

Maryland Military Installation Economic Impact Study

Prepared for
Maryland Department of Business and Economic Development

Daraius Irani, Ph.D., Chief Economist
Jessica Grimm, Senior Research Associate

August 25, 2015

Towson, Maryland 21252 | 410-704-3326 | www.towson.edu/resi

Maryland Military Installation Economic Impact Study
 RESI of Towson University

Table of Contents
1.0 Executive Summary .. 5

1.1 Economic Impacts .. 5
1.2 Methodology .. 10
1.3 Limitations .. 11

2.0 Introduction ... 12
3.0 Joint Base Andrews .. 13
4.0 Aberdeen Proving Ground ... 15
5.0 Fort Detrick .. 18
6.0 Fort George G. Meade ... 21
7.0 National Maritime Intelligence Integration Office .. 23
8.0 Naval Support Activity Bethesda ... 25
9.0 Naval Air Station Patuxent River .. 27
10.0 Coast Guard Yard ... 30
11.0 Maryland National Guard .. 32
12.0 Naval Research Lab—Chesapeake Bay Detachment ... 34
13.0 Naval Support Activity Annapolis... 36
14.0 Naval Surface Warfare Center—Carderock Division ... 38
15.0 Naval Support Facility Indian Head .. 40
16.0 Adelphi Laboratory Center... 42
17.0 Army Corps of Engineers—Baltimore District ... 44
18.0 Conclusion .. 46
19.0 References ... 47
Appendix A—Methodology .. 52

A.1 IMPLAN Model Overview ... 52
A.2 Assumptions ... 52

Appendix B—EIS Questionnaire .. 55

2

Maryland Military Installation Economic Impact Study
 RESI of Towson University

Table of Figures
Figure 1: Maryland Military Installation Output ... 6
Figure 2: Maryland Military Installation Visitor Spending .. 6
Figure 3: Maryland Military Installation Location and Economic Impacts 7
Figure 4: Economic Impacts of Maryland Military Installations ... 9
Figure 5: Joint Base Andrews Facility Spending .. 14
Figure 6: Economic Impacts of Joint Base Andrews ... 15
Figure 7: Aberdeen Proving Ground Facility Spending ... 17
Figure 8: Economic Impacts of Aberdeen Proving Ground .. 18
Figure 9: Fort Detrick Facility Spending .. 20
Figure 10: Economic Impacts of Fort Detrick .. 21
Figure 11: Fort George G. Meade Facility Spending ... 22
Figure 12: Economic Impacts of Fort George G. Meade ... 23
Figure 13: National Maritime Intelligence Integration Office Facility Spending 24
Figure 14: Economic Impacts of National Maritime Intelligence Integration Office 25
Figure 15: Naval Support Activity Bethesda Facility Spending ... 26
Figure 16: Economic Impacts of Naval Support Activity Bethesda ... 27
Figure 17: Naval Air Station Patuxent River Facility Spending ... 29
Figure 18: Economic Impacts of Naval Air Station Patuxent River ... 29
Figure 19: Coast Guard Yard Facility Spending ... 31
Figure 20: Economic Impacts of Coast Guard Yard ... 31
Figure 21: Maryland National Guard Facility Spending .. 33
Figure 22: Economic Impacts of Maryland National Guard .. 34
Figure 23: Naval Research Lab—Chesapeake Bay Detachment Facility Spending 35
Figure 24: Economic Impacts of Naval Research Lab—Chesapeake Bay Detachment 36
Figure 25: Naval Support Activity Annapolis—Facility Spending .. 37
Figure 26: Economic Impacts of Naval Support Activity Annapolis .. 38
Figure 27: Naval Surface Warfare Center—Carderock Division Facility Spending 39
Figure 28: Economic Impacts of Naval Surface Warfare Center—Carderock Division 40
Figure 29: Naval Support Facility Indian Head Facility Spending .. 41
Figure 30: Economic Impacts of Naval Support Facility Indian Head ... 42
Figure 31: Adelphi Laboratory Center Facility Spending .. 43
Figure 32: Economic Impacts of Adelphi Laboratory Center .. 44
Figure 33: Army Corps of Engineers—Baltimore District Facility Spending 45
Figure 34: Economic Impacts of Army Corps of Engineers—Baltimore District 46
Figure 35: IMPLAN Industry Sectors ... 53
Figure 36: EIS Questionnaire—Joint Base Andrews ... 55
Figure 37: EIS Questionnaire—Aberdeen Proving Ground ... 56
Figure 38: EIS Questionnaire—Fort Detrick .. 57
Figure 39: EIS Questionnaire—Fort George G. Meade ... 58
Figure 40: EIS Questionnaire—National Maritime Intelligence Integration Office 59
Figure 41: EIS Questionnaire—Naval Support Activity Bethesda ... 60

3

Maryland Military Installation Economic Impact Study
 RESI of Towson University

Figure 42: EIS Questionnaire—Naval Air Station Patuxent River ... 61
Figure 43: EIS Questionnaire—Coast Guard Yard ... 62
Figure 44: EIS Questionnaire—Maryland National Guard .. 63
Figure 45: EIS Questionnaire—Naval Research Lab—Chesapeake Bay Detachment................... 64
Figure 46: EIS Questionnaire—Naval Support Activity Annapolis .. 65
Figure 47: EIS Questionnaire— Naval Surface Warfare Center—Carderock Division 66
Figure 48: EIS Questionnaire— Naval Support Facility Indian Head .. 67
Figure 49: EIS Questionnaire—Adelphi Laboratory Center .. 68
Figure 50: EIS Questionnaire—Army Corps of Engineers—Baltimore District 69

4

Maryland Military Installation Economic Impact Study
 RESI of Towson University

1.0 Executive Summary
The Maryland Department of Business and Economic Development (DBED) tasked the Regional
Economic Studies Institute (RESI) of Towson University with estimating the economic impacts of
Maryland’s Military Installations on Maryland’s economy based on base-specific payroll,
procurement, visitor and other spending.

RESI estimated the fiscal year 2012 (FY 2012) economic impacts of 15 Military Installations in
Maryland.1 The list of installations included in the analysis is as follows:

• Joint Base Andrews
• Aberdeen Proving Ground
• Fort Detrick
• Fort George G. Meade
• National Maritime Intelligence Integration Office
• Naval Support Activity Bethesda
• Naval Air Station Patuxent River
• Coast Guard Yard
• Maryland National Guard
• Naval Research Lab—Chesapeake Bay Detachment
• Naval Support Activity Annapolis
• Naval Surface Warfare Center—Carderock Division
• Naval Support Facility Indian Head
• Adelphi Laboratory Center
• Army Corps of Engineers—Baltimore District

1.1 Economic Impacts
The fifteen installations that RESI analyzed support 410,219 jobs and generate $57.4 billion in
total output and $25.7 billion in total wages. According to the U.S. Bureau of Economic Analysis,
Maryland’s total output was nearly $336.5 billion in 2012.2 At $57.4 billion, 17 percent of
Maryland’s total output can be attributed to the Military Installations.

1 Joint Base Andrews provided FY 2013 data.
2 “Gross domestic product (GDP) by state (millions of current dollars),” Bureau of Economic Analysis, accessed May
7, 2015, http://www.bea.gov/.

5

Maryland Military Installation Economic Impact Study
 RESI of Towson University

Figure 1: Maryland Military Installation Output

Source: RESI

Additionally, Maryland’s military installations attract thousands of visitors each year. This
spending generate tourist dollars for the state.

Figure 2: Maryland Military Installation Visitor Spending

Source: RESI

Maryland’s Military Installations, and their impacts are spread throughout the state.

Joint Base Andrews

Aberdeen Proving Ground

Fort Detrick (including
Forest Glen)

Fort George G. Meade

Naval Support Activity—
Bethesda

Patuxent River Naval Air Station

Naval Support Activity—Annapolis

All Other Installations

Maryland's Military Installations contribute $57.4 billion
output to the economy.

Aberdeen Proving Ground

Fort Detrick
Fort George G. Meade

Naval Support Activity—
Bethesda

Patuxent River Naval Air Station All Other Installations

Installation visitors spent more than $211.6 million.

6

Maryland Military Installation Economic Impact Study
RESI of Towson University

The 2005 iteration of Base Realignment and Closure (BRAC) was given a six-year
implementation period ending September 15, 2011.3 BRAC’s measures have brought an influx
of high-paying jobs (defense contracting positions and federal jobs) to Maryland.4 To support
these new jobs, billions of dollars have been invested in infrastructure.5 Combined, the creation
of high-paying jobs and infrastructure expenditures aided in returning higher economic impacts
than seen in previous studies.

FY 2012 impacts exhibited an increase over FY 2008, where the installations supported more
than 264,000 jobs and generated $35.5 billion in total output and $16.8 billion in wages.
Installation impacts for the two periods were found to be as follows.

3 “DoD Base Realignment and Closure,” Department of Defense, 4, March 2014, accessed August 20, 2015,
http://comptroller.defense.gov/Portals/45/Documents/defbudget/fy2015/budget_justification/pdfs/05_BRAC/FIN
AL_FY15_BRAC_Summary_Book.pdf.
4 James Bach, “Maryland’s BRAC legacy: More jobs and office leases,” Washington Business Journal, September 7,
2012, accessed August 20, 2014, http://www.bizjournals.com/washington/print-edition/2012/09/07/marylands-
brac-legacy-more-jobs-and.html.
5 Jamie Smith Hopkins, “Preparing for another BRAC, before it’s a done deal,” Baltimore Sun, June 23, 2014,
accessed August 20, 2015, http://articles.baltimoresun.com/2014-06-23/business/bs-bz-maryland-brac-military-
installations-20140619_1_brac-maryland-military-installation-council-aberdeen-proving-ground.

8

Maryland Military Installation Economic Impact Study
 RESI of Towson University

Figure 4: Economic Impacts of Maryland Military Installations6

Installation 2008 2012
Employment Output Wages Employment Output Wages

Joint Base Andrews7 12,506 $1.0 $0.6 26,955 $2.3 $1.1
Aberdeen Proving
Ground

28,995 $4.3 $1.6 58,339 $7.0 $3.4

Fort Detrick 13,395 $1.8 $0.7 36,782 $7.0 $2.7
Fort George G. Meade 125,729 $17.8 $9.2 190,264 $26.9 $13.0
National Maritime
Intelligence Integration
Office

3,343 $0.4 $0.3 4,027 $0.9 $0.3

Naval Support Activity
Bethesda

11,216 $0.8 $0.5 20,326 $1.5 $0.7

Naval Air Station
Patuxent River

41,185 $6.6 $2.4 36,956 $7.5 $2.4

Coast Guard Yard 2,395 $0.2 $0.1 3,066 $0.3 $0.1
Maryland National Guard 3,850 $0.4 $0.2 3,509 $0.5 $0.2
Naval Research Lab—
Chesapeake Bay
Detachment

85 $0.0 $0.0 83 $0.0 $0.0

Naval Support Activity
Annapolis

8,886 $0.7 $0.3 12,850 $1.4 $0.7

Naval Surface Warfare
Center—Carderock
Division

3,082 $0.3 $0.2 4,059 $0.6 $0.3

Naval Support Facility
Indian Head

5,165 $0.5 $0.3 4,951 $0.5 $0.3

Adelphi Laboratory
Center

2,831 $0.4 $0.2 3,242 $0.3 $0.2

Army Corps of
Engineers—Baltimore
District

1,507 $0.1 $0.1 4,810 $0.6 $0.3

Total 264,170 $35.5 $16.8 410,219 $57.4 $25.7
Sources: DBED, RESI, Jacob France Institute

The majority of installations saw an increase in economic impacts between FY 2008 and FY
2012, resulting in an overall higher impact to Maryland in FY 2012. In FY 2012, the same 15
military installations supported a total of more than 400,000 workers, an increase of
approximately 146,000 workers when compared to FY 2008. Total output increased by

6 Output and wages are reported in billions of dollars.
7 Joint Base Andrews provided FY 2013 data.

9

Maryland Military Installation Economic Impact Study
 RESI of Towson University

approximately $21.9 billion, surpassing $57.4 billion in FY 2012. Total wage impacts also
increased to $25.7 billion—an increase of nearly $8.9 billion since FY 2008.

1.2 Methodology
To quantify the economic and fiscal impacts of the installation, RESI used the IMPLAN
input/output model. This model enumerates the employment and fiscal impact of each dollar
earned and spent by the following: employees of the installation, other supporting vendors
(business services, retail, etc.), each dollar spent by these vendors on other firms, and each
dollar spent by the households of the installation’s employees, other vendors’ employees, and
other businesses’ employees.

