

ENV 30 Part 1 DERA and BRAC Funds Budgeted for Environmental Clean-Up Program Management and Support - Budget Years

(Current \$ Millions)

Formerly Used Defense Sites (FUDS)**FY 2006 FY 2007 FY 2008 FY 2009****DADW**

Environmental Restoration-IRP

Management	17.110	17.527	18.017	18.257
ATSDR	0.092	0.165	0.166	0.168
DSMOA	3.574	3.729	3.766	7.619
Fines	0.000	0.000	0.000	0.000
Total Environmental Restoration-IRP	20.776	21.421	21.949	26.044

Environmental Restoration-Munitions Response

Management	11.615	10.677	10.691	10.499
ATSDR	0.063	0.100	0.099	0.097
DSMOA	2.426	2.271	2.234	4.381
Fines	0.000	0.000	0.000	0.000
Total Environmental Restoration-Munitions Response	14.104	13.048	13.024	14.977

Total IRP and Munitions Response Program Management and Support

Total Program Management and Support (DADW)

34.880 34.469 34.973 41.021**34.880 34.469 34.973 41.021**

UNCLASSIFIED

ENV 30 Part 2 DERA and BRAC Funds for Environmental Clean-Up Project Management - Budget Years

(Current \$ Millions)

Defense Logistics Agency**FY 2006 FY 2007 FY 2008 FY 2009**

DADW

Environmental Restoration**IRP**

Assessments

Sites

3 1 1

With Agreements Low Relative Risk

Total Assessments**0.000 0.000 0.000**

Analysis/Investigation

Sites

11 11 10 10

With Agreements High Relative Risk

0.455

With Agreements Medium Relative Risk

0.111

With Agreements Not Evaluated Relative Risk

4.550 1.113

Total Analysis/Investigation**5.005 1.224 0.000 0.000**

Remedial Designs

Sites

6 5 2 1

With Agreements High Relative Risk

0.395 0.016

With Agreements Low Relative Risk

0.789 0.063 1.347

Total Remedial Designs**1.184 0.079 1.347 0.000**

Remedial Action Construction

Sites

4 3 2 3

With Agreements High Relative Risk

0.048 0.234

With Agreements Low Relative Risk

0.116 2.483 4.566

With Agreements Medium Relative Risk

0.012 0.234

Total Remedial Action Construction**0.060 0.584 2.483 4.566**

UNCLASSIFIED

ENV 30 Part 2 DERA and BRAC Funds for Environmental Clean-Up Project Management - Budget Years

(Current \$ Millions)

Defense Logistics Agency**FY 2006 FY 2007 FY 2008 FY 2009**

DADW

Environmental Restoration**IRP**

Remedial Action Operations

Sites

3 7 8 8

Clean-up

8.271 4.916 4.260 4.046

Total Remedial Action Operations**8.271 4.916 4.260 4.046**

Long Term Management

Sites

2 2 2 3

Clean-up

0.040 0.825 0.803 0.421

Total Long Term Management**0.040 0.825 0.803 0.421**

Potentially Responsible Party

N/A Not Evaluated Relative Risk

0.162 4.418 -1.545 -1.401

Total Potentially Responsible Party**0.162 4.418 -1.545 -1.401****Total IRP**

Sites

29 29 25 25

Funding

14.722 12.046 7.348 7.632

Total Environmental Restoration

Sites

29 29 25 25

Funding (Part 2)

14.722 12.046 7.348 7.632

Total Environmental Restoration Funding (Part 1)

3.826 3.130 1.909 1.983

Total Environmental Restoration Funding (Parts 1 & 2)**18.548 15.176 9.257 9.615**

UNCLASSIFIED

ENV 30 Part 2 DERA and BRAC Funds for Environmental Clean-Up Project Management - Budget Years

(Current \$ Millions)

Defense Logistics Agency**FY 2006 FY 2007 FY 2008 FY 2009****BRAC****IRP**

Remedial Designs

With Reuse High Relative Risk	0.384	0.374	0.000	0.000
With Reuse Low Relative Risk	0.122	0.249	0.000	0.000

Total Remedial Designs

0.506	0.623	0.000	0.000
--------------	--------------	--------------	--------------

Remedial Action Construction

With Reuse High Relative Risk	1.218	1.524	1.393	0.000
With Reuse Low Relative Risk	0.699	1.216	0.000	0.000

