	0	

Total One-Time Savings		193,503

Total Net One-Time Costs		7,167,053

Department :
 Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
 Option Pkg Name:
 Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFF

Base: SUBASE KINGSBAY, GA (N42237)
 (All values in 2005 Constant Dollars)

Category	Cost	Sub-Total
-----	----	-----
Construction		
Military Construction	57,323,372	
Total - Construction		57,323,372
Personnel		
Civilian RIF	0	
Civilian Early Retirement	0	
Eliminated Military PCS	0	
Unemployment	0	
Total - Personnel		0
Overhead		
Program Management Cost	0	
Support Contract Termination	0	
Mothball / Shutdown	0	
Total - Overhead		0
Moving		
Civilian Moving	0	
Civilian PPP	0	
Military Moving	0	
Freight	0	
Information Technologies	84,000	
One-Time Moving Costs	0	
Total - Moving		84,000
Other		
HAP / RSE	0	
Environmental Mitigation Costs	140,000	
Mission Contract Startup and Termination	0	
One-Time Unique Costs	21,534,000	
Total - Other		21,674,000

Total One-Time Costs		79,081,372

One-Time Savings		
Military Construction Cost Avoidances	0	
Military Moving	0	
One-Time Moving Savings	0	
Environmental Mitigation Savings	0	
One-Time Unique Savings	0	

Total One-Time Savings		0

Total Net One-Time Costs		79,081,372

TOTAL COBRA REALIGNMENT DETAIL REPORT (COBRA v6.10) - Page 1/9
 Data As Of 4/27/2005 10:00:49 AM, Report Created 8/4/2005 8:47:01 AM

Department :
 Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
 Option Pkg Name:
 Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFF

ONE-TIME COSTS	2006	2007	2008	2009	2010	2011	Total
-----(\$K)-----	----	----	----	----	----	----	-----
CONSTRUCTION							
MILCON	4,733	19,398	0	0	33,192	0	57,323
O&M							
CIV SALARY							
Civ RIF	0	0	0	0	0	631	631
Civ Retire	0	0	0	0	0	60	60
CIV MOVING							
Per Diem	0	0	0	0	0	58	58
POV Miles	0	0	0	0	0	1	1
Home Purch	0	0	0	0	0	300	300
HHG	0	0	0	0	0	45	45
Misc	0	0	0	0	0	22	22
House Hunt	0	0	0	0	0	37	37
PPP	0	0	0	0	0	284	284
RITA	0	0	0	0	0	117	117
FREIGHT							
Packing	0	0	3	0	0	5	8
Freight	0	0	31	0	0	1,055	1,086
Vehicles	0	0	0	0	0	0	0
Unemployment	0	0	0	0	0	49	49
OTHER							
Info Tech	0	0	9	0	0	99	108
Prog Manage	530	397	298	224	168	126	1,743
Supt Contrac	0	0	0	0	0	880	880
Mothball	0	0	44	0	0	147	191
1-Time Move	0	0	0	0	0	0	0
MIL PERSONNEL							
MIL MOVING							
Per Diem	0	0	2	0	0	3	5
POV Miles	0	0	2	0	0	2	4
HHG	0	0	46	0	0	57	103
Misc	0	0	45	0	0	55	100
OTHER							
Elim PCS	0	0	0	0	0	183	183
OTHER							
HAP / RSE	0	0	59	0	0	310	369
Environmental	0	0	140	0	0	0	140
Misn Contract	0	0	0	0	0	0	0
1-Time Other	0	0	12,220	0	1,380	8,994	22,594
TOTAL ONE-TIME	5,263	19,796	12,899	224	34,740	13,521	86,442

Department :
 Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
 Option Pkg Name:
 Std Pctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFF

RECURRINGCOSTS	2006	2007	2008	2009	2010	2011	Total	Beyond
----- (\$K) -----	----	----	----	----	----	----	-----	-----
O&M								
Sustainment	0	321	321	321	870	870	2,702	870
Recap	0	170	170	170	461	461	1,434	461
BOS	0	0	119	119	119	322	678	322
Civ Salary	0	0	0	0	0	0	0	0
TRICARE	0	0	116	116	116	259	608	259
MIL PERSONNEL								
Off Salary	0	0	0	0	0	0	0	0
Enl Salary	0	0	0	0	0	0	0	0
House Allow	0	0	223	223	223	501	1,172	501
OTHER								
Mission Activ	0	0	0	0	0	42	42	42
Misc Recur	0	0	0	0	260	260	520	260
TOTAL RECUR	0	491	950	950	2,050	2,715	7,155	2,715
TOTAL COST	5,263	20,287	13,848	1,173	36,790	16,236	93,597	2,715
ONE-TIME SAVES								
----- (\$K) -----	----	----	----	----	----	----	-----	-----
CONSTRUCTION								
MILCON	0	0	0	0	0	0	0	0
O&M								
1-Time Move	0	0	0	0	0	0	0	0
MIL PERSONNEL								
Mil Moving	0	0	85	0	0	109	193	0
OTHER								
Environmental	0	0	0	0	0	0	0	0
1-Time Other	0	0	0	0	0	0	0	0
TOTAL ONE-TIME	0	0	85	0	0	109	193	0
RECURRINGSAVES								
----- (\$K) -----	----	----	----	----	----	----	-----	-----
FAM HOUSE OPS	0	0	0	0	0	0	0	0
O&M								
Sustainment	0	0	105	105	105	456	773	456
Recap	0	0	250	250	250	1,082	1,832	1,082
BOS	0	0	438	438	438	1,897	3,211	1,897
Civ Salary	0	0	0	0	0	1,230	1,230	2,460
MIL PERSONNEL								
Off Salary	0	0	0	0	0	375	375	750
Enl Salary	0	0	0	0	0	1,236	1,236	2,472
House Allow	0	0	264	264	264	820	1,614	820
OTHER								
Procurement	0	0	0	0	273	273	546	273
Mission Activ	0	0	0	0	0	0	0	0
Misc Recur	0	0	0	0	0	5,900	5,900	5,900
TOTAL RECUR	0	0	1,057	1,057	1,330	13,271	16,717	16,112
TOTAL SAVINGS	0	0	1,142	1,057	1,330	13,380	16,910	16,112

TOTAL COBRA REALIGNMENT DETAIL REPORT (COBRA v6.10) - Page 3/9
 Data As Of 4/27/2005 10:00:49 AM, Report Created 8/4/2005 8:47:01 AM

Department :
 Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
 Option Pkg Name:
 Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SPF

ONE-TIME NET	2006	2007	2008	2009	2010	2011	Total	
-----(\$K)-----	----	----	----	----	----	----	-----	
CONSTRUCTION								
MILCON	4,733	19,398	0	0	33,192	0	57,323	
O&M								
Civ Retir/RIF	0	0	0	0	0	691	691	
Civ Moving	0	0	33	0	0	1,923	1,957	
Info Tech	0	0	9	0	0	99	108	
Other	530	397	342	224	168	1,202	2,863	
MIL PERSONNEL								
Mil Moving	0	0	10	0	0	192	202	
OTHER								
HAP / RSE	0	0	59	0	0	310	369	
Environmental	0	0	140	0	0	0	140	
Misn Contract	0	0	0	0	0	0	0	
1-Time Other	0	0	12,220	0	1,380	8,994	22,594	
TOTAL ONE-TIME	5,263	19,796	12,814	224	34,740	13,412	86,108	
RECURRING NET								
-----(\$K)-----	----	----	----	----	----	----	-----	Beyond
FAM HOUSE OPS	0	0	0	0	0	0	0	0
O&M								
Sustainment	0	321	215	215	764	413	1,929	413
Recap	0	170	-79	-79	212	-621	-398	-621
BOS	0	0	-319	-319	-319	-1,576	-2,533	-1,576
Civ Salary	0	0	0	0	0	-1,230	-1,230	-2,460
TRICARE	0	0	116	116	116	259	608	259
MIL PERSONNEL								
Mil Salary	0	0	0	0	0	-1,611	-1,611	-3,222
House Allow	0	0	-41	-41	-41	-319	-442	-319
OTHER								
Procurement	0	0	0	0	-273	-273	-546	-273
Mission Activ	0	0	0	0	0	42	42	42
Misc Recur	0	0	0	0	260	-5,640	-5,380	-5,640
TOTAL RECUR	0	491	-108	-108	719	-10,556	-9,562	-13,397
TOTAL NET COST	5,263	20,287	12,706	116	35,459	2,856	76,687	-13,397

Department :
 Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
 Option Pkg Name:
 Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFF

Base: Patrick AFB, FL (SXHT)

ONE-TIME COSTS	2006	2007	2008	2009	2010	2011	Total
-----(\$K)-----	----	----	----	----	----	----	-----
CONSTRUCTION							
MILCON	0	0	0	0	0	0	0
O&M							
CIV SALARY							
Civ RIFs	0	0	0	0	0	631	631
Civ Retire	0	0	0	0	0	60	60
CIV MOVING							
Per Diem	0	0	0	0	0	58	58
POV Miles	0	0	0	0	0	1	1
Home Purch	0	0	0	0	0	300	300
HHG	0	0	0	0	0	45	45
Misc	0	0	0	0	0	22	22
House Hunt	0	0	0	0	0	37	37
PPP	0	0	0	0	0	284	284
RITA	0	0	0	0	0	117	117
FREIGHT							
Packing	0	0	3	0	0	5	8
Freight	0	0	31	0	0	1,055	1,086
Vehicles	0	0	0	0	0	0	0
Unemployment	0	0	0	0	0	49	49
OTHER							
Info Tech	0	0	9	0	0	15	24
Prog Manage	530	397	298	224	168	126	1,743
Supt Contract	0	0	0	0	0	880	880
Mothball	0	0	44	0	0	147	191
1-Time Move	0	0	0	0	0	0	0
MIL PERSONNEL							
MIL MOVING							
Per Diem	0	0	2	0	0	3	5
POV Miles	0	0	2	0	0	2	4
HHG	0	0	46	0	0	57	103
Misc	0	0	45	0	0	55	100
OTHER							
Elim PCS	0	0	0	0	0	183	183
OTHER							
HAP / RSE	0	0	59	0	0	310	369
Environmental	0	0	0	0	0	0	0
Misn Contract	0	0	0	0	0	0	0
1-Time Other	0	0	0	0	0	1,060	1,060
TOTAL ONE-TIME	530	397	539	224	168	5,503	7,360

Department :
 Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
 Option Pkg Name:
 Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFF

Base: Patrick AFB, FL (SXHT)

RECURRINGCOSTS	2006	2007	2008	2009	2010	2011	Total	Beyond
----- (\$K) -----	----	----	----	----	----	----	-----	-----
O&M								
Sustainment	0	0	0	0	0	0	0	0
Recap	0	0	0	0	0	0	0	0
BOS	0	0	0	0	0	0	0	0
Civ Salary	0	0	0	0	0	0	0	0
TRICARE	0	0	0	0	0	0	0	0
MIL PERSONNEL								
Off Salary	0	0	0	0	0	0	0	0
Enl Salary	0	0	0	0	0	0	0	0
House Allow	0	0	0	0	0	0	0	0
OTHER								
Mission Activ	0	0	0	0	0	42	42	42
Misc Recur	0	0	0	0	0	0	0	0
TOTAL RECUR	0	0	0	0	0	42	42	42
TOTAL COSTS	530	397	539	224	168	5,545	7,402	42
ONE-TIME SAVES								
----- (\$K) -----	----	----	----	----	----	----	-----	-----
CONSTRUCTION								
MILCON	0	0	0	0	0	0	0	0
O&M								
1-Time Move	0	0	0	0	0	0	0	0
MIL PERSONNEL								
Mil Moving	0	0	85	0	0	109	193	0
OTHER								
Environmental	0	0	0	0	0	0	0	0
1-Time Other	0	0	0	0	0	0	0	0
TOTAL ONE-TIME	0	0	85	0	0	109	193	0
RECURRINGSAVES								
----- (\$K) -----	----	----	----	----	----	----	-----	-----
FAM HOUSE OPS	0	0	0	0	0	0	0	0
O&M								
Sustainment	0	0	105	105	105	456	773	456
Recap	0	0	250	250	250	1,082	1,832	1,082
BOS	0	0	438	438	438	1,897	3,211	1,897
Civ Salary	0	0	0	0	0	1,230	1,230	2,460
MIL PERSONNEL								
Off Salary	0	0	0	0	0	375	375	750
Enl Salary	0	0	0	0	0	1,236	1,236	2,472
House Allow	0	0	264	264	264	820	1,614	820
OTHER								
Procurement	0	0	0	0	273	273	546	273
Mission Activ	0	0	0	0	0	0	0	0
Misc Recur	0	0	0	0	0	1,900	1,900	1,900
TOTAL RECUR	0	0	1,057	1,057	1,330	9,271	12,717	12,112
TOTAL SAVINGS	0	0	1,142	1,057	1,330	9,380	12,910	12,112

Department :
 Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with P
 Option Pkg Name:
 Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFF

Base: Patrick AFB, FL (SXHT)

ONE-TIME NET	2006	2007	2008	2009	2010	2011	Total	
-----(\$K)-----	----	----	----	----	----	----	-----	
CONSTRUCTION								
MILCON	0	0	0	0	0	0	0	
O&M								
Civ Retir/RIF	0	0	0	0	0	691	691	
Civ Moving	0	0	33	0	0	1,923	1,957	
Info Tech	0	0	9	0	0	15	24	
Other	530	397	342	224	168	1,202	2,863	
MIL PERSONNEL								
Mil Moving	0	0	10	0	0	192	202	
OTHER								
HAP / RSE	0	0	59	0	0	310	369	
Environmental	0	0	0	0	0	0	0	
Misn Contract	0	0	0	0	0	0	0	
1-Time Other	0	0	0	0	0	1,060	1,060	
TOTAL ONE-TIME	530	397	454	224	168	5,394	7,167	
RECURRING NET								
-----(\$K)-----	----	----	----	----	----	----	-----	Beyond
FAM HOUSE OPS	0	0	0	0	0	0	0	0
O&M								
Sustainment	0	0	-105	-105	-105	-456	-773	-456
Recap	0	0	-250	-250	-250	-1,082	-1,832	-1,082
BOS	0	0	-438	-438	-438	-1,897	-3,211	-1,897
Civ Salary	0	0	0	0	0	-1,230	-1,230	-2,460
TRICARE	0	0	0	0	0	0	0	0
MIL PERSONNEL								
Mil Salary	0	0	0	0	0	-1,611	-1,611	-3,222
House Allow	0	0	-264	-264	-264	-820	-1,614	-820
OTHER								
Procurement	0	0	0	0	-273	-273	-546	-273
Mission Activ	0	0	0	0	0	42	42	42
Misc Recur	0	0	0	0	0	-1,900	-1,900	-1,900
TOTAL RECUR	0	0	-1,057	-1,057	-1,330	-9,229	-12,675	-12,070
TOTAL NET COST	530	397	-604	-834	-1,163	-3,835	-5,508	-12,070

Department :
 Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
 Option Pkg Name:
 Std Pctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFF

Base: SUBASE KINGSBAY, GA (N42237)

ONE-TIME COSTS	2006	2007	2008	2009	2010	2011	Total
-----(\$K)-----	----	----	----	----	----	----	-----
CONSTRUCTION							
MILCON	4,733	19,398	0	0	33,192	0	57,323
O&M							
CIV SALARY							
Civ RIFs	0	0	0	0	0	0	0
Civ Retire	0	0	0	0	0	0	0
CIV MOVING							
Per Diem	0	0	0	0	0	0	0
POV Miles	0	0	0	0	0	0	0
Home Purch	0	0	0	0	0	0	0
HHG	0	0	0	0	0	0	0
Misc	0	0	0	0	0	0	0
House Hunt	0	0	0	0	0	0	0
PPP	0	0	0	0	0	0	0
RITA	0	0	0	0	0	0	0
FREIGHT							
Packing	0	0	0	0	0	0	0
Freight	0	0	0	0	0	0	0
Vehicles	0	0	0	0	0	0	0
Unemployment	0	0	0	0	0	0	0
OTHER							
Info Tech	0	0	0	0	0	84	84
Prog Manage	0	0	0	0	0	0	0
Supt Contrac	0	0	0	0	0	0	0
Mothball	0	0	0	0	0	0	0
1-Time Move	0	0	0	0	0	0	0
MIL PERSONNEL							
MIL MOVING							
Per Diem	0	0	0	0	0	0	0
POV Miles	0	0	0	0	0	0	0
HHG	0	0	0	0	0	0	0
Misc	0	0	0	0	0	0	0
OTHER							
Elim PCS	0	0	0	0	0	0	0
OTHER							
HAP / RSE	0	0	0	0	0	0	0
Environmental	0	0	140	0	0	0	140
Misc Contract	0	0	0	0	0	0	0
1-Time Other	0	0	12,220	0	1,380	7,934	21,534
TOTAL ONE-TIME	4,733	19,398	12,360	0	34,572	8,018	79,081

Department :
 Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with P
 Option Pkg Name:
 Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFF

Base: SUBASE KINGSBAY, GA (N42237)

RECURRINGCOSTS	2006	2007	2008	2009	2010	2011	Total	Beyond
-----(\$K)-----	----	----	----	----	----	----	-----	-----
O&M								
Sustainment	0	321	321	321	870	870	2,702	870
Recap	0	170	170	170	461	461	1,434	461
BOS	0	0	119	119	119	322	678	322
Civ Salary	0	0	0	0	0	0	0	0
TRICARE	0	0	116	116	116	259	608	259
MIL PERSONNEL								
Off Salary	0	0	0	0	0	0	0	0
Enl Salary	0	0	0	0	0	0	0	0
House Allow	0	0	223	223	223	501	1,172	501
OTHER								
Mission Activ	0	0	0	0	0	0	0	0
Misc Recur	0	0	0	0	260	260	520	260
TOTAL RECUR	0	491	950	950	2,050	2,673	7,113	2,673
TOTAL COSTS	4,733	19,889	13,310	950	36,622	10,691	86,194	2,673
ONE-TIME SAVES								
-----(\$K)-----	----	----	----	----	----	----	-----	-----
CONSTRUCTION								
MILCON	0	0	0	0	0	0	0	0
O&M								
1-Time Move	0	0	0	0	0	0	0	0
MIL PERSONNEL								
Mil Moving	0	0	0	0	0	0	0	0
OTHER								
Environmental	0	0	0	0	0	0	0	0
1-Time Other	0	0	0	0	0	0	0	0
TOTAL ONE-TIME	0	0	0	0	0	0	0	0
RECURRINGSAVES								
-----(\$K)-----	----	----	----	----	----	----	-----	-----
FAM HOUSE OPS	0	0	0	0	0	0	0	0
O&M								
Sustainment	0	0	0	0	0	0	0	0
Recap	0	0	0	0	0	0	0	0
BOS	0	0	0	0	0	0	0	0
Civ Salary	0	0	0	0	0	0	0	0
MIL PERSONNEL								
Off Salary	0	0	0	0	0	0	0	0
Enl Salary	0	0	0	0	0	0	0	0
House Allow	0	0	0	0	0	0	0	0
OTHER								
Procurement	0	0	0	0	0	0	0	0
Mission Activ	0	0	0	0	0	0	0	0
Misc Recur	0	0	0	0	0	4,000	4,000	4,000
TOTAL RECUR	0	0	0	0	0	4,000	4,000	4,000
TOTAL SAVINGS	0	0	0	0	0	4,000	4,000	4,000

