


Budget Uncertainty Impact on the United States Army by State


Budget Control Act reduces the Army end strength over 106,600 Soldiers and Civilians Sequestration doubles end strength reductions to over ~200,000 total Every installation will be impacted

*Budget uncertainty includes CR, Sequestration and pressure created by emerging OCO requirements

*Jobs Affected: Include DA Civilian furloughs, and jobs lost due to reduced military investments, reduced MILCON, decreased DEPOT

As of 15FEB13 operations, and reduced Base Operations

Budget Uncertainty Impacts on the United States Army

The Army has two major challenges due to the Budget Uncertainty

- 1. Near Term. During this budget year (FY13) the Army has an ~\$18B shortfall due to the combined impact of the **Continuing Resolution, Sequestration and Emerging Overseas Contingency Operations (OCO) requirements.
 - The Continuing Resolution (CR) OMA is \$6B less than required for support, sustaining unit readiness and transitioning from combat operations in FY14.
 - Sequestration The sequestration OMA bill is ~\$5.3B on top of the Continuing Resolution (CR) shortfall.
 - Emerging Overseas Contingency Operations (OCO) requirements estimated at \$5-7B to support war operations, primarily for Theater Operations, Transportation for equipment, and subsistence for deployed civilian personnel.
- 2. Longer Term. Sequestration significantly lowers the discretionary funding caps for DOD during FY14-FY21, dramatically cutting personnel, modernization and readiness funding in future years.

^{**}The CR further constrains Army's ability to modernize and provide priority facilities essential for our force with restrictions preventing "new program starts" and production rate increases

Budget Uncertainty Impacts on the United States Army


To mitigate the near term compounding effects for FY 13, the Army is taking action by:

- Reducing the contracted workforce
- Terminating temporary employees and not extending term employees
- Implementing a hiring freeze
- Diverting all facilities restoration and modernization funds
- Cancelling 3rd and 4th quarter Depot Maintenance inductions
- Reducing Base Operations Support levels
- Cancelling collective and individual training

Based on this guidance, Major Army Commands are implementing these directive actions. The state charts roll up an estimate of many of the cumulative effects to help illustrate the impact to the economy, Soldiers and Families, our workforce and local communities affected by the Army's annualized CR, sequestration and emerging OMA OCO shortfall. This is an initial estimate of the near term impacts, not the impacts for the reduced funding in future years.

- Cumulative economic impact: \$15.35 B
- Cumulative jobs affected: 302, 626

Alabama: ~\$1.9B Economic Loss / 25,177 Jobs Affected


Northrop Grumman

Raytheon

Rollup of Impacts in Alabama

<u>Jobs:</u>

- 22,139 DA Civilians furloughed loss of \$132.5M in pay
- 801 private sector jobs lost from reduced military investments
- 756 jobs lost from decreased military construction
- 219 jobs lost due to decreased DEPOT operations
- 1,262 BOS contractor jobs impacted

Base Operations: ~\$91M reduction

Acquisition and Military Industrial Base Investments: ~\$299M reduction

Military Construction / Sustainment, Restoration, and Modernization: ~\$370M in project cancellations


DEPOT Operations: ~\$710M reduction

Budget Control Act reduces the Army end strength over 106,600 Soldiers and Civilians Sequestration doubles end strength reductions to over ~200,000 total Every installation will be impacted

16,357 Guard/Reserve

53,723 Full-Time Civilians

Alaska: ~\$180M Economic Loss / 3,768 Jobs Affected


7,630 Full-Time Civilians

Rollup of Impacts in Alaska


Jobs:

- 2,591 DA Civilians furloughed loss of \$15.5M in pay
- 198 jobs lost from decreased military construction
- 979 BOS contractor jobs impacted

Base Operations: ~\$78M reduction

Military Construction / Sustainment,
Restoration, and Modernization:
~\$43M in project cancellations

Arizona: ~\$262M Economic Loss / 5,063 Jobs Affected


Rollup of Impacts in Arizona

Jobs:

- 3,951 DA Civilians furloughed loss of \$24M in pay
- 536 private sector jobs lost from reduced military investments
- 576 BOS contractor jobs impacted


Base Operations: ~\$43M reduction

<u>Acquisition and Military Industrial Base</u> <u>Investments:</u> ~\$138M reduction