Total Remedial Action Construction

2.998	2.740	1.393	0.000
--------------	--------------	--------------	--------------

Remedial Action Operations

With Reuse	1.732	1.496	0.696	1.723
------------	-------	-------	-------	-------

Total Remedial Action Operations

1.732	1.496	0.696	1.723
--------------	--------------	--------------	--------------

Long Term Management

With Reuse	0.100	0.100	0.696	0.091
------------	-------	-------	-------	-------

Total Long Term Management

0.100	0.100	0.696	0.091
--------------	--------------	--------------	--------------

Total IRP

Sites	0	0	0	0
Funding	4.255	4.959	2.785	1.814

Total BRAC

Sites	0	0	0	0
Funding (Part 2)	4.255	4.959	2.785	1.814

Total BRAC Funding (Part 1)

0.785	1.094	0.928	0.858
--------------	--------------	--------------	--------------

Total BRAC Funding (Parts 1 & 2)

5.040	6.053	3.713	2.672
--------------	--------------	--------------	--------------

UNCLASSIFIED

ENV 30 Part 2 DERA and BRAC Funds for Environmental Clean-Up Project Management - Budget Years

(Current \$ Millions)

Formerly Used Defense Sites (FUDS)

FY 2006 FY 2007 FY 2008 FY 2009

DADW

Environmental Restoration

IRP

Assessments

Sites	505	73	114	17
With Agreements High Relative Risk	0.342	0.050	0.000	0.000
With Agreements Low Relative Risk	0.008	0.000	0.000	0.000
With Agreements Medium Relative Risk	1.292	1.267	0.202	0.154
With Agreements Not Evaluated Relative Risk	1.150	4.311	0.226	0.046
Without Agreements High Relative Risk	4.827	2.578	0.848	0.844
Without Agreements Low Relative Risk	0.873	0.131	0.005	0.000
Without Agreements Medium Relative Risk	0.447	0.329	0.030	0.039
Without Agreements Not Evaluated Relative Risk	15.644	9.336	2.299	1.276
Total Assessments	24.583	18.002	3.610	2.359

Analysis/Investigation

Sites	206	112	94	43
With Agreements High Relative Risk	20.394	12.431	6.179	4.517
With Agreements Low Relative Risk	0.498	0.791	0.046	0.000
With Agreements Medium Relative Risk	2.016	3.390	2.840	2.440
With Agreements Not Evaluated Relative Risk	1.706	1.120	3.325	0.989
Without Agreements High Relative Risk	14.317	10.461	7.928	4.956
Without Agreements Low Relative Risk	1.440	1.045	2.817	0.438
Without Agreements Medium Relative Risk	1.468	4.142	2.566	1.505
Without Agreements Not Evaluated Relative Risk	3.610	2.666	4.475	3.682
Total Analysis/Investigation	45.449	36.046	30.176	18.527

UNCLASSIFIED

ENV 30 Part 2 DERA and BRAC Funds for Environmental Clean-Up Project Management - Budget Years

(Current \$ Millions)

Formerly Used Defense Sites (FUDS)**FY 2006 FY 2007 FY 2008 FY 2009**

DADW

Environmental RestorationIRP

Interim Actions

Sites

	21	6	2	1
With Agreements High Relative Risk	1.090	0.283	0.089	0.098
With Agreements Low Relative Risk	0.000	0.000	0.000	0.000
With Agreements Medium Relative Risk	0.000	0.000	0.000	0.000
With Agreements Not Evaluated Relative Risk	0.000	0.000	0.000	0.000
Without Agreements High Relative Risk	0.473	0.006	0.617	0.000
Without Agreements Low Relative Risk	0.317	0.145	0.000	0.000
Without Agreements Medium Relative Risk	0.005	0.000	0.000	0.000
Without Agreements Not Evaluated Relative Risk	0.070	0.000	0.000	0.000
Total Interim Actions	1.955	0.434	0.706	0.098

Remedial Designs

Sites

	59	71	64	56
With Agreements High Relative Risk	1.446	2.356	4.282	2.344
With Agreements Low Relative Risk	0.547	0.167	0.047	0.012
With Agreements Medium Relative Risk	0.097	0.304	0.100	0.012
With Agreements Not Evaluated Relative Risk	0.575	0.265	0.631	0.251
Without Agreements High Relative Risk	0.115	0.139	2.775	1.012
Without Agreements Low Relative Risk	0.062	0.045	0.304	0.051
Without Agreements Medium Relative Risk	0.005	0.197	0.470	0.331
Without Agreements Not Evaluated Relative Risk	0.449	0.589	0.762	0.732
Total Remedial Designs	3.296	4.062	9.371	4.745