Economists measure three types of economic impacts: direct, indirect, and induced impacts.
The direct economic effects are generated as businesses create jobs and hire workers to fill new
positions. The indirect economic impacts occur as firms purchase goods and services from other
firms. In either case, the increases in employment generate an increase in household income,
as new job opportunities are created and income levels rise. This drives the induced economic
impacts that result from households increasing their purchases at local businesses.

To maintain consistency between FY 2008 data and FY 2012 data, RESI followed the
methodology used in the DBED’s 2008 Measuring Economic Impact of Maryland’s Military
Installation study.8 In addition, RESI reviewed a case study published on the IMPLAN website
titled Economic Impact of Arizona’s Principal Military Operations to quantify the economic
impacts that military installations had on the state.9 Four military installation inputs were used
to best quantify the economic impacts. These inputs included employment numbers, payroll
totals, purchase/procurement totals, and visitor totals. All data were collected from the military
installations and provided by DBED. Suppliers, vendors, and contactors paid to Maryland were
used in the calculation of economic impacts.

To keep the analysis consistent with the 2008 Maryland Military Installation Study, RESI
excluded revenues associated with commissary and exchange sales or on-installation lodging
revenues in the spending and procurement figures for each facility. This exclusion avoided
double counting of these revenues with visitor and employee spending. Medical spending by
the installations was also excluded from the analysis of purchases to avoid double counting
with the impacts associated with military and other employee incomes.

8 “Mission Maryland: Measuring Economic Impact of Maryland’s Military Installations,” The Jacob France Institute
of the Merrick School of Business at the University of Baltimore, 3, 15, accessed September 6, 2013,
http://www.choosemaryland.org/moveyourbusiness/Documents/B2G%20Docs/missionMd.pdf.
9 “Economic Impact of Arizona’s Principal Military Operation,” The Maguire Company and ESI Corporation, A-1,
accessed September 6, 2013, http://www.dm.af.mil/shared/media/document/AFD-110822-041.pdf.

10

Maryland Military Installation Economic Impact Study
 RESI of Towson University

Total visitor spending was calculated by using data found in the 2012 Economic Impact of the
Military Community in South Carolina study. RESI used the total visitor data provided each
installation and an estimated spending of a person when visiting the installation. According to
the study, the average visitor to the military installation spends approximately $143 per day.10

1.3 Limitations
While efforts were made to maintain consistency between FY 2008 and FY 2012 data, certain
limitations apply. Data utilized in the study came from the military installations and was
provided by DBED. Each military installation received the same identically formatted reporting
tool in FY 2008, but not all data were reported in the same way. For instance, some installations
provided data but did not complete the provided form, others only provided part of the
requested information. In most cases, these differences did not require RESI to make additional
assumptions.

Additionally, several installations have undergone major changes since FY 2008. For example,
FY 2008 impacts included data from Andrews Air Force Base, whereas FY 2012 impacts include
data from Joint Base Andrews (covering Air Force and Navy personnel). Similarly, in the FY 2008
economic impact study, the Fort Detrick and Walter Reed—Forest Glenn Annex installations
had separate submissions, whereas these installations are now under one reporting
governance. It is also important to note that the FY 2012 impact report analyzed 15
installations, while the FY 2008 report analyzed 17.

10 Lu Wang, Paul Carlsen, and David Clayton, “The Economic Impact of the Military Community in South Carolina,”
Research Division South Carolina Department of Commerce. 33, accessed September 6, 2013,
http://sccommerce.com/sites/default/files/document_directory/the_economic_impact_of_the_military_communi
ty_in_south_carolina.pdf.

11

Maryland Military Installation Economic Impact Study
 RESI of Towson University

2.0 Introduction
The Maryland Department of Business and Economic Development (DBED) tasked the Regional
Economic Studies Institute (RESI) of Towson University with estimating the economic impacts of
Maryland’s Military Installations on the state’s economy based on base-specific payroll,
procurement, visitor and other spending.

The list of installations included in the analysis is as follows:

• Joint Base Andrews
• Aberdeen Proving Ground
• Fort Detrick
• Fort George G. Meade
• National Maritime Intelligence Integration Office
• Naval Support Activity Bethesda
• Naval Air Station Patuxent River
• Coast Guard Yard
• Maryland National Guard
• Naval Research Lab—Chesapeake Bay Detachment
• Naval Support Activity Annapolis
• Naval Surface Warfare Center—Carderock Division
• Naval Support Facility Indian Head
• Adelphi Laboratory Center
• Army Corps of Engineers—Baltimore District

Data primarily included FY 2012 data, however Joint Base Andrews provided FY 2013 data.

To quantify the economic and fiscal impacts of the installation, RESI used the IMPLAN
input/output model. This model enumerates the employment and fiscal impact of each dollar
earned and spent by the following: employees of the installation, other supporting vendors
(business services, retail, etc.), each dollar spent by these vendors on other firms, and each
dollar spent by the households of the installation’s employees, other vendors’ employees, and
other businesses’ employees.

To maintain consistency between FY 2008 data and FY 2012 data, RESI followed the
methodology used in the DBED’s 2008 Measuring Economic Impact of Maryland’s Military
Installation study.11 In addition, RESI reviewed a case study published on the IMPLAN website
titled Economic Impact of Arizona’s Principal Military Operations to quantify the economic
impacts that military installations had on the state.12 Four military installation inputs were used

11 “Mission Maryland: Measuring Economic Impact of Maryland’s Military Installations,” Jacob France Institute, 3,
15.
12 “Economic Impact of Arizona’s Principal Military Operation,” The Maguire Company and ESI Corporation, A-1.

12

Maryland Military Installation Economic Impact Study
 RESI of Towson University

to best quantify the economic impacts. These inputs included employment numbers, payroll
totals, purchase/procurement totals, and visitor totals. All of the data were collected from the
military installations and provided by DBED. Suppliers, vendors, and contactors paid to
Maryland were used in the calculation of economic impacts.

For additional information regarding RESI’s assumptions and an explanation of the IMPLAN
input/output model, please refer to Appendix A.

3.0 Joint Base Andrews13
Joint Base Andrews is located 10 miles southeast of Washington, D.C.14 Under the orders of
President Franklin D. Roosevelt, construction on the facility began in 1942.15 In 1943, 105
enlisted men and 5 officers arrived, forming the first permanent unit.16 Originally named Camp
Springs Army Air Field, the facility was designed “to train fighter pilots for overseas duty.”17 In
1945 the name changed to Andrews Field, then changed again in 1947 to Andrews Air Force
Base.18 In 2009, the facility became known as Joint Base Andrews following the merger
between the Air Force and the Navy.19 In addition to serving as the headquarters for
Continental Air Command, the Military Air Transport Service, and Strategic Air Command
following World War II, from 1950 to 1992 the facility served as headquarters to the Air
Research and Development Command—and later the Air Force Systems Command.20

The facility is home to a number of units, such as the 11th Wing, Naval Air Facility Washington,
the 89th Airlift Wing, the 113th Wing D.C. Air National Guard, and Air National Guard Readiness
Center, to name a few.21 The 11th Wing, the host wing for the facility, provides “security,
personnel, contracting, finance and infrastructure support for six Wings, two Headquarters and
more than 50 tenant organizations, as well as 60,000 Airmen and families in the national capital
region and around the world.”22 The Naval Air Facility Washington, one of five Navy Reserve
bases in the nation, provides Navy reservists with access to currently available weapons
systems, while the 89th Airlift Wing “is responsible for worldwide special air mission airlift,

13 Joint Base Andrews provided FY 2013 data.
14 “Joint Base Andrews, Maryland—Hotels, Lodging, Inns,” Military-Hotels.us, accessed October 9, 2013,
http://military-hotels.us/maryland/andrews-afb-md.html.
15 “Joint Base Andrews History,” Joint Base Andrews, September 21, 2012, accessed October 9, 2013,
http://www.andrews.af.mil/library/factsheets/factsheet.asp?id=4479.
16 Ibid.
17 Ibid.
18 Ibid.
19 “Andrews Air Force Base,” Military.com, accessed October 9, 2013, http://www.military.com/base-
guide/andrews-air-force-base.
20 “Joint Base Andrews History,” Joint Base Andrews.
21 “Units,” Joint Base Andrews, accessed October 9, 2013, http://www.andrews.af.mil/units/index.asp.
22 Ibid.

13

Maryland Military Installation Economic Impact Study
 RESI of Towson University

logistics and communications support for the president, vice president, cabinet members,
combatant commanders and other senior military and elected leaders.”23

Best known for special air missions, the facility provides transportation for senior government
and military leaders, as well as visiting royalty, religious officials, and presidents.24 Recent
events creating publicity for the facility include former President Bush’s reception of Pope
Benedict XVI and the annual aerial and ground demonstrations.25 The facility is also home to
the best-known aircraft in the United States, the VC-25A—known as “Air Force One” when the
President is on board.26

Joint Base Andrews Facility Spending
The installation provided data for specific payroll, procurement, and visitor spending for FY
2013. Figure 5 represents facility spending for FY 2008 and FY 2013. In FY 2013, Joint Base
Andrews supported a total of 17,546 direct workers (not including contractors), an increase of
nearly 9,500 workers when compared to FY 2008. Total payroll also increased from
approximately $406.1 million to nearly $874.7 million as employment grew. Total in-state
purchases decreased between FY 2008 to FY 2013 by $64.3 million.

Figure 5: Joint Base Andrews Facility Spending

Facility Spending FY 2008 FY 2013
Total
Payroll $406,100,000 $874,650,554
Employment (# of jobs) 8,057 17,546
Purchases $128,400,000 $96,088,578
Visitor Spending n/a n/a
In-State
Payroll $356,500,000 $767,823,005
Employment (# of jobs) 4,858 10,579
Purchases27 $128,400,000 $64,065,049
Visitor Spending $800,000 n/a

Sources: DBED, Joint Base Andrews

Joint Base Andrews’s FY 2008 data were provided by DBED in the 2008 Mission Maryland:
Measuring Economic Impact of Maryland’s Military Installation study.28 Figure 6 represents the

23 “Units,” Joint Base Andrews,
24 “Joint Base Andrews History,” Joint Base Andrews.”
25 Ibid.
26 “Joint Base Andrews, Maryland—Hotels, Lodging, Inns,” Military-Hotels.us.
27 Purchases do not include medical health services, commissary and exchange sales, or lodgings in the total to
avoid double counting.
28 FY 2008 impacts included data from Andrews Air Force Base, whereas FY 2013 impacts include data from Joint
Base Andrews—covering Air Force and Navy personnel.

14

Maryland Military Installation Economic Impact Study
 RESI of Towson University

separate economic impacts of FY 2008 and FY 2013 specific payroll, procurement, visitor
spending, and operating expenditures. Please note subtotals in each figure may not add up to
the total impacts due to rounding.

Figure 6: Economic Impacts of Joint Base Andrews

Impact Direct Indirect Induced Total
FY 2008
Employment 8,057 1,454 2,994 12,506
Output $485,700,000 $170,300,000 $367,000,000 $1,023,000,000
Wages $406,100,000 $63,400,000 $111,300,000 $580,800,000
FY 2013
Employment 17,546 479 8,930 26,955
Output $1,624,153,235 $80,393,890 $629,730,413 $2,334,277,538
Wages $874,650,596 $29,104,444 $204,179,642 $1,107,934,682

Sources: RESI, IMPLAN

As shown in Figure 6, the employees associated with Joint Base Andrews’ military facility
support a total of 26,955 jobs in FY 2013, an increase of more than 14,000 workers compared
to FY 2008.29 In addition, Joint Base Andrews supports a total of more than $2.3 billion in
output and approximately $1.1 billion in wages on an annual basis. The total output increased
by roughly $1.3 billion between FY 2008 and FY 2013.

For additional information regarding RESI’s assumptions and an explanation of the IMPLAN
input/output model, please refer to Appendix A.

4.0 Aberdeen Proving Ground
Aberdeen Proving Ground (APG), located in Harford County, Maryland, was established in 1917
to assist the United States Army in testing material. The Edgewood Arsenal was established to
provide a facility for the management of chemical warfare materials (i.e. development,
production, and testing).30 Roughly 50 years later, in 1971, the two military installations joined
together as Aberdeen Proving Ground.

APG encompassed nearly 24,000 civilian, military, and contractual employees in FY 2012. These
employees support “numerous technical achievements in military intelligence, medical
research, engineering, and computer technology.”31 In addition, APG supports a spectrum of
training programs from chemical and biological defense to health promotion and preventive

29 FY 2008 impacts included data from Andrews Air Force base, whereas FY 2013 impacts include data from Joint
Base Andrews—covering Air Force and Navy personnel.
30 "APG Facts," U.S. Army, Aberdeen Proving Ground, accessed September 27, 2013,
http://www.apg.army.mil/facts.cfm.
31 Ibid.