Arizona Army Personnel
4,373 Full-Time Military
8,030 Guard/Reserve
13,646 Full-Time Civilians

Arizona -Army Industry Part
Boeing
GDC4S
Raytheon

Arkansas: ~\$84M Economic Loss / 2,060 Jobs Affected


Partners

GD-ATP

Lockheed Martin

Rollup of Impacts in Arkansas

Jobs:

- 1,782 DA Civilians furloughed loss of \$11M in pay
- 62 private sector jobs lost from reduced military investments
- 76 jobs lost from decreased military construction
- 99 jobs lost due to decreased DEPOT operations
- 41 BOS contractor jobs impacted

Base Operations: ~1.6\$M reduction

Acquisition and Military Industrial Base Investments: ~\$20M reduction

Military Construction / Sustainment, Restoration, and Modernization: ~\$11M in project cancellations

DEPOT Operations: ~\$23M reduction


Budget Control Act reduces the Army end strength over 106,600 Soldiers and Civilians Sequestration doubles end strength reductions to over ~200,000 total Every installation will be impacted

1,040 Full-Time Military

3.926 Full-Time Civilians

10.190 Guard/Reserve

California: ~\$615M Economic Loss / 11,432 Jobs Affected


L3 Communications

Rollup of Impacts in California

<u>Jobs:</u>

- 9,419 DA Civilians furloughed loss of \$56M in pay
- 400 private sector jobs lost from reduced military investments
- 462 jobs lost from decreased military construction
- 621 jobs lost due to decreased DEPOT operations
- 530 BOS contractor jobs impacted


Base Operations: ~\$54M reduction

Acquisition and Military Industrial Base Investments: ~\$129M reduction

Military Construction / Sustainment, Restoration, and Modernization: ~\$85M in projects cancellations

DEPOT Operations: ~\$167M reduction

Colorado: ~\$149M Economic Loss / 4,803 Jobs Affected


Northrop Grumman

Lockheed Martin

Intelegard

Rollup of Impacts in Colorado

Jobs:

- 4,162 DA Civilians furloughed loss of \$25M in pay
- 24 private sector jobs lost from reduced military investments
- 617 BOS contractor jobs impacted

Base Operations: ~\$57M reduction

Acquisition and Military Industrial Base Investments: ~\$6M reduction


Military Construction / Sustainment, Restoration, and Modernization: ~\$33M in projects cancellations

Budget Control Act reduces the Army end strength over 106,600 Soldiers and Civilians Sequestration doubles end strength reductions to over ~200,000 total Every installation will be impacted

6.914 Guard/Reserve

8.060 Full-Time Civilians

THE STRENGTH OF THE NATION Connecticut: ~\$108M Economic Loss / 747 Jobs Affected


Timken Aerospace TIGHITCO Inc. Sterling Machine

Rollup of Impacts in Connecticut

Jobs:

- 1 DA Civilian furloughed loss of \$6,000 in pay
- 731 private sector jobs lost from reduced military investments
- 15 BOS contractor jobs impacted

Base Operations: ~1.6\$M reduction

Acquisition and Military Industrial Base Investments: ~\$81M reduction


Military Construction / Sustainment,
Restoration, and Modernization:
~\$4M in projects cancellations

Delaware: ~\$6M Economic Loss / 8 Job Affected

Delaware ARNG: \$4.00M reduction

Delaware USAR: \$1.53M reduction

> **ARNG** USAR


Delaware Army Personnel 314 Full-Time Military 2,311 Guard/Reserve 343 Full-Time Civilians

Rollup of Impacts in Delaware


Jobs:

- 1 DA Civilian furloughed loss of \$6,000 in pay
- 7 BOS contractor jobs impacted

Base Operations: ~0.6\$M reduction

Military Construction / Sustainment, **Restoration, and Modernization:** ~\$0.63M in projects cancellations

THE STRENGTH OF THE NATION District of Columbia: ~\$32M Economic Loss / 1,963 Jobs Affected


District of Columbia Army Personnel 1,793 Full-Time Military

1,709 Guard/Reserve 3,630 Full-Time Civilians **District of Columbia - Army Industry Partners Northrop Grumman** LMI Calibre **Boeing UNICOR**

Rollup of Impacts in District of Columbia


Jobs:

- 1918 Civilians furloughed loss of \$11.5M in pay
- 1 job lost from reduced military investments
- 44 jobs lost from decreased military construction