UNCLASSIFIED

ENV 30 Part 2 DERA and BRAC Funds for Environmental Clean-Up Project Management - Budget Years

(Current \$ Millions)

Formerly Used Defense Sites (FUDS)

FY 2006 FY 2007 FY 2008 FY 2009

DADW

Environmental Restoration

IRP

Remedial Action Construction

Sites	119	92	77	91
With Agreements High Relative Risk	20.251	20.928	42.100	43.900
With Agreements Low Relative Risk	1.770	0.673	1.010	1.386
With Agreements Medium Relative Risk	0.038	0.500	2.182	1.696
With Agreements Not Evaluated Relative Risk	6.487	2.555	2.471	4.991
Without Agreements High Relative Risk	1.391	3.528	4.324	14.017
Without Agreements Low Relative Risk	0.703	0.922	0.694	5.729
Without Agreements Medium Relative Risk	0.133	0.185	1.835	3.257
Without Agreements Not Evaluated Relative Risk	14.299	5.716	5.613	7.971
Total Remedial Action Construction	45.072	35.007	60.229	82.947

Remedial Action Operations

Sites	14	28	41	32
Clean-up	6.521	9.771	12.840	15.347
Total Remedial Action Operations	6.521	9.771	12.840	15.347

Long Term Management

Sites	48	83	90	63
Clean-up	6.285	12.545	15.216	10.776
Total Long Term Management	6.285	12.545	15.216	10.776

Potentially Responsible Party

Sites	41	29	20	20
Clean-up	4.550	3.962	2.295	1.430
Total Potentially Responsible Party	4.550	3.962	2.295	1.430

UNCLASSIFIED

ENV 30 Part 2 DERA and BRAC Funds for Environmental Clean-Up Project Management - Budget Years

(Current \$ Millions)

Formerly Used Defense Sites (FUDS)**FY 2006 FY 2007 FY 2008 FY 2009**

DADW

Environmental RestorationIRP

Recovery				
Sites	0	0	0	0
Clean-up	0.000	0.000	0.000	0.000
Total Recovery	0.000	0.000	0.000	0.000

Total IRP

Sites	1013	494	502	323
Funding	137.711	119.829	134.443	136.229

Munitions Response

Assessments				
Sites	229	187	263	159
N/A MRSPP Evaluation Pending	23.509	24.149	24.560	23.963
Total Assessments	23.509	24.149	24.560	23.963

Analysis/Investigation				
Sites	52	27	35	30
N/A MRSPP Evaluation Pending	15.981	18.788	21.870	16.343
Total Analysis/Investigation	15.981	18.788	21.870	16.343

Interim Actions				
Sites	3	2	0	0
N/A MRSPP Evaluation Pending	3.192	0.060	0.000	0.000
Total Interim Actions	3.192	0.060	0.000	0.000

UNCLASSIFIED

ENV 30 Part 2 DERA and BRAC Funds for Environmental Clean-Up Project Management - Budget Years

(Current \$ Millions)

Formerly Used Defense Sites (FUDS)**FY 2006 FY 2007 FY 2008 FY 2009**

DADW

Environmental RestorationMunitions Response

Remedial Designs

Sites

N/A MRSPP Evaluation Pending

Total Remedial Designs

7 12 18 5

0.194 0.544 0.997 0.200

0.194 0.544 0.997 0.200

Remedial Action Construction

Sites

N/A MRSPP Evaluation Pending

Total Remedial Action Construction

50 40 33 30

43.888 41.168 32.200 38.317

43.888 41.168 32.200 38.317

Remedial Action Operations

Sites

N/A MRSPP Evaluation Pending

Total Remedial Action Operations

0 0 0 0

0.000 0.000 0.000 0.000

0.000 0.000 0.000 0.000

Long Term Management

Sites

N/A MRSPP Evaluation Pending

Total Long Term Management

9 19 8 7

0.513 0.742 0.543 0.472

0.513 0.742 0.543 0.472

Potentially Responsible Party

Sites

N/A MRSPP Evaluation Pending

Total Potentially Responsible Party

0 1 1 1

0.000 0.060 0.040 0.020

0.000 0.060 0.040 0.020

UNCLASSIFIED

ENV 30 Part 2 DERA and BRAC Funds for Environmental Clean-Up Project Management - Budget Years