15

Maryland Military Installation Economic Impact Study
 RESI of Towson University

medicine. While the military installation hosts 11 major commands, it supports more than 70
tenants as well as various satellite and private activities.32 The National Guard and the U.S.
Army Reserve also utilize facilities located at APG.

To accommodate such large military programs, APG requires significant land space. APG covers
approximately 72,500 acres, which includes water and wetlands, as well as the following
amenities:

• 567,000 square yards of airfield pavement;
• More than 2,000 buildings (including offices, training facilities, barracks, and family

hosting);33
• Five human engineering laboratories and a material research laboratory;
• Eight medical research laboratories, ten chemical laboratories, and two physics

laboratories;
• Phillips Army Airfield and Weide Army Aviation Support Facility.

In July 2013, APG opened a Science, Technology, Engineering and Mathematics (STEM)
Outreach and Education Center where students can interact with scientists and engineers. The
outreach program will include roughly 70 organizations to assist in creating student interest in
education programs offered by the U.S. Army.34

Key tenants at APG include the following:

• U.S. Army Research, Development and Engineering Command (RDECOM);
• U.S. Army Communications-Electronics Research, Development and Engineering Center

(CERDEC);
• U.S. Army Communications-Electronics Command (CECOM);
• Joint Program Executive Office Intelligence, Electronic Warfare and Sensors (JPEO IEWS);
• Joint Program Executive Office Command, Control and Communications-Tactical (JPEO

C3T);
• Joint Program Executive Office Chemical –Biological Defense (JPEO CBD);
• U.S. Army Edgewood Chemical Biological Center (ECBC);
• U.S. Army Contracting Command Aberdeen Proving Ground (ACC-APG);
• U.S. Army Test and Evaluation Command (ATEC);
• Aberdeen Test Center (ATC);
• U.S. Army Public Health Command (USAPHC);
• U.S. Army 20th Support Command (CBRNE);
• U.S. Army Medical Research Institute of Chemical Defense (MRICD); and

32 "APG Facts,” US Army, Aberdeen Proving Ground.
33 Ibid.
34 Tyler Waldman, “Aberdeen Proving Ground Open STEM Center,” Aberdeen Patch, July 29, 2013, accessed
September 27, 2013, http://aberdeen.patch.com/groups/politics-and-elections/p/aberdeen-proving-ground-to-
open-stem-center.

16

Maryland Military Installation Economic Impact Study
 RESI of Towson University

• U.S. Army Chemical Materials Agency (CMA). 35

Aberdeen Proving Ground Facility Spending
The installation provided data for specific payroll, procurement, and visitor spending for FY
2012. Figure 7 represents facility spending for FY 2008 and FY 2012. In FY 2012, APG supported
a total of 15,780 direct workers (not including contractors), an increase of nearly 4,700 workers
when compared to FY 2008. Total payroll also increased from approximately $0.7 billion to $1.1
billion as employment grew. Total in-state purchases increased between FY 2008 to FY 2012 by
more than $762.5 million.

Figure 7: Aberdeen Proving Ground Facility Spending

Facility Spending FY 2008 FY 2012
Total
Payroll $698,600,000 $ 1,134,968,233
Employment (# of jobs) 11,096 15,78036
Purchases $13,118,200,000 $15,105,694,543
Visitor Spending n/a n/a
In-State
Payroll $606,300,000 $760,700,000
Employment (# of jobs) 10,111 10,862
Purchases37 $1,143,700,000 $1,906,246,795
Visitor Spending n/a $43,431,531

Sources: APG, DBED

APG’s FY 2008 data were provided by DBED in the 2008 Mission Maryland: Measuring Economic
Impact of Maryland’s Military Installation study. Figure 8 represents the separate economic
impacts of APG’s FY 2008 and FY 2012 specific payroll, procurement, and visitor spending and
operating expenditures. Please note subtotals in each figure may not add up to the total
impacts due to rounding.

35 Waldman, “Aberdeen Proving Ground Open STEM Center.”
36 Total employment included the 1,223 traditional Guardsmen.
37 Purchases do not include medical health services, commissary and exchange sales, or lodgings in the total to
avoid double counting.

17

Maryland Military Installation Economic Impact Study
 RESI of Towson University

Figure 8: Economic Impacts of Aberdeen Proving Ground
Impact Direct Indirect Induced Total
FY 2008
Employment 11,096 9,990 7,910 28,995
Output $1,750,100,000 $1,564,400,000 $966,800,000 $4,281,300,000
Wages $698,600,000 $589,300,000 $294,700,000 $1,582,700,000
FY 2012
Employment 15,780 15,585 26,975 58,339
Output $1,622,488,066 $2,298,357,751 $3,127,716,743 $7,048,562,560
Wages $1,134,968,235 $975,489,748 $1,242,440,402 $3,352,898,385

Sources: RESI, IMPLAN

As shown in Figure 8, the employees associated with APG’s military facility support a total of
58,339 jobs in FY 2012, an increase of more than 29,000 workers compared to FY 2008. In
addition, APG supports a total of $7.0 billion in output and approximately $3.4 billion in wages
on an annual basis. The total output increased by roughly $2.8 billion between FY 2008 and FY
2012.

For additional information regarding RESI’s assumptions and an explanation of the IMPLAN
input/output model, please refer to Appendix A.

5.0 Fort Detrick
Fort Detrick, the largest employer in Frederick County, is home to the National Cancer Institute,
the Army Medical Research Institute of Infectious Diseases, and the U.S. Army Medical
Research and Materiel Command.38 Fort Detrick “leads the way through innovation and
business development, endeavoring to provide a positive influence on the local community and
state.”39

Originally named Detrick Field in 1931, the airfield previously operated as an emergency airfield
route and served as a Cadet Pilot Training Center. 40 However, in 1943 Detrick Field aviation
operations were terminated, and the facility was renamed Camp Detrick.41 At that time, and
again in 1946 and 1952, the facility expanded through new land purchases and facility
construction. 42 In 1956, the facility was renamed to the current Fort Detrick and reached its

38 “Fort Detrick,” Military.com, accessed October 1, 2013, http://www.military.com/base-guide/fort-detrick.
39 “Fort Detrick,” Department of Defense, accessed October 1, 2013,
http://www.detrick.army.mil/usag/about.cfm.
40 “History of Fort Detrick,” Fort Detrick Alliance, accessed October 1, 2013,
http://www.fortdetrickalliance.org/about/history.
41 Ibid.
42 “History of Fort Detrick,” Fort Detrick Alliance.

18

Maryland Military Installation Economic Impact Study
 RESI of Towson University

current acreage of 1,200 acres in 1962.43 Today, Fort Detrick serves the following federal
departments:

• The Department of Defense (DOD);
• The Department of Justice (DOJ);
• The Department of Agriculture (USDA); and
• The Department of Human Services (DHS). 44

As part of the 2005 Base Realignment and Closure (BRAC) measures, Fort Detrick assumed
installation management of the Walter Reed—Forest Glen Annex installation located in Silver
Spring, Maryland.45 The installation is home to several commands, including the Walter Reed
Army Institute of Research (WRAIR), Naval Medical Research Center, the Joint Pathology
Center, Armed Forces Pest Management Board and the National Museum of Health and
Medicine.46 The installation, which employs over 2,000 workers, consists of large research
laboratories that support a variety of medical research units.47

The approximately 7,800 military, federal, and contractor employees assigned at Fort Detrick
represent each branch of the U.S. military.48 Included in Fort Detrick’s DOD support are the Air
Force, Marine Corps, and Navy, as well as Joint Chiefs of Staff.49 Additionally, Fort Detrick
supports several Unified and Major Army Commands.50

Fort Detrick Facility Spending
The installation provided data for specific payroll, procurement, and visitor spending for FY
2012. It is important to note that FY 2012 economic impacts include data from the Walter Reed
Forest Glen Annex installation. In the FY 2008 economic impact study, Fort Detrick and Walter
Reed Forest Glenn Annex were independent installations and therefore had separate
submissions. For this FY 2012 analysis and for the purpose of comparing impacts to the FY 2008
report, RESI combined the Fort Detrick and Walter Reed Forest Glen Annex installations to get a
better comparison. Figure 9 represents facility spending for FY 2008 and FY 2012.

43 “History of Fort Detrick,” Fort Detrick Alliance.
44 Rob Powers, “Fort Detrick,” About.com, 1, accessed October 1, 2013,
http://usmilitary.about.com/od/armybaseprofiles/ss/detrick.htm.
45 “History of Fort Detrick,” Fort Detrick Alliance.
46 “Welcome-Forest Glen Annex,” DC Military.com, accessed October 1, 2013,
http://ww2.dcmilitary.com/special_sections/sw/090110Ft_Detrick/ss_141149_31955.shtml.
47 Ibid.
48 Powers, “Fort Detrick,” 3.
49 Ibid, 1.
50 Ibid.

19

Maryland Military Installation Economic Impact Study
 RESI of Towson University

Figure 9: Fort Detrick Facility Spending
Facility Spending FY 2008 FY 2012
Total
Payroll $369,900,000 $842,023,092
Employment (# of jobs) 5,214 7,566
Purchases $3,252,100,000 $3,015,233,519
Visitor Spending n/a n/a
In-State
Payroll $301,900,000 $841,723,092
Employment (# of jobs) 4,322 6,871
Purchases51 $453,000,000 $2,306,001,941
Visitor Spending $5,900,000 $44,576,103

Sources: DBED, Fort Detrick

In FY 2012, Fort Detrick, including Walter Reed Forest Glen Annex installations, supported a
total of 7,566 direct workers (not including contractors), an increase of more than 2,350
workers when compared to FY 2008. Total payroll also increased from approximately $369.9
million to more than $842.0 million as employment grew. Total purchases decreased between
FY 2008 to FY 2012 by $236.9 million.

Fort Detrick’s FY 2008 data were provided by DBED in the 2008 Mission Maryland: Measuring
Economic Impact of Maryland’s Military Installation study. Figure 10 represents the separate
economic impacts of Fort Detrick’s FY 2008 and FY 2012 specific payroll, procurement, visitor
spending, and operating expenditures. Please note subtotals in each figure may not add up to
the total impacts due to rounding.

51 Purchases do not include medical health services, commissary and exchange sales, or lodgings in the total to
avoid double counting.

20

Maryland Military Installation Economic Impact Study
 RESI of Towson University

Figure 10: Economic Impacts of Fort Detrick
Impact Direct Indirect Induced Total
FY 2008
Employment 5,214 4,342 3,840 13,395
Output $760,800,000 $610,100,000 $472,600,000 $1,843,400,000
Wages $369,900,000 $229,100,000 $143,400,000 $742,600,000
FY 201252
Employment 7,566 15,84453 13,371 36,782
Output $2,127,218,489 $3,081,804,186 $1,750,179,465 $6,959,202,140
Wages $842,023,092 $1,289,435,817 $532,542,244 $2,664,001,153

Sources: RESI, IMPLAN

As shown in Figure 10, the employees associated with Fort Detrick’s military facilities, including
Walter Reed Forest Glen Annex, support a total of 36,782 jobs in FY 2012, an increase of 23,387
workers compared to FY 2008. In addition, Fort Detrick supports a total of nearly $7.0 billion in
output and approximately $2.7 billion in wages on an annual basis. The total output increased
by roughly $5.1 billion between FY 2008 and FY 2012. Significant increases can be attributed to
the in-state procurement and purchases. Specifically, in-state contracts and purchases
increased by nearly $1.4 billion when compared to FY 2008. Procurement and purchases in
building construction and maintenance also saw a significant increase, $0.5 billion.

For additional information regarding RESI’s assumptions and an explanation of the IMPLAN
input/output model, please refer to Appendix A.

6.0 Fort George G. Meade
Fort George G. Meade boasts a convenient location between Annapolis, Baltimore, and
Washington, D.C.54 The primary goal of the facility is to provide support and services to its
numerous partner organizations—including the Army, Navy, Air Force, Marines and Coast
Guard—as well as federal agencies, such as the U.S. Army Field Band, the U.S. Army Recruiting
Command, the U.S. Cyber Command, the Defense Courier Service, the Defense Information
School, the Defense Informations Systems Agency, and the National Security Agency.55

The NSA, Fort Meade’s largest tenant, “collects, processes, and disseminates intelligence
information from foreign electronic signals for national foreign intelligence and

52 Increased FY 2012 impacts can be attributed in part to the absorption of Walter Reed—Forest Glen Annex
following the 2008 BRAC, as well as more than $1.0 billion in construction spending.
53 Indirect employment includes the embedded contractor jobs located at Fort Detrick.
54 “Fort George G. Meade,” Military.com, accessed October 16, 2013, http://www.military.com/base-guide/fort-
george-g-meade.
55 “About Fort Made,” U.S. Army, June 15, 2015, accessed June 18, 2015,
http://www.ftmeade.army.mil/pages/about/about.html.