Military Construction / Sustainment, **Restoration, and Modernization:** ~\$17M in project cancellations

* Service contract impacts unknown but expected to be extreme

Florida: ~\$204M Economic Loss / 3,887 Jobs Affected


Florida Army Personnel
9,165 Full-Time Military
18,997 Guard/Reserve
5,261 Full-Time Civilians

Florida-Army Industry Partners
MEADS, Intl
Lockheed Martin
SAIC
Kaman Aerospace Co

Globe Trailer Manufacturing

Rollup of Impacts in Florida

Jobs:


- 3,299 DA Civilians furloughed loss of \$20M in pay
- 424 private sector jobs lost from reduced military investments
- 50 jobs lost from decreased military construction
- 114 BOS contractor jobs impacted

Base Operations: ~\$7M reduction

Acquisition and Military Industrial Base Investments: ~\$145M reduction

Military Construction / Sustainment, Restoration, and Modernization: ~\$10M in projects cancellations

Georgia: ~\$931M Economic Loss / 17,163 Jobs Affected


Rollup of Impacts in Georgia

<u>Jobs:</u>

- 13,890 DA Civilians furloughed loss of \$83M in pay
- 199 private sector jobs lost from reduced military investments
- 374 jobs lost from decreased military construction
- 2,700 BOS contractor jobs impacted

Base Operations: ~\$233M reduction

Acquisition and Military Industrial Base Investments: ~\$76M reduction


Military Construction / Sustainment, Restoration, and Modernization: ~\$336M in project cancellations

Georgia Army Personnel 50,222 Full-Time Military 19.841 Guard/Reserve

31,241 Full-Time Civilians

Georgia-Army Industry Partners JCB Inc. **Kipper Tool Company Gulfstream Aerospace**

Hawaii: ~\$287M Economic Loss/ 8,499 Jobs Affected


13,785 Full-Time Civilians

Rollup of Impacts in Hawaii


Jobs:

- 7,032 DA Civilians furloughed loss of \$42M in pay
- 191 jobs lost from decreased military construction
- 1,276 BOS contractor jobs impacted

Base Operations: ~\$106M reduction

Military Construction / Sustainment, Restoration, and Modernization: ~\$100M in projects cancellations

Idaho: ~\$12M Economic Loss / 50 Jobs Affected


Rollup of Impacts in Idaho


Jobs:

- 24 DA Civilians furloughed loss of \$0.14M in pay
- 26 BOS contractor jobs impacted

Base Operations: ~1.7\$M reduction

Military Construction / Sustainment,
Restoration, and Modernization:
~\$5M in projects cancellations

Illinois: ~\$402M Economic Loss / 8,597Jobs Affected


Rollup of Impacts in Illinois

<u>Jobs:</u>

- 7,062 DA Civilians furloughed loss of \$42M in pay
- 298 private sector jobs lost from reduced military investments
- 13 jobs lost from decreased military construction
- 1008 jobs lost due to decreased DEPOT operations
- 216 BOS contractor jobs impacted


Base Operations: ~\$19M reduction

Acquisition and Military Industrial Base Investments: ~\$69M reduction

Military Construction / Sustainment, Restoration, and Modernization: ~\$27M in projects cancellations

DEPOT Operations: ~\$197M reduction

Indiana: ~\$133M Economic Loss / 1,326 Jobs Affected


Rollup of Impacts in Indiana

Jobs:

- 1,001 DA Civilians furloughed loss of \$6M in pay
- 227 private sector jobs lost from reduced military investments
- 65 jobs lost due to decreased DEPOT operations
- 33 BOS contractor jobs impacted


Base Operations: ~1.7\$M reduction

Acquisition and Military Industrial Base Investments: ~\$63M reduction

Military Construction / Sustainment,
Restoration, and Modernization:
~\$3M in projects cancellations

DEPOT Operations: ~\$36M reduction

Iowa: ~\$53M Economic Loss / 323 Jobs Affected


Iowa Army Personnel
945 Full-Time Military
9,498 Guard/Reserve
2,198 Full-Time Civilians

Iowa-Army Industry Partners
Rockwell Collins
American Ordnance

Rollup of Impacts in Iowa

Jobs:


- 176 DA Civilians furloughed loss of \$1M in pay
- 125 private sector jobs lost from reduced military investments
- 22 BOS contractor jobs impacted

