

Draft

This Executive Summary is not the Draft F-16
Relocation EIS; rather, this Executive Summary is
designed to provide overview information and direct the
reader to the EIS. The EIS is designed to be a reader-
friendly document that provides an in-depth, accurate
analysis for the proposed relocation of the 18 AGRS
squadron to JBER and the No Action Alternative. The
EIS and this Executive Summary are contained on the
CDs located below.

To view the EIS on CD, you will need Adobe Acrobat®
Reader. If you do not already have Adobe Acrobat®
Reader, you can download it at www.adobe.com.

To review the Draft F-16 Relocations EIS:

• Insert the CD in your computer’s CD drive and
double-click on the file in the CD directory.

• Either scroll through the document or click on a
heading in the Table of Contents and it will take you to that section of the EIS.

The CD files are read-only, which means you may view and/or print them from the CD. A printed copy
of the Draft F-16 Relocation EIS is available at each of the public libraries shown in the figure to the
right. In addition, a copy of the Draft EIS is available online at www.alaskaf-16eis.com.

Libraries Holding Copies of the Draft EIS
Fairbanks Area:
 Delta Junction Library, 2291 Deborah St, Delta Junction
 Eielson AFB Library, 2555 Coman Ave., Eielson AFB
 Fairbanks North Star Borough/Noel Wien Library, 1215

Cowles St., Fairbanks
 North Pole Branch Library, 601 Snowman Ln, North Pole
 University of Alaska, Elmer E. Rasmuson Library, 310 Tanana

Loop, Fairbanks
Anchorage Area:
 Alaska Resources Library & Information Services, Library

Building, 3211 Providence Dr., Suite 111, Anchorage
 Alaska State Court Law Library, 303 K St., Anchorage
 Chugiak-Eagle River Branch Library, 12001 Business Blvd.,

Suite #176, Eagle River Town Center, Eagle River
 Eagle Public Library, 2nd Amundsen, Eagle
 JBER Library, Bldg. 7, Chilkoot Ave. & Fourth St.,

Joint Base Elmendorf-Richardson
 Muldoon Branch Library, Muldoon Town Center, Suite 158,

1251 Muldoon Rd., Anchorage
 Mountain View Branch Library, 120 Bragaw St., Anchorage
 Palmer Public Library, 655 S Valley Way, Palmer
 Wasilla Public Library, 391 N Main St., Wasilla
 ZJ Loussac Public Library, 3600 Denali St., Anchorage

Juneau:
 Alaska State Library & Historical Collections, 333 Willoughby

Ave., 8th floor, Juneau

http://www.alaskaf-16eis.com/

Draft

Executive Summary
Proposed F-16 Relocation EIS Page 2

PROPOSED F-16 RELOCATION EIS EXECUTIVE SUMMARY
TABLE OF CONTENTS

INTRODUCTION ... 3
PURPOSE AND NEED ... 4
PROPOSED ACTION ... 5
ALTERNATIVES ... 5

Alternative A .. 5
Alternative B .. 5
Alternative C No Action ... 5

ENVIRONMENTAL EFFECTS ... 7
Health and Safety .. 7
Air Quality .. 9
Physical Resources ... 9
Hazardous Materials and Waste Management ... 9
Biological Resources ... 9
Cultural Resources .. 9
Land Use and Recreation ... 11
Infrastructure ... 11
Socioeconomics .. 11
Environmental Justice ... 13

CUMULATIVE EFFECTS ... 15
Potential Cumulative Effects at JBER ... 15
Potential Cumulative Effects at EAFB ... 16

ENVIRONMENTAL COMPARISON OF ALTERNATIVES .. 16

ACRONYMS AND ABBREVIATIONS ... INSIDE BACK COVER

LIST OF FIGURES
Figure ES - 1. Facility Projects at JBER in Support of the Proposed 18 AGRS Relocation 6
Figure ES - 2. EAFB Facilities Available for Re-use or Demolition Under the Proposed 18 AGRS

Relocation ... 6
Figure ES - 3. Alaska Training Use Airspace ... 8
Figure ES - 4. Noise Contours Under Existing Conditions, Alternative A, and Alternative B 10
Figure ES - 5. JBER Vicinity Including the Municipality of Anchorage and Communities Within the

Mat-Su Valley .. 12
Figure ES - 6. Fairbanks, North Pole, and EAFB Portion of FNSB ... 14

LIST OF TABLES

Table ES-1. Summary of Impacts by Resource ... 17

Draft

Executive Summary
Proposed F-16 Relocation EIS Page 3

EXECUTIVE SUMMARY
INTRODUCTION
In January 2012, the Department of Defense (DoD) announced a new Defense strategy guidance,
Sustaining U.S. Global Leadership: Priorities for 21st Century Defense (DoD 2012), based on the results
of the May 2011 Department of Defense comprehensive review to provide a strategy-based assessment of
defense requirements over the next decade. The U.S. Air Force (Air Force) employed this guidance to
develop force structure changes that ensures the Air Force meets the following capability and force-sizing
requirements:

• Adaptable and capable of deterring aggression and providing a stabilizing presence, especially
in the highest priority areas and missions in the Asia-Pacific region and the Middle East,
while still ensuring the ability to maintain defense commitments to Europe and other allies and
partners;

• Structured to be ready, rapidly deployable, and expeditionary, with the capacity to project
power on arrival;

• Capable of conducting homeland defense and providing support to civil authorities;
• Armed with cutting edge capabilities that exploit technological, joint, and networked

advantages;
• Able to reconstitute quickly or grow capabilities as needed; and
• Manned and led by the highest quality professionals.

The Air Force’s proposed force structure changes (USAF Force Structure Changes: Sustaining
Readiness and Maintaining the Total Force, February 12) are based on this new strategic guidance and
are focused on investments in continued global engagement, robust capabilities to deter and defeat
potential adversaries, and flexible capacity across multiple conflicts. As part of this restructuring, and in
response to Resource Management Directive 703 and reduction in Total Obligation Authority, the Air
Force tasked Major Commands, including Pacific Air Forces (PACAF), to identify operational efficiency
measures, which could reduce costs in the PACAF Pacific Region. PACAF was originally requested to
identify annual costs savings in excess of $100 million per year beginning in Fiscal Year (FY) 2013 and
in each of the following four years, and a separate manpower reduction of at least 600 civilian positions.
The following selection standards were used by PACAF to identify alternatives that would meet these
funding and manpower reduction targets, while meeting Air Force capability and force-sizing
requirements:

• The action should maintain the necessary operational support to tenant units at PACAF
installations and joint installations, including the Air National Guard (ANG);

• The action should have no negative effect on the required installation support at joint bases in
PACAF where the Air Force is the executive (or supporting) agency;

• The action should not close any PACAF installations;
• The action should not terminate any current or planned PACAF missions;
• The action should not have a significant adverse impact on strategic or war-fighting

capabilities; and
• The action should not have a negative effect on foreign relations or existing international

agreements.