21

Maryland Military Installation Economic Impact Study
 RESI of Towson University

counterintelligence purposes and to support military operations,” while also being “tasked with
preventing foreign adversaries from gaining access to classified national security
information.”56

Fort George G. Meade Facility Spending
The installation provided data for specific payroll, procurement, and visitor spending for FY
2012. Figure 11 represents facility spending for FY 2008 and FY 2012. In FY 2012, Fort George G.
Meade supported a total of 64,727 direct workers (not including contractors), an increase of
approximately 16,000 workers as compared to FY 2008. Total payroll increased from
approximately $5.6 billion to $6.4 billion as employment increased. Total in-state purchases
increased between FY 2008 to FY 2012 by nearly $4.9 billion.

Figure 11: Fort George G. Meade Facility Spending

Facility Spending FY 2008 FY 2012
Total
Payroll $5,640,700,000 $6,371,998,977
Employment (# of jobs) 48,389 64,727
Purchases 10,133,300,000 $14,128,150,877
Visitor Spending n/a n/a
In-State
Payroll $5,471,400,000 $6,229,060,077
Employment (# of jobs) 46,937 60,297
Purchases57 $2,633,300,000 $7,490,105,509
Visitor Spending n/a $90,000,000

Sources: DBED, Fort George G. Meade

Fort George G. Meade’s FY 2008 data were provided by DBED in the 2008 Mission Maryland:
Measuring Economic Impact of Maryland’s Military Installation study. Figure 12 represents the
separate economic impacts of Fort George G. Meade’s FY 2008 and FY 2012 specific payroll,
procurement, visitor spending, and operating expenditures. Please note subtotals in each figure
may not add up to the total impacts due to rounding.

56 “Frequently Asked Questions,” National Security Agency, 2009, accessed October 16, 2013,
http://www.nsa.gov/about/faqs/index.shtml.
57 Purchases do not include medical health services, commissary and exchange sales, or lodgings in the total to
avoid double counting.

22

Maryland Military Installation Economic Impact Study
 RESI of Towson University

Figure 12: Economic Impacts of Fort George G. Meade
Impact Direct Indirect Induced Total
FY 2008
Employment 48,389 26,440 50,900 125,729
Output $8,104,700,000 $3,527,300,000 $6,183,700,000 $17,815,700,000
Wages $5,640,700,000 $1,675,400,000 $1,889,500,000 $9,205,600,000
FY 2012
Employment 64,727 55,123 70,413 190,264
Output $9,351,490,819 $9,709,295,904 $7,861,408,505 $26,922,195,228
Wages $6,371,999,159 $4,076,996,624 $2,571,174,289 $13,020,170,072

Sources: RESI, IMPLAN

As shown in Figure 12, the employees associated with Fort George G. Meade’s military facility
support a total of 190,264 jobs in FY 2012, an increase of more than 64,500 workers compared
to FY 2008. In addition, the Fort George G. Meade military facility supports a total of
approximately $26.9 billion in output and approximately $13.0 billion in wages on an annual
basis. The total output increased by roughly $9.1 billion between FY 2008 and FY 2012.

For additional information regarding RESI’s assumptions and an explanation of the IMPLAN
input/output model, please refer to Appendix A.

7.0 National Maritime Intelligence Integration Office
In 2012, the National Maritime Intelligence Center (NMIC) was renamed to National Maritime
Intelligence Integration Office (NMIO) to better reflect its mission. Located in Suitland,
Maryland, NMIO is part of the Office of Naval Intelligence (ONI).58 NMIO provides
collaborations between Department of Defense (DOD) and non-DOD agencies. According to its
website, the agency has a national-level, cross-departmental mission to

• Coordinate maritime intelligence;
• Develop participation in a Single Integrated Look-Out (SILO) list;
• Develop a Maritime Domain Awareness (MDA) Information Portal;
• Facilitate the proactive integration of intelligence within the maritime domain;
• Provide direct support to the National Security Staff; and
• Facilitate information sharing and collaboration across the Global Maritime

Community of Interest.59

58 “National Office for Maritime Intelligence Integration Announces New Name to Better Reflect Mission,” National
Maritime Intelligence, January 23, 2012, accessed January 13, 2013,
http://www.fas.org/irp/news/2012/01/nmio.pdf.
59 “Maryland Federal Facility Profile,” National Maritime Intelligence, accessed January 13, 2013,
http://business.maryland.gov/factsstats/Documents/Military%20Facilities/NMIC.pdf

23

Maryland Military Installation Economic Impact Study
 RESI of Towson University

National Maritime Intelligence Integration Office—Facility Spending
The installation provided data for specific payroll, procurement, and visitor spending for FY
2012. Figure 13 represents facility spending for FY 2008 and FY 2012. In FY 2012, NMIO
supported a total of 1,890 direct workers (not including contractors), an increase of more than
160 workers compared to FY 2008. Total payroll decreased from approximately $203.6 million
to more than $199.2 million. Total in-state purchases increased between FY 2008 to FY 2012 by
$39.6 million.

Figure 13: National Maritime Intelligence Integration Office Facility Spending

Facility Spending FY 2008 FY 2012
Total
Payroll $203,600,000 $199,234,961
Employment (# of jobs) 1,724 1,890
Purchases $91,000,000 $82,578,817
Visitor Spending n/a n/a
In-State
Payroll $170,600,000 $167,357,367
Employment (# of jobs) 1,445 1,588
Purchases60 $29,800,000 $69,401,197
Visitor Spending n/a n/a

Sources: DBED, NMIO

NMIO’s FY 2008 data were provided by DBED in the 2008 Mission Maryland: Measuring
Economic Impact of Maryland’s Military Installation study. Figure 14 represents the separate
economic impacts of NMIO’s FY 2008 and FY 2012 specific payroll, procurement, and visitor
spending and operating expenditures. Please note subtotals in each figure may not add up to
the total impacts due to rounding.

60 Purchases do not include medical health services, commissary and exchange sales, or lodgings in the total to
avoid double counting.

24

Maryland Military Installation Economic Impact Study
 RESI of Towson University

Figure 14: Economic Impacts of National Maritime Intelligence Integration Office
Impact Direct Indirect Induced Total
FY 2008
Employment 1,724 270 1,349 3,343
Output $200,400,000 $38,900,000 $163,600,000 $402,900,000
Wages $203,600,000 $13,300,000 $50,000,000 $266,900,000
FY 2012
Employment 1,890 728 1,409 4,027
Output $578,370,032 $92,095,010 $184,443,209 $854,908,251
Wages $199,234,967 $47,302,535 $56,117,261 $302,654,763

Sources: RESI, IMPLAN

As shown in Figure 14, the employees associated with NMIO’s military facility support a total of
4,027 jobs in FY 2012, an increase of nearly 700 workers compared to FY 2008. In addition, the
NMIO military facility supports a total of nearly $854.9 million in output and approximately
$302.7 million in wages. The total output increased by roughly $452.0 million between FY 2008
and FY 2012.

For additional information regarding RESI’s assumptions and an explanation of the IMPLAN
input/output model, please refer to Appendix A.

8.0 Naval Support Activity Bethesda
In 2005, following Base Realignment and Closure Commission (BRAC), plans to consolidate the
National Naval Medical Center (NNMC) and the Walter Reed Army Medical Center (WRAMC)
into the newly named Naval Support Activity (NSA) Bethesda began.61 It was not until 2011 that
the transition was completed. At this time, a consolidated NNMC and WRAMC formed the new
Walter Reed National Military Medical Center (WRNMMC).62

Located north of the Nation’s Capital in Montgomery County, NSA Bethesda serves 12,000
employees, compiled of military personnel and civilians.63 NSA Bethesda houses 40 total tenant
units, such as the following:

• National Institution of Health (NIH);
• Naval Criminal Investigation Services (NCIS);
• Navy Medicine Professional Development Center;
• Uniformed Services University of the Health Sciences; and

61 “Installation Overview,” Naval Support Activity Bethesda Home of Walter Reed National Military Medical Center,
Maryland, Military Installations, February 25, 2014, accessed March 5, 2014,
http://www.militaryinstallations.dod.mil/MOS/f?p=MI:CONTENT:0::::P4_INST_ID,P4_CONTENT_TITLE,P4_CONTEN
T_EKMT_ID,P4_CONTENT_DIRECTORY,P4_TAB:20295,Installation%20Overview,30.90.30.30.30.0.0.0.0.
62 Ibid.
63 Ibid.

25

Maryland Military Installation Economic Impact Study
 RESI of Towson University

• Warrior Transition Brigade.64 65

WRNMMC is the nation’s largest medical center. The center serves “military beneficiaries in the
Washington, D.C. area as well as those from across the country and around the globe.”66 The
consolidated WRNMMC provides a combined 170 years of experience.67

Naval Support Activity Bethesda—Facility Spending
The installation provided data for specific payroll, procurement, and visitor spending for FY
2012. Figure 15 represents facility spending for FY 2008 and FY 2012. In FY 2012, NSA Bethesda
supported a total of 11,686 direct workers (not including contractors), an increase of nearly
3,600 workers when compared to FY 2008. Total payroll also increased from approximately
$357.2 million to $527.5 million as employment grew. Total in-state purchases increased
between FY 2008 to FY 2012 by $23.7 million.

Figure 15: Naval Support Activity Bethesda Facility Spending

Facility Spending FY 2008 FY 2012
Total
Payroll $357,200,000 $527,456,113
Employment (# of jobs) 8,108 11,686
Purchases $214,600,000 $293,433,806
Visitor Spending n/a n/a
In-State
Payroll $331,800,000 $478,893,861
Employment (# of jobs) 7,191 10,764
Purchases68 $69,600,000 $93,262,802
Visitor Spending n/a $28,600,000

Sources: DBED, Naval Support Activity Bethesda

NSA Bethesda’s FY 2008 data were provided by DBED in the 2008 Mission Maryland: Measuring
Economic Impact of Maryland’s Military Installation study. Figure 16 represents the separate
economic impacts of NSA Bethesda’s FY 2008 and FY 2012 specific payroll, procurement, visitor
spending, and operating expenditures. Please note subtotals in each figure may not add up to
the total impacts due to rounding.

64 “Installation Overview,” Naval Support Activity Bethesda Home of Walter Reed National Military Medical Center,
Maryland.
65 Ibid.
66 “Welcome to the Nation’s Medical Center,” Walter Reed National Military Medical Center, accessed March 5,
2014, http://www.wrnmmc.capmed.mil/SitePages/home.aspx.
67 Ibid.
68 Purchases do not include commissary and exchange sales, or lodgings in the total to avoid double counting. NSA
Bethesda is the only installation for which medical expenses were included in the total.

26

Maryland Military Installation Economic Impact Study
 RESI of Towson University

Figure 16: Economic Impacts of Naval Support Activity Bethesda
Impact Direct Indirect Induced Total
FY 2008
Employment 8,108 589 2,518 11,216
Output $401,500,000 $92,200,000 $312,300,000 $806,000,000
Wages $357,200,000 $28,700,000 $94,400,000 $480,300,000
FY 2012
Employment 11,686 1,118 7,522 20,326
Output $838,885,156 $132,880,193 $526,725,835 $1,498,491,183
Wages $527,456,102 $36,075,864 $164,836,179 $728,368,145

Sources: RESI, IMPLAN

As shown in Figure 16, the employees associated with NSA Bethesda’s military facilities support
a total of 20,326 jobs in FY 2012, an increase of more than 9,000 workers compared to FY 2008.
In addition, NSA Bethesda military facility supports a total of nearly $1.5 billion in output and
approximately $0.7 billion in wages on an annual basis. The total output increased by roughly
$692.5 million between FY 2008 and FY 2012.

For additional information regarding RESI’s assumptions and an explanation of the IMPLAN
input/output model, please refer to Appendix A.