Base Operations: ~1.5\$M reduction

Acquisition and Military Industrial Base Investments: ~\$40M reduction

Military Construction / Sustainment, Restoration, and Modernization: ~\$0.3M in projects cancellations

Kansas: ~\$414M Economic Loss / 7,999 Jobs Affected


Rollup of Impacts in Kansas

Jobs:


- 6,658 DA Civilians furloughed loss of \$40M in pay
- 19 private sector jobs lost from reduced military investments
- 240 jobs lost from decreased military construction
- 1,082 BOS contractor jobs impacted

Base Operations: ~\$78M reduction

Acquisition and Military Industrial Base Investments: ~\$2M reduction

Military Construction / Sustainment,
Restoration, and Modernization:
~\$103M in projects cancellations

Kentucky: ~\$606M Economic Loss / 15,016 Jobs Affected


CONCO

Rollup of Impacts in Kentucky

<u>Jobs:</u>

- 12,628 DA Civilians furloughed loss of \$76M in pay
- 190 private sector jobs lost from reduced military investments
- 454 jobs lost from decreased military construction
- 54 jobs lost due to decreased DEPOT operations
- 1,690 BOS contractor jobs impacted

Base Operations: ~\$122M reduction

Acquisition and Military Industrial Base Investments: ~\$66M reduction


Military Construction / Sustainment,
Restoration, and Modernization: ~\$108M in projects cancellations

DEPOT Operations: ~\$48M reduction

Budget Control Act reduces the Army end strength over 106,600 Soldiers and Civilians Sequestration doubles end strength reductions to over ~200,000 total Every installation will be impacted

21,663 Full-Time Civilians

Louisiana: ~\$113M Economic Loss / 3,947 Jobs Affected


Rollup of Impacts in Louisiana

Jobs:

- 3,139 DA Civilians furloughed loss of \$19M in pay
- 808 BOS contractor jobs impacted

Base Operations: ~\$58M reduction

Maine: ~\$7M Economic Loss / 294 Jobs Affected


Rollup of Impacts in Maine


Jobs:

- 281 DA Civilians furloughed loss of \$1.21M in pay
- 13 BOS contractor jobs impacted

Base Operations: ~7.7\$M reduction

Maine Army Personnel
276 Full-Time Military
2,083 Guard/Reserve
629 Full-Time Civilians

Maryland: ~\\$527M Economic Loss / 23,243 Jobs Affected


Lockheed Martin

Raytheon

Rollup of Impacts in Maryland

Jobs:


- 21,424 DA Civilians furloughed loss of \$128M in pay
- 329 private sector jobs lost from reduced military investments
- 476 jobs lost from decreased military construction
- 1,014 BOS contractor jobs impacted

Base Operations: ~\$95M reduction

Acquisition and Military Industrial Base Investments: ~\$82M reduction

Military Construction / Sustainment, Restoration, and Modernization: ~\$130M in projects cancellations

Massachusetts: ~\$140M Economic Loss / 621 Jobs Affected


King Aerospace

Lockheed Martin

iRobot Corp

General Dynamics

Rollup of Impacts in Massachusetts

Jobs:

- 47 DA Civilians furloughed loss of \$0.28M in pay
- 458 private sector jobs lost from reduced military investments
- 31 jobs lost from decreased military construction
- 85 BOS contractor jobs impacted

Base Operations: ~\$8M reduction

Acquisition and Military Industrial Base Investments: ~\$99M reduction

Military Construction / Sustainment,
Restoration, and Modernization:
~\$16M in projects cancellations


Budget Control Act reduces the Army end strength over 106,600 Soldiers and Civilians Sequestration doubles end strength reductions to over ~200,000 total Every installation will be impacted

2,058 Full-Time Military

3.597 Full-Time Civilians

9,393 Guard/Reserve

Michigan: ~\$333M Economic Loss / 7,807 Jobs Affected


GM GDLS Defense Group LLC

General Dynamics

BAE

Rollup of Impacts in Michigan

Jobs:

- 6,651 DA Civilians furloughed loss of \$40M in pay
- 950 private sector jobs lost from reduced military investments
- 2 jobs lost from decreased military construction
- 204 BOS contractor jobs impacted