COBRA REALIGNMENT DETAIL REPORT (COBRA v6.10) - Page 9/9
 Data As Of 4/27/2005 10:00:49 AM, Report Created 8/4/2005 8:47:01 AM

Department :
 Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File wit.
 Option Pkg Name:
 Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFF

Base: SUBASE KINGSBAY, GA (N42237)

ONE-TIME NET	2006	2007	2008	2009	2010	2011	Total	
-----(\$K)-----	----	----	----	----	----	----	-----	
CONSTRUCTION								
MILCON	4,733	19,398	0	0	33,192	0	57,323	
O&M								
Civ Retir/RIP	0	0	0	0	0	0	0	
Civ Moving	0	0	0	0	0	0	0	
Info Tech	0	0	0	0	0	84	84	
Other	0	0	0	0	0	0	0	
MIL PERSONNEL								
Mil Moving	0	0	0	0	0	0	0	
OTHER								
HAP / RSE	0	0	0	0	0	0	0	
Environmental	0	0	140	0	0	0	140	
Misn Contract	0	0	0	0	0	0	0	
1-Time Other	0	0	12,220	0	1,380	7,934	21,534	
TOTAL ONE-TIME	4,733	19,398	12,360	0	34,572	8,018	79,081	
RECURRING NET								
-----(\$K)-----	2006	2007	2008	2009	2010	2011	Total	Beyond
-----(\$K)-----	----	----	----	----	----	----	-----	-----
FAM HOUSE OPS								
O&M	0	0	0	0	0	0	0	0
Sustainment	0	321	321	321	870	870	2,702	870
Recap	0	170	170	170	461	461	1,434	461
BOS	0	0	119	119	119	322	678	322
Civ Salary	0	0	0	0	0	0	0	0
TRICARE	0	0	116	116	116	259	608	259
MIL PERSONNEL								
Mil Salary	0	0	0	0	0	0	0	0
House Allow	0	0	223	223	223	501	1,172	501
OTHER								
Procurement	0	0	0	0	0	0	0	0
Mission Activ	0	0	0	0	0	0	0	0
Misc Recur	0	0	0	0	260	-3,740	-3,480	-3,740
TOTAL RECUR	0	491	950	950	2,050	-1,327	3,113	-1,327
TOTAL NET COST	4,733	19,889	13,310	950	36,622	6,691	82,194	-1,327

Department :
 Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
 Option Pkg Name:
 Std Pctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFF

Personnel					
Base	Start*	Finish*	Change	%Change	
Patrick AFB	3,485	3,290	-195	-6%	
SUBASE KINGSBAY	9,742	9,864	122	1%	
TOTAL	13,227	13,154	-73	-1%	

Square Footage					
Base	Start	Finish	Change	%Change	Chg/Per
Patrick AFB	3,211,000	2,785,600	-425,400	-13%	2,181
SUBASE KINGSBAY	5,627,214	5,841,614	214,400	4%	1,757
TOTAL	8,838,214	8,627,214	-211,000	-2%	2,890

Base Operations Support (2005\$)					
Base	Start*	Finish*	Change	%Change	Chg/Per
Patrick AFB	63,415,446	61,517,945	-1,897,501	-3%	9,731
SUBASE KINGSBAY	49,112,951	49,434,727	321,775	1%	2,637
TOTAL	112,528,397	110,952,672	-1,575,725	-1%	21,585

Sustainment (2005\$)					
Base	Start	Finish	Change	%Change	Chg/Per
Patrick AFB	3,446,198	2,989,638	-456,559	-13%	2,341
SUBASE KINGSBAY	29,563,718	30,433,426	869,708	3%	7,129
TOTAL	33,009,916	33,423,064	413,148	1%	-5,659

Recapitalization (2005\$)					
Base	Start	Finish	Change	%Change	Chg/Per
Patrick APB	8,171,339	7,088,783	-1,082,556	-13%	5,551
SUBASE KINGSBAY	15,834,553	16,296,074	461,521	3%	3,783
TOTAL	24,005,892	23,384,857	-621,035	-3%	8,507

Sustain + Recap + BOS (2005\$)					
Base	Start	Finish	Change	%Change	Chg/Per
Patrick APB	75,032,983	71,596,367	-3,436,616	-5%	17,624
SUBASE KINGSBAY	94,511,223	96,164,226	1,653,004	2%	13,549
TOTAL	169,544,206	167,760,593	-1,783,612	-1%	24,433

Plant Replacement Value (2005\$)					
Base	Start	Finish	Change	%Change	Chg/Per
Patrick AFB	988,732,050	857,742,759	-130,989,291	-13%	671,740
SUBASE KINGSBAY	1,805,139,069	1,857,752,437	52,613,368	3%	431,257
TOTAL	2,793,871,119	2,715,495,196	-78,375,923	-3%	1,073,643

DCN 6835

COBRA PERSONNEL/SF/SUSTAINMENT/RECAP/BOS DELTAS REPORT (COBRA v6.10) - Page 2
Data As Of 4/27/2005 10:00:49 AM, Report Created 8/4/2005 8:47:01 AM

Department :

Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F

Option Pkg Name:

Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFF

- "Start" and "Finish" values for Personnel and BOS both include the Programmed Installation Population (non-BRAC) Changes, so that only changes attributable to the BRAC action are reflected in the "Change" columns of this report.

DCN 6835

TOTAL COBRA MILITARY CONSTRUCTION ASSETS REPORT (COBRA v6.10)
Data As Of 4/27/2005 10:00:49 AM, Report Created 8/4/2005 8:47:01 AM

Department :
Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
Option Pkg Name:
Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFF

All values in 2005 Constant Dollars

Base Name	Total MilCon*	Milcon Cost Avoidance	Total Net Costs
-----	-----	-----	-----
Patrick AFB	0	0	0
SUBASE KINGSBAY	57,323,372	0	57,323,372
-----	-----	-----	-----
Totals:	57,323,372	0	57,323,372

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

Department :
 Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with P
 Option Pkg Name:
 Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFF

MilCon for Base: SUBASE KINGSBAY, GA (N42237)

All values in 2005 Constant Dollars (\$K)

FAC	Title	UM	New MilCon	New Cost*	Using Rehab Rehab Type	Rehab Cost*	Total Cost*
1721	Flight Simulator Facility	SF	17,000	3,784	0 Default	0	3,784
2123	Missile/Launcher Maintenance Support Faci	SF	10,000	2,023	0 Default	0	2,023
2126	Intercontinental Ballistic Missile Proces	SF	25,000	11,828	0 Default	0	11,828
3121	Missile and Space RDT&E Facility	SF	30,000	10,810	0 Default	0	10,810
3191	Miscellaneous Item and Equipment RDT&E Fa	SF	35,000	6,236	0 Default	0	6,236
4421	Covered Storage Building, Installation	SF	35,000	3,222	0 Default	0	3,222
4423	Hazardous Materials Storage, Installation	SF	2,400	356	0 Default	0	356
6100	General Administrative Building	SF	60,000	10,049	0 Default	0	10,049
8521	Vehicle Parking, Surfaced	SY	21,000	1,156	0 Default	0	1,156
8122	Exterior Lighting Lines	LF	11,000	146	0 Default	0	146
8511	Road, Surfaced	SY	14,000	374	0 Default	0	374
8522	Vehicle Parking, Unsurfaced	SY	90,000	730	0 Default	0	730
8321	Sewer and Industrial Waste Line	LF	11,000	680	0 Default	0	680
8421	Water Distribution Line, Potable	LF	6,000	281	0 Default	0	281
8121	Electrical Power Distribution Line	LF	15,000	574	0 Default	0	574
8121	Electrical Power Distribution Line	LF	600	23	0 Default	0	23
8131	Electrical Power Substation and Switching	KV	60,000	4,772	0 Default	0	4,772
8121	Electrical Power Distribution Line	LF	600	n/a**	0 Default	n/a**	280

 Total Construction Cost: 57,323
 - Construction Cost Avoid: 0

 Total Net Milcon Cost: 57,323

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

**No New Milcon / Rehabilitation Cost breakdown is available if Total Cost was entered by the user.

DCN 6835

COBRA NET PRESENT VALUES REPORT (COBRA v6.10)

Data As Of 4/27/2005 10:00:49 AM, Report Created 8/4/2005 8:47:01 AM

Department :
 Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
 Option Pkg Name:
 Std Pctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFF

Year	Cost (\$)	Adjusted Cost (\$)	NPV (\$)
----	-----	-----	-----
2006	5,263,200	5,191,028	5,191,028
2007	20,286,628	19,463,467	24,654,494
2008	12,706,014	11,858,412	36,512,907
2009	115,766	105,100	36,618,007
2010	35,459,267	31,315,600	67,933,608
2011	2,855,774	2,453,362	70,386,970
2012	-13,397,475	-11,196,125	59,190,845
2013	-13,397,475	-10,891,172	48,299,673
2014	-13,397,475	-10,594,525	37,705,148
2015	-13,397,475	-10,305,958	27,399,190
2016	-13,397,475	-10,025,251	17,373,938
2017	-13,397,475	-9,752,190	7,621,748
2018	-13,397,475	-9,486,566	-1,864,818
2019	-13,397,475	-9,228,177	-11,092,995
2020	-13,397,475	-8,976,826	-20,069,821
2021	-13,397,475	-8,732,321	-28,802,142
2022	-13,397,475	-8,494,476	-37,296,618
2023	-13,397,475	-8,263,109	-45,559,727
2024	-13,397,475	-8,038,043	-53,597,770
2025	-13,397,475	-7,819,108	-61,416,879

Department :
 Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with P
 Option Pkg Name:
 Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFF

	Rate	2006	2007	2008	2009	2010	2011	Total
	----	----	----	----	----	----	----	----
CIVILIAN POSITIONS REALIGNING OUT		0	0	0	0	0	22	22
Early Retirement*	8.10%	0	0	0	0	0	2	2
Regular Retirement*	1.67%	0	0	0	0	0	0	0
Civilian Turnover*	9.16%	0	0	0	0	0	2	2
Civs Not Moving (RIFs)*	6.00%	0	0	0	0	0	1	1
Civilians Moving (the remainder)		0	0	0	0	0	17	17
Civilian Positions Available		0	0	0	0	0	5	5
CIVILIAN POSITIONS ELIMINATED		0	0	0	0	0	37	37
Early Retirement	8.10%	0	0	0	0	0	3	3
Regular Retirement	1.67%	0	0	0	0	0	1	1
Civilian Turnover	9.16%	0	0	0	0	0	3	3
Civs Not Moving (RIFs)*	6.00%	0	0	0	0	0	2	2
Priority Placement#	39.97%	0	0	0	0	0	15	15
Civilians Available to Move		0	0	0	0	0	13	13
Civilians Moving		0	0	0	0	0	5	5
Civilian RIFs (the remainder)		0	0	0	0	0	8	8
CIVILIAN POSITIONS REALIGNING IN		0	0	0	0	0	22	22
Civilians Moving		0	0	0	0	0	22	22
New Civilians Hired		0	0	0	0	0	0	0
Other Civilian Additions		0	0	0	0	0	0	0
TOTAL CIVILIAN EARLY RETIREMENTS		0	0	0	0	0	5	5
TOTAL CIVILIAN RIFS		0	0	0	0	0	11	11
TOTAL CIVILIAN PRIORITY PLACEMENTS#		0	0	0	0	0	15	15
TOTAL CIVILIAN NEW HIRES		0	0	0	0	0	0	0

* Early Retirements, Regular Retirements, Civilian Turnover, and Civilians Not Willing to Move are not applicable for moves under fifty miles.

Not all Priority Placements involve a Permanent Change of Station. The rate of PPP placements involving a PCS is 50.70%

Department :
 Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
 Option Pkg Name:
 Std Pctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SPF

Base: Patrick AFB, FL (SXHT)	Rate	2006	2007	2008	2009	2010	2011	Total
CIVILIAN POSITIONS REALIGNING OUT		0	0	0	0	0	22	22
Early Retirement*	8.10%	0	0	0	0	0	2	2
Regular Retirement*	1.67%	0	0	0	0	0	0	0
Civilian Turnover*	9.16%	0	0	0	0	0	2	2
Civs Not Moving (RIFs)*	6.00%	0	0	0	0	0	1	1
Civilians Moving (the remainder)		0	0	0	0	0	17	17
Civilian Positions Available		0	0	0	0	0	5	5
CIVILIAN POSITIONS ELIMINATED		0	0	0	0	0	37	37
Early Retirement	8.10%	0	0	0	0	0	3	3
Regular Retirement	1.67%	0	0	0	0	0	1	1
Civilian Turnover	9.16%	0	0	0	0	0	3	3
Civs Not Moving (RIFs)*	6.00%	0	0	0	0	0	2	2
Priority Placement#	39.97%	0	0	0	0	0	15	15
Civilians Available to Move		0	0	0	0	0	13	13
Civilians Moving		0	0	0	0	0	5	5
Civilian RIFs (the remainder)		0	0	0	0	0	8	8
CIVILIAN POSITIONS REALIGNING IN		0	0	0	0	0	0	0
Civilians Moving		0	0	0	0	0	0	0
New Civilians Hired		0	0	0	0	0	0	0
Other Civilian Additions		0	0	0	0	0	0	0
TOTAL CIVILIAN EARLY RETIRMENTS		0	0	0	0	0	5	5
TOTAL CIVILIAN RIFS		0	0	0	0	0	11	11
TOTAL CIVILIAN PRIORITY PLACEMENTS#		0	0	0	0	0	15	15
TOTAL CIVILIAN NEW HIRES		0	0	0	0	0	0	0

* Early Retirements, Regular Retirements, Civilian Turnover, and Civilians Not Willing to Move are not applicable for moves under fifty miles.

Not all Priority Placements involve a Permanent Change of Station. The rate of PPP placements involving a PCS is 50.70%

Department :
 Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
 Option Pkg Name:
 Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFF

Base: SUBASE KINGSBAY, GA (N42237)Rate	2006	2007	2008	2009	2010	2011	Total
CIVILIAN POSITIONS REALIGNING OUT	0	0	0	0	0	0	0
Early Retirement*	8.10%	0	0	0	0	0	0
Regular Retirement*	1.67%	0	0	0	0	0	0
Civilian Turnover*	9.16%	0	0	0	0	0	0
Civs Not Moving (RIFs)*	6.00%	0	0	0	0	0	0
Civilians Moving (the remainder)		0	0	0	0	0	0
Civilian Positions Available		0	0	0	0	0	0
CIVILIAN POSITIONS ELIMINATED	0	0	0	0	0	0	0
Early Retirement	8.10%	0	0	0	0	0	0
Regular Retirement	1.67%	0	0	0	0	0	0
Civilian Turnover	9.16%	0	0	0	0	0	0
Civs Not Moving (RIFs)*	6.00%	0	0	0	0	0	0
Priority Placement#	39.97%	0	0	0	0	0	0
Civilians Available to Move		0	0	0	0	0	0
Civilians Moving		0	0	0	0	0	0
Civilian RIFs (the remainder)		0	0	0	0	0	0
CIVILIAN POSITIONS REALIGNING IN	0	0	0	0	0	22	22
Civilians Moving		0	0	0	0	22	22
New Civilians Hired		0	0	0	0	0	0
Other Civilian Additions		0	0	0	0	0	0
TOTAL CIVILIAN EARLY RETIRMENTS		0	0	0	0	0	0
TOTAL CIVILIAN RIFS		0	0	0	0	0	0
TOTAL CIVILIAN PRIORITY PLACEMENTS#		0	0	0	0	0	0
TOTAL CIVILIAN NEW HIRES		0	0	0	0	0	0

• Early Retirements, Regular Retirements, Civilian Turnover, and Civilians Not Willing to Move are not applicable for moves under fifty miles.

Not all Priority Placements involve a Permanent Change of Station. The rate of PPP placements involving a PCS is 50.70%

COBRA PERSONNEL YEARLY PERCENTAGES REPORT (COBRA v6.10)
 Data As Of 4/27/2005 10:00:49 AM, Report Created 8/4/2005 8:47:01 AM

Department :
 Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
 Option Pkg Name:
 Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFF

Base: Patrick AFB, FL (SXHT)

Year	Pers Moved In/Added		MilCon TimePhase	Pers Moved Out/Eliminated		ShutDn TimePhase
	Total	Percent		Total	Percent	
2006	0	0.00%	33.33%	0	0.00%	0.00%
2007	0	0.00%	16.67%	0	0.00%	0.00%
2008	0	0.00%	16.67%	45	23.08%	23.08%
2009	0	0.00%	16.67%	0	0.00%	0.00%
2010	0	0.00%	16.67%	0	0.00%	0.00%
2011	0	0.00%	0.00%	150	76.92%	76.92%
TOTALS	0	0.00%	100.00%	195	100.00%	100.00%

Base: SUBASE KINGSBAY, GA (N42237)

Year	Pers Moved In/Added		MilCon TimePhase	Pers Moved Out/Eliminated		ShutDn TimePhase
	Total	Percent		Total	Percent	
2006	0	0.00%	0.00%	0	0.00%	16.67%
2007	0	0.00%	36.89%	0	0.00%	16.67%
2008	45	36.89%	0.00%	0	0.00%	16.67%
2009	0	0.00%	0.00%	0	0.00%	16.67%
2010	0	0.00%	63.11%	0	0.00%	16.67%
2011	77	63.11%	0.00%	0	0.00%	16.67%
TOTALS	122	100.00%	100.00%	0	0.00%	100.00%

COBRA TOTAL PERSONNEL SUMMARY REPORT (COBRA v6.10)

Data As Of 4/27/2005 10:00:49 AM, Report Created 8/4/2005 8:47:01 AM

Department :
 Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
 Option Pkg Name:
 Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFF

TOTAL SCENARIO POPULATION (FY 2005):

Officers	Enlisted	Students	Civilians
1,154	6,981	300	4,821

TOTAL PROGRAMMED INSTALLATION (NON-BRAC) CHANGES, ENTIRE SCENARIO:

	2006	2007	2008	2009	2010	2011	Total
Officers	3	0	0	0	0	0	3
Enlisted	-9	-1	0	0	0	0	-10
Students	0	0	0	0	0	0	0
Civilians	-5	-9	-2	-2	-4	0	-22
TOTAL	-11	-10	-2	-2	-4	0	-29

TOTAL SCENARIO POPULATION (FY 2005, Prior to BRAC Action):

Officers	Enlisted	Students	Civilians
1,157	6,971	300	4,799

TOTAL PERSONNEL REALIGNMENTS, ENTIRE SCENARIO):

	2006	2007	2008	2009	2010	2011	Total
Officers	0	0	5	0	0	8	13
Enlisted	0	0	40	0	0	47	87
Students	0	0	0	0	0	0	0
Civilians	0	0	0	0	0	22	22
TOTAL	0	0	45	0	0	77	122

TOTAL SCENARIO POSITION CHANGES, ENTIRE SCENARIO:

	2006	2007	2008	2009	2010	2011	Total
Officers	0	0	0	0	0	-6	-6
Enlisted	0	0	0	0	0	-30	-30
Civilians	0	0	0	0	0	-37	-37
TOTAL	0	0	0	0	0	-73	-73

TOTAL SCENARIO POPULATION (After BRAC Action):