(Current \$ Millions)

Formerly Used Defense Sites (FUDS)**FY 2006 FY 2007 FY 2008 FY 2009**

DADW

Environmental RestorationMunitions Response

Recovery	0	0	0	0
Sites				
N/A MRSPP Evaluation Pending	0.000	0.000	0.000	0.000
Total Recovery	0.000	0.000	0.000	0.000
Total Munitions Response	350	288	358	232
Sites	87.277	85.511	80.210	79.315

Building Demolition/Debris Removal

Building Demolition/Debris Removal	18	10	14	9
Sites				
N/A	2.903	1.649	0.615	1.623
Total	2.903	1.649	0.615	1.623
Total Building Demolition/Debris Removal	18	10	14	9
Sites	2.903	1.649	0.615	1.623

Total Environmental Restoration

Sites	1381	792	874	564
Funding (Part 2)	227.891	206.989	215.268	217.167

Total Environmental Restoration Funding (Part 1)**Total Environmental Restoration Funding (Parts 1 & 2)**

34.880	35.801	34.981	41.037
262.771	242.790	250.249	258.204

UNCLASSIFIED

ENV 30 Part 2 DERA and BRAC Funds for Environmental Clean-Up Project Management - Budget Years

(Current \$ Millions)

DoD Summary**FY 2006 FY 2007 FY 2008 FY 2009****Environmental Restoration****IRP**

Sites

Army	1013	494	502	323
Navy	0	0	0	0
Air Force	0	0	0	0
Defense Wide	0	0	0	0

DoD Total**1013 494 502 323**

Funding

Army	137.711	119.829	134.443	136.229
Navy	0.000	0.000	0.000	0.000
Air Force	0.000	0.000	0.000	0.000
Defense Wide	0.000	0.000	0.000	0.000

DoD Total**137.711 119.829 134.443 136.229****Munitions Response**

Sites

Army	350	288	358	232
Navy	0	0	0	0
Air Force	0	0	0	0
Defense Wide	0	0	0	0

DoD Total**350 288 358 232**

Funding

Army	87.277	85.511	80.210	79.315
Navy	0.000	0.000	0.000	0.000
Air Force	0.000	0.000	0.000	0.000
Defense Wide	0.000	0.000	0.000	0.000

DoD Total**87.277 85.511 80.210 79.315**

UNCLASSIFIED

ENV 30 Part 2 DERA and BRAC Funds for Environmental Clean-Up Project Management - Budget Years

(Current \$ Millions)

DoD Summary**FY 2006 FY 2007 FY 2008 FY 2009****Environmental Restoration**Building Demolition/Debris Removal

Sites	18	10	14	9	4	4	13	70
Army	18	10	14	9				
Navy	0	0	0	0				
Air Force	0	0	0	0				
Defense Wide	0	0	0	0				
DoD Total	18	10	14	9	4	4	13	70
Funding								
Army	2.903	1.649	0.615	1.623				
Navy	0.000	0.000	0.000	0.000				
Air Force	0.000	0.000	0.000	0.000				
Defense Wide	0.000	0.000	0.000	0.000				
DoD Total	2.903	1.649	0.615	1.623				

Planning

Sites	0	0	0	0				
Army	0	0	0	0				
Navy	0	0	0	0				
Air Force	0	0	0	0				
Defense Wide	0	0	0	0				
DoD Total	0	0	0	0				
Funding								
Army	0.000	0.000	0.000	0.000				
Navy	0.000	0.000	0.000	0.000				
Air Force	0.000	0.000	0.000	0.000				
Defense Wide	0.000	0.000	0.000	0.000				
DoD Total	0.000	0.000	0.000	0.000				

UNCLASSIFIED

ENV 30 Part 2 DERA and BRAC Funds for Environmental Clean-Up Project Management - Budget Years

(Current \$ Millions)

DoD Summary

FY 2006 FY 2007 FY 2008 FY 2009

Environmental Restoration

Compliance

Sites

Army	0	0	0	0
Navy	0	0	0	0
Air Force	0	0	0	0
Defense Wide	0	0	0	0

DoD Total

	0	0	0	0
--	----------	----------	----------	----------

Funding

Army	0.000	0.000	0.000	0.000
Navy	0.000	0.000	0.000	0.000
Air Force	0.000	0.000	0.000	0.000
Defense Wide	0.000	0.000	0.000	0.000