Base Operations: ~\$14M reduction

Acquisition and Military Industrial Base Investments: ~\$255M reduction

Military Construction / Sustainment,
Restoration, and Modernization:
~\$7M in projects cancellations


Budget Control Act reduces the Army end strength over 106,600 Soldiers and Civilians Sequestration doubles end strength reductions to over ~200,000 total Every installation will be impacted

1,790 Full-Time Military

9.156 Full-Time Civilians

10,771 Guard/Reserve

Minnesota: ~\$40M Economic Loss / 847 Jobs Affected


Cummins Power

Rollup of Impacts in Minnesota

<u>Jobs:</u>


- 751 DA Civilians furloughed loss of \$5M in pay
- 64 private sector jobs lost from reduced military investments
- 2 jobs lost from decreased military construction
- 30 BOS contractor jobs impacted

Base Operations: ~2.5\$M reduction

Acquisition and Military Industrial Base Investments: ~\$13M reduction

Military Construction / Sustainment,
Restoration, and Modernization:
~\$5M in projects cancellations

THE STRENGTH OF THE NATION Mississippi: ~\$360M Economic Loss / 4,608 Jobs Affected


Rollup of Impacts in Mississippi

Jobs:


- 4,007 DA Civilians furloughed loss of \$24M in pay
- 550 private sector jobs lost from reduced military investments
- 7 jobs lost from decreased military construction
- 44 BOS contractor jobs impacted

Base Operations: ~\$2.8M reduction

Acquisition and Military Industrial Base Investments: ~\$293M reduction

Military Construction / Sustainment,
Restoration, and Modernization:
~\$6M in projects cancellations

Missouri: ~\$233M Economic Loss / 6,441 Jobs Affected


Missouri Army Personnel 8,953 Full-Time Military

12,754 Guard/Reserve 13,112 Full-Time Civilians Missouri-Army Industry Partners
Alliant Techsystems
Mobile Hydraulic Equip LLC
LMI Aerospace Inc.

Rollup of Impacts in Missouri

Jobs:


- 5,664 DA Civilians furloughed loss of \$34M in pay
- 31 private sector jobs lost from reduced military investments
- 5 jobs lost from decreased military construction
- 741 BOS contractor jobs impacted

Base Operations: ~\$56M reduction

Acquisition and Military Industrial Base Investments: ~\$46M reduction

Military Construction / Sustainment,
Restoration, and Modernization:
~\$20M in projects cancellations

Montana: ~\$9M Economic Loss / 43 Jobs Affected


Rollup of Impacts in Montana


Jobs:

- 20 DA Civilians furloughed loss of \$120K in pay
- 23 BOS contractor jobs impacted

Base Operations: ~1.6\$M reduction

Military Construction / Sustainment, Restoration, and Modernization: ~\$1.25M in projects cancellations

Nebraska: ~\$67M Economic Loss / 1,656 Jobs Affected


Rollup of Impacts in Nebraska


Jobs:

- 1,273 DA Civilians furloughed loss of \$8M in pay
- 365 jobs lost from decreased military construction
- 18 BOS contractor jobs impacted

Base Operations: ~1.1\$M reduction

Military Construction / Sustainment, Restoration, and Modernization: ~\$53M in projects cancellations

Nevada: ~\$7M Economic Loss / 95 Jobs Affected


Rollup of Impacts in Nevada


Jobs:

- 79 DA Civilians furloughed loss of \$473,000 in pay
- 2 private sector jobs lost from reduced military investments
- 14 BOS contractor jobs impacted

Base Operations: ~1.2\$M reduction

Acquisition and Military Industrial Base Investments: ~\$0.3M reduction

THE STRENGTH OF THE NATION New Hampshire: ~\$21M Economic Loss / 53 Jobs Affected


Rollup of Impacts in New Hampshire

Jobs:

- 43 private sector jobs lost from reduced military investments
- 10 BOS contractor jobs impacted


Base Operations: ~1.0\$M reduction

Acquisition and Military Industrial Base Investments: ~\$17M reduction

Budget Control Act reduces the Army end strength over 106,600 Soldiers and Civilians Sequestration doubles end strength reductions to over ~200,000 total Every installation will be impacted

473 Full-Time Civilians

THE STRENGTH OF THE NATION New Jersey: ~\$207M Economic Loss / 6,892 Jobs Affected


Rollup of Impacts in New Jersey

Jobs:


- 6,143 DA Civilians furloughed loss of \$37M in pay
- 244 private sector jobs lost from reduced military investments
- 505 BOS contractor jobs impacted

Base Operations: ~\$52M reduction

Acquisition and Military Industrial Base Investments: ~\$81M reduction

Military Construction / Sustainment, Restoration, and Modernization: ~\$9M in projects cancellations

THE STRENGTH OF THE NATION New Mexico: ~\\$89M Economic Loss / 2,912 Jobs Affected


Rollup of Impacts in New Mexico

Jobs:


- 2,223 DA Civilians furloughed loss of \$13M in pay
- 52 private sector jobs lost from reduced military investments
- 145 jobs lost from decreased military construction
- 492 BOS contractor jobs impacted

Base Operations: ~\$33M reduction

Acquisition and Military Industrial Base Investments: ~\$13M reduction

Military Construction / Sustainment,
Restoration, and Modernization:
~\$18M in projects cancellations

New York: ~\$351M Economic Loss / 9,163 Jobs Affected


Rollup of Impacts in New York

Jobs:

- 7,704 DA Civilians furloughed loss of \$46M in pay
- 100 private sector jobs lost from reduced military investments
- 183 jobs lost from decreased military construction
- 258 jobs lost due to decreased DEPOT operations
- 918 BOS contractor jobs impacted


Base Operations: ~\$108M reduction

Acquisition and Military Industrial Base Investments: ~\$39M reduction

Military Construction / Sustainment,
Restoration, and Modernization: ~\$101M in
projects cancellations

DEPOT Operations: \$3M reduction

THE STRENGTH OF THE NATION North Carolina: ~\$389M Economic Loss / 12,159 Jobs Affected


Kearfott Corp

Mueller Die Cut Solutions

Rollup of Impacts in North Carolina

Jobs:

- 10,654 DA Civilians furloughed loss of \$64M in pay
- 9 private sector jobs lost from reduced military investments
- 50 jobs lost from decreased military construction
- 1,446 BOS contractor jobs impacted

Base Operations: ~\$136M reduction


Acquisition and Military Industrial Base Investments: ~\$2 reduction

Military Construction / Sustainment,
Restoration, and Modernization:
~\$76M in projects cancellations

Budget Control Act reduces the Army end strength over 106,600 Soldiers and Civilians Sequestration doubles end strength reductions to over ~200,000 total Every installation will be impacted

22,793 Full-Time Civilians

North Dakota: ~\\$7M Economic Loss / 31 Jobs Affected


Rollup of Impacts in North Dakota

Jobs:

- 17 DA Civilians furloughed loss of \$102K in pay
- 14 BOS contractor jobs impacted

Base Operations: ~1.0\$M reduction

Ohio: ~\$76M Economic Loss / 515 Jobs Affected


Rollup of Impacts in Ohio

Jobs:


- 202 DA Civilians furloughed loss of **\$1.2M** in pay
- 288 private sector jobs lost from reduced military investments
- 25 BOS contractor jobs impacted

Base Operations: ~1.9\$M reduction

Acquisition and Military Industrial Base Investments: ~\$54M reduction

Military Construction / Sustainment, Restoration, and Modernization: ~\$2M in projects cancellations

Oklahoma: ~\$256M Economic Loss / 6,789 Jobs Affected


Rollup of Impacts in Oklahoma

<u>Jobs:</u>

- 5,707 DA Civilians furloughed loss of \$34M in pay
- 33 private sector jobs lost from reduced military investments
- 96 jobs lost from decreased military construction
- 258 jobs lost due to decreased DEPOT operations
- 695 BOS contractor jobs impacted


Base Operations: ~\$48M reduction

<u>Acquisition and Military Industrial Base</u> <u>Investments:</u> ~\$17M reduction

Military Construction / Sustainment,
Restoration, and Modernization:
~\$84M in projects cancellations

DEPOT Operations: ~\$16M reduction

Oregon: ~\$26M Economic Loss / 1,547 Jobs Affected


Rollup of Impacts in Oregon

Jobs:


- 1,512 DA Civilians furloughed loss of \$9M in pay
- 15 private sector jobs lost from reduced military investments
- 20 BOS contractor jobs impacted