Officers	Enlisted	Students	Civilians
1,151	6,941	300	4,762

Department :
 Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
 Option Pkg Name:
 Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SPF

PERSONNEL SUMMARY FOR: Patrick AFB, FL (SXHT)

BASE POPULATION (FY 2005, Prior to BRAC Action) FOR: Patrick AFB, FL (SXHT)

Officers	Enlisted	Students	Civilians
477	1,256	0	1,752

PERSONNEL REALIGNMENTS:

To Base: SUBASE KINGSBAY, GA (N42237)

	2006	2007	2008	2009	2010	2011	Total
Officers	0	0	5	0	0	8	13
Enlisted	0	0	40	0	0	47	87
Students	0	0	0	0	0	0	0
Civilians	0	0	0	0	0	22	22
TOTAL	0	0	45	0	0	77	122

TOTAL PERSONNEL REALIGNMENTS (Out of Patrick AFB, FL (SXHT)):

	2006	2007	2008	2009	2010	2011	Total
Officers	0	0	5	0	0	8	13
Enlisted	0	0	40	0	0	47	87
Students	0	0	0	0	0	0	0
Civilians	0	0	0	0	0	22	22
TOTAL	0	0	45	0	0	77	122

SCENARIO POSITION CHANGES FOR: Patrick AFB, FL (SXHT)

	2006	2007	2008	2009	2010	2011	Total
Officers	0	0	0	0	0	-6	-6
Enlisted	0	0	0	0	0	-30	-30
Civilians	0	0	0	0	0	-37	-37
TOTAL	0	0	0	0	0	-73	-73

BASE POPULATION (After BRAC Action) FOR: Patrick AFB, FL (SXHT)

Officers	Enlisted	Students	Civilians
458	1,139	0	1,693

PERSONNEL SUMMARY FOR: SUBASE KINGSBAY, GA (N42237)

BASE POPULATION (FY 2005):

Officers	Enlisted	Students	Civilians
677	5,725	300	3,069

PROGRAMMED INSTALLATION (NON-BRAC) CHANGES FOR: SUBASE KINGSBAY, GA (N42237)

	2006	2007	2008	2009	2010	2011	Total
Officers	3	0	0	0	0	0	3
Enlisted	-9	-1	0	0	0	0	-10
Students	0	0	0	0	0	0	0
Civilians	-5	-9	-2	-2	-4	0	-22
TOTAL	-11	-10	-2	-2	-4	0	-29

BASE POPULATION (Prior to BRAC Action) FOR: SUBASE KINGSBAY, GA (N42237)

Officers	Enlisted	Students	Civilians
680	5,715	300	3,047

Department :
 Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
 Option Pkg Name:
 Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFF

PERSONNEL REALIGNMENTS:

From Base: Patrick AFB, FL (SXHT)

	2006	2007	2008	2009	2010	2011	Total
Officers	0	0	5	0	0	8	13
Enlisted	0	0	40	0	0	47	87
Students	0	0	0	0	0	0	0
Civilians	0	0	0	0	0	22	22
TOTAL	0	0	45	0	0	77	122

TOTAL PERSONNEL REALIGNMENTS (Into SUBBASE KINGSBAY, GA (N42237)):

	2006	2007	2008	2009	2010	2011	Total
Officers	0	0	5	0	0	8	13
Enlisted	0	0	40	0	0	47	87
Students	0	0	0	0	0	0	0
Civilians	0	0	0	0	0	22	22
TOTAL	0	0	45	0	0	77	122

BASE POPULATION (After BRAC Action) FOR: SUBBASE KINGSBAY, GA (N42237)

Officers	Enlisted	Students	Civilians
693	5,802	300	3,069

DCN 6835

COBRA SUSTAINMENT/RECAP/BOS/HOUSING CHANGE REPORT (COBRA v6.10)
 Data As Of 4/27/2005 10:00:49 AM, Report Created 8/4/2005 8:47:01 AM

Department :
 Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
 Option Pkg Name:
 Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFF

Net Change(\$K)	2006	2007	2008	2009	2010	2011	Total	Beyond
Sustain Change	0	321	215	215	764	413	1,929	413
Recap Change	0	170	-79	-79	212	-621	-398	-621
BOS Change	0	0	-319	-319	-319	-1,576	-2,533	-1,576
Housing Change	0	0	0	0	0	0	0	0
TOTAL CHANGES	0	491	-183	-183	657	-1,784	-1,002	-1,784

Patrick AFB, FL (SXHT)

Net Change(\$K)	2006	2007	2008	2009	2010	2011	Total	Beyond
Sustain Change	0	0	-105	-105	-105	-456	-773	-456
Recap Change	0	0	-250	-250	-250	-1,082	-1,832	-1,082
BOS Change	0	0	-438	-438	-438	-1,897	-3,211	-1,897
Housing Change	0	0	0	0	0	0	0	0
TOTAL CHANGES	0	0	-793	-793	-793	-3,437	-5,816	-3,437

SUBASE KINGSBAY, GA (N42237)

Net Change(\$K)	2006	2007	2008	2009	2010	2011	Total	Beyond
Sustain Change	0	321	321	321	870	870	2,702	870
Recap Change	0	170	170	170	461	461	1,434	461
BOS Change	0	0	119	119	119	322	678	322
Housing Change	0	0	0	0	0	0	0	0
TOTAL CHANGES	0	491	610	610	1,450	1,653	4,813	1,653

COBRA INPUT DATA REPORT (COBRA v6.10)

Data As Of 4/27/2005 10:00:49 AM, Report Created 8/4/2005 8:47:01 AM

Department :
 Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
 Option Pkg Name:
 Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFF

INPUT SCREEN ONE - GENERAL SCENARIO INFORMATION

Model Year One : FY 2006
 Model does Time-Phasing of Construction/Shutdown: Yes

Base Name, ST (Code)	Strategy:
-----	-----
Patrick AFB, FL (SXHT)	Realignment
SUBASE KINGSBAY, GA (N42237)	Realignment

INPUT SCREEN TWO - DISTANCE TABLE

(Only shows distances where personnel or equipment are moving)

Point A:	Point B:	Distance:
-----	-----	-----
Patrick AFB, FL (SXHT)	SUBASE KINGSBAY, GA (N42237)	209 mi

INPUT SCREEN THREE - MOVEMENT TABLE

Transfers from Patrick AFB, FL (SXHT) to SUBASE KINGSBAY, GA (N42237)

	2006	2007	2008	2009	2010	2011
	----	----	----	----	----	----
Officer Positions:	0	0	5	0	0	8
Enlisted Positions:	0	0	40	0	0	47
Civilian Positions:	0	0	0	0	0	22
Student Positions:	0	0	0	0	0	0
NonVeh Missn Eqpt (tons):	0	0	26	0	0	4,000
Suppt Eqpt (tons):	0	0	30	0	0	400
Military Light Vehicles:	0	0	0	0	0	0
Heavy/Special Vehicles:	0	0	0	0	0	0

INPUT SCREEN FOUR - STATIC BASE INFORMATION

Name: Patrick AFB, FL (SXHT)

Total Officer Employees:	477	Base Service (for BOS/Sust):	Air Force
Total Enlisted Employees:	1,256	Total Sustainment (\$K/Year):	14,285
Total Student Employees:	0	Sustain Payroll (\$K/Year):	10,839
Total Civilian Employees:	1,752	BOS Non-Payroll (\$K/Year):	63,415
Accomp Mil not Receiving BAH:	28.5%	BOS Payroll (\$K/Year):	31,319
Officer Housing Units Avail:	0	Family Housing (\$K/Year):	10,907
Enlisted Housing Units Avail:	0	Installation PRV (\$K):	988,732
Starting Facilities (KSP):	3,211	Svc/Agcy Recap Rate (Years):	121
Officer BAH (\$/Month):	1,381	Homeowner Assistance Program:	Yes
Enlisted BAH (\$/Month):	942		
Civ Locality Pay Factor:	1.109	TRICARE	In-Pat Out-Pat
Area Cost Factor:	0.97		Admits Visits Prescrip
Per Diem Rate (\$/Day):	144	CostFactor	5,468.69 114.00 20.07
Freight Cost (\$/Ton/Mile):	0.24	Actv MTF	0 37,296 53,260
Vehicle Cost (\$/Lift/Mile):	4.84	Actv Purch	635 35,595
Latitude:	28.235042	Retiree	0 29,768 201,103
Longitude:	-80.607996	Retiree65+	0 3,431 385,793

Department :
 Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
 Option Pkg Name:
 Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFF

INPUT SCREEN FOUR - STATIC BASE INFORMATION

Name: SUBASE KINGSBAY, GA (N42237)

Total Officer Employees:	677	Base Service (for BOS/Sust):	Navy
Total Enlisted Employees:	5,725	Total Sustainment(\$K/Year):	30,299
Total Student Employees:	300	Sustain Payroll (\$K/Year):	735
Total Civilian Employees:	3,069	BOS Non-Payroll (\$K/Year):	49,189
Accomp Mil not Receiving BAH:	96.8%	BOS Payroll (\$K/Year):	10,453
Officer Housing Units Avail:	1	Family Housing (\$K/Year):	3,996
Enlisted Housing Units Avail:	8	Installation PRV(\$K):	1,805,139
Starting Facilities(KSF):	5,627	Svc/Agcy Recap Rate (Years):	114
Officer BAH (\$/Month):	874	Homeowner Assistance Program:	Yes
Enlisted BAH (\$/Month):	688		
Civ Locality Pay Factor:	1.109	TRICARE	In-Pat Out-Pat
Area Cost Factor:	0.99		Admits Visits Prescrip
Per Diem Rate (\$/Day):	86	CostFactor	6,521.00 108.00 23.66
Freight Cost (\$/Ton/Mile):	0.25	Actv MTF	0 55,690 74,917
Vehicle Cost (\$/Lift/Mile):	4.84	Actv Purch	1,102 69,712
Latitude:	30.480000	Retiree	0 9,433 44,138
Longitude:	-81.410000	Retiree65+	0 159 19,837

INPUT SCREEN FIVE - DYNAMIC BASE INFORMATION

Name: Patrick AFB, FL (SXHT)

	2006	2007	2008	2009	2010	2011
	----	----	----	----	----	----
1-Time Unique Cost (\$K):	0	0	0	0	0	1,060
1-Time Unique Save (\$K):	0	0	0	0	0	0
1-Time Moving Cost (\$K):	0	0	0	0	0	0
1-Time Moving Save (\$K):	0	0	0	0	0	0
Env Non-MilCon Reqd(\$K):	0	0	0	0	0	0
Activ Mission Cost (\$K):	0	0	0	0	0	42
Activ Mission Save (\$K):	0	0	0	0	0	0
Misn Contract Start(\$K):	0	0	0	0	0	0
Misn Contract Term (\$K):	0	0	0	0	0	0
Supt Contract Term (\$K):	0	0	0	0	0	880
Misc Recurring Cost(\$K):	0	0	0	0	0	0
Misc Recurring Save(\$K):	0	0	0	0	0	1,900
One-Time IT Costs (\$K):	0	0	0	0	0	0
Construction Schedule(%):	0%	0%	0%	0%	0%	0%
Shutdown Schedule (%):	0%	0%	0%	0%	0%	0%
Misn Milcon Avoidnc(\$K):	0	0	0	0	0	0
Procurement Avoidnc(\$K):	0	0	0	0	273	273
MTF Closure Action:	None	Fac ShDn(KSF):		425	FH ShDn:	0.000%

COBRA INPUT DATA REPORT (COBRA v6.10) - Page 3

Data As Of 4/27/2005 10:00:49 AM, Report Created 8/4/2005 8:47:01 AM

Department :
 Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
 Option Pkg Name:
 Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFF

INPUT SCREEN FIVE - DYNAMIC BASE INFORMATION

Name: SUBBASE KINGSBAY, GA (N42237)

	2006	2007	2008	2009	2010	2011
1-Time Unique Cost (\$K):	0	0	12,220	0	1,380	7,934
1-Time Unique Save (\$K):	0	0	0	0	0	0
1-Time Moving Cost (\$K):	0	0	0	0	0	0
1-Time Moving Save (\$K):	0	0	0	0	0	0
Env Non-MilCon Reqd(\$K):	0	0	140	0	0	0
Activ Mission Cost (\$K):	0	0	0	0	0	0
Activ Mission Save (\$K):	0	0	0	0	0	0
Misn Contract Start(\$K):	0	0	0	0	0	0
Misn Contract Term (\$K):	0	0	0	0	0	0
Supt Contract Term (\$K):	0	0	0	0	0	0
Misc Recurring Cost(\$K):	0	0	0	0	260	260
Misc Recurring Save(\$K):	0	0	0	0	0	4,000
One-Time IT Costs (\$K):	0	0	0	0	0	84
Construction Schedule(%):	0%	0%	0%	0%	0%	0%
Shutdown Schedule (%):	0%	0%	0%	0%	0%	0%
Misn Milcon Avoidnc(\$K):	0	0	0	0	0	0
Procurement Avoidnc(\$K):	0	0	0	0	0	0
MTF Closure Action:	None Fac ShDn(KSF):			0	FH ShDn:	0.000%

INPUT SCREEN SIX - BASE PERSONNEL INFORMATION

Name: Patrick AFB, FL (SXHT)

	2006	2007	2008	2009	2010	2011
Off Scenario Change:	0	0	0	0	0	-6
Enl Scenario Change:	0	0	0	0	0	-30
Civ Scenario Change:	0	0	0	0	0	-37
Off Prog nonBRAC Change:	0	0	0	0	0	0
Enl Prog nonBRAC Change:	0	0	0	0	0	0
Civ Prog nonBRAC Change:	0	0	0	0	0	0
Stu Prog nonBRAC Change:	0	0	0	0	0	0
Prog FH Privatization:	50%	0%	0%	0%	0%	0%

Name: SUBBASE KINGSBAY, GA (N42237)

	2006	2007	2008	2009	2010	2011
Off Scenario Change:	0	0	0	0	0	0
Enl Scenario Change:	0	0	0	0	0	0
Civ Scenario Change:	0	0	0	0	0	0
Off Prog nonBRAC Change:	3	0	0	0	0	0
Enl Prog nonBRAC Change:	-9	-1	0	0	0	0
Civ Prog nonBRAC Change:	-5	-9	-2	-2	-4	0
Stu Prog nonBRAC Change:	0	0	0	0	0	0
Prog FH Privatization:	0%	100%	0%	0%	0%	0%

Department :
 Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
 Option Pkg Name:
 Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFF

INPUT SCREEN SEVEN - BASE MILITARY CONSTRUCTION INFORMATION

Name: SUBASE KINGSBAY, GA (N42237)

FAC	UM	New MilCon	Rehab MilCon	TotCost(\$K)	FPG Con CF	FPG Sust CF
1721	SF	17,000	0 Default	0	184.67	5.31
2123	SF	10,000	0 Default	0	167.74	2.64
2126	SF	25,000	0 Default	0	393.25	8.48
3121	SF	30,000	0 Default	0	299.34	3.16
3191	SF	35,000	0 Default	0	147.68	3.32
4421	SF	35,000	0 Default	0	75.98	2.06
4423	SF	2,400	0 Default	0	122.74	5.17
6100	SF	60,000	0 Default	0	138.78	2.52
8521	SY	21,000	0 Default	0	45.83	1.07
8122	LF	11,000	0 Default	0	11.05	1.13
8511	SY	14,000	0 Default	0	22.25	0.54
8522	SY	90,000	0 Default	0	6.75	0.16
8321	LF	11,000	0 Default	0	51.48	0.06
8421	LF	6,000	0 Default	0	39.03	0.85
8121	LF	15,000	0 Default	0	31.84	0.18
8121	LF	600	0 Default	0	31.84	0.18
8131	KV	60,000	0 Default	0	66.22	2.12
8121	LF	600	0 Default	280	31.84	0.18

STANDARD FACTORS SCREEN ONE - PERSONNEL

SF File Descrip:

Perc Officers Accompanied:	72.00%	Priority Placement Program:	39.97%
Perc Enlisted Accompanied:	55.00%	PPP Actions Involving PCS:	50.70%
Officer Salary(\$/Year):	124,971.93	Civilian PCS Costs (\$):	35,496.00
Enlisted Salary(\$/Year):	82,399.09	Home Sale Reimburse Rate:	10.00%
Civilian Salary(\$/Year):	59,959.18	Max Home Sale Reimburs(\$):	50,000.00
Avg Unemploy Cost(\$/Week):	272.90	Home Purch Reimburse Rate:	5.00%
Unemployment Eligibility(Weeks):	16	Max Home Purch Reimburs(\$):	25,000.00
Civilians Not Willing To Move:	6.00%	Civilian Homeowning Rate:	68.40%
Civilian Turnover Rate:	9.16%	HAP Home Value Reimburse Rate:	13.46%
Civilian Early Retire Rate:	8.10%	HAP Homeowner Receiving Rate:	18.44%
Civilian Regular Retire Rate:	1.67%	RSE Home Value Reimburse Rate:	0.00%
Civilian RIF Pay Factor:	86.32%	RSE Homeowner Receiving Rate:	0.00%
Civ Early Retire Pay Factor:	18.03%		

STANDARD FACTORS SCREEN TWO - FACILITIES

	Army	Navy	Air Force	Marines
Service Sustainment Rate	87.00%	93.00%	92.00%	97.00%
Unit Cost Adjustment (BOS)	10332.00	8879.00	3032.00	3904.00
Program Management Factor:	10.00	MilCon Site Prep Cost (\$/SF):	0.74	
Mothball (Close) (\$/SF):	0.18	MilCon Contingency Plan Rate:	5.00%	
Mothball (Deac/Realn) (\$/SF):	0.45	MilCon Design Rate (Medical):	13.00%	
Rehab vs. MilCon (Default):	47.00%	MilCon Design Rate (Other):	9.00%	
Rehab vs. MilCon (Red):	64.00%	MilCon SIOH Rate:	6.00%	
Rehab vs. MilCon (Amber):	29.00%	Discount Rate for NPV/Payback:	2.80%	

Department :
Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
Option Pkg Name:
Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFF

STANDARD FACTORS SCREEN THREE - TRANSPORTATION

Material/Assigned Mil (Lb):	710	Storage-In-Transit (\$/Pers):	373.76
HHG Per Off Accomp (Lb):	15,290.00	POV Reimburse(\$/Mile):	0.20
HHG Per Enl Accomp (Lb):	9,204.00	Air Transport (\$/Pass Mile):	0.20
HHG Per Off Unaccomp (Lb):	13,712.00	IT Connect (\$/Person):	200.00
HHG Per Enl Unaccomp (Lb):	6,960.00	Misc Exp(\$/Direct Employee):	1,000.00
HHG Per Civilian (Lb):	18,000.00	Avg Mil Tour Length (Months):	30.02
Total HHG Cost (\$/100Lb):	8.78	One-Time Off PCS Cost(\$):	10,477.58
Equip Pack & Crate(\$/Ton):	180.67	One-Time Enl PCS Cost(\$):	3,998.52

Department :
Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
Option Pkg Name:
Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFF

FOOTNOTES FOR SCREEN ONE

=====

Source Data

1. TECH-0018,Part5 Response from DON, 15 Feb 2005.xls
2. TJCSG approved assumptions were not applied as directed by TJCSG, Navy Submit includes Navy Assumptions.

NPV results of 6.08 are \$4081K greater than those of 6.07.