9.0 Naval Air Station Patuxent River
Naval Air Station (NAS) Patuxent River covers 14,500 acres and hosts more than 50 tenant
activities, such as Naval Air Systems Command (NAVAIR) and the Naval Air Warfare Center
Aircraft Division (NAWCAD).69 The station consists of 935 separate buildings, a total of nearly
8.8 million square feet of facilities, 10 hangars, and 5 runways. 70

The complex, located in St. Mary’s County, Maryland, is approximately 65 miles south of the
District of Columbia (DC) and 90 miles from the fleet in Norfolk, Virginia.71 In addition to the
main station in Lexington Park, the complex includes facilities at St. Inigoes, Solomons in Calvert
County, and Bloodsworth Island in the Chesapeake Bay.72

69 “Naval Air Station Patuxent River,” Military.com, accessed October 4, 2013, http://www.military.com/base-
guide/naval-air-station-patuxent-river.
70 “Naval Air Systems Command,” U.S. Navy, accessed October 4, 2013,
http://www.navair.navy.mil/index.cfm?fuseaction=home.display&key=2A3E4419-AEA4-48CA-AA0D-
CA82FA4283D6.
71 “Naval Air Station Patuxent River,” CNIC, accessed October 4, 2013,
http://www.cnic.navy.mil/regions/ndw/installations/nas_patuxent_river.html.
72 Ibid.

27

Maryland Military Installation Economic Impact Study
 RESI of Towson University

Commissioned in 1943, the station saw an influx in the mid-1990s due to Base Realignment and
Closures (BRAC) activities—more than 20,000 employees (both military and civilian) were
relocated to NAS Patuxent River.73 The station is the largest employer in St. Mary’s County—
employing 7,200 civilians, 7,900 contractors, and 3,000 active duty military personnel.74

The two largest tenants, NAVAIR and NAWCAD, offer “the full spectrum of acquisition
management, research and development capabilities, air and ground test and evaluation,
aircraft logistics, and maintenance management” and support “land-based and maritime
aircraft and engineering, test, evaluation, integration, and life cycle support for ship/shore
electronics.”75 The acquisition support for air combat systems offered at NAS Patuxent River is a
unique service within the DOD.76

Some of the products and services offered by NAS Patuxent River include:

• NAWCAD’s Test Wing Atlantic;
• Air Combat Environment Test & Evaluation Facility (ACETEF);
• Air Vehicles/Materials Labs and Facilities;
• Hush House;
• Propulsion Systems Evaluation; and
• Catapult and Arresting Gear.77

Naval Air Station Patuxent River—Facility Spending
The installation provided data for specific payroll, procurement, and visitor spending for FY
2012. Figure 17 represents facility spending for FY 2008 and FY 2012. In FY 2012, NAS Patuxent
River supported a total of 11,724 direct workers (not including contractors), an increase of
nearly 760 workers when compared to FY 2008. Total payroll also increased from approximately
$883.4 million to $1.0 billion as employment grew. Total in-state purchases decreased between
FY 2008 to FY 2012 by $32.6 million.

73 “Naval Air Station Patuxent River,” CNIC, accessed October 4, 2013,
http://www.cnic.navy.mil/regions/ndw/installations/nas_patuxent_river.html.
74 “Naval Air Systems Command,” U.S. Navy.
75 “Naval Air Station Patuxent River,” CNIC.
76 “Naval Air Systems Command,” U.S. Navy.
77 Ibid.

28

Maryland Military Installation Economic Impact Study
 RESI of Towson University

Figure 17: Naval Air Station Patuxent River Facility Spending
Facility Spending FY 2008 FY 2012
Total
Payroll $883,400,000 $1,006,004,573
Employment (# of jobs) 10,965 11,724
Purchases78 $1,731,800,000 $27,424,197,941
Visitor Spending n/a n/a
In-State
Payroll $830,400,000 $955,000,000
Employment (# of jobs) 10,307 10,899
Purchases79 $1,731,800,000 $1,699,172,357
Visitor Spending $29,400,000 $1,355,497

Sources: DBED, NAS Patuxent River

NAS Patuxent River’s FY 2008 data were provided by DBED in the 2008 Mission Maryland:
Measuring Economic Impact of Maryland’s Military Installation study. Figure 18 represents the
separate economic impacts of NAS Patuxent River’s FY 2008 and FY 2012 specific payroll,
procurement, visitor spending, and operating expenditures. Please note subtotals in each figure
may not add up to the total impacts due to rounding.

Figure 18: Economic Impacts of Naval Air Station Patuxent River

Impact Direct Indirect Induced Total
FY 2008
Employment 10,965 17,829 12,392 41,185
Output $2,591,500,000 $2,443,500,000 $1,542,500,000 $6,577,500,000
Wages $883,400,000 $1,078,200,000 $465,500,000 $2,427,100,000
FY 2012
Employment 11,724 13,70880 11,524 36,956
Output $3,795,718,487 $2,171,085,680 $1,508,785,425 $7,475,589,592
Wages $1,006,004,573 $945,397,394 $459,065,951 $2,410,467,918

Sources: RESI, IMPLAN

As shown in Figure 18, the employees associated with NAS Patuxent River’s military facilities
support a total of 36,956 jobs in FY 2012, a decrease of 4,229 workers compared to FY 2008. In
addition, NAS Patuxent River military facility supports a total of nearly $7.5 billion in output and

78 At the time of the FY 2008 report, data on total purchases were not available. Purchases are at the state level
only.
79 Purchases do not include medical health services, commissary and exchange sales, or lodgings in the total to
avoid double counting.
80 Indirect employment includes the embedded contractors located at Patuxent River Naval Air Station.

29

Maryland Military Installation Economic Impact Study
 RESI of Towson University

approximately $2.4 billion in wages on an annual basis. The total output increased by roughly
$898.1 million between FY 2008 and FY 2012.

For additional information regarding RESI’s assumptions and an explanation of the IMPLAN
input/output model, please refer to Appendix A.

10.0 Coast Guard Yard
Encompassing 113 acres, the Coast Guard Yard (the Yard) is located in both Anne Arundel
County and Baltimore City.81 As the sole shipbuilding and repair facility of the U.S. Coast Guard,
the Yard is responsible for building, repairing, and renovating ships. The Yard is also “an
essential part of the Coast Guard's core industrial base and fleet support operations.”82 The
existing waterfront, completed in the 1940s, consists of three piers and two floating dry
docks.83

The Yard was established in 1899 as a training academy and boat repair station. 84 Over the next
several decades, the Yard added shipbuilding to its services, peaking during World War II. 85 At
this time, the Yard employed more than 3,000 workers. 86 Operations lessened after the end of
World War II, and continued to be scaled down through the 1990s.87 Today, the Yard “operates
as a revolving fund activity with annual revenue of approximately $100 million.”88

Coast Guard Yard—Facility Spending
The installation provided data for specific payroll, procurement and visitor spending for FY
2012. Figure 19 represents facility spending for FY 2008 and FY 2012. In FY 2012, the Yard
supported a total of 1,691 direct workers, an increase of 173 workers when compared to FY
2008. Total payroll increased from approximately $92.1 million to $103.3 million as
employment grew. Total in-state purchases increased between FY 2008 to FY 2012 by nearly
$15.6 million.

81 “National Priorities List,” Coast Guard Yard Curtis Bay, accessed June 12, 2014,
http://www.mde.state.md.us/assets/document/brownfields/Coast_Guard_Curtis_Bay.pdf.
82 “U.S. Coast Guard Yard,” U.S. Coast Guard, accessed June 12, 2014, http://www.uscg.mil/yard/.
83 “National Priorities List,” Coast Guard Yard Curtis Bay.
84 Ibid.
85 Ibid.
86 “Curtis Bay Coast Guard Yard,” U.S. Environmental Protection Agency, accessed June 12, 2014,
http://www.epa.gov/reg3hscd/npl/MD4690307844.htm.
87 “National Priorities List,” Coast Guard Yard Curtis Bay.
88 “U.S. Coast Guard Yard,” U.S. Coast Guard.

30

Maryland Military Installation Economic Impact Study
 RESI of Towson University

Figure 19: Coast Guard Yard Facility Spending
Facility Spending FY 2008 FY 2012
Total
Payroll $92,100,000 $103,331,667
Employment (# of jobs) 1,518 1,691
Purchases $19,100,000 $34,675,596
Visitor Spending n/a n/a
In-State
Payroll $87,700,000 $75,159,788
Employment (# of jobs) 1,338 1,249
Purchases89 $19,100,000 $34,662,596
Visitor Spending $300,000 $855,784

Sources: DBED, Coast Guard Yard

The Yard’s FY 2008 data were provided by DBED in the 2008 Mission Maryland: Measuring
Economic Impact of Maryland’s Military Installation study. Figure 20 represents the separate
economic impacts of the Yard’s FY 2008 and FY 2012 specific payroll, procurement, visitor
spending, and operating expenditures. Please note subtotals in each figure may not add up to
the total impacts due to rounding.

Figure 20: Economic Impacts of Coast Guard Yard

Impact Direct Indirect Induced Total
FY 2008
Employment 1,518 179 698 2,395
Output $107,200,000 $25,100,000 $85,200,000 $217,500,000
Wages $92,100,000 $8,700,000 $26,000,000 $126,900,000
FY 2012
Employment 1,691 279 1,096 3,066
Output $169,287,260 $44,135,053 $85,499,212 $298,921,525
Wages $103,421,493 $16,233,374 $27,742,603 $147,397,470

Sources: RESI, IMPLAN

As shown in Figure 20, the employees associated with the Yard’s military facility supported a
total of 3,066 jobs in FY 2012, an increase of more than 670 workers compared to FY 2008. In
addition, the Coast Guard Yard supports a total of more than $298.9 million in output and
approximately $147.4 million in wages on an annual basis. The total output increased by
roughly $81.4 million between FY 2008 and FY 2012.

89 Purchases do not include medical health services, commissary and exchange sales, or lodgings in the total to
avoid double counting.

31

Maryland Military Installation Economic Impact Study
 RESI of Towson University

For additional information regarding RESI’s assumptions and an explanation of the IMPLAN
input/output model, please refer to Appendix A.

11.0 Maryland National Guard
The Maryland National Guard has been in existence since the early 1960s.90 Today, the total
work force of the Maryland National Guard, including personnel employed by the Army
National Guard, the Air National Guard, Maryland Emergency Management Agency, Maryland
Defense Force, and State personnel employed by the Military Department, is approximately
7,000.91

The Maryland National Guard has several facilities throughout the state, including 44 sites,
more than 5,000 acres of land, and 324 buildings. In addition to 37 Readiness Centers, the
facilities include the following:

• One airbase;
• Three Army aviation facilities;
• Four military training reservations; and
• Nine surface equipment maintenance facilities.92

It is the goal of the Maryland National Guard to “man, equip, train and deploy its National
Guard units, Soldiers and Airmen in support of federal missions as directed by the President of
the United States.”93 Additionally, personnel can be employed to assist with major emergencies
(both local and out of state), and provide general support to the Military Department.94 To
support homeland readiness, the Maryland National Guard is provides ten core capabilities:

• Aviation/Airlift;
• Chemical, Biological, Radiological, and Nuclear (CBRN) response;
• Command and Control;
• Communications;
• Engineering;
• Logistics;
• Maintenance;
• Medical;
• Security; and

90 “History,” Maryland National Guard, accessed June 12, 2014,
http://www.md.ngb.army.mil/absolutenm/templates/?a=732&z=38.
91 “2013 Annual Report,” Maryland Military Department, accessed June 12, 2014, 7,
http://www.md.ngb.army.mil/absolutenm/articlefiles/1154-2013_Annual_Report.pdf.
92 Ibid, 9.
93 “State Mission,” Maryland National Guard, accessed June 12, 2014,
http://www.md.ngb.army.mil/absolutenm/templates/?a=730&z=38.
94 Ibid.

32

Maryland Military Installation Economic Impact Study
 RESI of Towson University

• Transportation.95

Maryland National Guard—Facility Spending
The installation provided data for specific payroll, procurement, and visitor spending for FY
2012. Figure 21 represents facility spending for FY 2008 and FY 2012. In FY 2012, Maryland
National Guard supported a total of 7,061 direct workers, a decrease of nearly 140 workers
when compared to FY 2008. Total payroll increased from approximately $166.3 million to
$174.9 million. Total in-state purchases decreased between FY 2008 to FY 2012 by $11.9
million.

Figure 21: Maryland National Guard Facility Spending

Facility Spending FY 2008 FY 2012
Total
Payroll $166,300,000 $174,850,000
Employment (# of jobs)96 7,197 7,061
Purchases $115,200,000 $301,850,000
Visitor Spending n/a n/a
In-State97
Payroll $163,000,000 n/a
Employment (# of jobs) 7,053 n/a
Purchases98 $49,500,000 $37,556,000
Visitor Spending n/a n/a

Sources: DBED, Maryland National Guard

Maryland National Guard’s FY 2008 data were provided by DBED in the 2008 Mission Maryland:
Measuring Economic Impact of Maryland’s Military Installation study. Figure 22 represents the
separate economic impacts of Maryland National Guard’s FY 2008 and FY 2012 specific payroll,
procurement, visitor spending, and operating expenditures. Please note subtotals in each figure
may not add up to the total impacts due to rounding.