DoD Total

	0.000	0.000	0.000	0.000
--	--------------	--------------	--------------	--------------

UNCLASSIFIED

ENV 30 Part 2 DERA and BRAC Funds for Environmental Clean-Up Project Management - Budget Years

(Current \$ Millions)

DoD Summary**FY 2006 FY 2007 FY 2008 FY 2009****BRAC
IRP**

Sites

Army

0 0 0 0

Navy

0 0 0 0

Air Force

0 0 0 0

Defense Wide

0 0 0 0

DoD Total**0 0 0 0**

Funding

Army

0.000 0.000 0.000 0.000

Navy

0.000 0.000 0.000 0.000

Air Force

0.000 0.000 0.000 0.000

Defense Wide

0.000 0.000 0.000 0.000

DoD Total**0.000 0.000 0.000 0.000**Munitions Response

Sites

Army

0 0 0 0

Navy

0 0 0 0

Air Force

0 0 0 0

Defense Wide

0 0 0 0

DoD Total**0 0 0 0**

Funding

Army

0.000 0.000 0.000 0.000

Navy

0.000 0.000 0.000 0.000

Air Force

0.000 0.000 0.000 0.000

Defense Wide

0.000 0.000 0.000 0.000

DoD Total**0.000 0.000 0.000 0.000**

UNCLASSIFIED

ENV 30 Part 2 DERA and BRAC Funds for Environmental Clean-Up Project Management - Budget Years

(Current \$ Millions)

DoD Summary**FY 2006 FY 2007 FY 2008 FY 2009****BRAC**Building Demolition/Debris Removal

Sites

Army	0	0	0	0
Navy	0	0	0	0
Air Force	0	0	0	0
Defense Wide	0	0	0	0

DoD Total**0 0 0 0**

Funding

Army	0.000	0.000	0.000	0.000
Navy	0.000	0.000	0.000	0.000
Air Force	0.000	0.000	0.000	0.000
Defense Wide	0.000	0.000	0.000	0.000

DoD Total**0.000 0.000 0.000 0.000**Planning

Sites

Army	0	0	0	0
Navy	0	0	0	0
Air Force	0	0	0	0
Defense Wide	0	0	0	0

DoD Total**0 0 0 0**

Funding

Army	0.000	0.000	0.000	0.000
Navy	0.000	0.000	0.000	0.000
Air Force	0.000	0.000	0.000	0.000
Defense Wide	0.000	0.000	0.000	0.000

DoD Total**0.000 0.000 0.000 0.000**

UNCLASSIFIED

ENV 30 Part 2 DERA and BRAC Funds for Environmental Clean-Up Project Management - Budget Years

(Current \$ Millions)

DoD Summary

FY 2006 FY 2007 FY 2008 FY 2009

BRAC
Compliance

Sites

Army	0	0	0	0
Navy	0	0	0	0
Air Force	0	0	0	0
Defense Wide	0	0	0	0

DoD Total

	0	0	0	0
--	----------	----------	----------	----------

Funding

Army	0.000	0.000	0.000	0.000
Navy	0.000	0.000	0.000	0.000
Air Force	0.000	0.000	0.000	0.000
Defense Wide	0.000	0.000	0.000	0.000

DoD Total

	0.000	0.000	0.000	0.000
--	--------------	--------------	--------------	--------------

UNCLASSIFIED

ENV 30 Part 2 DERA and BRAC Funds for Environmental Clean-Up Project Management - Budget Years

(Current \$ Millions)

DoD Summary**FY 2006 FY 2007 FY 2008 FY 2009****Environmental Restoration**

Sites

Army	1381	792	874	564
Navy	0	0	0	0
Air Force	0	0	0	0
Defense Wide	0	0	0	0

DoD Total**1381 792 874 564**

Funding

Army	227.891	206.989	215.268	217.167
Navy	0.000	0.000	0.000	0.000
Air Force	0.000	0.000	0.000	0.000
Defense Wide	0.000	0.000	0.000	0.000

DoD Total**227.891 206.989 215.268 217.167**

Funding (Part 1)

Army	34.880	35.801	34.981	41.037
Navy	0.000	0.000	0.000	0.000
Air Force	0.000	0.000	0.000	0.000
Defense Wide	0.000	0.000	0.000	0.000