Base Operations: ~1.6\$M reduction

Acquisition and Military Industrial Base Investments: ~\$30K reduction

Military Construction / Sustainment, **Restoration, and Modernization:** ~\$1M in projects cancellations

THE STRENGTH OF THE NATION Pennsylvania: ~\$1.1B Economic Loss / 10,414 Jobs Affected


Rollup of Impacts in Pennsylvania

<u>Jobs:</u>

- 8,421 DA Civilians furloughed loss of \$50M in pay
- 212 private sector jobs lost from reduced military investments
- 79 jobs lost from decreased military construction
- 1,570 jobs lost due to decreased DEPOT operations
- 132 BOS contractor jobs impacted


Base Operations: ~\$7M reduction

Acquisition and Military Industrial Base Investments: ~\$254M reduction

Military Construction / Sustainment, Restoration, and Modernization: ~\$21M in projects cancellations

DEPOT Operations: ~\$751M reduction

Rhode Island: ~\$4M Economic Loss / 11 Job Affected


Rollup of Impacts in Rhode Island


Jobs:

- 1 private sector job lost from reduced military investments
- 10 BOS contractor jobs impacted

Base Operations: ~0.8\$M reduction

Acquisition and Military Industrial Base Investments: ~\$0.1M reduction

THE STRENGTH OF THE NATION South Carolina: ~\$156M Economic Loss / 5,527 Jobs Affected


Rollup of Impacts in South Carolina

Jobs:

- 4,492 DA Civilians furloughed loss of \$27M in pay
- 48 private sector jobs lost from reduced military investments
- 55 jobs lost from decreased military construction
- 932 BOS contractor jobs impacted

Base Operations: ~\$62M reduction


Acquisition and Military Industrial Base Investments: ~\$16M reduction

Military Construction / Sustainment,
Restoration, and Modernization:
~\$18M in projects cancellations

South Dakota: ~\$6M Economic Loss / 34 Jobs Affected

South Dakota ARNG: \$5.01M reduction

South Dakota USAR: \$0.46M reduction


Active Army

ARNG USAR

South Dakota Army Personnel

547 Full-Time Military

3,470 Guard/Reserve

598 Full-Time Civilians


Rollup of Impacts in South Dakota

Jobs:

- 21 DA Civilians furloughed loss of \$120,000 in pay
- 13 BOS contractor jobs impacted

Base Operations: ~0.9\$M reduction

THE STRENGTH OF THE NATION Tennessee: ~\\$53M Economic Loss / 2,671 Jobs Affected


Rollup of Impacts in Tennessee

Jobs:

- 2,496 DA Civilians furloughed loss of \$15M in pay
- 64 private sector jobs lost from reduced military investments
- 89 jobs lost from decreased military construction
- 22 BOS contractor jobs impacted

Base Operations: ~1.9\$M reduction


Acquisition and Military Industrial Base Investments: ~\$13M reduction

Military Construction / Sustainment,
Restoration, and Modernization:
~\$9M in projects cancellations

*Fort Campbell reductions are not included in the total economic loss for Tennessee (\$53M)

AMERICA'S ARMY: THE STRENGTH OF THE NATION Texas: ~\$2.4B Economic Loss / 34,734 Jobs Affected

Budget Uncertainty Impact


Rollup of Impacts in Texas

Jobs:

- 29,958 DA Civilians furloughed loss of \$180M in pay
- 580 private sector jobs lost from reduced military investments
- 565 jobs lost from decreased military construction
- 935 jobs lost due to decreased DEPOT operations
- 2,696 BOS contractor jobs impacted


Base Operations: ~\$233M reduction

Acquisition and Military Industrial Base <u>Investments:</u> ~\$239M reduction

Military Construction / Sustainment, Restoration, and Modernization: ~\$194M in project cancellations

DEPOT Operations: ~\$1.396B reduction

Utah: ~\$73M Economic Loss / 1,557 Jobs Affected


9,779 Guard/Reserve

5,757 Full-Time Civilians

Raytheon
Alliant Techsystems
ITT Corp

Rollup of Impacts in Utah

Jobs:

- 1,253 DA Civilians furloughed loss of \$8M in pay
- 49 private sector jobs lost from reduced military investments
- 16 jobs lost due to decreased DEPOT operations
- 239 BOS contractor jobs impacted


Base Operations: ~\$16M reduction

Acquisition and Military Industrial Base Investments: ~\$14M reduction

Military Construction / Sustainment,
Restoration, and Modernization:
~\$4M in projects cancellations