Data Standards

A. Start Dates

- 1) For moves requiring no renovation or new office space - 2006
- 2) For moves requiring Office Space - move in 2008
- 3) For moves requiring Lab Space - move in 2009

B. MILCON

- 1) For purposes of COBRA, assume 160 Gross Square Feet (DOD Standard) for Office Space (FAC 6100)
- 2) For S&T organizations requiring MILCON, absent a detailed breakout of equipment and facilities, use 150 Gross Square feet per person (this from the NAVFAC guide for Laboratories).
- 3) For SCIFS the FAC code is 1404. For purposes of housing people is SCIFS (when they are reported as separate and additional facilities), We want to assume 1 person per 1000 square feet will use that space as an office. That person should be removed from the other portion of the building.
- 4) The following calculation is performed to determine whether there is sufficient space to accept donor base personnel: $160 * \text{reassigned personnel} + 150 * \text{research FTEs being reassigned}$. If this figure exceeds the space being constructed, renovated or available at the receiving base by 50,000 square feet, the phrase insufficient milcon is displayed in the comments. Similarly, if the space being constructed, renovated or available at the receiving base exceeds the needed space, the phrase excessive milcon is displayed in the comments.

C. Addition Network/IT Costs

- 1) COBRA allows \$1200 per person for a single network. Use \$1200 person for an addition networks (S,TS).

D. Additional savings

- 1) If leased space has not had an AT/FP upgrade, HAS is assuming a one-time savings of \$28.28 per gross square foot in NCR. This means that if we move out of a leased space in the DC area that has not been upgraded we can take that as a savings.

E. Personnel Reductions

- 1) Subgroups can apply a 15% reduction against all government personnel moved.
- 2) There are three types of organizations at the receiving site:

Consolidated

Joint

Co-Located

- 3) Subgroups can use their best judgment on the personnel reductions possible in all three, but it would seem that Consolidated has the best opportunities for reductions in P&T, with Joint slightly less and Co-Located the least potential for reduction.

F. Contractor Reductions

- 1) Subgroups can apply a 15% reduction against all contractor personnel.
- 2) Show a \$200K Misc. Recurring Savings for each contractor eliminated.

G. Decontamination Costs

- 1) No decon costs allowed if the affected base is not closed.

Department :
Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
Option Pkg Name:
Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SPF

FOOTNOTES FOR SCREEN THREE

=====

Certified Data Source 1:

Patrick AFB to Kingsbay

Officers: NAVORTESTU_CAPE_CANAVERAL_FL rationale: OTSU 2 OFFICERS. Personnel require secure facility for the handling of classified information. Ship services are on coordinated dwg. NAVORTTESTU_CAPE_CANAVERAL_FL rationale: Based on program requirements in SPOSE. NOTU has to support ship and flight test mission requirements. Includes SPF(C)det. Would relocate with transition of CX30.

Enlisted: NOTU rationale: OTSU 2 ENLISTED contingent. Currently housed in an area 3000 sq. ft. Require secure area for handling and processing of classified information. NOTU rationale: TI team which remain joined to CX30 until relocation. Requires classified material handling, and storage area. NOTU rationale: SPF (C) det. Would relocate with transition of CX30.

Personnel: NOTU rationale: MWR personnel, under CNRSE NOTU rationale: Flight test mission support personnel for both coast. Requires office space and areas to handle and process classified information. NOTU rationale: SPF(C) detachment. Relocates when D5LE development complete and CX30 is relocated.

Mission Equipment 2008: 26 Tons Flight Test Support Vans.
Mission Equipment 2011: 4000 Tons Relocation of CX30, GTB, PILS, DARC

Support Equipment 2008: 30 Tons Certified Data without justification.
Support Equipment 2011: 400 Tons
145 Tons, 17 Forklifts, either relocated to KB or distributed throughout the Navy.
60 Tons, Relocate 2 service units and associated equipment.
195 Tons, Equipment (desks, equipment, safes, bookcases, data roll table, electronic components need to support operations).

FOOTNOTES FOR SCREEN FIVE

=====

Patrick AFB

One-Time Unique Cost -Losing:

Recalibration / Repair of Relocated Equipment 60K FY11, Some of the equipment being relocated is sensitive to vibration etc and will require recalibration after it is relocated. We would expect that there would be significant repair requirements as well

Removal 120 Ton Portal Crane: 400K FY11, Navy Class III property to be removed before turnover to AF.

Removal 45 Ton Portal Crane: 300K FY11, Navy Class III property to be removed before turnover to AF.

Removal 110 Gantry Crane: 150K FY11, Navy Class III property to be removed before turnover to AF.

Removal Access Stand: 150K FY11, Navy Class III property to be removed before turnover to AF.

Mission Cost:

Travel to support Range meetings/ops: 42K Cost associated with 2 ops and related monthly travel.

Support Contract Terminating Cost:

DCN 6835

COBRA INPUT DATA REPORT (COBRA v6.10) - Page 8

Data As Of 4/27/2005 10:00:49 AM, Report Created 8/4/2005 8:47:01 AM

Department :
Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick APB\J - TECH-0018E COBRA Input File with F
Option Pkg Name:
Std Pctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFP

Severance pay: 750K FY11, BOS contractor layoffs of direct contractor support.
Severance pay: 100K Air Force contractor support
Severance pay: 30K Air Force support

Miscellaneous Recurring Savings:

Dredging: 350K Trident area specific dredging and quarterly surveys
Force protection cost: 1400K Cost transferred to Air Force due to force protection criteria
150K Savings from reduced manning

Procurement Cost Avoidances- Losing:

Camels: 273K FY10, Camel Replacement Procurement(Lifecycle)
Camels: 273K FY11, Camel Replacement Procurement(Lifecycle)

Facility shutdown certified data 425.4KSF without further detail

Kings Bay

One Time Unique Cost-Receiving:

Facility Activation Costs: Develop operational procedures: 4000K Facility Activation Costs: Test and Development are very different from Tactical production so documentation/procedures would need to be developed to keep these disciplines separate. Additionally, activation documentation would need to be required for acceptance of each new facility plus the establishment of each capability.

Reorganize and realign SWFLANT functions: 130K Develop Appropriate Staffing Plan: SWFLANT would be assigned a great deal more responsibility and therefore would be required to adjust command structure to support new and very different missions. 1 Man-yr in FY10

Storage space for queuing and distribution would need to be established before new permanent storage would be available.: 2500K 50 KSF required per year in FY10 & FY11 to support equipment transfers.
 $\$25/\text{SF} \times 50\text{KSF} = \$1,250\text{K per year}$

Unique facility equipment would be required to be refurbished before installation in new facility.:
 $684\text{K} \times 5 \text{ Man-Hrs/Ton} \times \$72/\text{Man-Hr} = \$360/\text{Ton}$

GDAIS Operations and Maintenance of GTB: 2000K GTB is currently operated and maintained by GDAIS. Contract support for new facility would need to be accomplished at the same time as maintaining old facility for a period of 6 months. The turn over cost captured in 35 One-time unique costs. Operational costs for GTB at Kings Bay is based on estimate of \$2,000K.

Fender System-Cleats for ARDM: 4990K Existing ARDM mooring located at Site 6 does not have a fender system or cleats to accommodate the USNS Waters. The Layberth will not be used as a mooring site for the Waters. Layberth is needed to berth visiting ships.

Repair Site 6 Layberth Fender System: 2230K Existing fender system is in poor condition. The Layberth pier will be used to load equipment trailers on the USNS Waters prior to departing for the test range.

Floating Security Barrier Site 6: 5000K The USNS Waters will be berthed at Site 6 which is located outside the WRA. A new floating security will be required to enclose the berthing area.

Environmental Non-MILCON COST- RECEIVING:

Categorical Exclusion (CATEX): 10K Based on action in scenario and no requirements for NEPA, an EA or EIS is not required. Perform CATEX w/in-house personnel. Would include action #1 also.

Department :
 Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
 Option Pkg Name:
 Std Pctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFF

Compliance Plans: 130K Updates to legally required compliance plans -
 Spill Prevention, Control & Countermeasure, Facility Response, HAZWASTE Mgmt Plan, Natural Resource
 Management and Industrial Waste Water Management.

Miscellaneous Recurring Costs- Receiving:

The additional 75 personnel will require computer support.: 260K Due to the expected dispersed
 location and unique computing requirement two additional BAI computer support personnel will be required.

Miscellaneous Recurring Savings- Receiving:

Reduction of 20 LMSS Contractor Support Personnel: 4000K This is the savings realized by effort
 already provided within the current LM SWFLANT contract workforce.

One Time IT Cost- Receiving:

The additional 75 personnel (53 Mil and 22 Civ) will require computer support.:
 84K Assume 70% of military personnel (53 x 70%=37) and all civilians (22) will require a
 computer. Also assume that 30% of desktop computers can transfer to receiving activity. Finally, assume
 cost is \$2K per individual for a computer suite. [(37+22) individual computer requirements - 30%(37+22)
 transferred computers] x \$2K for new computer suite = \$84K

FOOTNOTES FOR SCREEN SIX

=====

Patrick AFB

OFFICER POSITIONS: 6 eliminations 2011, NAVORDTESTU_CAPE_CANAVERAL_FL rationale:
 Command disestablishment CO/XO, Admin, Supply, Port Ops.

ENLISTED POSITIONS:30 eliminations 2011, NAVORDTESTU_CAPE_CANAVERAL_FL rationale: Supply,
 Admin, Port Ops

CIVILIAN POSITIONS: 37 eliminations 2011, NAVORDTESTU_CAPE_CANAVERAL_FL rationale: QA,
 Admin, MIS, Security, Safety, Haz Waste, Fac Engineering, Finance.

FOOTNOTES FOR SCREEN SEVEN

=====

FAC	FAC DESCRIPTION	UM	NEW MILCON(UM)	TOTAL COST(\$K), IF PROVIDED
-----	-----------------	----	----------------	------------------------------

RESPONDANTS RATIONALE

1721 Flight Simulator Facility sf 17000
 Respondent's rationale: CCN 17135- New developmental facility in support of SPALT
 development, problem resolution, ordnance testing and equipment proofing.

2123 Missile/Launcher Maintenance Support Facility sf 10000
 Respondent's rationale: CCN 21220- New maintenance shop in support of
 M250 refurbishment and support equipment machine work, Contractor admin space, electronics
 environmentally controlled storage. 50% facility to be environmentally controlled, 50% covered storage.

2126 Intercontinental Ballistic Missile Processing Facili sf 25000
 Respondent's rationale: CCN 21250- New production building for Test Missile
 Kit production, Missile Checkout (C-MESSA mock-up), Service Unit Trainer, KDT fault isolation work.
 Special exhaust requirement; Crane required.# 57511, 57512, 62820

3121 Missile and Space RDT&E Facility sf 30000

Department :
Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
Option Pkg Name:
Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFF

Respondent's rationale: CCN 31215, 31220- New facility for the testing of guidance and control systems including tactical FC system software testing, guidance calibration, labs and star sightings. Strict environmental requirements necessary, as well as special foundation, overhead cranes and stabilized power.

3191 Miscellaneous Item and Equipment RDT&E Facility sf 35000
Respondent's rationale: CCN 31915- New facility for environmentally controlled storage of contractor support equipment, flight test support equipment, DASO support equipment and MESSA equipment.

4421 Covered Storage Building, Installation sf 35000
Respondent's rationale: CCN 44110- New facility for general storage space to support NOTU and support contractors.

4423 Hazardous Materials Storage, Installation SF 2400
Respondent's rationale: CCN 44130- New facility for hazardous and flammable storage containing two bays for incompatible materials.

6100 General Administrative Building sf 60000
Respondent's rationale: CCN 61010- New admin space will be required to support the NOTU mission. This quantity of available admin space does not presently exist at NSB Kings Bay. Various antenna requirements, UPS, 10K SF of TS Storage space, video, surveillance, and alarm system. Requires secret links to SETA and GTB buildings. Must receive telemetry data from Eastern Range.

8521 Vehicle Parking, Surfaced sy 21000
Respondent's rationale: CCN 85210- New parking will be required at the site of the new NOTU Complex. The complex will be sited in an unimproved area.

8122 Exterior Lighting Lines lf 11000
Respondent's rationale: CCN 81220- New street and parking lot lighting for the NOTU Complex.

8511 Road, Surfaced sy 14000
Respondent's rationale: CCN 85110- New road to the NOTU Complex.

8522 Vehicle Parking, Unsurfaced SY 90000
Respondent's rationale: CCN 85235- New paved lay-down and staging areas for the NOTU Complex. Includes 60,000 SF for FTS Vans.

8321 Sewer and Industrial Waste Line lf 11000
Respondent's rationale: New wastewater utilities will be required to serve the NOTU Complex. New lift stations and forcemains will be required.

8421 Water Distribution Line, Potable lf 6000
Respondent's rationale: Major upgrades will be required to the SUBASE potable water systems. New water mains will be required to serve the new NOTU Complex.

8121 Electrical Power Distribution Line lf 15000
Respondent's rationale: New ductbank and cabling will be required to serve the NOTU Complex from Substation #1.

8121 Electrical Power Distribution Line lf 600
Respondent's rationale: The ARDM substation was removed when the ARDM-1 left Kings Bay. New power service to the ARDM can be fed from the existing Site 6 power system. New conduit, cable, breakers, and service hoods will be required. 8 circuits will be required.

8131 Electrical Power Substation and Switching KV 60000
Respondent's rationale: Electrical system upgrades will be required at

Data As Of 4/27/2005 10:00:49 AM, Report Created 8/4/2005 8:47:01 AM

Department :
Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
Option Pkg Name:
Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFF

Sub-Station #1 to accommodate the NOTU Complex. A new generator will be added to Substation 1.

8121 Electrical Power Distribution Line LF 600

280 Respondent's rationale: The ARDM substation was removed when the ARDM-1 left Kings Bay. New power service to the ARDM can be fed from the existing Site 6 power system. New conduit, cable, breakers, and service hoods will be required. 8 circuits will be required.

COBRA ECONOMIC IMPACT REPORT (COBRA v6.10)

Data As Of 4/27/2005 10:00:49 AM, Report Created 8/4/2005 8:47:01 AM

Department :
 Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
 Option Pkg Name:
 Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFF

Patrick AFB, FL (SXHT)

	2006	2007	2008	2009	2010	2011	Total
Jobs Gained-Mil	0	0	0	0	0	0	0
Jobs Lost-Mil	0	0	45	0	0	91	136
NET CHANGE-Mil	0	0	-45	0	0	-91	-136
Jobs Gained-Civ	0	0	0	0	0	0	0
Jobs Lost-Civ	0	0	0	0	0	59	59
NET CHANGE-Civ	0	0	0	0	0	-59	-59
Jobs Gained-Stu	0	0	0	0	0	0	0
Jobs Lost-Stu	0	0	0	0	0	0	0
NET CHANGE-Stu	0	0	0	0	0	0	0

SUBASE KINGSBAY, GA (N42237)

	2006	2007	2008	2009	2010	2011	Total
Jobs Gained-Mil	0	0	45	0	0	55	100
Jobs Lost-Mil	0	0	0	0	0	0	0
NET CHANGE-Mil	0	0	45	0	0	55	100
Jobs Gained-Civ	0	0	0	0	0	22	22
Jobs Lost-Civ	0	0	0	0	0	0	0
NET CHANGE-Civ	0	0	0	0	0	22	22
Jobs Gained-Stu	0	0	0	0	0	0	0
Jobs Lost-Stu	0	0	0	0	0	0	0
NET CHANGE-Stu	0	0	0	0	0	0	0

Department :
 Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
 Option Pkg Name:
 Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFF

Starting Year : 2006
 Final Year : 2011
 Payback Year : 2018 (7 Years)

NPV in 2025(\$K): -61,417
 1-Time Cost(\$K): 86,442

Net Costs in 2005 Constant Dollars (\$K)

	2006	2007	2008	2009	2010	2011	Total	Beyond
MilCon	4,733	19,398	0	0	33,192	0	57,323	0
Person	0	0	-41	-41	-41	-2,237	-2,360	-6,001
Overhd	530	888	159	40	1,084	-6,270	-3,568	-7,424
Moving	0	0	53	0	0	2,031	2,084	0
Missio	0	0	0	0	0	42	42	42
Other	0	0	12,535	116	1,223	9,290	23,165	-14
TOTAL	5,263	20,287	12,706	116	35,459	2,856	76,687	-13,397

	2006	2007	2008	2009	2010	2011	Total
POSITIONS ELIMINATED							
Off	0	0	0	0	0	6	6
Enl	0	0	0	0	0	30	30
Civ	0	0	0	0	0	37	37
TOT	0	0	0	0	0	73	73

	2006	2007	2008	2009	2010	2011	Total
POSITIONS REALIGNED							
Off	0	0	5	0	0	8	13
Enl	0	0	40	0	0	47	87
Stu	0	0	0	0	0	0	0
Civ	0	0	0	0	0	22	22
TOT	0	0	45	0	0	77	122

Summary:

Source Data

1. TECH-0018,Part5 Response from DON, 15 Feb 2005.xls
2. TJCSG approved assumptions were not applied as directed by TJCSG, Navy Submit includes Navy Assumptions.

NPV results of 6.08 are \$4081K greater than those of 6.07.

Data Standards

A. Start Dates

- 1) For moves requiring no renovation or new office space - 2006
- 2) For moves requiring Office Space - move in 2008
- 3) For moves requiring Lab Space - move in 2009

B. MILCON

- 1) For purposes of COBRA, assume 160 Gross Square Feet (DOD Standard) for Office Space (FAC 6100)
- 2) For S&T organizations requiring MILCON, absent a detailed breakout of equipment and facilities, use 150 Gross Square feet per person (this from the NAVFAC guide for Laboratories).
- 3) For SCIFS the FAC code is 1404. For purposes of housing people is SCIFS (when they are reported as separate and additional facilities), We want to assume 1 person per 1000 square feet will use that space as an office. That person should be removed from the other portion of the building.
- 4) The following calculation is performed to determine whether there is sufficient space to accept donor base personnel: 160* reassigned personnel + 150 * research FTEs being reassigned. If this figure exceeds the space being constructed, renovated or available at the receiving base by 50,000 square feet, the phrase insufficient milcon is displayed in the comments. Similarly, if the space being constructed, renovated or available at the receiving base exceeds the needed space, the phrase excessive milcon is displayed in the comments.