DoD Total**34.880 35.801 34.981 41.037**

Funding (Parts 1 & 2)

Army	262.771	242.790	250.249	258.204
Navy	0.000	0.000	0.000	0.000
Air Force	0.000	0.000	0.000	0.000
Defense Wide	0.000	0.000	0.000	0.000

DoD Total**262.771 242.790 250.249 258.204**

UNCLASSIFIED

ENV 30 Part 2 DERA and BRAC Funds for Environmental Clean-Up Project Management - Budget Years

(Current \$ Millions)

DoD Summary**FY 2006 FY 2007 FY 2008 FY 2009**

BRAC				
Sites				
Army	0	0	0	0
Navy	0	0	0	0
Air Force	0	0	0	0
Defense Wide	0	0	0	0
DoD Total	0	0	0	0
Funding				
Army	0.000	0.000	0.000	0.000
Navy	0.000	0.000	0.000	0.000
Air Force	0.000	0.000	0.000	0.000
Defense Wide	0.000	0.000	0.000	0.000
DoD Total	0.000	0.000	0.000	0.000
Funding (Part 1)				
Army	0.000	0.000	0.000	0.000
Navy	0.000	0.000	0.000	0.000
Air Force	0.000	0.000	0.000	0.000
Defense Wide	0.000	0.000	0.000	0.000
DoD Total	0.000	0.000	0.000	0.000
Funding (Parts 1 & 2)				
Army	0.000	0.000	0.000	0.000
Navy	0.000	0.000	0.000	0.000
Air Force	0.000	0.000	0.000	0.000
Defense Wide	0.000	0.000	0.000	0.000
DoD Total	0.000	0.000	0.000	0.000

UNCLASSIFIED

ENV 30 Part 2 DERA and BRAC Funds for Environmental Clean-Up Project Management - Budget Years

(Current \$ Millions)

DoD Summary**FY 2006 FY 2007 FY 2008 FY 2009**

DoD Totals				
Sites				
Army	1381	792	874	564
Navy	0	0	0	0
Air Force	0	0	0	0
Defense Wide	0	0	0	0
DoD Total	1381	792	874	564
Funding				
Army	227.891	206.989	215.268	217.167
Navy	0.000	0.000	0.000	0.000
Air Force	0.000	0.000	0.000	0.000
Defense Wide	0.000	0.000	0.000	0.000
DoD Total	227.891	206.989	215.268	217.167
Funding (Part 1)				
Army	34.880	35.801	34.981	41.037
Navy	0.000	0.000	0.000	0.000
Air Force	0.000	0.000	0.000	0.000
Defense Wide	0.000	0.000	0.000	0.000
DoD Total	34.880	35.801	34.981	41.037
Funding (Parts 1 & 2)				
Army	262.771	242.790	250.249	258.204
Navy	0.000	0.000	0.000	0.000
Air Force	0.000	0.000	0.000	0.000
Defense Wide	0.000	0.000	0.000	0.000
DoD Total	262.771	242.790	250.249	258.204

ENV 30 Part 1 DERA and BRAC Funds Budgeted for Environmental Clean-Up Program Management and Support - Budget Years

(Current \$ Millions)

USD (AT&L)

FY 2006 FY 2007 FY 2008 FY 2009

DADW

Environmental Restoration-IRP

Management

Total IRP and Munitions Response Program Management and

Total Program Management and Support (DADW)

	3.118	3.254	3.494	3.581
	3.118	3.254	3.494	3.581
	3.118	3.254	3.494	3.581

ENV 30 Part 1 DERA and BRAC Funds Budgeted for Environmental Clean-Up Program Management and Support - Budget Years

(Current \$ Millions)

Defense Logistics Agency**FY 2006 FY 2007 FY 2008 FY 2009****DADW**

Environmental Restoration-IRP

Management	2.514	2.057	1.254	1.303
Work Years	0.797	0.652	0.398	0.413
DSMOA	0.515	0.421	0.257	0.267

Total Environmental Restoration-IRPTotal IRP and Munitions Response Program Management and
BRAC-IRP

Management	0.538	0.837	0.668	0.598
Work Years	0.107	0.111	0.114	0.114
DSMOA	0.050	0.036	0.036	0.036
EPA Funding	0.090	0.110	0.110	0.110

Total BRAC-IRP**Total Program Management and Support (DADW)****4.611 4.224 2.837 2.841**