95 “2013 Annual Report,” Maryland Military Department, 5.
96 Both 2008 and 2012 include approximately 5,000 Reserve members who are likely to have other full or part-time
employment.
97 The Maryland National Guard did not provide detailed data on Maryland employment or payrolls.
98 Purchases do not include medical health services, commissary and exchange sales, or lodgings in the total to
avoid double counting.

33

Maryland Military Installation Economic Impact Study
 RESI of Towson University

Figure 22: Economic Impacts of Maryland National Guard
Impact Direct Indirect Induced Total
FY 2008
Employment 2,156 457 1,237 3,850
Output $212,500,000 $64,200,000 $154,500,000 $431,200,000
Wages $166,300,000 $22,500,000 $46,800,000 $235,700,000
FY 2012
Employment99 2,098 364 1,047 3,509
Output $347,757,250 $37,556,517 $130,649,287 $515,963,054
Wages $174,849,992 $14,202,308 $42,826,998 $231,879,298

Sources: RESI, IMPLAN

As shown in Figure 22, the employees associated with Maryland National Guard’s military
facilities support a total of 3,509 jobs in FY 2012, a decrease of 341 workers compared to FY
2008. In addition, Maryland National Guard supports a total of nearly $516.0 million in output
and approximately $231.9 million in wages on an annual basis. The total output increased by
roughly $84.8 million between FY 2008 and FY 2012.

For additional information regarding RESI’s assumptions and an explanation of the IMPLAN
input/output model, please refer to Appendix A.

12.0 Naval Research Lab—Chesapeake Bay Detachment
With operations beginning in the early 1920s, the Naval Research Laboratory (NRL) is
considered to be the U.S. Navy’s first modern research institution. Since 1992, NRL has been
operating in its current form, following the consolidation of “existing R&D facilities to form a
single corporate laboratory.”100

Occupying a 168-acre site near the Chesapeake Bay, the Chesapeake Bay Detachment (CBD) of
the NRL “provides facilities and support services for research in radar, electronic warfare,
optical devices, materials, communications, and fire research.” 101 Due to its location, the CBD is
able to work in conjunction with the Tilghman Island site—16 kilometers away on the other side
of the bay—to perform unique experiments.102 In addition to research—such as in the areas of
“radar antenna properties, testing of radar remote sensing concepts, use of radar to sensor
ocean waves, and laser propagation”—CBD “hosts facilities of the Navy Technology Center for

99 To provide a conservative estimate—the impact analysis excludes the approximately 5,000 Reserve members
who are likely to have other full or part-time employment.
100 “Chesapeake Bay Detachment Facility Profile,” Naval Research Laboratory, accessed June 12, 2014, 1,
http://choosemaryland.org/factsstats/Documents/Military%20Facilities/NRLChesapeake.pdf.
101 Ibid, 1.
102 Ibid.

34

Maryland Military Installation Economic Impact Study
 RESI of Towson University

Safety and Survivability, which conducts fire research on simulated carrier, surface and
submarine platforms.” 103

Naval Research Lab—Chesapeake Bay Detachment —Facility Spending
The installation provided data for specific payroll, procurement, and visitor spending for FY
2012. Figure 23 represents facility spending for FY 2008 and FY 2012. In FY 2012, Naval
Research Lab—Chesapeake Bay supported a total of 15 direct workers (not including
contractors), an increase of 2 workers when compared to FY 2008. Total payroll also increased
from approximately $0.8 million to $1.5 million as employment grew. Total in-state purchases
increased between FY 2008 to FY 2012 by $517,000.

Figure 23: Naval Research Lab—Chesapeake Bay Detachment Facility Spending

Facility Spending FY 2008 FY 2012
Total
Payroll $800,000 $1,563,200
Employment (# of jobs)104 13 15
Purchases $8,400,000 $10,624,200
Visitor Spending n/a n/a
In-State
Payroll $800,000 $1,494,000
Employment (# of jobs) 12 14
Purchases105 $3,800,000 $4,317,000
Visitor Spending $700,000 $675,890

Sources: DBED, Naval Research Lab—Chesapeake Bay

Naval Research Lab—Chesapeake Bay’s FY 2008 data were provided by DBED in the 2008
Mission Maryland: Measuring Economic Impact of Maryland’s Military Installation study. Figure
24 represents the separate economic impacts of Naval Research Lab—Chesapeake Bay’s FY
2008 and FY 2012 specific payroll, procurement, and visitor spending and operating
expenditures. Please note subtotals in each figure may not add up to the total impacts due to
rounding.

103 “Chesapeake Bay Detachment Facility Profile,” Naval Research Laboratory.
104 Not including badged contractors.
105 Purchases do not include medical health services, commissary and exchange sales, or lodgings in the total to
avoid double counting.

35

Maryland Military Installation Economic Impact Study
 RESI of Towson University

Figure 24: Economic Impacts of Naval Research Lab—Chesapeake Bay Detachment
Impact Direct Indirect Induced Total
FY 2008
Employment 13 50 21 85
Output $5,300,000 $6,200,000 $2,600,000 $14,100,000
Wages $800,000 $2,700,000 $800,000 $4,300,000
FY 2012
Employment 15 41 27 83
Output $2,116,438 $6,585,960 $3,154,631 $11,857,029
Wages $1,563,200 $2,545,914 $1,025,132 $5,134,246

Sources: RESI, IMPLAN

As shown in Figure 24, the employees associated with Naval Research Lab—Chesapeake Bay’s
military facility support a total of 83 jobs in FY 2012, a decrease of 2 workers compared to FY
2008. In addition, Naval Research Lab—Chesapeake Bay supports a total of nearly $11.9 million
in output and approximately $5.1 million in wages on an annual basis. The total output
decreased by roughly $2.2 million between FY 2008 and FY 2012.

For additional information regarding RESI’s assumptions and an explanation of the IMPLAN
input/output model, please refer to Appendix A.

13.0 Naval Support Activity Annapolis
The Naval Support Activity (NSA) Annapolis is located on the opposite side of the Severn River
from the U.S. Naval Academy.106 This facility provides operating support to the Chesapeake Bay
Detachment in Randle Cliff, Maryland; the Navy Operational Support Center in Baltimore,
Maryland; the North Severn complex; and the United States Naval Academy.107 Also falling
under NSA Annapolis are the following:

• The Commissary;
• The Fleet and Family Support Center;
• Military housing (including Bachelor Enlisted Quarters); and
• The Navy Exchange.108

Naval support has been provided to midshipmen since 1851 when Annapolis “became the
home of naval aviation, having both the first naval air station and the first flight from a naval air
station to add to its illustrious history.”109 In 2006, NSA Annapolis was established, streamlining

106 “Installation Information,” Commander, Navy Installations Command, accessed March 5, 2014,
http://www.cnic.navy.mil/regions/ndw/installations/nsa_annapolis.html.
107 Ibid.
108 “History,” Commander, Navy Installation Command, accessed March 5, 2014,
http://www.cnic.navy.mil/regions/ndw/installations/nsa_annapolis/about/history.html.
109 Ibid.

36

Maryland Military Installation Economic Impact Study
 RESI of Towson University

“operations to better support the U.S. Naval Academy, eliminating redundancy and providing a
more efficient and responsive organization for the training of Midshipmen and the support of
Academy faculty, staff, and family members.” 110

Naval Support Activity Annapolis—Facility Spending
The installation provided data for specific payroll, procurement, and visitor spending for FY
2012. Figure 25 represents facility spending for FY 2008 and FY 2012. In FY 2012, NSA Annapolis
supported a total of 7,765 direct workers (not including contractors), an increase of more than
1,600 workers when compared to FY 2008. Total payroll also increased from approximately
$236.0 million to $509.6 million as employment grew. Total in-state purchases decreased
between FY 2008 to FY 2012 by $3.7 million.

Figure 25: Naval Support Activity Annapolis—Facility Spending

Facility Spending FY 2008 FY 2012
Total
Payroll $236,000,000 $509,557,908
Employment (# of jobs) 6,147 7,765
Purchases $138,400,000 $206,110,000
Visitor Spending n/a n/a
In-State
Payroll $223,700,000 $483,000,441
Employment (# of jobs) 6,057 7,651
Purchases111 $96,100,000 $92,400,000
Visitor Spending n/a n/a

Sources: DBED, NSA Annapolis

NSA Annapolis’s FY 2008 data were provided by DBED in the 2008 Mission Maryland:
Measuring Economic Impact of Maryland’s Military Installation study. Figure 26 represents the
separate economic impacts of Naval Support Activity Annapolis’s FY 2008 and FY 2012 specific
payroll, procurement, visitor spending, and operating expenditures. Please note subtotals in
each figure may not add up to the total impacts due to rounding.

110 “History,” Commander, Navy Installation Command.
111 Purchases do not include medical health services, commissary and exchange sales, or lodgings in the total to
avoid double counting.

37

Maryland Military Installation Economic Impact Study
 RESI of Towson University

Figure 26: Economic Impacts of Naval Support Activity Annapolis
Impact Direct Indirect Induced Total
FY 2008
Employment 6,147 850 1,889 8,886
Output $319,900,000 $125,600,000 $232,000,000 $677,500,000
Wages $236,000,000 $42,100,000 $70,400,000 $348,600,000
FY 2012
Employment 7,765 962 4,123 12,850
Output $936,442,527 $118,903,265 $392,116,184 $1,447,461,976
Wages $509,557,894 $49,861,502 $127,636,496 $687,055,892

Sources: RESI, IMPLAN

As shown in Figure 26, the employees associated with NSA Annapolis’s military facilities support
a total of 12,850 jobs in FY 2012, an increase of nearly 4,000 workers compared to FY 2008. In
addition, NSA Annapolis supports a total of over $1.4 billion in output and approximately $0.7
billion in wages on an annual basis. The total output increased by roughly $770.0 million
between FY 2008 and FY 2012.

For additional information regarding RESI’s assumptions and an explanation of the IMPLAN
input/output model, please refer to Appendix A.

14.0 Naval Surface Warfare Center—Carderock Division
With headquarters in Bethesda, Maryland, the Carderock Division of the Naval Surface Warfare
Center (NSWC) consists of nearly 4,000 engineers, scientists, support personnel and
encompasses approximately 40 disciplines—such as fundamental science and applied
engineering.112 Since its formation, at the turn of the century, the Carderock division “has
earned a distinguished reputation as the birthplace of superior naval technology.”113 The
Division is thought of as the “forefront of technologies vital to the success of the U.S. Navy and
Maritime Industry”114 and is recognized as the “Navy's center of excellence for ships and ship
systems.”115

It is the mission of the Carderock Division to “provide: research, development, test and
evaluation, fleet support, and in-service engineering for surface and undersea vehicle hull,
mechanical, and electrical (HM&E) systems and propulsors; logistics research and development;

112 “Naval Surface Warfare Center—Carderock Division,” Federal Laboratory Consortium, accessed February 6,
2015, http://www.federallabs.org/labs/profile/?id=1373.
113 “NSWC Carderock Division,” NAVSEA, accessed February 6, 2015,
http://www.navsea.navy.mil/nswc/carderock/default.aspx.
114 Ibid.
115 Ibid.

38

Maryland Military Installation Economic Impact Study
 RESI of Towson University

and support to the Maritime Administration and maritime industry.”116 The facility specializes
in the following:

• Environmental Quality Systems;
• Hull Forms and Propulsors;
• Machinery Systems;
• Ship Design and Integration;
• Signatures, Silencing Systems, and Susceptibility;
• Structures and Materials; and
• Vulnerability and Survivability Systems.117

Through Work for Private Agreement, as well as Cooperative Research and Development
Agreements (CRADA), the facility is available for use by both government and private sectors
entities outside of the United States Navy.118

NSWC—Carderock Division—Facility Spending
The installation provided data for specific payroll, procurement, and visitor spending for FY
2012. Figure 27 represents facility spending for FY 2008 and FY 2012. In FY 2012, NSWC—
Carderock Division supported a total of 1,563 direct workers (not including contractors), an
increase of 20 workers when compared to FY 2008. Total payroll also increased from
approximately $141.7 million to $174.0 million as employment grew. Total in-state purchases
increased between FY 2008 to FY 2012 by $50.7 million.