COBRA REALIGNMENT SUMMARY REPORT (COBRA v6.10) - Page 2/2
 Data As Of 4/27/2005 10:00:49 AM, Report Created 8/4/2005 8:47:01 AM

Department :
 Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
 Option Pkg Name:
 Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SPF

Costs in 2005 Constant Dollars (\$K)								
	2006	2007	2008	2009	2010	2011	Total	Beyond
	----	----	----	----	----	----	----	-----
MilCon	4,733	19,398	0	0	33,192	0	57,323	0
Person	0	0	223	223	223	1,424	2,095	501
Overhd	530	888	952	833	1,878	3,066	8,148	1,913
Moving	0	0	137	0	0	2,140	2,278	0
Missio	0	0	0	0	0	42	42	42
Other	0	0	12,535	116	1,496	9,563	23,711	259
TOTAL	5,263	20,287	13,848	1,173	36,790	16,236	93,597	2,715

Savings in 2005 Constant Dollars (\$K)								
	2006	2007	2008	2009	2010	2011	Total	Beyond
	----	----	----	----	----	----	----	-----
MilCon	0	0	0	0	0	0	0	0
Person	0	0	264	264	264	3,662	4,455	6,503
Overhd	0	0	793	793	793	9,337	11,716	9,337
Moving	0	0	85	0	0	109	193	0
Missio	0	0	0	0	0	0	0	0
Other	0	0	0	0	273	273	546	273
TOTAL	0	0	1,142	1,057	1,330	13,380	16,910	16,112

Department :
 Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
 Option Pkg Name:
 Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFF

(All values in 2005 Constant Dollars)

Category	Cost	Sub-Total
-----	----	-----
Construction		
Military Construction	57,323,372	
Total - Construction		57,323,372
Personnel		
Civilian RIP	631,381	
Civilian Early Retirement	59,945	
Eliminated Military PCS	182,821	
Unemployment	48,961	
Total - Personnel		923,108
Overhead		
Program Management Cost	1,742,942	
Support Contract Termination	880,000	
Mothball / Shutdown	191,430	
Total - Overhead		2,814,372
Moving		
Civilian Moving	579,298	
Civilian PPP	283,968	
Military Moving	212,538	
Freight	1,093,471	
Information Technologies	108,400	
One-Time Moving Costs	0	
Total - Moving		2,277,675
Other		
HAP / RSE	369,401	
Environmental Mitigation Costs	140,000	
Mission Contract Startup and Termination	0	
One-Time Unique Costs	22,594,000	
Total - Other		23,103,401
Total One-Time Costs		86,441,927

One-Time Savings		
Military Construction Cost Avoidances	0	
Military Moving	193,503	
One-Time Moving Savings	0	
Environmental Mitigation Savings	0	
One-Time Unique Savings	0	
Total One-Time Savings		193,503

Total Net One-Time Costs		86,248,424

DCN 6835

COBRA ONE-TIME COST REPORT (COBRA v6.10) - Page 2/3
 Data As Of 4/27/2005 10:00:49 AM, Report Created 8/4/2005 8:47:01 AM

Department :
 Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
 Option Pkg Name:
 Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFF

Base: Patrick AFB, FL (SXHT)
 (All values in 2005 Constant Dollars)

Category	Cost	Sub-Total
-----	----	-----
Construction		
Military Construction	0	
Total - Construction		0
Personnel		
Civilian RIF	631,381	
Civilian Early Retirement	59,945	
Eliminated Military PCS	182,821	
Unemployment	48,961	
Total - Personnel		923,108
Overhead		
Program Management Cost	1,742,942	
Support Contract Termination	880,000	
Mothball / Shutdown	191,430	
Total - Overhead		2,814,372
Moving		
Civilian Moving	579,298	
Civilian PPP	283,968	
Military Moving	212,538	
Freight	1,093,471	
Information Technologies	24,400	
One-Time Moving Costs	0	
Total - Moving		2,193,675
Other		
HAP / RSE	369,401	
Environmental Mitigation Costs	0	
Mission Contract Startup and Termination	0	
One-Time Unique Costs	1,060,000	
Total - Other		1,429,401
Total One-Time Costs		7,360,556

One-Time Savings		
Military Construction Cost Avoidances	0	
Military Moving	193,503	
One-Time Moving Savings	0	
Environmental Mitigation Savings	0	
One-Time Unique Savings	0	
Total One-Time Savings		193,503

Total Net One-Time Costs		7,167,053

Department :
 Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
 Option Pkg Name:
 Std Pctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFF

Base: SUBASE KINGSBAY, GA (N42237)
 (All values in 2005 Constant Dollars)

Category	Cost	Sub-Total
-----	----	-----
Construction		
Military Construction	57,323,372	
Total - Construction		57,323,372
Personnel		
Civilian RIP	0	
Civilian Early Retirement	0	
Eliminated Military PCS	0	
Unemployment	0	
Total - Personnel		0
Overhead		
Program Management Cost	0	
Support Contract Termination	0	
Mothball / Shutdown	0	
Total - Overhead		0
Moving		
Civilian Moving	0	
Civilian PPP	0	
Military Moving	0	
Freight	0	
Information Technologies	84,000	
One-Time Moving Costs	0	
Total - Moving		84,000
Other		
HAP / RSE	0	
Environmental Mitigation Costs	140,000	
Mission Contract Startup and Termination	0	
One-Time Unique Costs	21,534,000	
Total - Other		21,674,000
-----		-----
Total One-Time Costs		79,081,372
-----		-----
One-Time Savings		
Military Construction Cost Avoidances	0	
Military Moving	0	
One-Time Moving Savings	0	
Environmental Mitigation Savings	0	
One-Time Unique Savings	0	
-----		-----
Total One-Time Savings		0
-----		-----
Total Net One-Time Costs		79,081,372

TOTAL COBRA REALIGNMENT DETAIL REPORT (COBRA v6.10) - Page 1/9
 Data As Of 4/27/2005 10:00:49 AM, Report Created 8/4/2005 8:47:01 AM

Department :
 Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
 Option Pkg Name:
 Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFF

ONE-TIME COSTS	2006	2007	2008	2009	2010	2011	Total
----- (\$K) -----	----	----	----	----	----	----	-----
CONSTRUCTION							
MILCON	4,733	19,398	0	0	33,192	0	57,323
O&M							
CIV SALARY							
Civ RIF	0	0	0	0	0	631	631
Civ Retire	0	0	0	0	0	60	60
CIV MOVING							
Per Diem	0	0	0	0	0	58	58
POV Miles	0	0	0	0	0	1	1
Home Purch	0	0	0	0	0	300	300
HHG	0	0	0	0	0	45	45
Misc	0	0	0	0	0	22	22
House Hunt	0	0	0	0	0	37	37
PPP	0	0	0	0	0	284	284
RITA	0	0	0	0	0	117	117
FREIGHT							
Packing	0	0	3	0	0	5	8
Freight	0	0	31	0	0	1,055	1,086
Vehicles	0	0	0	0	0	0	0
Unemployment	0	0	0	0	0	49	49
OTHER							
Info Tech	0	0	9	0	0	99	108
Prog Manage	530	397	298	224	168	126	1,743
Supt Contract	0	0	0	0	0	880	880
Mothball	0	0	44	0	0	147	191
1-Time Move	0	0	0	0	0	0	0
MIL PERSONNEL							
MIL MOVING							
Per Diem	0	0	2	0	0	3	5
POV Miles	0	0	2	0	0	2	4
HHG	0	0	46	0	0	57	103
Misc	0	0	45	0	0	55	100
OTHER							
Elim PCS	0	0	0	0	0	183	183
OTHER							
HAP / RSE	0	0	59	0	0	310	369
Environmental	0	0	140	0	0	0	140
Misc Contract	0	0	0	0	0	0	0
1-Time Other	0	0	12,220	0	1,380	8,994	22,594
TOTAL ONE-TIME	5,263	19,796	12,899	224	34,740	13,521	86,442

TOTAL COBRA REALIGNMENT DETAIL REPORT (COBRA v6.10) - Page 2/9
 Data As Of 4/27/2005 10:00:49 AM, Report Created 8/4/2005 8:47:01 AM

Department :
 Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
 Option Pkg Name:
 Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFF

RECURRINGCOSTS	2006	2007	2008	2009	2010	2011	Total	Beyond
-----(\$K)-----	----	----	----	----	----	----	-----	-----
O&M								
Sustainment	0	321	321	321	870	870	2,702	870
Recap	0	170	170	170	461	461	1,434	461
BOS	0	0	119	119	119	322	678	322
Civ Salary	0	0	0	0	0	0	0	0
TRICARE	0	0	116	116	116	259	608	259
MIL PERSONNEL								
Off Salary	0	0	0	0	0	0	0	0
Enl Salary	0	0	0	0	0	0	0	0
House Allow	0	0	223	223	223	501	1,172	501
OTHER								
Mission Activ	0	0	0	0	0	42	42	42
Misc Recur	0	0	0	0	260	260	520	260
TOTAL RECUR	0	491	950	950	2,050	2,715	7,155	2,715
TOTAL COST	5,263	20,287	13,848	1,173	36,790	16,236	93,597	2,715
ONE-TIME SAVES	2006	2007	2008	2009	2010	2011	Total	
-----(\$K)-----	----	----	----	----	----	----	-----	
CONSTRUCTION								
MILCON	0	0	0	0	0	0	0	
O&M								
1-Time Move	0	0	0	0	0	0	0	
MIL PERSONNEL								
Mil Moving	0	0	85	0	0	109	193	
OTHER								
Environmental	0	0	0	0	0	0	0	
1-Time Other	0	0	0	0	0	0	0	
TOTAL ONE-TIME	0	0	85	0	0	109	193	
RECURRINGSAVES	2006	2007	2008	2009	2010	2011	Total	Beyond
-----(\$K)-----	----	----	----	----	----	----	-----	-----
FAM HOUSE OPS	0	0	0	0	0	0	0	0
O&M								
Sustainment	0	0	105	105	105	456	773	456
Recap	0	0	250	250	250	1,082	1,832	1,082
BOS	0	0	438	438	438	1,897	3,211	1,897
Civ Salary	0	0	0	0	0	1,230	1,230	2,460
MIL PERSONNEL								
Off Salary	0	0	0	0	0	375	375	750
Enl Salary	0	0	0	0	0	1,236	1,236	2,472
House Allow	0	0	264	264	264	820	1,614	820
OTHER								
Procurement	0	0	0	0	273	273	546	273
Mission Activ	0	0	0	0	0	0	0	0
Misc Recur	0	0	0	0	0	5,900	5,900	5,900
TOTAL RECUR	0	0	1,057	1,057	1,330	13,271	16,717	16,112
TOTAL SAVINGS	0	0	1,142	1,057	1,330	13,380	16,910	16,112

TOTAL COBRA REALIGNMENT DETAIL REPORT (COBRA v6.10) - Page 3/9
 Data As Of 4/27/2005 10:00:49 AM, Report Created 8/4/2005 8:47:01 AM

Department :
 Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
 Option Pkg Name:
 Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFF

ONE-TIME NET	2006	2007	2008	2009	2010	2011	Total	
-----(\$K)-----	----	----	----	----	----	----	-----	-----
CONSTRUCTION								
MILCON	4,733	19,398	0	0	33,192	0	57,323	
O&M								
Civ Retir/RIF	0	0	0	0	0	691	691	
Civ Moving	0	0	33	0	0	1,923	1,957	
Info Tech	0	0	9	0	0	99	108	
Other	530	397	342	224	168	1,202	2,863	
MIL PERSONNEL								
Mil Moving	0	0	10	0	0	192	202	
OTHER								
HAP / RSE	0	0	59	0	0	310	369	
Environmental	0	0	140	0	0	0	140	
Misn Contract	0	0	0	0	0	0	0	
1-Time Other	0	0	12,220	0	1,380	8,994	22,594	
TOTAL ONE-TIME	5,263	19,796	12,814	224	34,740	13,412	86,108	
RECURRING NET								
-----(\$K)-----	----	----	----	----	----	----	-----	-----
FAM HOUSE OPS	0	0	0	0	0	0	0	0
O&M								
Sustainment	0	321	215	215	764	413	1,929	413
Recap	0	170	-79	-79	212	-621	-398	-621
BOS	0	0	-319	-319	-319	-1,576	-2,533	-1,576
Civ Salary	0	0	0	0	0	-1,230	-1,230	-2,460
TRICARE	0	0	116	116	116	259	608	259
MIL PERSONNEL								
Mil Salary	0	0	0	0	0	-1,611	-1,611	-3,222
House Allow	0	0	-41	-41	-41	-319	-442	-319
OTHER								
Procurement	0	0	0	0	-273	-273	-546	-273
Mission Activ	0	0	0	0	0	42	42	42
Misc Recur	0	0	0	0	260	-5,640	-5,380	-5,640
TOTAL RECUR	0	491	-108	-108	719	-10,556	-9,562	-13,397
TOTAL NET COST	5,263	20,287	12,706	116	35,459	2,856	76,687	-13,397

COBRA REALIGNMENT DETAIL REPORT (COBRA v6.10) - Page 4/9
 Data As Of 4/27/2005 10:00:49 AM, Report Created 8/4/2005 8:47:01 AM

Department :
 Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
 Option Pkg Name:
 Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFF

Base: Patrick AFB, FL (SXHT)

ONE-TIME COSTS	2006	2007	2008	2009	2010	2011	Total
-----(\$K)-----	----	----	----	----	----	----	-----
CONSTRUCTION							
MILCON	0	0	0	0	0	0	0
O&M							
CIV SALARY							
Civ RIFs	0	0	0	0	0	631	631
Civ Retire	0	0	0	0	0	60	60
CIV MOVING							
Per Diem	0	0	0	0	0	58	58
POV Miles	0	0	0	0	0	1	1
Home Purch	0	0	0	0	0	300	300
HHG	0	0	0	0	0	45	45
Misc	0	0	0	0	0	22	22
House Hunt	0	0	0	0	0	37	37
PPP	0	0	0	0	0	284	284
RITA	0	0	0	0	0	117	117
FREIGHT							
Packing	0	0	3	0	0	5	8
Freight	0	0	31	0	0	1,055	1,086
Vehicles	0	0	0	0	0	0	0
Unemployment	0	0	0	0	0	49	49
OTHER							
Info Tech	0	0	9	0	0	15	24
Prog Manage	530	397	298	224	168	126	1,743
Supt Contrac	0	0	0	0	0	880	880
Mothball	0	0	44	0	0	147	191
1-Time Move	0	0	0	0	0	0	0
MIL PERSONNEL							
MIL MOVING							
Per Diem	0	0	2	0	0	3	5
POV Miles	0	0	2	0	0	2	4
HHG	0	0	46	0	0	57	103
Misc	0	0	45	0	0	55	100
OTHER							
Elim PCS	0	0	0	0	0	183	183
OTHER							
HAP / RSE	0	0	59	0	0	310	369
Environmental	0	0	0	0	0	0	0
Misn Contract	0	0	0	0	0	0	0
1-Time Other	0	0	0	0	0	1,060	1,060
TOTAL ONE-TIME	530	397	539	224	168	5,503	7,360

COBRA REALIGNMENT DETAIL REPORT (COBRA v6.10) - Page 5/9
 Data As Of 4/27/2005 10:00:49 AM, Report Created 8/4/2005 8:47:01 AM

Department :
 Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
 Option Pkg Name:
 Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SPF

Base: Patrick AFB, FL (SXHT)

RECURRINGCOSTS	2006	2007	2008	2009	2010	2011	Total	Beyond
-----(\$K)-----	----	----	----	----	----	----	-----	-----
O&M								
Sustainment	0	0	0	0	0	0	0	0
Recap	0	0	0	0	0	0	0	0
BOS	0	0	0	0	0	0	0	0
Civ Salary	0	0	0	0	0	0	0	0
TRICARE	0	0	0	0	0	0	0	0
MIL PERSONNEL								
Off Salary	0	0	0	0	0	0	0	0
Enl Salary	0	0	0	0	0	0	0	0
House Allow	0	0	0	0	0	0	0	0
OTHER								
Mission Activ	0	0	0	0	0	42	42	42
Misc Recur	0	0	0	0	0	0	0	0
TOTAL RECUR	0	0	0	0	0	42	42	42
TOTAL COSTS	530	397	539	224	168	5,545	7,402	42
ONE-TIME SAVES								
-----(\$K)-----	2006	2007	2008	2009	2010	2011	Total	
-----(\$K)-----	----	----	----	----	----	----	-----	
CONSTRUCTION								
MILCON	0	0	0	0	0	0	0	
O&M								
1-Time Move	0	0	0	0	0	0	0	
MIL PERSONNEL								
Mil Moving	0	0	85	0	0	109	193	
OTHER								
Environmental	0	0	0	0	0	0	0	
1-Time Other	0	0	0	0	0	0	0	
TOTAL ONE-TIME	0	0	85	0	0	109	193	
RECURRINGSAVES								
-----(\$K)-----	2006	2007	2008	2009	2010	2011	Total	Beyond
-----(\$K)-----	----	----	----	----	----	----	-----	-----
FAM HOUSE OPS	0	0	0	0	0	0	0	0
O&M								
Sustainment	0	0	105	105	105	456	773	456
Recap	0	0	250	250	250	1,082	1,832	1,082
BOS	0	0	438	438	438	1,897	3,211	1,897
Civ Salary	0	0	0	0	0	1,230	1,230	2,460
MIL PERSONNEL								
Off Salary	0	0	0	0	0	375	375	750
Enl Salary	0	0	0	0	0	1,236	1,236	2,472
House Allow	0	0	264	264	264	820	1,614	820
OTHER								
Procurement	0	0	0	0	273	273	546	273
Mission Activ	0	0	0	0	0	0	0	0
Misc Recur	0	0	0	0	0	1,900	1,900	1,900
TOTAL RECUR	0	0	1,057	1,057	1,330	9,271	12,717	12,112
TOTAL SAVINGS	0	0	1,142	1,057	1,330	9,380	12,910	12,112

Department :
 Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
 Option Pkg Name:
 Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFF

Base: Patrick AFB, FL (SXHT)

ONE-TIME NET	2006	2007	2008	2009	2010	2011	Total	
-----(\$K)-----	----	----	----	----	----	----	-----	-----
CONSTRUCTION								
MILCON	0	0	0	0	0	0	0	
O&M								
Civ Retir/RIF	0	0	0	0	0	691	691	
Civ Moving	0	0	33	0	0	1,923	1,957	
Info Tech	0	0	9	0	0	15	24	
Other	530	397	342	224	168	1,202	2,863	
MIL PERSONNEL								
Mil Moving	0	0	10	0	0	192	202	
OTHER								
HAP / RSE	0	0	59	0	0	310	369	
Environmental	0	0	0	0	0	0	0	
Misn Contract	0	0	0	0	0	0	0	
1-Time Other	0	0	0	0	0	1,060	1,060	
TOTAL ONE-TIME	530	397	454	224	168	5,394	7,167	
RECURRING NET								
-----(\$K)-----	----	----	----	----	----	----	-----	-----
FAM HOUSE OPS	0	0	0	0	0	0	0	0
O&M								
Sustainment	0	0	-105	-105	-105	-456	-773	-456
Recap	0	0	-250	-250	-250	-1,082	-1,832	-1,082
BOS	0	0	-438	-438	-438	-1,897	-3,211	-1,897
Civ Salary	0	0	0	0	0	-1,230	-1,230	-2,460
TRICARE	0	0	0	0	0	0	0	0
MIL PERSONNEL								
Mil Salary	0	0	0	0	0	-1,611	-1,611	-3,222
House Allow	0	0	-264	-264	-264	-820	-1,614	-820
OTHER								
Procurement	0	0	0	0	-273	-273	-546	-273
Mission Activ	0	0	0	0	0	42	42	42
Misc Recur	0	0	0	0	0	-1,900	-1,900	-1,900
TOTAL RECUR	0	0	-1,057	-1,057	-1,330	-9,229	-12,675	-12,070
TOTAL NET COST	530	397	-604	-834	-1,163	-3,835	-5,508	-12,070

Department :
 Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
 Option Pkg Name:
 Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFF

Base: SUBASE KINGSBAY, GA (N42237)