Using these standards, PACAF proposed relocating the 18th Aggressor Squadron to JBER and reducing
the Base Operating Support (BOS) component. During negotiations with the Air Force corporate
structure, a final end-state of 769 personnel at Eielson (559 military and 210 civilians) was determined to
be sufficient to maintain remaining mission support requirements. This proposal would generate a cost

Draft

Executive Summary
Proposed F-16 Relocation EIS Page 4

savings of $227 million over the Future Year Defense Plan (FYDP) and was accepted as PACAF's share
of Air Force cost savings. Red Flag and other training exercises would continue to be supported at EAFB
with the remaining BOS infrastructure.

The Proposed Action would achieve operational efficiencies by consolidating three squadrons of fighters
(two F-22 squadrons and one F-16 squadron) under the 3rd Wing (WG) at JBER, Alaska. The proposed
end-strength of 769 military and civilians would be sufficient to maintain EAFB as a valuable strategic
location as part of the Total Force. The base would continue to provide critical training through the Joint
Pacific Alaska Range Complex (JPARC); support vital joint operations through the Joint Mobility Center
(and Ammunition Processing Center); and support the Survival School, the Rescue Squadron operations,
and contingency and operational plan requirements. The current JPARC development initiative, as being
analyzed in the Modernization and Enhancement of Ranges, Airspace, and Training Areas in the Joint
Pacific Alaska Range Complex (JPARC) EIS, (JPARC Draft EIS) also highlights the DoD desire to
continue, and expand, training opportunities in Alaska such as Exercises Red Flag Alaska and Northern
Edge (Air Force 2012a).

The purpose of the Proposed Action is to achieve operational efficiencies in the PACAF Pacific region
that would meet both Air Force cost-saving and force-sizing requirements while maintaining current
operational capabilities within PACAF. The Proposed Action would achieve operational efficiencies by:

• Improving operational effectiveness for the missions at JBER by co-locating aircraft, pilots,
and support personnel with the units they provide training support for,

• Maintaining necessary mission effectiveness for the Red Flag mission at EAFB, and
• Continuing to provide realistic combat training experience in the largest combination of

overland Military Operation Areas (MOAs) in the United States.

These benefits are in line with an increased focus on the Asia-Pacific region by DoD and emphasis on
readiness. The Alaskan theater is one mission area where the PACAF must balance risk to force structure
and modernization while maintaining readiness and operational programs across all mission areas.

PURPOSE AND NEED
The Proposed Action would reduce defense spending, while maintaining the mission effectiveness of
Alaska’s Air Force bases. This proposal meets the need for PACAF to contribute to the Air Force portion
of the directed savings and garner manpower savings by consolidating operations/maintenance,
supervision, over-head, and base support functions. The subsequent right-sizing of the BOS function is
an example of the disciplined use of defense dollars in a constrained fiscal environment.

Draft

Executive Summary
Proposed F-16 Relocation EIS Page 5

PROPOSED ACTION
The Proposed Action would relocate the 18 AGRS squadron with 18 F-16 primary assigned aircraft and
3 F-16 backup aircraft to JBER. At JBER, F-16 sorties would fly as the current F-22s fly, with
approximately 75% of the departures using Runway 34. Training flights would continue in existing
Alaskan training airspace. Eight JBER facilities vacated by the F-15 aircraft (which were relocated from
JBER by 2008) would be modified and/or added-to at an estimated cost of $2 to $3 million for the F-16
aircraft. Figure ES - 1 identifies facility projects at JBER. JBER would receive 542 active duty positions,
308 students, and 350 other family members from EAFB.

EAFB would incur an initial reduction of 623 positions, with 542 relocating to JBER and 81 eliminated.
Follow on personnel reductions would eliminate an estimated 749 military and 179 civilian positions at
EAFB to accomplish the required increased efficiencies. The final Air Force active duty and appropriated
fund civilian end-strength at EAFB would be 559 military and 210 civilian personnel. Other personnel at
EAFB would be Alaska Air National Guard, Non-Appropriated Fund, Base Exchange, and contract
personnel. An estimated 17 EAFB facilities would be vacated and made available for re-use or
demolition. Figure ES - 2 identifies EAFB facilities.

ALTERNATIVES
The Proposed Action would be accomplished through either Alternative A or B.

Alternative A would base 18 AGRS at JBER as described above. F-16 aircraft and required personnel
would be temporarily deployed to EAFB an estimated total of 12 weeks per year to participate as
aggressor aircraft for Major Flying Exercises (MFEs), including Red Flag Alaska, Distant Frontier, and
related exercises. Under Alternative A, 18 AGRS would annually fly 1,270 sorties from JBER,
630 sorties from EAFB, and 800 sorties from other locations. Normal 18 AGRS training would fly from,
and return to, JBER.

Alternative B would base 18 AGRS at JBER as described above. F-16 aircraft would fly from JBER
using tanker fueling support to participate as aggressor aircraft for MFE, including Red Flag Alaska,
Distant Frontier, and related exercises for an estimated total of 12 weeks per year. Under Alternative B,
18 AGRS would not temporarily deploy to EAFB. The 18 AGRS would annually fly 1,900 sorties from
JBER and 800 sorties from other locations. Normal 18 AGRS training would fly from, and return to,
JBER.

Alternative C No Action is required to be addressed in a National Environmental Policy Act (NEPA)
decision document. The No Action Alternative would not relocate 18 AGRS from EAFB. The No
Action Alternative would maintain mission capabilities in Alaska, but would not result in any operational
efficiencies.

Draft

Executive Summary
Proposed F-16 Relocation EIS Page 6

Figure ES - 1. Facility Projects at JBER in Support of the Proposed 18 AGRS Relocation

Figure ES - 2. EAFB Facilities Available for Re-use or
Demolition Under the Proposed 18 AGRS Relocation

Draft

Executive Summary
Proposed F-16 Relocation EIS Page 7

ENVIRONMENTAL EFFECTS
The Draft Environmental Impact Statement (EIS) describes the affected environment and assesses
environmental effects of the alternatives for the following resources:

Airspace Management and Use would not be impacted at JBER or at EAFB (see Sections 3.1 and 4.1).
Anchorage Alaska Terminal Area management of regional airspace would be minimally impacted by the
18 AGRS flight operations under either Alternative A or B. Comparable levels of flight operations were
managed as recently as 2008 when 3 fighter squadrons were based at JBER. Air traffic control
procedures are in place for managing fighter operations in the Anchorage area. One standard F-16
training procedure not previously conducted at JBER would be the Simulated Flameout (SFO). An SFO
is a practice approach to a runway at an idle power to prepare a pilot for an engine failure or loss of
power. SFOs performed at JBER would be to Runway 06 or Runway 16. The initial altitude needed for
an SFO would extend above JBER airspace into airspace controlled by Anchorage Approach Control.
Federal Aviation Administration (FAA) controllers would approve or deny an SFO request, depending on
other air traffic conditions. Procedures for coordinating SFO requests would be outlined in a Letter of
Agreement between JBER and the FAA to ensure those maneuvers do not conflict with other air traffic
operations and priorities. The No Action Alternative would result in no change from baseline conditions.