Figure 27: Naval Surface Warfare Center—Carderock Division Facility Spending

Facility Spending FY 2008 FY 2012
Total
Payroll $141,700,000 $174,000,000
Employment (# of jobs) 1,543 1,563
Purchases $311,500,000 ***
Visitor Spending n/a n/a
In-State
Payroll $88,400,000 $149,811,659
Employment (# of jobs) 954 1,346
Purchases119 $61,400,000 $112,081,400
Visitor Spending n/a $1,144,000

Sources: DBED, NSWC—Carderock Division

116 “Naval Surface Warfare Center - Carderock Division,” Federal Laboratory Consortium.
117 “NSWC Carderock Division,” NAVSEA.
118 Ibid.
119 Purchases do not include medical health services, commissary and exchange sales, or lodgings in the total to
avoid double counting.

39

Maryland Military Installation Economic Impact Study
 RESI of Towson University

NSWC—Carderock Division’s FY 2008 data were provided by DBED in the 2008 Mission
Maryland: Measuring Economic Impact of Maryland’s Military Installation study. Figure 28
represents the separate economic impacts of NSWC—Carderock Division’s FY 2008 and FY 2012
specific payroll, procurement, and visitor spending and operating expenditures. Please note
subtotals in each figure may not add up to the total impacts due to rounding.

Figure 28: Economic Impacts of Naval Surface Warfare Center—Carderock Division

Impact Direct Indirect Induced Total
FY 2008
Employment 1,543 649 890 3,082
Output $149,700,000 $86,300,000 $108,200,000 $344,300,000
Wages $141,700,000 $39,000,000 $33,100,000 $213,700,000
FY 2012
Employment 1,563 889 1,608 4,059
Output $236,081,475 $148,707,553 $171,726,877 $556,515,905
Wages $173,999,996 $60,523,919 $55,633,091 $290,157,006

Sources: RESI, IMPLAN

As shown in Figure 28, the employees associated with NSWC—Carderock Division’s military
facility support a total of 4,059 jobs in FY 2012, an increase of 977 workers compared to FY
2008. In addition, NSWC—Carderock Division supports a total of more than $556.5 million in
output and approximately $290.2 million in wages on an annual basis. The total output
increased by roughly $212.2 million between FY 2008 and FY 2012.

For additional information regarding RESI’s assumptions and an explanation of the IMPLAN
input/output model, please refer to Appendix A.

15.0 Naval Support Facility Indian Head
The Naval Support Facility (NSF) Indian Head is one of nine divisions that compile the Naval Sea
System Command Warfare Center Enterprise.120 The main site, located in Southern Maryland
and covering 3,500 acres along the Potomac River is housed at the NSF Indian Head.121 Indian
Head serves as the Energetics Center for the DOD, in addition to acting as the DOD’s Explosive
Ordnance Disposal (EOD) Technology Program lead.122 With more than 800 engineers and

120 “Mission,” Naval Surface Warfare Center, Indian Head Explosive Ordnance Disposal Technology Division,
accessed March 5, 2014,
http://www.federallabs.org/labs/profile/?State=141&RegionOrState=State&Agency=46&id=1376.
121 Ibid.
122 Ibid.

40

Maryland Military Installation Economic Impact Study
 RESI of Towson University

scientists, Indian Head contains the largest workforce of chemical engineers dedicated to
energetics and EOD working within the Federal government.123 124

It is NSF Indian Head’s mission to, “provide research, development, engineering, manufacturing,
testing, evaluation and in-service support of energetic systems and energetic materials for the
Navy, Joint Forces, and the Nation.”125 The installation’s areas of expertise include research and
development, testing and evaluation, and also includes systems engineering and integration.126
Indian Head plays a unique role in the chemical synthesis of energetic materials; as well as the
development and processing of propellant and explosives.127

NSF Indian Head—Facility Spending
The installation provided data for specific payroll, procurement, and visitor spending for FY
2012. Figure 29 represents facility spending for FY 2008 and FY 2012. In FY 2012, NSF Indian
Head supported a total of 2,564 direct workers (not including contractors), a decrease of
approximately 350 workers when compared to FY 2008. Total payroll increased from
approximately $186.3 million to $243.9 million. Total in-state purchases decreased between FY
2008 to FY 2012 by $71.1 million.

Figure 29: Naval Support Facility Indian Head Facility Spending

Facility Spending FY 2008 FY 2012
Total
Payroll $186,300,000 $243,890,000
Employment (# of jobs) 2,918 2,564
Purchases $681,600,000 $655,220,206
Visitor Spending n/a n/a
In-State
Payroll $158,900,000 $197,999,290
Employment (# of jobs) 2,494 2,071
Purchases128 $95,900,000 $24,757,824
Visitor Spending n/a n/a

Sources: DBED, NSF Indian Head

NSF Indian Head’s FY 2008 data were provided by DBED in the 2008 Mission Maryland:
Measuring Economic Impact of Maryland’s Military Installation study. Figure 30 represents the

123 “Mission,” Naval Surface Warfare Center, Indian Head Explosive Ordnance Disposal Technology Division.
124 Ibid.
125 Ibid.
126 Ibid.
127 “Naval Surface Warfare Center – Indian Head Division,” Federal Laboratory Consortium, accessed March 5,
2014, http://www.federallabs.org/labs/profile/?State=141&RegionOrState=State&Agency=46&id=1376.
128 Purchases do not include medical health services, commissary and exchange sales, or lodgings in the total to
avoid double counting.

41

Maryland Military Installation Economic Impact Study
 RESI of Towson University

separate economic impacts of NSF Indian Head’s FY 2008 and FY 2012 specific payroll,
procurement, visitor spending, and operating expenditures. Please note subtotals in each figure
may not add up to the total impacts due to rounding.

Figure 30: Economic Impacts of Naval Support Facility Indian Head

Impact Direct Indirect Induced Total
FY 2008
Employment 2,918 879 1,368 5,165
Output $254,800,000 $125,000,000 $168,900,000 $548,700,000
Wages $186,300,000 $43,300,000 $51,200,000 $280,800,000
FY 2012
Employment 2,564 300 2,087 4,951
Output $333,639,541 $32,202,847 $178,861,123 $544,703,511
Wages $243,890,006 $12,053,725 $57,984,416 $313,928,147

Sources: RESI, IMPLAN

As shown in Figure 30, the employees associated with NSF Indian Head’s military facility
support a total of 4,951 jobs in FY 2012, a decrease of more than 200 workers compared to FY
2008. In addition, the NSF Indian Head military facility supports a total of $544.7 million in
output and approximately $313.9 million in wages on an annual basis. The total output
decreased by roughly $4.0 million between FY 2008 and FY 2012.

For additional information regarding RESI’s assumptions and an explanation of the IMPLAN
input/output model, please refer to Appendix A.

16.0 Adelphi Laboratory Center
The Adelphi Laboratory Center (ALC) encompasses 36 buildings and more than 200 acres across
Prince George's and Montgomery Counties; operations include administrative complexes,
fabrication shops, maintenance yards, research and laboratory facilities, and utility plants.129
One of the ALC’s largest tenants, the Army Research Laboratory (ARL), is the corporate research
laboratory of the United States Army.130 ARL encompasses a variety of science and technology
fields including but not limited to extramural basic research, mobility and logistics, power and
energy, and simulation and training technology.131 The installation is also home to the National
Capital Region Information Operations Command.132

129 “U.S. Army Adelphi Laboratory Center,” Baltimore Washington Corridor Chamber, accessed June 18, 2015,
http://www.bwcc.org/Government-Agencies/US-Army-Adelphi-Laboratory-Center-1993.
130 “Aberdeen Proving Ground Site,” Federal Laboratory Consortium for Technology Transfer, accessed June 12,
2014, http://www.federallabs.org/labs/profile/?State=141&RegionOrState=State&Agency=44&id=1311.
131 “ARL Sciences & Technology,” U.S. Army Research Laboratory, accessed June 12, 2014,
http://www.arl.army.mil/www/default.cfm?page=18.
132 “U.S. Army Adelphi Laboratory Center,” Baltimore Washington Corridor Chamber.

42

Maryland Military Installation Economic Impact Study
 RESI of Towson University

Adelphi Laboratory Center—Facility Spending
The installation provided data for specific payroll, procurement, and visitor spending for FY
2012. Figure 31 represents facility spending for FY 2008 and FY 2012. In FY 2012, Adelphi
Laboratory Center supported a total of 1,234 direct workers, an increase of approximately 300
workers when compared to FY 2008. Total payroll decreased from approximately $102.9 million
to $88.2 million as employment grew. Total in-state purchases increased between FY 2008 to FY
2012 by $7.9 million.

Figure 31: Adelphi Laboratory Center Facility Spending

Facility Spending FY 2008 FY 2012
Total
Payroll $102,900,000 $88,166,895
Employment (# of jobs) 925 1,234
Purchases $816,900,000 $109,657,926
Visitor Spending n/a n/a
In-State133
Payroll $89,200,000 n/a
Employment (# of jobs) 807 n/a
Purchases134 $82,300,000 $90,211,820
Visitor Spending $4,200,000 $879,379

Sources: DBED, U.S. Army Research Laboratory

Army Laboratory Center’s FY 2008 data were provided by DBED in the 2008 Mission Maryland:
Measuring Economic Impact of Maryland’s Military Installation study. Figure 32 represents the
separate economic impacts of Army Laboratory Center’s FY 2008 and FY 2012 specific payroll,
procurement, visitor spending, and operating expenditures. Please note subtotals in each figure
may not add up to the total impacts due to rounding.

133 The Adelphi Laboratory Center did not provide state-level employment and payroll information.
134 Purchases do not include medical health services, commissary and exchange sales, or lodgings in the total to
avoid double counting.

43

Maryland Military Installation Economic Impact Study
 RESI of Towson University

Figure 32: Economic Impacts of Adelphi Laboratory Center
Impact Direct Indirect Induced Total
FY 2008
Employment 925 915 991 2,831
Output $175,700,000 $114,400,000 $121,200,000 $411,300,000
Wages $102,900,000 $54,800,000 $36,800,000 $194,600,000
FY 2012
Employment 1,234 727 1,281 3,242
Output $122,495,301 $93,733,640 $84,506,966 $300,735,906
Wages $88,415,433 $45,133,903 $28,352,198 $161,901,533

Sources: RESI, IMPLAN

As shown in Figure 32, the employees associated with the Adelphi Laboratory Center support a
total of 3,242 jobs in FY 2012, an increase of approximately 400 workers compared to FY 2008.
In addition, the Adelphi Laboratory Center supports a total of nearly $300.7 million in output
and approximately $161.9 million in wages on an annual basis. The total output decreased by
roughly $110.6 million between FY 2008 and FY 2012.

For additional information regarding RESI’s assumptions and an explanation of the IMPLAN
input/output model, please refer to Appendix A.

17.0 Army Corps of Engineers—Baltimore District
The Baltimore District of the U.S. Army Corps of Engineers provides environmental engineering
solutions to the engineering challenges of their corporate customers.135 In total, the Baltimore
District is composed of ten area offices—located throughout Maryland, Pennsylvania, Virginia,
and West Virginia.136 Baltimore City houses the District’s headquarters137

In the early 1800s, when coastal attacks became less of a concern, the Baltimore District’s
mission began. It was at this time that the nation became focused on developing road, rail, and
canal systems; as well as communication networks.138 Today, employees of the Baltimore
District provide a variety of expertise—such as design, construction, engineering, and
environmental, to name a few.139

135 “Mission and Vision,” U.S. Army Corps of Engineers, accessed March 5, 2014,
http://www.nab.usace.army.mil/About/MissionandVision.aspx.
136 “Baltimore District Office Locations,” U.S. Army Corps of Engineers, accessed March 5, 2014,
http://www.nab.usace.army.mil/Locations/AreaOfficeLocations.aspx.
137 “Leadership,” U.S. Army Corps of Engineers, accessed March 5, 2014,
http://www.nab.usace.army.mil/About/Leadership.aspx.
138 “History of the Baltimore District,” U.S. Army Corps of Engineers, accessed March 5, 2014,
http://www.nab.usace.army.mil/About/History.aspx.
139 Ibid.

44

Maryland Military Installation Economic Impact Study
 RESI of Towson University

These areas of expertise aid the Baltimore district in the following:
• Maintaining nearly 300 miles of federal channels;
• Overseeing approximately 150 miles of damage preventing federal flood protection

levees;
• Managing reservoir projects;
• Running the Washington Aqueduct (supplying potable water to surrounding areas);
• Supporting local oyster habitats; and
• Protecting expanses of sensitive coastline.140

The Baltimore District additionally oversees operations abroad, leases nearly 200 housing units,
supports more than 300 Armed Forces recruiting stations, and works with several agencies
outside of the DOD.141

Army Corps of Engineers—Baltimore District—Facility Spending
The Baltimore District provided data for specific payroll, procurement, and visitor spending for
FY 2012. Figure 33 represents facility spending for FY 2008 and FY 2012. In FY 2012, Army Corps
of Engineers—Baltimore District supported a total of 1,210 direct workers, an increase of 2
workers when compared to FY 2008. Total payroll also increased from approximately $77.7
million to $98.3 million as employment grew.