ONE-TIME COSTS	2006	2007	2008	2009	2010	2011	Total
-----(\$K)-----	----	----	----	----	----	----	-----
CONSTRUCTION							
MILCON	4,733	19,398	0	0	33,192	0	57,323
O&M							
CIV SALARY							
Civ RIFs	0	0	0	0	0	0	0
Civ Retire	0	0	0	0	0	0	0
CIV MOVING							
Per Diem	0	0	0	0	0	0	0
POV Miles	0	0	0	0	0	0	0
Home Purch	0	0	0	0	0	0	0
HHG	0	0	0	0	0	0	0
Misc	0	0	0	0	0	0	0
House Hunt	0	0	0	0	0	0	0
PPP	0	0	0	0	0	0	0
RITA	0	0	0	0	0	0	0
FREIGHT							
Packing	0	0	0	0	0	0	0
Freight	0	0	0	0	0	0	0
Vehicles	0	0	0	0	0	0	0
Unemployment	0	0	0	0	0	0	0
OTHER							
Info Tech	0	0	0	0	0	84	84
Prog Manage	0	0	0	0	0	0	0
Supt Contrac	0	0	0	0	0	0	0
Mothball	0	0	0	0	0	0	0
1-Time Move	0	0	0	0	0	0	0
MIL PERSONNEL							
MIL MOVING							
Per Diem	0	0	0	0	0	0	0
POV Miles	0	0	0	0	0	0	0
HHG	0	0	0	0	0	0	0
Misc	0	0	0	0	0	0	0
OTHER							
Elim PCS	0	0	0	0	0	0	0
OTHER							
HAP / RSE	0	0	0	0	0	0	0
Environmental	0	0	140	0	0	0	140
Misc Contract	0	0	0	0	0	0	0
1-Time Other	0	0	12,220	0	1,380	7,934	21,534
TOTAL ONE-TIME	4,733	19,398	12,360	0	34,572	8,018	79,081

Department :
 Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
 Option Pkg Name:
 Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFF

Base: SUBBASE KINGSBAY, GA (N42237)

RECURRINGCOSTS	2006	2007	2008	2009	2010	2011	Total	Beyond
-----(\$K)-----	----	----	----	----	----	----	-----	-----
O&M								
Sustainment	0	321	321	321	870	870	2,702	870
Recap	0	170	170	170	461	461	1,434	461
BOS	0	0	119	119	119	322	678	322
Civ Salary	0	0	0	0	0	0	0	0
TRICARE	0	0	116	116	116	259	608	259
MIL PERSONNEL								
Off Salary	0	0	0	0	0	0	0	0
Enl Salary	0	0	0	0	0	0	0	0
House Allow	0	0	223	223	223	501	1,172	501
OTHER								
Mission Activ	0	0	0	0	0	0	0	0
Misc Recur	0	0	0	0	260	260	520	260
TOTAL RECUR	0	491	950	950	2,050	2,673	7,113	2,673
TOTAL COSTS	4,733	19,889	13,310	950	36,622	10,691	86,194	2,673
ONE-TIME SAVES								
-----(\$K)-----	----	----	----	----	----	----	-----	-----
CONSTRUCTION								
MILCON	0	0	0	0	0	0	0	0
O&M								
1-Time Move	0	0	0	0	0	0	0	0
MIL PERSONNEL								
Mil Moving	0	0	0	0	0	0	0	0
OTHER								
Environmental	0	0	0	0	0	0	0	0
1-Time Other	0	0	0	0	0	0	0	0
TOTAL ONE-TIME	0	0	0	0	0	0	0	0
RECURRINGSAVES								
-----(\$K)-----	----	----	----	----	----	----	-----	-----
FAM HOUSE OPS	0	0	0	0	0	0	0	0
O&M								
Sustainment	0	0	0	0	0	0	0	0
Recap	0	0	0	0	0	0	0	0
BOS	0	0	0	0	0	0	0	0
Civ Salary	0	0	0	0	0	0	0	0
MIL PERSONNEL								
Off Salary	0	0	0	0	0	0	0	0
Enl Salary	0	0	0	0	0	0	0	0
House Allow	0	0	0	0	0	0	0	0
OTHER								
Procurement	0	0	0	0	0	0	0	0
Mission Activ	0	0	0	0	0	0	0	0
Misc Recur	0	0	0	0	0	4,000	4,000	4,000
TOTAL RECUR	0	0	0	0	0	4,000	4,000	4,000
TOTAL SAVINGS	0	0	0	0	0	4,000	4,000	4,000

Department :
 Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0010E COBRA Input File wit.
 Option Pkg Name:
 Std Pctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFF

Base: SUBASE KINGSBAY, GA (N42237)

ONE-TIME NET	2006	2007	2008	2009	2010	2011	Total	
-----(\$K)-----	----	----	----	----	----	----	-----	
CONSTRUCTION								
MILCON	4,733	19,398	0	0	33,192	0	57,323	
O&M								
Civ Retir/RIF	0	0	0	0	0	0	0	
Civ Moving	0	0	0	0	0	0	0	
Info Tech	0	0	0	0	0	84	84	
Other	0	0	0	0	0	0	0	
MIL PERSONNEL								
Mil Moving	0	0	0	0	0	0	0	
OTHER								
HAP / RSE	0	0	0	0	0	0	0	
Environmental	0	0	140	0	0	0	140	
Misn Contract	0	0	0	0	0	0	0	
1-Time Other	0	0	12,220	0	1,380	7,934	21,534	
TOTAL ONE-TIME	4,733	19,398	12,360	0	34,572	8,018	79,081	
RECURRING NET								
-----(\$K)-----	-----	-----	-----	-----	-----	-----	-----	Beyond
FAM HOUSE OPS	0	0	0	0	0	0	0	0
O&M								
Sustainment	0	321	321	321	870	870	2,702	870
Recap	0	170	170	170	461	461	1,434	461
BOS	0	0	119	119	119	322	678	322
Civ Salary	0	0	0	0	0	0	0	0
TRICARE	0	0	116	116	116	259	608	259
MIL PERSONNEL								
Mil Salary	0	0	0	0	0	0	0	0
House Allow	0	0	223	223	223	501	1,172	501
OTHER								
Procurement	0	0	0	0	0	0	0	0
Mission Activ	0	0	0	0	0	0	0	0
Misc Recur	0	0	0	0	260	-3,740	-3,480	-3,740
TOTAL RECUR	0	491	950	950	2,050	-1,327	3,113	-1,327
TOTAL NET COST	4,733	19,889	13,310	950	36,622	6,691	82,194	-1,327

COBRA PERSONNEL/SF/SUSTAINMENT/RECAP/BOS DELTAS REPORT (COBRA v6.10)
 Data As Of 4/27/2005 10:00:49 AM. Report Created 8/4/2005 8:47:01 AM

Department :
 Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with P
 Option Pkg Name:
 Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFF

Personnel				
Base	Start*	Finish*	Change	%Change
Patrick AFB	3,485	3,290	-195	-6%
SUBASE KINGSBAY	9,742	9,864	122	1%
TOTAL	13,227	13,154	-73	-1%

Square Footage					
Base	Start	Finish	Change	%Change	Chg/Per
Patrick AFB	3,211,000	2,785,600	-425,400	-13%	2,181
SUBASE KINGSBAY	5,627,214	5,841,614	214,400	4%	1,757
TOTAL	8,838,214	8,627,214	-211,000	-2%	2,890

Base Operations Support (2005\$)					
Base	Start*	Finish*	Change	%Change	Chg/Per
Patrick AFB	63,415,446	61,517,945	-1,897,501	-3%	9,731
SUBASE KINGSBAY	49,112,951	49,434,727	321,775	1%	2,637
TOTAL	112,528,397	110,952,672	-1,575,725	-1%	21,585

Sustainment (2005\$)					
Base	Start	Finish	Change	%Change	Chg/Per
Patrick AFB	3,446,198	2,989,638	-456,559	-13%	2,341
SUBASE KINGSBAY	29,563,718	30,433,426	869,708	3%	7,129
TOTAL	33,009,916	33,423,064	413,148	1%	-5,659

Recapitalization (2005\$)					
Base	Start	Finish	Change	%Change	Chg/Per
Patrick AFB	8,171,339	7,088,783	-1,082,556	-13%	5,551
SUBASE KINGSBAY	15,834,553	16,296,074	461,521	3%	3,783
TOTAL	24,005,892	23,384,857	-621,035	-3%	8,507

Sustain + Recap + BOS (2005\$)					
Base	Start	Finish	Change	%Change	Chg/Per
Patrick AFB	75,032,983	71,596,367	-3,436,616	-5%	17,624
SUBASE KINGSBAY	94,511,223	96,164,226	1,653,004	2%	13,549
TOTAL	169,544,206	167,760,593	-1,783,612	-1%	24,433

Plant Replacement Value (2005\$)					
Base	Start	Finish	Change	%Change	Chg/Per
Patrick AFB	988,732,050	857,742,759	-130,989,291	-13%	671,740
SUBASE KINGSBAY	1,805,139,069	1,857,752,437	52,613,368	3%	431,257
TOTAL	2,793,871,119	2,715,495,196	-78,375,923	-3%	1,073,643

DCN 6835

COBRA PERSONNEL/SF/SUSTAINMENT/RECAP/BOS DELTAS REPORT (COBRA v6.10) - Page 2
Data As Of 4/27/2005 10:00:49 AM, Report Created 8/4/2005 8:47:01 AM

Department :
Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
Option Pkg Name:
Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFF

* "Start" and "Finish" values for Personnel and BOS both include the Programmed
Installation Population (non-BRAC) Changes, so that only changes attributable
to the BRAC action are reflected in the "Change" columns of this report.

TOTAL COBRA MILITARY CONSTRUCTION ASSETS REPORT (COBRA v6.10)
 Data As Of 4/27/2005 10:00:49 AM, Report Created 8/4/2005 8:47:01 AM

Department :
 Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
 Option Pkg Name:
 Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFF

All values in 2005 Constant Dollars

Base Name	Total MilCon*	Milcon Cost Avoidance	Total Net Costs
Patrick AFB	0	0	0
SUBBASE KINGSBAY	57,323,372	0	57,323,372
Totals:	57,323,372	0	57,323,372

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

Department :
 Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
 Option Pkg Name:
 Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFF

MilCon for Base: SUBASE KINGSBAY, GA (N42237)

All values in 2005 Constant Dollars (\$K)

FAC Title	UM	New MilCon	New Cost*	Using Rehab Rehab Type	Rehab Cost*	Total Cost*
1721 Flight Simulator Facility	SF	17,000	3,784	0 Default	0	3,784
2123 Missile/Launcher Maintenance Support Faci	SF	10,000	2,023	0 Default	0	2,023
2126 Intercontinental Ballistic Missile Proces	SF	25,000	11,828	0 Default	0	11,828
3121 Missile and Space RDT&E Facility	SF	30,000	10,810	0 Default	0	10,810
3191 Miscellaneous Item and Equipment RDT&E Fa	SF	35,000	6,236	0 Default	0	6,236
4421 Covered Storage Building, Installation	SF	35,000	3,222	0 Default	0	3,222
4423 Hazardous Materials Storage, Installation	SF	2,400	356	0 Default	0	356
6100 General Administrative Building	SF	60,000	10,049	0 Default	0	10,049
8521 Vehicle Parking, Surfaced	SY	21,000	1,156	0 Default	0	1,156
8122 Exterior Lighting Lines	LF	11,000	146	0 Default	0	146
8511 Road, Surfaced	SY	14,000	374	0 Default	0	374
8522 Vehicle Parking, Unsurfaced	SY	90,000	730	0 Default	0	730
8321 Sewer and Industrial Waste Line	LF	11,000	680	0 Default	0	680
8421 Water Distribution Line, Potable	LF	6,000	281	0 Default	0	281
8121 Electrical Power Distribution Line	LF	15,000	574	0 Default	0	574
8121 Electrical Power Distribution Line	LF	600	23	0 Default	0	23
8131 Electrical Power Substation and Switching	KV	60,000	4,772	0 Default	0	4,772
8121 Electrical Power Distribution Line	LF	600	n/a**	0 Default	n/a**	280
Total Construction Cost:						57,323
- Construction Cost Avoid:						0
Total Net Milcon Cost:						57,323

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

**No New Milcon / Rehabilitation Cost breakdown is available if Total Cost was entered by the user.

COBRA NET PRESENT VALUES REPORT (COBRA v6.10)

Data As Of 4/27/2005 10:00:49 AM, Report Created 8/4/2005 8:47:01 AM

Department :
 Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
 Option Pkg Name:
 Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SPF

Year	Cost(\$)	Adjusted Cost(\$)	NPV(\$)
----	-----	-----	-----
2006	5,263,200	5,191,028	5,191,028
2007	20,286,628	19,463,467	24,654,494
2008	12,706,014	11,858,412	36,512,907
2009	115,766	105,100	36,618,007
2010	35,459,267	31,315,600	67,933,608
2011	2,855,774	2,453,362	70,386,970
2012	-13,397,475	-11,196,125	59,190,845
2013	-13,397,475	-10,891,172	48,299,673
2014	-13,397,475	-10,594,525	37,705,148
2015	-13,397,475	-10,305,958	27,399,190
2016	-13,397,475	-10,025,251	17,373,938
2017	-13,397,475	-9,752,190	7,621,748
2018	-13,397,475	-9,486,566	-1,864,818
2019	-13,397,475	-9,228,177	-11,092,995
2020	-13,397,475	-8,976,826	-20,069,821
2021	-13,397,475	-8,732,321	-28,802,142
2022	-13,397,475	-8,494,476	-37,296,618
2023	-13,397,475	-8,263,109	-45,559,727
2024	-13,397,475	-8,038,043	-53,597,770
2025	-13,397,475	-7,819,108	-61,416,879

Department :
 Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
 Option Pkg Name:
 Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFP

	Rate	2006	2007	2008	2009	2010	2011	Total
CIVILIAN POSITIONS REALIGNING OUT		0	0	0	0	0	22	22
Early Retirement*	8.10%	0	0	0	0	0	2	2
Regular Retirement*	1.67%	0	0	0	0	0	0	0
Civilian Turnover*	9.16%	0	0	0	0	0	2	2
Civs Not Moving (RIFs)*	6.00%	0	0	0	0	0	1	1
Civilians Moving (the remainder)		0	0	0	0	0	17	17
Civilian Positions Available		0	0	0	0	0	5	5
CIVILIAN POSITIONS ELIMINATED		0	0	0	0	0	37	37
Early Retirement	8.10%	0	0	0	0	0	3	3
Regular Retirement	1.67%	0	0	0	0	0	1	1
Civilian Turnover	9.16%	0	0	0	0	0	3	3
Civs Not Moving (RIFs)*	6.00%	0	0	0	0	0	2	2
Priority Placement#	39.97%	0	0	0	0	0	15	15
Civilians Available to Move		0	0	0	0	0	13	13
Civilians Moving		0	0	0	0	0	5	5
Civilian RIFs (the remainder)		0	0	0	0	0	8	8
CIVILIAN POSITIONS REALIGNING IN		0	0	0	0	0	22	22
Civilians Moving		0	0	0	0	0	22	22
New Civilians Hired		0	0	0	0	0	0	0
Other Civilian Additions		0	0	0	0	0	0	0
TOTAL CIVILIAN EARLY RETIREMENTS		0	0	0	0	0	5	5
TOTAL CIVILIAN RIFs		0	0	0	0	0	11	11
TOTAL CIVILIAN PRIORITY PLACEMENTS#		0	0	0	0	0	15	15
TOTAL CIVILIAN NEW HIRES		0	0	0	0	0	0	0

* Early Retirements, Regular Retirements, Civilian Turnover, and Civilians Not Willing to Move are not applicable for moves under fifty miles.

Not all Priority Placements involve a Permanent Change of Station. The rate of PPP placements involving a PCS is 50.70%

Department :
 Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
 Option Pkg Name:
 Std Fetrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFF

Base: Patrick AFB, FL (SXHT)	Rate	2006	2007	2008	2009	2010	2011	Total
CIVILIAN POSITIONS REALIGNING OUT		0	0	0	0	0	22	22
Early Retirement*	8.10%	0	0	0	0	0	2	2
Regular Retirement*	1.67%	0	0	0	0	0	0	0
Civilian Turnover*	9.16%	0	0	0	0	0	2	2
Civs Not Moving (RIFs)*	6.00%	0	0	0	0	0	1	1
Civilians Moving (the remainder)		0	0	0	0	0	17	17
Civilian Positions Available		0	0	0	0	0	5	5
CIVILIAN POSITIONS ELIMINATED		0	0	0	0	0	37	37
Early Retirement	8.10%	0	0	0	0	0	3	3
Regular Retirement	1.67%	0	0	0	0	0	1	1
Civilian Turnover	9.16%	0	0	0	0	0	3	3
Civs Not Moving (RIFs)*	6.00%	0	0	0	0	0	2	2
Priority Placement#	39.97%	0	0	0	0	0	15	15
Civilians Available to Move		0	0	0	0	0	13	13
Civilians Moving		0	0	0	0	0	5	5
Civilian RIFs (the remainder)		0	0	0	0	0	8	8
CIVILIAN POSITIONS REALIGNING IN		0	0	0	0	0	0	0
Civilians Moving		0	0	0	0	0	0	0
New Civilians Hired		0	0	0	0	0	0	0
Other Civilian Additions		0	0	0	0	0	0	0
TOTAL CIVILIAN EARLY RETIRMENTS		0	0	0	0	0	5	5
TOTAL CIVILIAN RIFs		0	0	0	0	0	11	11
TOTAL CIVILIAN PRIORITY PLACEMENTS#		0	0	0	0	0	15	15
TOTAL CIVILIAN NEW HIRES		0	0	0	0	0	0	0

* Early Retirements, Regular Retirements, Civilian Turnover, and Civilians Not Willing to Move are not applicable for moves under fifty miles.

Not all Priority Placements involve a Permanent Change of Station. The rate of PPP placements involving a PCS is 50.70%

Department :
 Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
 Option Pkg Name:
 Std Pctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SPF

Base: SUBASE KINGSBAY, GA (N42237)Rate	2006	2007	2008	2009	2010	2011	Total
CIVILIAN POSITIONS REALIGNING OUT	0	0	0	0	0	0	0
Early Retirement*	8.10%	0	0	0	0	0	0
Regular Retirement*	1.67%	0	0	0	0	0	0
Civilian Turnover*	9.16%	0	0	0	0	0	0
Civs Not Moving (RIFs)*	6.00%	0	0	0	0	0	0
Civilians Moving (the remainder)		0	0	0	0	0	0
Civilian Positions Available		0	0	0	0	0	0
CIVILIAN POSITIONS ELIMINATED	0	0	0	0	0	0	0
Early Retirement	8.10%	0	0	0	0	0	0
Regular Retirement	1.67%	0	0	0	0	0	0
Civilian Turnover	9.16%	0	0	0	0	0	0
Civs Not Moving (RIFs)*	6.00%	0	0	0	0	0	0
Priority Placement#	39.97%	0	0	0	0	0	0
Civilians Available to Move		0	0	0	0	0	0
Civilians Moving		0	0	0	0	0	0
Civilian RIFs (the remainder)		0	0	0	0	0	0
CIVILIAN POSITIONS REALIGNING IN	0	0	0	0	0	22	22
Civilians Moving		0	0	0	0	22	22
New Civilians Hired		0	0	0	0	0	0
Other Civilian Additions		0	0	0	0	0	0
TOTAL CIVILIAN EARLY RETIRMENTS		0	0	0	0	0	0
TOTAL CIVILIAN RIFs		0	0	0	0	0	0
TOTAL CIVILIAN PRIORITY PLACEMENTS#		0	0	0	0	0	0
TOTAL CIVILIAN NEW HIRES		0	0	0	0	0	0

* Early Retirements, Regular Retirements, Civilian Turnover, and Civilians Not Willing to Move are not applicable for moves under fifty miles.