Figure ES - 3 presents the training airspace currently used for fighter aircraft training. Either
Alternative A or B would result in a sortie increase in the Stony (6.6% increase), Susitna (10.0%
increase), and Fox 3 (2.4% increase) Military Operations Areas (MOAs) near JBER. There would be a
reduction in sorties near EAFB in the Eielson (1.1% reduction), Fox 1, 2 (1.4% reduction), Viper B (1.6%
reduction), and Yukon (2.7% reduction) MOAs.

Noise would have the potential for continuing and greater off-base environmental impacts at JBER (see
Sections 3.2 and 4.2). The existing 65 decibels (dB) Day-Night Average Sound Level (Ldn) or greater off-base
noise impacts would expand from 408 persons (under No Action) to 831 persons (Alternative A) or 1,079
persons (Alternative B) in the high minority and disadvantaged community of Mountain View. Figure ES - 4
presents noise contours under Alternative A, Alternative B, and Alternative C, existing conditions or No Action.

The community of Mountain View has the highest proportion of minorities and low income when compared with
the Municipality of Anchorage as a whole. Children attending the Mountain View Elementary School and/or
residing under the existing and expanded 65 dB Ldn noise contours could be impacted by existing and/or
increased noise levels. At this noise level, schools are not considered a compatible land use according to
DoD guidelines, unless the structure provides at least 25 dB outdoor-to-indoor noise level reduction

Aircraft noise at EAFB would be expected to decrease under Alternative A or B. The change in use of training
airspace would not result in a discernible subsonic change in noise. A calculated increase of an average of up to
1 additional sonic boom per month under certain approved training airspaces could be detected by someone
living under the airspace, but would not be expected to increase annoyance substantially. The No Action
Alternative would result in continued JBER off-base noise impacts and no change from baseline
conditions for EAFB. In general, noise under the airspaces would not noticeably increase.

Health and Safety would not be significantly impacted at JBER, EAFB, or under the training airspace.
(Sections 3.3 and 4.3). The F-16 uses hydrazine to fuel the aircraft emergency power unit. Hydrazine
containers would be stored at JBER in a specially designated and constructed facility and would be
handled by trained and certified personnel to ensure safety. The No Action Alternative would result in no
change from baseline conditions.

Draft

Executive Summary
Proposed F-16 Relocation EIS Page 8

Figure ES - 3. Alaska Training Use Airspace

Draft

Executive Summary
Proposed F-16 Relocation EIS Page 9

Air Quality would not be significantly impacted with the implementation of either Alternative A or B
(Sections 3.4 and 4.4). The Anchorage area is in attainment for all criteria pollutants and anticipated
construction and aircraft emissions resulting from implementation of either Alternative A or B and would
not cause, or contribute to, a new National Ambient Air Quality Standards violation. Under Alternative A
or B, aircraft emissions and mobile source emissions would decrease at EAFB. Alternatives A or B
would not have a significant impact on greenhouse gas emissions and would not normally fly at altitudes
that could contribute to emission impacts in the training airspace. The No Action Alternative would
result in no change from baseline conditions.

Physical Resources would not be significantly impacted under either Alternative A or B (Sections 3.5
and 4.5). Renovations at JBER would disturb less than 1 acre. Demolition projects at EAFB would affect
more than 1 acre and would require a site specific Stormwater Pollution Prevention Plan. No adverse
effects from erosion would be anticipated. Floodplain management standards would apply to one EAFB
building in the 100-year flood zone. There would be no change from existing conditions under training
airspace. The No Action Alternative would result in no change from baseline conditions.

Hazardous Materials and Waste Management impacts would not be anticipated under either
Alternative A or B (Sections 3.6 and 4.6). The JBER Operations Plan (OPLAN) 19-3 would be updated
to include hydrazine for the F-16 (JBER 2011a). Hydrazine is used to fuel the aircraft emergency power
unit. At EAFB, existing procedures would be implemented to handle the demolition of buildings and to
deal with potential asbestos containing material and lead based paint issues. No hazardous materials or
wastes would be anticipated under the training airspace. The No Action Alternative would result in no
change from baseline conditions.
Biological Resources on JBER, EAFB, or under training airspace are regularly exposed to noise and
human activity including military aircraft, defensive chaff and flares, and base construction activities.
Biological resources would not be expected to be adversely affected with either Alternative A or B
(Sections 3.7 and 4.7). Aircraft noise associated with either Alternative A or B extends into the Knik
Arm of the Cook Inlet and Cook Inlet beluga whale (CIBW) regularly traverse the area overflown by
aircraft (see noise contours on Figure ES - 4). Potential effects to CIBW include behavioral response to
aircraft overflight. No harassment by military aircraft of listed species has been reported. In 2011, the
Air Force consulted with the National Marine Fisheries Service (NMFS) for the addition of F-22 aircraft
to JBER and the NMFS determined that overflight “may affect, but would not likely adversely affect”
listed species. Air Force studies for this F-16 proposed relocation EIS recommend a determination that
overflight “may affect, but would not likely adversely affect” listed species. The Air Force and NMFS
are participating in ongoing informal consultation under Section 7 of the Endangered Species Act for the
proposed relocation and flight operations of the 18 AGRS squadron at JBER. The No Action Alternative
would result in no change from baseline conditions.

Cultural Resources, including historic properties or traditional cultural properties, would not be expected
to be impacted with implementation of Alternative A or B (Sections 3.8 and 4.8). Renovation of historic
Hangars 1, 3, and 7 would require consultation with the Alaska State Historic Preservation Officer.
Demolition of any of the facilities at EAFB has the potential to encounter previously unknown
archaeological resources. In the case of unanticipated or inadvertent discoveries, the Air Force would
comply with Section 106 of the National Historic Preservation Act, as specified in standard operating
procedures described in the JBER and EAFB Integrated Cultural Resources Management Plans
(EAFB 2006a). There would be no impacts to historic properties under the airspace, and no impacts to
traditional cultural properties or Alaska Native activities would be expected as a result of either
Alternative A or B. The No Action Alternative would result in no change from baseline conditions.