DEPOT Operations: ~\$17M reduction

Vermont: ~\$8M Economic Loss / 31 Jobs Affected


Rollup of Impacts in Vermont


Jobs:

- 18 private sector jobs lost from reduced military investments
- 13 BOS contractor jobs impacted

Base Operations: ~1.0\$M reduction

Acquisition and Military Industrial Base Investments: ~\$2M reduction

Budget Uncertainty Impact Virginia: ~\$1B Economic Loss / 25,360 Jobs Affected


BAE Radford

NIITEK Inc. **LMI Consulting**

General Dynamics C4 Systems

Rollup of Impacts in Virginia

Jobs:

- 22,932 DA Civilians furloughed loss of \$137M in pay
- 448 private sector jobs lost from reduced military investments
- 365 jobs lost from decreased military construction
- 1,615 BOS contractor jobs impacted

Base Operations: ~\$146M reduction


Acquisition and Military Industrial Base Investments: ~\$160M reduction

Military Construction / Sustainment, Restoration, and Modernization: ~\$198M in projects cancellations

Budget Control Act reduces the Army end strength over 106,600 Soldiers and Civilians Sequestration doubles end strength reductions to over ~200,000 total **Every installation will be impacted**

70,540 Full-Time Civilians

Washington: ~\$461M Economic Loss / 11,047 Jobs Affected


Washington-Army Industry

Berg Manufacturing Inc

Hexcel Structures Corp

Bethel Federal Services LLC

Partners

Rollup of Impacts in Washington

Jobs:

- 9,518 DA Civilians furloughed loss of \$57M in pay
- 59 private sector jobs lost from reduced military investments
- 230 jobs lost from decreased military construction
- 1,240 BOS contractor jobs impacted

Base Operations: ~\$124M reduction

Acquisition and Military Industrial Base Investments: ~\$21M reduction

Military Construction / Sustainment, Restoration, and Modernization: ~\$201M in projects cancellations

Budget Control Act reduces the Army end strength over 106,600 Soldiers and Civilians Sequestration doubles end strength reductions to over ~200,000 total Every installation will be impacted


Washington Army Personnel

12,953 Guard/Reserve

37,540 Full-Time Military

18,851 Full-Time Civilians

West Virginia: ~\$25M Economic Loss / 942 Jobs Affected


Aurora Flight Services

Rollup of Impacts in West Virginia

Jobs:

- 889 DA Civilians furloughed loss of \$5M in pay
- 33 private sector jobs lost from reduced military investments
- 20 BOS contractor jobs impacted

Base Operations: ~1.4\$M reduction


Acquisition and Military Industrial Base Investments: ~\$8M reduction

Military Construction / Sustainment, Restoration, and Modernization: ~\$2M in projects cancellations

Budget Control Act reduces the Army end strength over 106,600 Soldiers and Civilians Sequestration doubles end strength reductions to over ~200,000 total Every installation will be impacted

1,706 Full-Time Civilians

Wisconsin: ~\$331M Economic Loss / 2,738 Jobs Affected


Oshkosh Truck Corp

DERCO Aerospace Inc

Ladish Forging

Rollup of Impacts in Wisconsin

Jobs:

- 2,233 DA Civilians furloughed loss of \$13M in pay
- 470 private sector jobs lost from reduced military investments
- 35 BOS contractor jobs impacted

Base Operations: ~\$1M reduction

Acquisition and Military Industrial Base Investments: ~\$284M reduction

Military Construction / Sustainment,
Restoration, and Modernization:
~\$1M in projects cancellations

Budget Control Act reduces the Army end strength over 106,600 Soldiers and Civilians Sequestration doubles end strength reductions to over ~200,000 total Every installation will be impacted


12,340 Guard/Reserve

4,082 Full-Time Civilians

Budget Uncertainty Impact Wyoming: ~\$4.2M Economic Loss / 18 Jobs Affected

Wyoming ARNG: \$4.09M reduction

Wyoming USAR: \$0.13M reduction


Wyoming Army Personnel
289 Full-Time Military
1,750 Guard/Reserve
511 Full-Time Civilians

Rollup of Impacts in Wyoming

Jobs:

18 BOS contractor jobs impacted

Base Operations: ~1.3\$M reduction