Not all Priority Placements involve a Permanent Change of Station. The rate of PPP placements involving a PCS is 50.70%

COBRA PERSONNEL YEARLY PERCENTAGES REPORT (COBRA v6.10)

Data As Of 4/27/2005 10:00:49 AM, Report Created 8/4/2005 8:47:01 AM

Department :
 Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
 Option Pkg Name:
 Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFF

Base: Patrick AFB, FL (SXHT)

Year	Pers Moved In/Added		MilCon TimePhase	Pers Moved Out/Eliminated		ShutDn TimePhase
	Total	Percent		Total	Percent	
2006	0	0.00%	33.33%	0	0.00%	0.00%
2007	0	0.00%	16.67%	0	0.00%	0.00%
2008	0	0.00%	16.67%	45	23.08%	23.08%
2009	0	0.00%	16.67%	0	0.00%	0.00%
2010	0	0.00%	16.67%	0	0.00%	0.00%
2011	0	0.00%	0.00%	150	76.92%	76.92%
TOTALS	0	0.00%	100.00%	195	100.00%	100.00%

Base: SUBASE KINGSBAY, GA (N42237)

Year	Pers Moved In/Added		MilCon TimePhase	Pers Moved Out/Eliminated		ShutDn TimePhase
	Total	Percent		Total	Percent	
2006	0	0.00%	0.00%	0	0.00%	16.67%
2007	0	0.00%	36.89%	0	0.00%	16.67%
2008	45	36.89%	0.00%	0	0.00%	16.67%
2009	0	0.00%	0.00%	0	0.00%	16.67%
2010	0	0.00%	63.11%	0	0.00%	16.67%
2011	77	63.11%	0.00%	0	0.00%	16.67%
TOTALS	122	100.00%	100.00%	0	0.00%	100.00%

COBRA TOTAL PERSONNEL SUMMARY REPORT (COBRA v6.10)

Data As Of 4/27/2005 10:00:49 AM, Report Created 8/4/2005 8:47:01 AM

Department :
 Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
 Option Pkg Name:
 Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SPF

TOTAL SCENARIO POPULATION (FY 2005):

Officers	Enlisted	Students	Civilians
1,154	6,981	300	4,821

TOTAL PROGRAMMED INSTALLATION (NON-BRAC) CHANGES, ENTIRE SCENARIO:

	2006	2007	2008	2009	2010	2011	Total
Officers	3	0	0	0	0	0	3
Enlisted	-9	-1	0	0	0	0	-10
Students	0	0	0	0	0	0	0
Civilians	-5	-9	-2	-2	-4	0	-22
TOTAL	-11	-10	-2	-2	-4	0	-29

TOTAL SCENARIO POPULATION (FY 2005, Prior to BRAC Action):

Officers	Enlisted	Students	Civilians
1,157	6,971	300	4,799

TOTAL PERSONNEL REALIGNMENTS, ENTIRE SCENARIO):

	2006	2007	2008	2009	2010	2011	Total
Officers	0	0	5	0	0	8	13
Enlisted	0	0	40	0	0	47	87
Students	0	0	0	0	0	0	0
Civilians	0	0	0	0	0	22	22
TOTAL	0	0	45	0	0	77	122

TOTAL SCENARIO POSITION CHANGES, ENTIRE SCENARIO:

	2006	2007	2008	2009	2010	2011	Total
Officers	0	0	0	0	0	-6	-6
Enlisted	0	0	0	0	0	-30	-30
Civilians	0	0	0	0	0	-37	-37
TOTAL	0	0	0	0	0	-73	-73

TOTAL SCENARIO POPULATION (After BRAC Action):

Officers	Enlisted	Students	Civilians
1,151	6,941	300	4,762

Department :
 Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
 Option Pkg Name:
 Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SPF

PERSONNEL SUMMARY FOR: Patrick AFB, FL (SXHT)

BASE POPULATION (FY 2005, Prior to BRAC Action) FOR: Patrick AFB, FL (SXHT)

Officers	Enlisted	Students	Civilians
477	1,256	0	1,752

PERSONNEL REALIGNMENTS:

To Base: SUBASE KINGSBAY, GA (N42237)

	2006	2007	2008	2009	2010	2011	Total
Officers	0	0	5	0	0	8	13
Enlisted	0	0	40	0	0	47	87
Students	0	0	0	0	0	0	0
Civilians	0	0	0	0	0	22	22
TOTAL	0	0	45	0	0	77	122

TOTAL PERSONNEL REALIGNMENTS (Out of Patrick AFB, FL (SXHT)):

	2006	2007	2008	2009	2010	2011	Total
Officers	0	0	5	0	0	8	13
Enlisted	0	0	40	0	0	47	87
Students	0	0	0	0	0	0	0
Civilians	0	0	0	0	0	22	22
TOTAL	0	0	45	0	0	77	122

SCENARIO POSITION CHANGES FOR: Patrick AFB, FL (SXHT)

	2006	2007	2008	2009	2010	2011	Total
Officers	0	0	0	0	0	-6	-6
Enlisted	0	0	0	0	0	-30	-30
Civilians	0	0	0	0	0	-37	-37
TOTAL	0	0	0	0	0	-73	-73

BASE POPULATION (After BRAC Action) FOR: Patrick AFB, FL (SXHT)

Officers	Enlisted	Students	Civilians
458	1,139	0	1,693

PERSONNEL SUMMARY FOR: SUBASE KINGSBAY, GA (N42237)

BASE POPULATION (FY 2005):

Officers	Enlisted	Students	Civilians
677	5,725	300	3,069

PROGRAMMED INSTALLATION (NON-BRAC) CHANGES FOR: SUBASE KINGSBAY, GA (N42237)

	2006	2007	2008	2009	2010	2011	Total
Officers	3	0	0	0	0	0	3
Enlisted	-9	-1	0	0	0	0	-10
Students	0	0	0	0	0	0	0
Civilians	-5	-9	-2	-2	-4	0	-22
TOTAL	-11	-10	-2	-2	-4	0	-29

BASE POPULATION (Prior to BRAC Action) FOR: SUBASE KINGSBAY, GA (N42237)

Officers	Enlisted	Students	Civilians
680	5,715	300	3,047

Department :
 Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
 Option Pkg Name:
 Std Pctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SPF

PERSONNEL REALIGNMENTS:

From Base: Patrick AFB, FL (SXHT)

	2006	2007	2008	2009	2010	2011	Total
Officers	0	0	5	0	0	8	13
Enlisted	0	0	40	0	0	47	87
Students	0	0	0	0	0	0	0
Civilians	0	0	0	0	0	22	22
TOTAL	0	0	45	0	0	77	122

TOTAL PERSONNEL REALIGNMENTS (Into SUBASE KINGSBAY, GA (N42237)):

	2006	2007	2008	2009	2010	2011	Total
Officers	0	0	5	0	0	8	13
Enlisted	0	0	40	0	0	47	87
Students	0	0	0	0	0	0	0
Civilians	0	0	0	0	0	22	22
TOTAL	0	0	45	0	0	77	122

BASE POPULATION (After BRAC Action) FOR: SUBASE KINGSBAY, GA (N42237)

Officers	Enlisted	Students	Civilians
693	5,802	300	3,069

DCN 6835

COBRA SUSTAINMENT/RECAP/BOS/HOUSING CHANGE REPORT (COBRA v6.10)
 Data As Of 4/27/2005 10:00:49 AM, Report Created 8/4/2005 8:47:01 AM

Department :
 Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
 Option Pkg Name:
 Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFF

Net Change(\$K)	2006	2007	2008	2009	2010	2011	Total	Beyond
Sustain Change	0	321	215	215	764	413	1,929	413
Recap Change	0	170	-79	-79	212	-621	-398	-621
BOS Change	0	0	-319	-319	-319	-1,576	-2,533	-1,576
Housing Change	0	0	0	0	0	0	0	0
TOTAL CHANGES	0	491	-183	-183	657	-1,784	-1,002	-1,784

Patrick AFB, FL (SXHT)

Net Change(\$K)	2006	2007	2008	2009	2010	2011	Total	Beyond
Sustain Change	0	0	-105	-105	-105	-456	-773	-456
Recap Change	0	0	-250	-250	-250	-1,082	-1,832	-1,082
BOS Change	0	0	-438	-438	-438	-1,897	-3,211	-1,897
Housing Change	0	0	0	0	0	0	0	0
TOTAL CHANGES	0	0	-793	-793	-793	-3,437	-5,816	-3,437

SUBASE KINGSBAY, GA (N42237)

Net Change(\$K)	2006	2007	2008	2009	2010	2011	Total	Beyond
Sustain Change	0	321	321	321	870	870	2,702	870
Recap Change	0	170	170	170	461	461	1,434	461
BOS Change	0	0	119	119	119	322	678	322
Housing Change	0	0	0	0	0	0	0	0
TOTAL CHANGES	0	491	610	610	1,450	1,653	4,813	1,653

DCN 6835

COBRA INPUT DATA REPORT (COBRA v6.10)

Data As Of 4/27/2005 10:00:49 AM, Report Created 8/4/2005 8:47:01 AM

Department :
 Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
 Option Pkg Name:
 Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFF

INPUT SCREEN ONE - GENERAL SCENARIO INFORMATION

Model Year One : FY 2006
 Model does Time-Phasing of Construction/Shutdown: Yes

Base Name, ST (Code)	Strategy:
-----	-----
Patrick AFB, FL (SXHT)	Realignment
SUBASE KINGSBAY, GA (N42237)	Realignment

INPUT SCREEN TWO - DISTANCE TABLE

(Only shows distances where personnel or equipment are moving)

Point A:	Point B:	Distance:
-----	-----	-----
Patrick AFB, FL (SXHT)	SUBASE KINGSBAY, GA (N42237)	209 mi

INPUT SCREEN THREE - MOVEMENT TABLE

Transfers from Patrick AFB, FL (SXHT) to SUBASE KINGSBAY, GA (N42237)

	2006	2007	2008	2009	2010	2011
	----	----	----	----	----	----
Officer Positions:	0	0	5	0	0	8
Enlisted Positions:	0	0	40	0	0	47
Civilian Positions:	0	0	0	0	0	22
Student Positions:	0	0	0	0	0	0
NonVeh Missn Eqpt(tons):	0	0	26	0	0	4,000
Suppt Eqpt (tons):	0	0	30	0	0	400
Military Light Vehicles:	0	0	0	0	0	0
Heavy/Special Vehicles:	0	0	0	0	0	0

INPUT SCREEN FOUR - STATIC BASE INFORMATION

Name: Patrick AFB, FL (SXHT)

Total Officer Employees:	477	Base Service (for BOS/Sust):	Air Force
Total Enlisted Employees:	1,256	Total Sustainment(\$K/Year):	14,285
Total Student Employees:	0	Sustain Payroll (\$K/Year):	10,839
Total Civilian Employees:	1,752	BOS Non-Payroll (\$K/Year):	63,415
Accomp Mil not Receiving BAH:	28.5%	BOS Payroll (\$K/Year):	31,319
Officer Housing Units Avail:	0	Family Housing (\$K/Year):	10,907
Enlisted Housing Units Avail:	0	Installation PRV(\$K):	988,732
Starting Facilities(KSF):	3,211	Svc/Agcy Recap Rate (Years):	121
Officer BAH (\$/Month):	1,381	Homeowner Assistance Program:	Yes
Enlisted BAH (\$/Month):	942		
Civ Locality Pay Factor:	1.109	TRICARE	In-Pat Out-Pat
Area Cost Factor:	0.97		Admits Visits Prescrip
Per Diem Rate (\$/Day):	144	CostFactor	5,468.69 114.00 20.07
Freight Cost (\$/Ton/Mile):	0.24	Actv MTF	0 37,296 53,260
Vehicle Cost (\$/Lift/Mile):	4.84	Actv Purch	635 35,595
Latitude:	28.235042	Retiree	0 29,768 201,103
Longitude:	-80.607996	Retiree65+	0 3,431 385,793

Department :
 Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
 Option Pkg Name:
 Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFF

INPUT SCREEN FOUR - STATIC BASE INFORMATION

Name: SUBASE KINGSBAY, GA (N42237)

Total Officer Employees:	677	Base Service (for BOS/Sust):	Navy
Total Enlisted Employees:	5,725	Total Sustainment(\$K/Year):	30,299
Total Student Employees:	300	Sustain Payroll (\$K/Year):	735
Total Civilian Employees:	3,069	BOS Non-Payroll (\$K/Year):	49,189
Accomp Mil not Receiving BAH:	96.8%	BOS Payroll (\$K/Year):	10,453
Officer Housing Units Avail:	1	Family Housing (\$K/Year):	3,996
Enlisted Housing Units Avail:	8	Installation PRV(\$K):	1,805,139
Starting Facilities (KSF):	5,627	Svc/Agcy Recap Rate (Years):	114
Officer BAH (\$/Month):	874	Homeowner Assistance Program:	Yes
Enlisted BAH (\$/Month):	688		
Civ Locality Pay Factor:	1.109	TRICARE	In-Pat Out-Pat
Area Cost Factor:	0.99		Admits Visits Prescrip
Per Diem Rate (\$/Day):	86	CostFactor	6,521.00 108.00 23.66
Freight Cost (\$/Ton/Mile):	0.25	Actv MTF	0 55,690 74,917
Vehicle Cost (\$/Lift/Mile):	4.84	Actv Purch	1,102 69,712
Latitude:	30.480000	Retiree	0 9,433 44,138
Longitude:	-81.410000	Retiree65+	0 159 19,837

INPUT SCREEN FIVE - DYNAMIC BASE INFORMATION

Name: Patrick AFB, FL (SXHT)

	2006	2007	2008	2009	2010	2011
	----	----	----	----	----	----
1-Time Unique Cost (\$K):	0	0	0	0	0	1,060
1-Time Unique Save (\$K):	0	0	0	0	0	0
1-Time Moving Cost (\$K):	0	0	0	0	0	0
1-Time Moving Save (\$K):	0	0	0	0	0	0
Env Non-MilCon Reqd(\$K):	0	0	0	0	0	0
Activ Mission Cost (\$K):	0	0	0	0	0	42
Activ Mission Save (\$K):	0	0	0	0	0	0
Misn Contract Start (\$K):	0	0	0	0	0	0
Misn Contract Term (\$K):	0	0	0	0	0	0
Supt Contract Term (\$K):	0	0	0	0	0	880
Misc Recurring Cost(\$K):	0	0	0	0	0	0
Misc Recurring Save(\$K):	0	0	0	0	0	1,900
One-Time IT Costs (\$K):	0	0	0	0	0	0
Construction Schedule(%):	0%	0%	0%	0%	0%	0%
Shutdown Schedule (%):	0%	0%	0%	0%	0%	0%
Misn Milcon Avoidnc(\$K):	0	0	0	0	0	0
Procurement Avoidnc(\$K):	0	0	0	0	273	273
MTF Closure Action:	None	Fac ShDn(KSF):		425	FH ShDn:	0.000%

Department :
 Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
 Option Pkg Name:
 Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFF

INPUT SCREEN FIVE - DYNAMIC BASE INFORMATION

Name: SUBBASE KINGSBAY, GA (N42237)	2006	2007	2008	2009	2010	2011
	----	----	----	----	----	----
1-Time Unique Cost (\$K):	0	0	12,220	0	1,380	7,934
1-Time Unique Save (\$K):	0	0	0	0	0	0
1-Time Moving Cost (\$K):	0	0	0	0	0	0
1-Time Moving Save (\$K):	0	0	0	0	0	0
Env Non-MilCon Reqd(\$K):	0	0	140	0	0	0
Activ Mission Cost (\$K):	0	0	0	0	0	0
Activ Mission Save (\$K):	0	0	0	0	0	0
Misn Contract Start(\$K):	0	0	0	0	0	0
Misn Contract Term (\$K):	0	0	0	0	0	0
Supt Contract Term (\$K):	0	0	0	0	0	0
Misc Recurring Cost(\$K):	0	0	0	0	260	260
Misc Recurring Save(\$K):	0	0	0	0	0	4,000
One-Time IT Costs (\$K):	0	0	0	0	0	84
Construction Schedule(%):	0%	0%	0%	0%	0%	0%
Shutdown Schedule (%):	0%	0%	0%	0%	0%	0%
Misn Milcon Avoidnc(\$K):	0	0	0	0	0	0
Procurement Avoidnc(\$K):	0	0	0	0	0	0
MTF Closure Action:	None Fac ShDn(KSF):			0	FH ShDn:	0.000%

INPUT SCREEN SIX - BASE PERSONNEL INFORMATION

Name: Patrick AFB, FL (SXHT)	2006	2007	2008	2009	2010	2011
	----	----	----	----	----	----
Off Scenario Change:	0	0	0	0	0	-6
Enl Scenario Change:	0	0	0	0	0	-30
Civ Scenario Change:	0	0	0	0	0	-37
Off Prog nonBRAC Change:	0	0	0	0	0	0
Enl Prog nonBRAC Change:	0	0	0	0	0	0
Civ Prog nonBRAC Change:	0	0	0	0	0	0
Stu Prog nonBRAC Change:	0	0	0	0	0	0
Prog FH Privatization:	50%	0%	0%	0%	0%	0%

Name: SUBBASE KINGSBAY, GA (N42237)	2006	2007	2008	2009	2010	2011
	----	----	----	----	----	----
Off Scenario Change:	0	0	0	0	0	0
Enl Scenario Change:	0	0	0	0	0	0
Civ Scenario Change:	0	0	0	0	0	0
Off Prog nonBRAC Change:	3	0	0	0	0	0
Enl Prog nonBRAC Change:	-9	-1	0	0	0	0
Civ Prog nonBRAC Change:	-5	-9	-2	-2	-4	0
Stu Prog nonBRAC Change:	0	0	0	0	0	0
Prog FH Privatization:	0%	100%	0%	0%	0%	0%

Department :
 Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
 Option Pkg Name:
 Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFF

INPUT SCREEN SEVEN - BASE MILITARY CONSTRUCTION INFORMATION

Name: SUBASE KINGSBAY, GA (N42237)

FAC	UM	New MilCon	Rehab MilCon	TotCost(\$K)	FPG Con CF	FPG Sust CF
1721	SF	17,000	0 Default	0	184.67	5.31
2123	SF	10,000	0 Default	0	167.74	2.64
2126	SF	25,000	0 Default	0	393.25	8.48
3121	SF	30,000	0 Default	0	299.34	3.16
3191	SF	35,000	0 Default	0	147.68	3.32
4421	SF	35,000	0 Default	0	75.98	2.06
4423	SF	2,400	0 Default	0	122.74	5.17
6100	SF	60,000	0 Default	0	138.78	2.52
8521	SY	21,000	0 Default	0	45.83	1.07
8122	LP	11,000	0 Default	0	11.05	1.13
8511	SY	14,000	0 Default	0	22.25	0.54
8522	SY	90,000	0 Default	0	6.75	0.16
8321	LF	11,000	0 Default	0	51.48	0.06
8421	LF	6,000	0 Default	0	39.03	0.85
8121	LF	15,000	0 Default	0	31.84	0.18
8121	LF	600	0 Default	0	31.84	0.18
8131	KV	60,000	0 Default	0	66.22	2.12
8121	LF	600	0 Default	280	31.84	0.18