Draft

Executive Summary
Proposed F-16 Relocation EIS Page 10

Figure ES - 4. Noise Contours Under Existing Conditions, Alternative A, and Alternative B

Draft

Executive Summary
Proposed F-16 Relocation EIS Page 11

Land Use and Recreation would be somewhat affected by implementing the Proposed Action as
described in Sections 3.9 and 4.9. The JBER off-base over land 65 dB Ldn noise contour would increase
from the No Action Alternative of 266 acres to 281 acres with Alternative A or 289 acres with
Alternative B. Off base residential land uses can be compatible with 65 dB Ldn or greater noise levels
with sound attenuation and/or noise attenuation. Parks and most outdoor recreational facilities and
activities on JBER are compatible with current and projected noise levels. No impacts would be expected
at EAFB. No discernible effects would occur to land use or land use patterns, ownership, or management
under the training airspace. The No Action Alternative would result in no change from baseline
conditions.

Infrastructure at JBER is adequate to support the proposed 18 AGRS relocation (Sections 3.10 and
4.10). Increased JBER employment and commuters by 2.8% could increase wait times at already
congested gates during high demand periods. Ongoing traffic planning has recommended base projects to
ameliorate existing and projected JBER transportation issues. Depending on housing location decisions,
an addition of less than 400 daily commute trips on the Glen Highway would be less than 1% of the
current approximately 50,000 average daily trips. Congestion can already occur, and a very small
increase in traffic would not be expected to result in any discernible change to traffic flow. The small
amount of traffic change would not be expected to increase moose-car accidents. EAFB demolition of
excess structures could generate approximately 50 tons of construction debris, which would be recycled
and/or disposed of in licensed landfills. The water distribution within the above ground utilidor must be
maintained at design temperatures. Water pumped into ponding areas to prevent freezing creates
potentially hazardous ice fog. Depending upon the extent of water consumption, potential capping of the
utilidor where multiple buildings are demolished, and/or water distribution requirements, a reduced EAFB
water demand could result in a greater incidence of ice fog in winter months. Wastewater systems design
changes could be required to maintain wastewater treatment quality during low flow or high dilution
periods. Capping utilidor lines has the potential to reduce coal requirements depending on heating
requirements. Reduced electrical system loads, roadway use, and taxiway use could have beneficial
effects. There would be no impacts under training airspaces. The No Action Alternative would result in
no change from baseline conditions.

Socioeconomics at JBER would not be significantly impacted by the proposed addition of approximately
1,200 Air Force accompanied, unaccompanied, and family members to the Anchorage area. Figure ES - 5
locates JBER, the Municipality of Anchorage, and the Mat-Su valley. A 0.3% increase in population to
the Municipality of Anchorage would not be noticed (Sections 3.11 and 4.11). The Air Force personnel
increase of 542 positions, or a 2.8% increase in base employment, would create approximately 338
indirect and induced jobs in the community. The addition of 306 dependent students would not
substantially affect local schools. Depending on market conditions, an estimated up to 150 relocated
personnel would not be able to obtain housing in the Anchorage area that met Air Force cost, quality, and
commute standards. This could result in additional commute and/or housing costs for those personnel.
From the perspective of Air Force housing standards, the increased commute distance for suitable housing
or increased cost of housing would be a potential impact to the personnel and associated families. There
would be no substantial socioeconomic distinction between Alternative A and B at JBER.

Draft

Executive Summary
Proposed F-16 Relocation EIS Page 12

Figure ES - 5. JBER Vicinity Including the Municipality of Anchorage
and Communities Within the Mat-Su Valley

Draft

Executive Summary
Proposed F-16 Relocation EIS Page 13

EAFB reductions would result in a regional decline of 3,154 direct and indirect Fairbanks North Star
Borough (FNSB) jobs and a net decline of 1,224 jobs after out-migration of military families. Civilian,
Non Appropriated Fund, Base Exchange, and regional indirect employees who lose jobs are assumed to
remain unemployed in the FNSB. Figure ES - 6 locates EAFB, the City of Fairbanks, the City of North
Pole, and Fort Wainwright. Assuming that none of the unemployed civilians find jobs or out-migrate,
unemployment in the FNSB could increase from 6.2% to 8.9%. This level of unemployment is greater
than experienced in the past decade. EAFB contracting would depend on projects initiated, although the
overall estimated EAFB contracting would be projected to decline from an average of $90 million per year over
the past decade to an average of $45 million per year in the future. This contracting reduction is reflected in the
regional job decline. EAFB Alternative A would supply an estimated 100 seasonal jobs to support the MFEs and
18 AGRS Temporary Duty (TDY) to EAFB. If the proposed relocation were implemented, the population of
FNSB would be projected to be flat or decline slightly prior to continuing growth in 4 to 5 years.

EAFB on-base Military Family Housing (MFH) occupancy would be maintained by a process that would
permit occupancy by persons with access to EAFB. The combination of EAFB personnel reductions and
maintaining on-base MFH occupancy would reduce demand for off-base owner housing by up to
246 units. This represents an approximate 9-month supply of houses for sale. Rental unit demand could
be reduced by up to 1,428 units, which would double local rental vacancy rates from 9% to 17% to 20%.
Residents of owner-occupied housing and owners of rental units including off-base military personnel
could lose a substantial portion of their investment. Non-military homeowners seeking to sell their homes
in the area would face the same potential loss. Over the next 4 to 5 years, housing prices and rents would
be expected to stabilize at lower than current levels.

Reduced school enrollments of at least an estimated 786 students would result in an anticipated excess of
2.5 schools and an excess of 80 to 100 teachers and administrators in the Fairbanks North Star Borough
School District (FNSBSD). FNSBSD is responsible for EAFB schools and, in the face of declining
budgets; FNSBSD would likely be forced to close schools. If on-base schools were closed, the Air Force
would pay the costs to bus students off base. EAFB schools could be expected to close due to budget
constraints and EAFB personnel and others occupying on-base MFH would have to bus students to
schools located off-base. Overall impacts to employment, education, and housing would continue for 4 or
more years.

Alternative B impacts at EAFB would basically be the same as Alternative A with all the impacts
described for housing and education. Alternative B would have the same employment impacts with a
seasonal demand of between 80 to 90 employees because 18 AGRS personnel would not be TDY to
EAFB for 12 weeks of MFEs. Socioeconomic activities under the training airspace are not expected to be
affected. The No Action Alternative would result in no change from baseline conditions.

Environmental Justice at JBER would have the potential for continuing and greater off-base
disproportionate environmental impacts to minority and low income populations and impacts to children
(Sections 3.12 and 4.12). At JBER, the affected population in the off-base community of Mountain View is
74% minority and 12.3% below the poverty level as compared with Anchorage 37% minority and 7.8% below
the poverty level. Under the No Action Alternative, an estimated 408 persons are within the existing 65 dB Ldn or
greater. With Alternative A, 831 persons are within that noise contour and with Alternative B, 1,079 persons in
the minority and disadvantaged community are within the 65 dB Ldn or greater noise contour.

Draft

Executive Summary
Proposed F-16 Relocation EIS Page 14

Figure ES - 6. Fairbanks, North Pole, and EAFB Portion of FNSB

Draft

Executive Summary
Proposed F-16 Relocation EIS Page 15

Children attending Mountain View Elementary School and/or residing under the existing and expanded
65 dB Ldn noise contours could experience health risks by existing and/or increased noise levels. At this noise
level, schools are not considered a compatible land use according to DoD guidelines unless the structure
provides at least 25 dB outdoor-to-indoor noise level reduction

At EAFB, there would not be disproportionate impacts to minority or low-income populations. An
estimated 10% of the annual EAFB service contracts are with Alaska Native Corporations. In 2012, the
service contracts with Alaska Native Corporations were $2.1 million. The reduction of total contracts
from an annual average of $90 million per year to an annual average of $45 million per year could have
the potential to reduce contracts with Alaska Native Corporations by one-half, to $1.05 million per year.
For service contracts, that amount translates to an approximate reduction in 20 direct, indirect, and
induced FNSB jobs. These 20 jobs are included in the socioeconomic employment discussion above.

Children living in MFH on EAFB could incur longer bussing and less available academic-related after
school time with school closings.

Alaska Natives who live under training airspace are representative of rural populations throughout the
state. Persons living under the airspace, particularly the Stony MOAs could notice up to an additional
1 sonic boom per month. No disproportionately high or adverse impacts to minority or low-income
communities under the airspace would result from implementation of either Alternative A or B. There
would be no health or safety risks to children under the airspace. The No Action Alternative would result
in continued JBER off-base noise impacts to the disadvantaged community of Mountain View and no
change from baseline conditions for EAFB.

CUMULATIVE EFFECTS
Cumulative effects analysis considers the potential environmental consequences resulting from “the
incremental impact of the action when added to other past, present, and reasonably foreseeable future
actions (40 CFR 1508.7). Federal and non-Federal projects near the bases and airspace were identified
and evaluated to see whether cumulative impacts could occur (Chapter 5.0). Several projects within the
region would overlap in time or location with the proposed F-16 relocation and EAFB personnel
reductions.

The major projects with potential for cumulative effects include the realignment of the Army’s force
structure (Army 2013), which, under their Alternative 1, would reduce either JBER by a military
population of 4,300 and reduce Fort Wainwright by a military population of 4,900 or, under Alternative 2,
could increase JBER by 1,000 and increase Fort Wainwright by 1,000. The Joint Pacific Alaska Range
Complex (JPARC) modernization and enhancement project would change the shape and altitude of the
Fox 3 and Paxon MOAs used for military training (JPARC 2002). Anchorage Port and Knik Arm Bridge
are major construction projects immediately adjacent to JBER. The Army resumption of year–round live
fire training opportunities would be at the upper end of the Knik Arm, and energy-related projects could
increase the demand for construction personnel and supplies.

Potential Cumulative Effects at JBER - JPARC modernization and enhancements propose changes in
the Fox 3 MOA (JPARC 2012). F-16 AGRS aircraft are already incorporated into JPARC airspace use
projections. Proposed relocation of the F-16 to JBER is projected to increase Fox 3 usage by 0.5%. This
is not expected to have a cumulative impact on the proposed JPARC airspace modernization and
enhancements.

Port of Anchorage expansion and the Knik Arm Crossing and Resumption of Year-Round Firing
Opportunities at JBER could cumulatively increase noise and/or disturbance to the CIBW habitat

Draft

Executive Summary
Proposed F-16 Relocation EIS Page 16

(USARK 2010b). The proposed additional fighter aircraft overflights of the Knik Arm are not expected
to contribute to any cumulative impact to the CIBW or any other sensitive species.

Knik Arm Crossing bridge access routes on JBER could intrude into JBER runway safety zones. This
potential cumulative impact is being addressed through coordination among affected Air Force and bridge
development agencies.

Realignment of the Army force at JBER could, under Alternative 1, reduce Army presence at JBER by
4,300 personnel and open housing space for Air Force personnel relocating to JBER. Under
Alternative 2, JBER would gain 1,000 Army personnel with a potential to increase demand for housing
and schools and increase gate traffic on JBER. An Army action could open housing for EAFB relocating
personnel or could reduce housing space and result in more relocating JBER personnel living in housing
that did not meet Air Force quality, cost, and location parameters (Army 2013).

Potential Cumulative Effects at EAFB - Realignment of the Army force at Fort Wainwright could,
under Alternative 1, reduce Army personnel by 4,900 and more than double the estimated EAFB
reduction impacts to employment, housing, and education in FNSB. Under Alternative 2, Fort
Wainwright could gain 1,000 personnel. Such an increase could reduce by approximately one-third the
projected employment and housing impacts associated with the proposed EAFB changes. An Army
decision to locate an Unmanned Aerial Vehicle flying mission into the FNSB could reduce the projected
employment and housing impacts associated with the proposed EAFB relocation by approximately 10%
(Army 2013).

Proposed energy, rail, and/or dam construction projects within the FNSB, or staging for energy related
construction from the FNSB, could increase regional economic activity and reduce the impacts to
employment, housing, and education associated with the EAFB reduction.

ENVIRONMENTAL COMPARISON OF ALTERNATIVES
Table ES-1 summarizes the consequences at JBER-Elmendorf, EAFB, and the training airspace of
implementing the Proposed Action or Alternatives. This summary is derived from the detailed analyses
presented in Chapter 4.0 of the Draft EIS.