STANDARD FACTORS SCREEN ONE - PERSONNEL

SF File Descrip:
 Perc Officers Accompanied: 72.00% Priority Placement Program: 39.97%
 Perc Enlisted Accompanied: 55.00% PPP Actions Involving PCS: 50.70%
 Officer Salary(\$/Year): 124,971.93 Civilian PCS Costs (\$): 35,496.00
 Enlisted Salary(\$/Year): 82,399.09 Home Sale Reimburse Rate: 10.00%
 Civilian Salary(\$/Year): 59,959.18 Max Home Sale Reimburs(\$): 50,000.00
 Avg Unemploy Cost(\$/Week): 272.90 Home Purch Reimburse Rate: 5.00%
 Unemployment Eligibility(Weeks): 16 Max Home Purch Reimburs(\$): 25,000.00
 Civilians Not Willing To Move: 6.00% Civilian Homeowning Rate: 68.40%
 Civilian Turnover Rate: 9.16% HAP Home Value Reimburse Rate: 13.46%
 Civilian Early Retire Rate: 8.10% HAP Homeowner Receiving Rate: 18.44%
 Civilian Regular Retire Rate: 1.67% RSE Home Value Reimburse Rate: 0.00%
 Civilian RIF Pay Factor: 86.32% RSE Homeowner Receiving Rate: 0.00%
 Civ Early Retire Pay Factor: 18.03%

STANDARD FACTORS SCREEN TWO - FACILITIES

	Army	Navy	Air Force	Marines
Service Sustainment Rate	87.00%	93.00%	92.00%	97.00%
Unit Cost Adjustment (BOS)	10332.00	8879.00	3032.00	3904.00
Program Management Factor:	10.00	MilCon Site Prep Cost (\$/SF):	0.74	
Mothball (Close) (\$/SF):	0.18	MilCon Contingency Plan Rate:	5.00%	
Mothball (Deac/Realn) (\$/SF):	0.45	MilCon Design Rate (Medical):	13.00%	
Rehab vs. MilCon (Default):	47.00%	MilCon Design Rate (Other):	9.00%	
Rehab vs. MilCon (Red):	64.00%	MilCon SIOH Rate:	6.00%	
Rehab vs. MilCon (Amber):	29.00%	Discount Rate for NPV/Payback:	2.80%	

Department :
Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
Option Pkg Name:
Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFF

STANDARD FACTORS SCREEN THREE - TRANSPORTATION

Material/Assigned Mil (Lb):	710	Storage-In-Transit (\$/Pers):	373.76
HHG Per Off Accomp (Lb):	15,290.00	POV Reimburse(\$/Mile):	0.20
HHG Per Enl Accomp (Lb):	9,204.00	Air Transport (\$/Pass Mile):	0.20
HHG Per Off Unaccomp (Lb):	13,712.00	IT Connect (\$/Person):	200.00
HHG Per Enl Unaccomp (Lb):	6,960.00	Misc Exp(\$/Direct Employee):	1,000.00
HHG Per Civilian (Lb):	18,000.00	Avg Mil Tour Length (Months):	30.02
Total HHG Cost (\$/100Lb):	8.78	One-Time Off PCS Cost(\$):	10,477.58
Equip Pack & Crate(\$/Ton):	180.67	One-Time Enl PCS Cost(\$):	3,998.52

Department :
Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
Option Pkg Name:
Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFF

FOOTNOTES FOR SCREEN ONE

=====

Source Data

1. TECH-0018,Part5 Response from DON, 15 Feb 2005.xls
2. TJCSG approved assumptions were not applied as directed by TJCSG, Navy Submit includes Navy Assumptions.

NPV results of 6.08 are \$4081K greater than those of 6.07.

Data Standards

A. Start Dates

- 1) For moves requiring no renovation or new office space - 2006
- 2) For moves requiring Office Space - move in 2008
- 3) For moves requiring Lab Space - move in 2009

B. MILCON

- 1) For purposes of COBRA, assume 160 Gross Square Feet (DOD Standard) for Office Space (FAC 6100)
- 2) For S&T organizations requiring MILCON, absent a detailed breakout of equipment and facilities, use 150 Gross Square feet per person (this from the NAVFAC guide for Laboratories).
- 3) For SCIFS the FAC code is 1404. For purposes of housing people is SCIFS (when they are reported as separate and additional facilities), We want to assume 1 person per 1000 square feet will use that space as an office. That person should be removed from the other portion of the building.
- 4) The following calculation is performed to determine whether there is sufficient space to accept donor base personnel: $160 * \text{reassigned personnel} + 150 * \text{research FTEs being reassigned}$. If this figure exceeds the space being constructed, renovated or available at the receiving base by 50,000 square feet, the phrase insufficient milcon is displayed in the comments. Similarly, if the space being constructed, renovated or available at the receiving base exceeds the needed space, the phrase excessive milcon is displayed in the comments.

C. Addition Network/IT Costs

- 1) COBRA allows \$1200 per person for a single network. Use \$1200 person for an addition networks (S,TS).

D. Additional savings

- 1) If leased space has not had an AT/FP upgrade, HAS is assuming a one-time savings of \$28.28 per gross square foot in NCR. This means that if we move out of a leased space in the DC area that has not been upgraded we can take that as a savings.

E. Personnel Reductions

- 1) Subgroups can apply a 15% reduction against all government personnel moved.
- 2) There are three types of organizations at the receiving site:

Consolidated

Joint

Co-Located

- 3) Subgroups can use their best judgment on the personnel reductions possible in all three, but it would seem that Consolidated has the best opportunities for reductions in P&T, with Joint slightly less and Co-Located the least potential for reduction.

F. Contractor Reductions

- 1) Subgroups can apply a 15% reduction against all contractor personnel.
- 2) Show a \$200K Misc. Recurring Savings for each contractor eliminated.

G. Decontamination Costs

- 1) No decon costs allowed if the affected base is not closed.

Department :
Scenario File : C:\Documents and Settings\sack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
Option Pkg Name:
Std Fctrs File : C:\Documents and Settings\sack\Desktop\Cobra\BRAC2005.SFF

FOOTNOTES FOR SCREEN THREE

=====

Certified Data Source 1:

Patrick AFB to Kingsbay

Officers: NAVORTESTU_CAPE_CANAVERAL_FL rationale: OTSU 2 OFFICERS. Personnel require secure facility for the handling of classified information. Ship services are on coordinated dwg. NAVORDTESTU_CAPE_CANAVERAL_FL rationale: Based on program requirements in SPOSE. NOTU has to support ship and flight test mission requirements. Includes SPF(C)det. Would relocate with transition of CX30.

Enlisted: NOTU rationale: OTSU 2 ENLISTED contingent. Currently housed in an area 3000 sq. ft. Require secure area for handling and processing of classified information. NOTU rationale: TI team which remain joined to CX30 until relocation. Requires classified material handling, and storage area. NOTU rationale: SPF (C) det. Would relocate with transition of CX30.

Personnel: NOTU rationale: MWR personnel, under CNRSE NOTU rationale: Flight test mission support personnel for both coast. Requires office space and areas to handle and process classified information. NOTU rationale: SPF(C) detachment. Relocates when D5LE development complete and CX30 is relocated.

Mission Equipment 2008: 26 Tons Flight Test Support Vans.
Mission Equipment 2011: 4000 Tons Relocation of CX30, GTB, PILS, DARC

Support Equipment 2008: 30 Tons Certified Data without justification.
Support Equipment 2011: 400 Tons
145 Tons, 17 Forklifts, either relocated to KB or distributed throughout the Navy.
60 Tons, Relocate 2 service units and associated equipment.
195 Tons, Equipment (desks, equipment, safes, bookcases, data roll table, electronic components need to support operations).

FOOTNOTES FOR SCREEN FIVE

=====

Patrick AFB

One-Time Unique Cost -Losing:

Recalibration / Repair of Relocated Equipment 60K FY11, Some of the equipment being relocated is sensitive to vibration etc and will require recalibration after it is relocated. We would expect that there would be significant repair requirements as well

Removal 120 Ton Portal Crane: 400K FY11, Navy Class III property to be removed before turnover to AF.

Removal 45 Ton Portal Crane: 300K FY11, Navy Class III property to be removed before turnover to AF.

Removal 110 Gantry Crane: 150K FY11, Navy Class III property to be removed before turnover to AF.

Removal Access Stand: 150K FY11, Navy Class III property to be removed before turnover to AF.

Mission Cost:

Travel to support Range meetings/ops: 42K Cost associated with 2 ops and related monthly travel.

Support Contract Terminating Cost:

Department :
Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
Option Pkg Name:
Std Pctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFF

Severance pay: 750K FY11, BOS contractor layoffs of direct contractor support.
Severance pay: 100K Air Force contractor support
Severance pay: 30K Air Force support

Miscellaneous Recurring Savings:

Dredging: 350K Trident area specific dredging and quarterly surveys
Force protection cost: 1400K Cost transferred to Air Force due to force protection criteria
150K Savings from reduced manning

Procurement Cost Avoidances- Losing:

Camels: 273K FY10, Camel Replacement Procurement(Lifecycle)
Camels: 273K FY11, Camel Replacement Procurement(Lifecycle)

Facility shutdown certified data 425.4KSF without further detail

Kings Bay

One Time Unique Cost-Receiving:

Facility Activation Costs: Develop operational procedures: 4000K Facility Activation Costs: Test and Development are very different from Tactical production so documentation/procedures would need to be developed to keep these disciplines separate. Additionally, activation documentation would need to be required for acceptance of each new facility plus the establishment of each capability.

Reorganize and realign SWFLANT functions: 130K Develop Appropriate Staffing Plan: SWFLANT would be assigned a great deal more responsibility and therefore would be required to adjust command structure to support new and very different missions. 1 Man-yr in FY10

Storage space for queuing and distribution would need to be established before new permanent storage would be available.: 2500K 50 KSF required per year in FY10 & FY11 to support equipment transfers.
\$25/SF x 50KSF = \$1,250K per year

Unique facility equipment would be required to be refurbished before installation in new facility.:
684K 5 Man-Hrs/Ton x \$72/Man-Hr = \$360/Ton

GDAIS Operations and Maintenance of GTB: 2000K GTB is currently operated and maintained by GDAIS. Contract support for new facility would need to be accomplished at the same time as maintaining old facility for a period of 6 months. The turn over cost captured in 35 One-time unique costs. Operational costs for GTB at Kings Bay is based on estimate of \$2,000K.

Fender System-Cleats for ARDM: 4990K Existing ARDM mooring located at Site 6 does not have a fender system or cleats to accommodate the USNS Waters. The Layberth will not be used as a mooring site for the Waters. Layberth is needed to berth visiting ships.

Repair Site 6 Layberth Fender System: 2230K Existing fender system is in poor condition. The Layberth pier will be used to load equipment trailers on the USNS Waters prior to departing for the test range.

Floating Security Barrier Site 6: 5000K The USNS Waters will be berthed at Site 6 which is located outside the WRA. A new floating security will be required to enclose the berthing area.

Environmental Non-MILCON COST- RECEIVING:

Categorical Exclusion (CATEX): 10K Based on action in scenario and no requirements for NEPA, an EA or EIS is not required. Perform CATEX w/in-house personnel. Would include action #1 also.

Department :
 Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
 Option Pkg Name:
 Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFF

Compliance Plans: 130K Updates to legally required compliance plans -
 Spill Prevention, Control & Countermeasure, Facility Response, HAZWASTE Mgmt Plan, Natural Resource
 Management and Industrial Waste Water Management.

Miscellaneous Recurring Costs- Receiving:

The additional 75 personnel will require computer support.: 260K Due to the expected dispersed
 location and unique computing requirement two additional BAI computer support personnel will be required.

Miscellaneous Recurring Savings- Receiving:

Reduction of 20 LMSS Contractor Support Personnel: 4000K This is the savings realized by effort
 already provided within the current LM SWFLANT contract workforce.

One Time IT Cost- Receiving:

The additional 75 personnel (53 Mil and 22 Civ) will require computer support.:
 84K Assume 70% of military personnel (53 x 70%=37) and all civilians (22) will require a
 computer. Also assume that 30% of desktop computers can transfer to receiving activity. Finally, assume
 cost is \$2K per individual for a computer suite. [(37+22) individual computer requirements - 30%(37+22)
 transferred computers] x \$2K for new computer suite = \$84K

FOOTNOTES FOR SCREEN SIX

=====

Patrick AFB

OFFICER POSITIONS: 6 eliminations 2011, NAVORDTESTU_CAPE_CANAVERAL_FL rationale:
 Command disestablishment CO/XO, Admin, Supply, Port Ops.

ENLISTED POSITIONS:30 eliminations 2011, NAVORDTESTU_CAPE_CANAVERAL_FL rationale: Supply,
 Admin, Port Ops

CIVILIAN POSITIONS: 37 eliminations 2011, NAVORDTESTU_CAPE_CANAVERAL_FL rationale: QA,
 Admin, MIS, Security, Safety, Haz Waste, Fac Engineering, Finance.

FOOTNOTES FOR SCREEN SEVEN

=====

FAC	FAC DESCRIPTION	UM	NEW MILCON(UM)	TOTAL COST(\$K), IF PROVIDED
-----	-----------------	----	----------------	------------------------------

RESPONDANTS RATIONALE

1721 Flight Simulator Facility sf 17000
 Respondent's rationale: CCN 17135- New developmental facility in support of SPALT
 development, problem resolution, ordnance testing and equipment proofing.

2123 Missile/Launcher Maintenance Support Facility sf 10000
 Respondent's rationale: CCN 21220- New maintenance shop in support of
 M250 refurbishment and support equipment machine work, Contractor admin space, electronics
 environmentally controlled storage. 50% facility to be environmentally controlled, 50% covered storage.

2126 Intercontinental Ballistic Missile Processing Facili sf 25000
 Respondent's rationale: CCN 21250- New production building for Test Missile
 Kit production, Missile Checkout (C-MESSA mock-up), Service Unit Trainer, KDT fault isolation work.
 Special exhaust requirement; Crane required.# 57511, 57512, 62820

3121 Missile and Space RDT&E Facility sf 30000

Department :
Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
Option Pkg Name:
Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFF

Respondent's rationale: CCN 31215, 31220- New facility for the testing of guidance and control systems including tactical FC system software testing, guidance calibration, labs and star sightings. Strict environmental requirements necessary, as well as special foundation, overhead cranes and stabilized power.

3191 Miscellaneous Item and Equipment RDT&E Facility sf 35000
Respondent's rationale: CCN 31915- New facility for environmentally controlled storage of contractor support equipment, flight test support equipment, DASO support equipment and MESSA equipment.

4421 Covered Storage Building, Installation sf 35000
Respondent's rationale: CCN 44110- New facility for general storage space to support NOTU and support contractors.

4423 Hazardous Materials Storage, Installation SF 2400
Respondent's rationale: CCN 44130- New facility for hazardous and flammable storage containing two bays for incompatible materials.

6100 General Administrative Building sf 60000
Respondent's rationale: CCN 61010- New admin space will be required to support the NOTU mission. This quantity of available admin space does not presently exist at NSB Kings Bay. Various antenna requirements, UPS, 10K SF of TS Storage space, video, surveillance, and alarm system. Requires secret links to SETA and GTB buildings. Must receive telemetry data from Eastern Range.

8521 Vehicle Parking, Surfaced sy 21000
Respondent's rationale: CCN 85210- New parking will be required at the site of the new NOTU Complex. The complex will be sited in an unimproved area.

8122 Exterior Lighting Lines lf 11000
Respondent's rationale: CCN 81220- New street and parking lot lighting for the NOTU Complex.

8511 Road, Surfaced sy 14000
Respondent's rationale: CCN 85110- New road to the NOTU Complex.

8522 Vehicle Parking, Unsurfaced SY 90000
Respondent's rationale: CCN 85235- New paved lay-down and staging areas for the NOTU Complex. Includes 60,000 SF for FTS Vans.

8321 Sewer and Industrial Waste Line lf 11000
Respondent's rationale: New wastewater utilities will be required to serve the NOTU Complex. New lift stations and forcemains will be required.

8421 Water Distribution Line, Potable lf 6000
Respondent's rationale: Major upgrades will be required to the SUBBASE potable water systems. New water mains will be required to serve the new NOTU Complex.

8121 Electrical Power Distribution Line lf 15000
Respondent's rationale: New ductbank and cabling will be required to serve the NOTU Complex from Substation #1.

8121 Electrical Power Distribution Line lf 600
Respondent's rationale: The ARDM substation was removed when the ARDM-1 left Kings Bay. New power service to the ARDM can be fed from the existing Site 6 power system. New conduit, cable, breakers, and service hoods will be required. 8 circuits will be required.

8131 Electrical Power Substation and Switching KV 60000
Respondent's rationale: Electrical system upgrades will be required at

Department :
Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
Option Pkg Name:
Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SFP

Sub-Station #1 to accommodate the NOTU Complex. A new generator will be added to Substation 1.

8121 Electrical Power Distribution Line LF 600

280 Respondent's rationale: The ARDM substation was removed when the ARDM-1 left Kings Bay. New power service to the ARDM can be fed from the existing Site 6 power system. New conduit, cable, breakers, and service hoods will be required. 8 circuits will be required.

COBRA ECONOMIC IMPACT REPORT (COBRA v6.10)

Data As Of 4/27/2005 10:00:49 AM, Report Created 8/4/2005 8:47:01 AM

Department :
 Scenario File : C:\Documents and Settings\asack\Desktop\Cobra\Patrick AFB\J - TECH-0018E COBRA Input File with F
 Option Pkg Name:
 Std Fctrs File : C:\Documents and Settings\asack\Desktop\Cobra\BRAC2005.SPF

Patrick AFB, FL (SXHT)

	2006	2007	2008	2009	2010	2011	Total
Jobs Gained-Mil	0	0	0	0	0	0	0
Jobs Lost-Mil	0	0	45	0	0	91	136
NET CHANGE-Mil	0	0	-45	0	0	-91	-136
Jobs Gained-Civ	0	0	0	0	0	0	0
Jobs Lost-Civ	0	0	0	0	0	59	59
NET CHANGE-Civ	0	0	0	0	0	-59	-59
Jobs Gained-Stu	0	0	0	0	0	0	0
Jobs Lost-Stu	0	0	0	0	0	0	0
NET CHANGE-Stu	0	0	0	0	0	0	0

SUBASE KINGSBAY, GA (N42237)

	2006	2007	2008	2009	2010	2011	Total
Jobs Gained-Mil	0	0	45	0	0	55	100
Jobs Lost-Mil	0	0	0	0	0	0	0
NET CHANGE-Mil	0	0	45	0	0	55	100
Jobs Gained-Civ	0	0	0	0	0	22	22
Jobs Lost-Civ	0	0	0	0	0	0	0
NET CHANGE-Civ	0	0	0	0	0	22	22
Jobs Gained-Stu	0	0	0	0	0	0	0
Jobs Lost-Stu	0	0	0	0	0	0	0
NET CHANGE-Stu	0	0	0	0	0	0	0