Draft

Proposed F-16 Relocation EIS
Executive Summary Page 17

Table ES-1. Summary of Impacts by Resource
Resource Alternative A Alternative B Alternative C, No Action

A
irs

pa
ce

 M
an

ag
em

en
t a

nd

U
se

 (S
ec

tio
n

4.
1)

JBER - There would be 1,270 more annual sorties at JBER with minimal impacts on current uses of
the JBER airfield environment and the surrounding Class D airspace and Anchorage, Alaska
Terminal Area (AATA). Procedures for coordinating Simulated Flame Out (SFO) requests would be
outlined in a Letter of Agreement between JBER and the Federal Aviation Administration (FAA) to
ensure those maneuvers do not conflict with other air traffic operations and priorities. To the
maximum extent possible, SFOs would only be requested during lower density air traffic periods
when they would have less potential to affect civil aviation activities in this area.
EAFB - There would be approximately 1,270 fewer annual sorties from EAFB and no changes to use
and availability of EAFB as an emergency or alternate airfield for FAA Fairbanks.
Airspace - There would be negligible effects on Military Operations Area (MOA)/Air Traffic Control
Assigned Airspace (ATCAA) and Restricted Areas (RAs) used by the F-16s. No changes to how the
airspace is currently managed would be needed.

JBER - There would be
approximately 1,900 more annual
sorties from JBER, but impacts
would be similar to Alternative A.
EAFB - There would be 1,900
fewer annual sorties at EAFB but
impacts would be similar to
Alternative A.
Airspace - Same as for
Alternative A.

Existing terminal airspace,
MOA, range, and other
airspace usage would not
change. F-16s would continue
to train from EAFB and in the
airspace as they do today.

N
oi

se
 (S

ec
tio

n
4.

2)

JBER - Off-installation acres exposed to noise levels greater than 65 dB Ldn would increase from
1,303 to 1,328 and persons in Mountain View from 408 to 831 persons. On-base noise would
increase to include 2 additional residences affected by noise greater than 65 dB Ldn and 2 more
airfield buildings affected by noise greater than 80 dB Ldn.
EAFB - Noise levels would be reduced while Major Flying Exercises (MFEs) are not under way.
During MFEs, noise levels would stay the same as the No Action Alternative.
Airspace - Noise levels would imperceptibly increase by less than 1 decibel (dB) under MOA/ATCAA
airspace units Fox 3, Naknek, Stony, and Susitna with increased operations. An average of up to 1
additional sonic boom per month could occur under certain approved training airspaces.

JBER - Off-installation acres
exposed to noise levels greater
than 65 dB Ldn would increase from
1,303 to 1,340 and persons in
Mountain View from 408 to 1,079
persons. On-base noise would
increase to include 5 more acres of
residential land affected by noise
greater than 65 dB Ldn and 7 more
airfield buildings affected by noise
greater than 80 dB Ldn.
EAFB - Noise levels would be
reduced relative to the No Action
Alternative.
Airspace - Same as for
Alternative A.

Noise contours and conditions
at JBER using topography not
previously assessed. Existing
condition has identified 1,303
off-installation acres and 408
persons in Mountain View
exposed to noise levels greater
than 65 dB Ldn.
Continuation of current noise
levels from subsonic and
supersonic flight in training
Airspace. Continued sonic
booms under approved
airspaces.

H
ea

lth
 a

nd

Sa
fe

ty

(S
ec

tio
n

4.
3)

 JBER - No change in ground safety conditions, munitions, or personnel safety. Hydrazine containers
for F-16 emergency power units would be stored in a specially designated and constructed facility
and would be handled by certified personnel to ensure safety. Increase in JBER flight activity would
result in slightly higher Bird-Aircraft Strike Hazard (BASH).
EAFB - No significant impacts to airfield safety conditions, BASH, munitions, or personnel safety.
Airspace - No impacts.

JBER - Same as for Alternative A.
EAFB - Same as for Alternative A.
Airspace - Same as for
Alternative A.

Continuation of current safety
conditions at JBER-Elmendorf.
No change from existing
training by F-16s in Airspace.
Continued use of chaff and
flares in training Airspace.

Draft

Proposed F-16 Relocation EIS
Executive Summary Page 18

Table ES-1. Summary of Impacts by Resource
Resource Alternative A Alternative B Alternative C, No Action

A
ir

Q
ua

lit
y

(S
ec

tio
n

4.
4)

JBER - Construction emissions would produce localized, short-term elevated air pollutant
concentrations. This localized elevation would be short-term and would not be expected to adversely
impact air quality or visibility. Operational emissions are projected to be minimally higher. For
example, nitrogen oxide and sulfur oxide increase 0.63% and 0.49 %, respectively. Aircraft
emissions of carbon dioxide equivalents are projected to increase by 0.76% at JBER. Air quality,
including greenhouse gas emissions, would not be significantly impacted. The action would not
cause, or contribute to, a new National Ambient Air Quality Standards violation.
EAFB - Air quality would not be significantly impacted.
Airspace - Flight operation altitudes would not result in emission impacts. No significant impact to
Greenhouse gas emissions.

JBER - Construction emissions
are the same as for Alternative A.
Aircraft emissions of carbon
dioxide equivalents are projected
to increase by 1.03% at JBER. Air
quality would not be significantly
impacted as noted for Alternative A
EAFB - Air pollutant emissions
would decrease at EAFB.
Airspace – Negligible impacts.

Aircraft operations would not
change from current activity.
There would be no new
construction and no change
from current emissions.

Ph
ys

ic
al

R

es
ou

rc
es

(S

ec
tio

n
4.

5)
 JBER - A total of less than 1 acre of soil disturbance in 2 locations.

EAFB – Demolition projects would affect more than 1 acre and require a site specific Stormwater
Pollution Prevention Plan. Floodplain management would apply to one building in the 100-year flood
zone. No adverse effects on earth or water resources,
Airspace - No impacts.

JBER - Same as for Alternative A.
EAFB - Same as for Alternative A.
Airspace - Same as Alternative A.

No change from existing
conditions.

H
az

ar
do

us
 M

at
er

ia
ls

 a
nd

W

as
te

 M
an

ag
em

en
t

(S
ec

tio
n

4.
6)

JBER - No significant impact on hazardous materials, hazardous wastes, or the Environmental
Restoration Program (ERP). Existing hazardous waste accumulation sites and procedures are
adequate to handle the changes anticipated with the expected 18 additional primary aircraft. Facility
additions will take place to accommodate hydrazine servicing and maintenance.
EAFB - No significant impact on hazardous materials, hazardous wastes, or the ERP. Existing
hazardous waste procedures s are in place to handle asbestos, lead based paint, and other materials
anticipated with Alternative A demolition.
Airspace - No significant impact on hazardous materials or hazardous wastes in training airspace.

JBER - Same as for Alternative A.
EAFB - Same as for Alternative A
Airspace - Same as for
Alternative A.

No change from existing use of
hazardous materials and
generation of hazardous waste.

B
io

lo
gi

ca
l

R
es

ou
rc

es

(S
ec

tio
n

4.
7)

JBER – Facility modifications and increased airspace activity would result in minimal impacts to
biological resources on JBER. Air Force and National Marines Fishery Service are consulting on
potential effects to Cook Inlet beluga whale population. No significant effect on any Federally listed,
candidate, or proposed species eagles, and/or designated or proposed critical habitat is anticipated.
EAFB - Possible demolition would not affect vegetation or wildlife habitat. Construction contract
specifications would further minimize potential effects to local biological resources.
Airspace – Possible minor effects to Endangered Species Act (ESA)-listed species from noise or
visual presence. No impacts to biological resources from continued use of chaff and flares under
Alternative A.

JBER - Same as for Alternative A.
EAFB - Same as Alternative A.
Airspace - Same as Alternative A.

Biological resources would not
change from existing
conditions.

Draft

Proposed F-16 Relocation EIS
Executive Summary Page 19

Table ES-1. Summary of Impacts by Resource
Resource Alternative A Alternative B Alternative C, No Action

C
ul

tu
ra

l R
es

ou
rc

es

(S
ec

tio
n

4.
8)

JBER - No significant impacts are expected to historic properties or traditional properties at JBER.
JBER will consult with Alaska’s State Historic Preservation Office (SHPO) to reduce, minimize, or
avoid impacts in compliance with the National Historic Preservation Act (NHPA) Section 106 for
renovations in the historic district.
EAFB - No significant impacts are expected to historic properties or traditional properties at EAFB.
EAFB will consult with Alaska SHPO in compliance with NHPA Section 106 for building demolitions.
Airspace - No impacts to historic properties under the airspace. Increase in of up to 1 sonic boom
per month under approved airspace, when discernible, may annoy users of land, but would not be
expected to affect Alaska Native subsistence hunting.

JBER - Same as Alternative A.
EAFB - Same as Alternative A.
Airspace - Same as Alternative A.

No change from existing
conditions.

La
nd

 U
se

 a
nd

 R
ec

re
at

io
n

(S

ec
tio

n
4.

9)

JBER - No change in land use and recreation on base. Some extension of the 65 dB Ldn over land
noise contours from 266 acres to 281 acres. Residential land use requires sound attenuation to be
compatible in over 9 additional acres of residential land and approximately 4 acres of transportation
land to the west around the docks. Industrial land uses would be compatible with existing and
projected noise levels. About 2.8% increase in JBER employment would result in slight increases in
usage of local recreational facilities, but is not expected to exceed the resource capacity.
EAFB - Noise levels and traffic would be reduced at EAFB and in surrounding communities.
Possible reduction in support for recreational areas.
Airspace - No impact to land use or land use patterns under the Airspace. Recreationists, hunters,
and fishermen may discern an increase up to 1 sonic boom per month under approved training
airspace.

JBER - No change in land use and
recreation on base. Some
extension of the 65 dB Ldn noise
contours from 266 acres to
289acres. Other impacts same as
Alternative A.
EAFB - Same as for Alternative A.
Airspace - Same as Alternative A.

No change to land use and
recreation at JBER, EAFB, or
beneath training airspace.
JBER would continue to have
266 over land acres exposed to
65 dB Ldn or higher noise
levels.

In
fr

as
tr

uc
tu

re

(S
ec

tio
n

4.
10

)

JBER - Utilities are adequate to support the proposed 18 AGRS relocation. Increased JBER
employment and commuters by 2.8% could increase wait times at already congested gates during
high demand periods. Depending on housing location decisions, an addition of less than 400 daily
trips on the Glen Highway would be less than 1% of the current traffic load. Congestion can already
occur, especially in periods of extreme weather, and a very small increase in traffic would not be
expected to result in any discernible change to traffic flow. The small amount of traffic change would
not be expected to increase moose-car accidents on the highway.
EAFB - Water distribution within the above ground utilidor must be maintained at design
temperatures to prevent damage. Water pumped into ponding areas to prevent freezing creates
localized ice fog. A reduced EAFB water demand could result in a greater incidence of potentially
hazardous ice fog in winter months. Wastewater systems design changes could be required to
maintain wastewater treatment quality during low flow or high dilution periods. Capping utilidor lines
could reduce coal consumption, although heating systems are continuously run in cold weather to
avoid risks of heating system failure and could have continuing high energy requirements. Reduced
electrical system loads, roadway use, and taxiway use could have beneficial effects.
Airspace - There would be no infrastructure impacts under the airspace.

JBER - Same as Alternative A.
EAFB - Same as for Alternative A.
Airspace – No effect.

No change from existing
conditions, which include
adequate capacity at JBER
and continued cold weather
actions to protect utilities at
EAFB.

Draft

Proposed F-16 Relocation EIS
Executive Summary Page 20

Table ES-1. Summary of Impacts by Resource
Resource Alternative A Alternative B Alternative C, No Action

So
ci

oe
co

no
m

ic
s

(S
ec

tio
n

4.
11

)
JBER - JBER would not be significantly impacted by the proposed addition of approximately 1,200
Air Force accompanied, unaccompanied, and family members to the Anchorage area. A 0.3%
increase in population to the Municipality of Anchorage would not be noticed. Between $1 million
and $2 million in facility modification costs would generate between 5 and 33 temporary construction
jobs and between $775,000 and $2.3 million in indirect and induced income. Air Force personnel
increase of 542 positions, or a 3.6% increase in base employment, would create approximately 338
indirect and induced jobs in the community. The 306 dependent students would not substantially affect
local schools. Depending on market conditions, up to 150 relocated personnel would not be able to obtain
housing in the Anchorage area that met Air Force cost, quality, and commute standards. Additional commute
and/or housing costs could result for those personnel and is a potential impact to the personnel and
associated families.
EAFB - EAFB reductions result in a decline of 3,154 direct and indirect Fairbanks North Star Borough
(FNSB) jobs and a net decline of 1,224 jobs after out-migration of military families. Civilian, Non
Appropriated Fund (NAF), Base Exchange, and regional indirect employees are assumed to remain
unemployed in the FNSB. Unemployment in the FNSB would increase from 6.2% to 8.9%, which is
greater than experienced in the past decade. Estimated EAFB contracting is projected to decline from a
past average of $90 to $45 million per year in the future. Contracting reduction is reflected in job decline. An
estimated $2.1 million of the contracts are with Alaska Native Corporations. EAFB Alternative A would
have an estimated 100 seasonal jobs to support MFEs and 18 AGRS Temporary Duty (TDY) assignments.
FNSB population after relocation would be flat or decline slightly prior to continuing growth in 4 to 5
years. The combination of EAFB personnel reductions and maintaining on-base Military Family
Housing (MFH) occupancy would reduce demand for off-base owner housing by up to 246 units or an
approximate 9 month’s supply of houses for sale. Rental unit demand could be reduced by up to
1,428 units, which would double local rental vacancy rates from 9% to 17% to 20%. Residents of
owner-occupied housing, including off-base military personnel, could lose a substantial portion of
their investment. Over the next 4 to 5 years, housing prices and rents would be expected to stabilize
at lower than current levels.
Reduced school enrollments of at least an estimated 786 students would result in an excess of 2.5
schools and 80 to100 teachers and administrators in the Fairbanks North Star Borough School
District (FNSBSD). FNSBSD is responsible for EAFB schools and, in the face of declining budgets,
the FNSBSD would likely be forced to close schools. If on-base schools were closed, the Air Force
would pay costs to bus students off base. EAFB schools could be expected to close due to budget
constraints and EAFB personnel and others occupying on-base MFH would have students that
needed to be bussed off-base. Overall impacts to employment, education, and housing would
continue for 4 or more years.
Airspace -Socioeconomic activities under the training airspace are not expected to be affected. An
increase of up to 1 sonic boom per month would not be expected to affect activities under the
airspace or local economies that rely on subsistence resources.

JBER - There would be no
discernible socioeconomic
distinction between Alternative A
and Alternative B at JBER.
EAFB - Alternative B impacts at
EAFB would be basically the same
as Alternative A with all the
impacts described for housing and
education. Alternative B would
have the same employment
impacts with a seasonal demand
of between 80 to 90 employees
because 18 AGRS personnel
would not be TDY to EAFB for
12 weeks of MFEs.
Airspace - Same as for
Alternative A.

JBER - No change from
existing conditions. There are
no costs associated with facility
modifications or benefits of
temporary construction jobs.
No F-16 induced change in
base personnel.
EAFB - No change from
existing conditions.

Draft

Proposed F-16 Relocation EIS
Executive Summary Page 21

Table ES-1. Summary of Impacts by Resource
Resource Alternative A Alternative B Alternative C, No Action

En
vi

ro
nm

en
ta

l J
us

tic
e

(S
ec

tio
n

4.
12

)
JBER - Existing 65 dB Ldn noise in the 74% minority and 12% low income community of Mountain
View and associated elementary school would expand from approximately 408 persons to
approximately 831 persons. Children attending the Mountain View Elementary School and/or residing
under the existing and expanded 65 dB Ldn noise contours could experience health risks by existing and/or
increased noise levels. At this noise level, schools are not considered a compatible land use,
according to DoD guidelines, unless the structure provides at least 25 dB outdoor-to-indoor noise
level reduction.
EAFB - No disproportionate impacts to disadvantaged populations. The estimated reduction of
contracts from an annual average of $90 million per year to an annual average of $45 million per year could
have the potential to reduce by one half (to $1.05 million) service contracts with Alaska Native Corporations.
For service contracts, $1.05 million translates to an approximate reduction in 20 direct, indirect, and
induced FNSB jobs. Children living in MFH on EAFB and east of EAFB could incur longer bussing
and less available academic-related after school time with school closings.

Airspace - Alaska Natives who live under training airspace are representative of rural populations
throughout the state. Persons living under the airspace, particularly the Stony MOAs could notice up
to an additional 1 sonic boom per month. No disproportionately high or adverse impacts to minority
or low-income communities under the airspace would result from Alternative A. There would be no
health or safety risks to children

JBER - Existing 65 dB Ldn noise in
highly minority and disadvantaged
community of Mountain View and
associated elementary school
would expand from approximately
408 persons to approximately
1,079 persons.
EAFB - Same as Alternative A.
Airspace - Same as for
Alternative A.

JBER - Approximately 408
persons off-base in the
Mountain View Community,
who are primarily minority
and/or low income, are
exposed to 65 dB Ldn noise
levels or greater. This impact
estimate not been previously
assessed is derived from
topographic components of the
noise model.
EAFB - Same as current
conditions.
Airspace - Same as current
conditions.

Draft

Executive Summary
Proposed F-16 Relocation EIS Page 22

ACRONYMS AND ABBREVIATIONS
3 WG 3rd Wing
18 AGRS 18th Aggressor Squadron
EAFB Eielson Air Force Base
F-16 Relocation EIS Environmental Impact Statement for the Proposal to Relocate 18 AGRS from EAFB,

Alaska to JBER, Alaska and Rightsizing the Remaining Wing Overhead/Base Operating
Support at Eielson AFB, Alaska

JBER Joint Base Elmendorf-Richardson (combination of Elmendorf AFB and Fort Richardson)
JPARC Joint Pacific Alaska Range Complex
MFE Major Flying Exercise
MTR Military Training Route
PACAF Pacific Air Forces
NEPA National Environmental Policy Act of 1969
AATA Anchorage, Alaska Terminal Area
SFO Simulated Flame-Out
FAA Federal Aviation Administration
dB decibel
DoD Department of Defense
Ldn Day-Night A-Weighted
CIBW Cook Inlet Beluga Whale
NMFS National Marine Fisheries Service
FNSB Fairbanks North Star Borough
TDY Temporary Duty
MFH Military Family Housing
FNSBSD Fairbanks North Star Borough School District
EIAP Environmental Impact Analysis Process
RA Restricted Area
ATCAA Air Traffic Control Assigned Airspace

Comments and Inquiries
Written comments on this document should be directed to

Mr. Allen Richmond, AFCEC/CZN
2261 Hughes Ave, Ste. 155

Lackland AFB, TX 78236-9853
or online at www.alaskaf-16eis.com

Telephone inquiries may be made to (210) 395-8555

See the Draft Environmental Impact Statement (EIS) for the Proposal to Relocate
the 18th Aggressor Squadron (18 AGRS) from Eielson Air Force Base (EAFB),

Alaska to Joint Base Elmendorf-Richardson (JBER, Alaska and to Right-Size the
Remaining Wing Overhead/Base Operating Support at EAFB, Alaska for the

References Sited in this Executive Summary

PRIVACY ADVISORY
Your comments on this Draft Environmental Impact Statement (EIS) are requested. Letters
or other written or oral comments provided may be published in the Final EIS. As required
by law, comments will be addressed in the Final EIS and made available to the public. Any
personal information provided will be used only to identify your desire to make a statement
during the public comment portion of any public meetings or hearings or to fulfill requests
for copies of the Final EIS or associated documents. Private addresses will be compiled to
develop a mailing list for those requesting copies of the Final EIS. However, only the names
of the individuals making comments and specific comments will be disclosed. Personal
home addresses and phone numbers will not be published in the Final EIS.

http://www.alaskaf-16eis.com/

	Introduction
	Purpose and Need
	Proposed Action
	Alternatives
	Environmental Effects
	Cumulative Effects
	Environmental Comparison of Alternatives