Figure 33: Army Corps of Engineers—Baltimore District Facility Spending

Facility Spending FY 2008 FY 2012
Total
Payroll $77,700,000 $98,262,098
Employment (# of jobs) 1,208 1,210
Purchases n/a $240,321,398
Visitor Spending n/a n/a
In-State
Payroll $41,800,000 $68,384,894
Employment (# of jobs) 647 823
Purchases142 n/a $234,794,145
Visitor Spending n/a n/a

Sources: DBED, Army Corps of Engineers—Baltimore District

Army Corps of Engineers—Baltimore District’s FY 2008 data were provided by DBED in the 2008
Mission Maryland: Measuring Economic Impact of Maryland’s Military Installation study. Figure

140 “Baltimore District Quick Facts,” U.S. Army Corps of Engineers, accessed March 5, 2014,
http://www.nab.usace.army.mil/About.aspx.
141 Ibid.
142 Purchases do not include medical health services, commissary and exchange sales, or lodgings in the total to
avoid double counting.

45

Maryland Military Installation Economic Impact Study
 RESI of Towson University

34 represents the separate economic impacts of Army Corps of Engineers—Baltimore District’s
FY 2008 and FY 2012 specific payroll, procurement, and visitor spending and operating
expenditures. Please note subtotals in each figure may not add up to the total impacts due to
rounding.

Figure 34: Economic Impacts of Army Corps of Engineers—Baltimore District

Impact Direct Indirect Induced Total
FY 2008143
Employment 1,208 0 299 1,507
Output $41,800,000 $0 $36,800,000 $78,600,000
Wages $77,700,000 $0 $11,200,000 $88,900,000
FY 2012
Employment 1,210 1,922 1,678 4,810
Output $134,601,206 $314,548,013 $167,843,507 $616,992,726
Wages $98,262,094 $118,041,408 $54,432,897 $270,736,399

Sources: RESI, IMPLAN

As shown in Figure 34, the employees associated with Army Corps of Engineers—Baltimore
District’s support a total of 4,810 jobs in FY 2012, an increase of 3,303 workers compared to FY
2008. In addition, the Army Corps of Engineers—Baltimore District supports a total of nearly
$617.0 million in output and approximately $270.7 million in wages on an annual basis. The
total output increased by roughly $538.4 million between FY 2008 and FY 2012.

For additional information regarding RESI’s assumptions and an explanation of the IMPLAN
input/output model, please refer to Appendix A.

18.0 Conclusion
The fifteen installations analyzed support 410,219 jobs, and generate $57.4 billion in total
output and $25.7 billion in total wages. Fort George G. Meade contributed the plurality of
impacts, followed by Aberdeen Proving Ground, Patuxent River Naval Air Station, and Fort
Detrick. All but two installations saw an increase in impacts between 2008 and 2012. Most
notably, Fort Detrick and the Army Corps of Engineers—Baltimore District had higher impacts
because of the increased in-state spending. Conversely, a few installations exhibited a decline in
impacts. However, the declines, primarily attributed to a decrease in in-state spending, were
slight in comparison to the increases seen.

143 In FY 2008, no indirect impacts were estimated because the Army Corps of Engineers—Baltimore District
provided neither total, no in-state, purchases.

46

Maryland Military Installation Economic Impact Study
 RESI of Towson University

19.0 References
Bach, James. “Maryland’s BRAC legacy: More jobs and office leases.” Washington Business

Journal. September 7, 2012. Accessed August 20, 2014.
http://www.bizjournals.com/washington/print-edition/2012/09/07/marylands-brac-
legacy-more-jobs-and.html.

Baltimore Washington Corridor Chamber. “U.S. Army Adelphi Laboratory Center.” Accessed

June 18, 2015. http://www.bwcc.org/Government-Agencies/US-Army-Adelphi-
Laboratory-Center-1993.

Bureau of Economic Analysis. “Gross domestic product (GDP) by state (millions of current

dollars).” Accessed May 7, 2015. http://www.bea.gov/.

Coast Guard Yard Curtis Bay. “National Priorities List.” Accessed June 12, 2014.

http://www.mde.state.md.us/assets/document/brownfields/Coast_Guard_Curtis_Bay.p
df.

Commander, Navy Installations Command. “Installation Information.” Accessed March 5, 2014.

http://www.cnic.navy.mil/regions/ndw/installations/nsa_annapolis.html.

Commander, Navy Installation Command. “History.” Accessed March 5, 2014.

http://www.cnic.navy.mil/regions/ndw/installations/nsa_annapolis/about/history.html.

CNIC. “Naval Air Station Patuxent River.” Accessed October 4, 2013.

http://www.cnic.navy.mil/regions/ndw/installations/nas_patuxent_river.html.

DC Military.com. “Welcome-Forest Glen Annex.” Accessed October 1, 2013.

http://ww2.dcmilitary.com/special_sections/sw/090110Ft_Detrick/ss_141149_31955.s
html.

Department of Defense. “DoD Base Realignment and Closure.” March 2014. Accessed August

20, 2015.
http://comptroller.defense.gov/Portals/45/Documents/defbudget/fy2015/budget_justif
ication/pdfs/05_BRAC/FINAL_FY15_BRAC_Summary_Book.pdf.

Department of Defense. “Fort Detrick.” Accessed October 1, 2013.

http://www.detrick.army.mil/usag/about.cfm.

Federal Laboratory Consortium. “Naval Surface Warfare Center - Carderock Division.” Accessed

February 6, 2015. http://www.federallabs.org/labs/profile/?id=1373.

47

http://www.cnic.navy.mil/regions/ndw/installations/nsa_annapolis.html
http://www.cnic.navy.mil/regions/ndw/installations/nsa_annapolis/about/history.html
http://www.cnic.navy.mil/regions/ndw/installations/nas_patuxent_river.html

Maryland Military Installation Economic Impact Study
 RESI of Towson University

Federal Laboratory Consortium. “Naval Surface Warfare Center – Indian Head Division.”
Accessed March 5, 2014.
http://www.federallabs.org/labs/profile/?State=141&RegionOrState=State&Agency=46
&id=1376.

Federal Laboratory Consortium for Technology Transfer. “Aberdeen Proving Ground Site—

Laboratory Information.” Accessed June 12, 2014.
http://www.federallabs.org/labs/profile/?State=141&RegionOrState=State&Agency=44
&id=1311.

Fort Detrick Alliance. “History of Fort Detrick.” Accessed October 1, 2013.

http://www.fortdetrickalliance.org/about/history.

Hopkins, Jamie Smith. “Preparing for another BRAC, before it’s a done deal.” Baltimore Sun.

June 23, 2014. Accessed August 20, 2015. http://articles.baltimoresun.com/2014-06-
23/business/bs-bz-maryland-brac-military-installations-20140619_1_brac-maryland-
military-installation-council-aberdeen-proving-ground.

Jacob France Institute of the Merrick School of Business at the University of Baltimore. “Mission

Maryland: Measuring Economic Impact of Maryland’s Military Installations.” Maryland
Department of Business and Economic Development and Maryland Department of
Labor, Licensing and Regulation. Accessed September 6, 2013.
http://www.choosemaryland.org/moveyourbusiness/Documents/B2G%20Docs/mission
Md.pdf.

Joint Base Andrews. “Joint Base Andrews History.” September 21, 2012. Accessed October 9,

2013. http://www.andrews.af.mil/library/factsheets/factsheet.asp?id=4479.

Joint Base Andrews. “Units.” Accessed October 9, 2013.

http://www.andrews.af.mil/units/index.asp.

Maguire Company, the, and ESI Corporation. “Economic Impact of Arizona’s Principal Military

Operation,” Arizona Department of Commerce. Accessed September 6, 2013.
http://www.dm.af.mil/shared/media/document/AFD-110822-041.pdf.

Maryland Military Department. “2013 Annual Report.” Accessed June 12, 2014.

http://www.md.ngb.army.mil/absolutenm/articlefiles/1154-2013_Annual_Report.pdf.

Maryland National Guard. “History.” Accessed June 12, 2014.

http://www.md.ngb.army.mil/absolutenm/templates/?a=732&z=38.

48

http://www.federallabs.org/labs/profile/?State=141&RegionOrState=State&Agency=46&id=1376
http://www.federallabs.org/labs/profile/?State=141&RegionOrState=State&Agency=46&id=1376

Maryland Military Installation Economic Impact Study
 RESI of Towson University

Maryland National Guard. “State Mission.” Accessed June 12, 2014.
http://www.md.ngb.army.mil/absolutenm/templates/?a=730&z=38.

Military.com. “Andrews Air Force Base.” Accessed October 9, 2013.

http://www.military.com/base-guide/andrews-air-force-base.

Military.com. “Fort Detrick.” Accessed October 1, 2013. http://www.military.com/base-

guide/fort-detrick.

Military.com. “Fort George G. Meade.” Accessed October 16, 2013.

http://www.military.com/base-guide/fort-george-g-meade.

Military.com. “Naval Air Station Patuxent River.” Accessed October 4, 2013.

http://www.military.com/base-guide/naval-air-station-patuxent-river.

Military-Hotels.us. “Joint Base Andrews, Maryland—Hotels, Lodging, Inns.” Accessed October 9,

2013. http://military-hotels.us/maryland/andrews-afb-md.html.

“Military Pay Overview”. Military Benefits. Accessed September 6, 2013.

http://www.military.com/benefits/military-pay.

National Maritime Intelligence. “National Office for Maritime Intelligence Integration

Announces New Name to Better Reflect Mission.” January 23, 2012. Accessed January
13, 2013. http://www.fas.org/irp/news/2012/01/nmio.pdf.

National Maritime Intelligence. “Maryland Federal Facility Profile.” Accessed January 13, 2013.

http://business.maryland.gov/factsstats/Documents/Military%20Facilities/NMIC.pdf.

National Security Agency. “Frequently Asked Questions.” 2009. Accessed October 16, 2013.

http://www.nsa.gov/about/faqs/index.shtml.

Naval Research Laboratory. “Chesapeake Bay Detachment Facility Profile.” Accessed June 12,

2014.
http://choosemaryland.org/factsstats/Documents/Military%20Facilities/NRLChesapeak
e.pdf.

Naval Research Laboratory. “NRL Fact Book 2012.” November 2012. Accessed June 12, 2014.

http://www.nrl.navy.mil/content_images/factbook.pdf.

49

http://business.maryland.gov/factsstats/Documents/Military%20Facilities/NMIC.pdf

Maryland Military Installation Economic Impact Study
 RESI of Towson University

Naval Support Activity Bethesda Home of Walter Reed National Military Medical Center,
Maryland. “Installation Overview.” Military Installations. February 25, 2014. Accessed
March 5, 2014.
http://www.militaryinstallations.dod.mil/MOS/f?p=MI:CONTENT:0::::P4_INST_ID,P4_CO
NTENT_TITLE,P4_CONTENT_EKMT_ID,P4_CONTENT_DIRECTORY,P4_TAB:20295,Installat
ion%20Overview,30.90.30.30.30.0.0.0.0.

Naval Support Activity Bethesda Home of Walter Reed National Military Medical Center,

Maryland. “Major Units.” Military Installations. February 25, 2014. Accessed March 5,
2014.
http://www.militaryinstallations.dod.mil/MOS/f?p=MI:CONTENT:0::::P4_INST_ID,P4_TA
B:20295,MU.

NAVSEA. “NSWC Carderock Division.” Accessed February 6, 2015.

http://www.navsea.navy.mil/nswc/carderock/default.aspx.

Powers, Rod. “Fort Detrick.” About.com. Accessed October 1, 2013.

http://usmilitary.about.com/od/armybaseprofiles/ss/detrick.htm.

U.S. Army, Aberdeen Proving Ground. "APG Facts." Accessed September 27, 2013.

http://www.apg.army.mil/facts.cfm.

U.S. Army. “About Fort Meade.” June 15, 2015. Accessed June 18, 2015.

http://www.ftmeade.army.mil/pages/about/about.html.

U.S. Army Corps of Engineers. “Mission and Vision.” Accessed March 5, 2014.

http://www.nab.usace.army.mil/About/MissionandVision.aspx.

U.S. Army Corps of Engineers. “Baltimore District Quick Facts.” Accessed March 5, 2014.

http://www.nab.usace.army.mil/About.aspx.

U.S. Army Corps of Engineers. “History of the Baltimore District.” Accessed March 5, 2014.

http://www.nab.usace.army.mil/About/History.aspx.

U.S. Army Corps of Engineers. “Baltimore District Office Locations.” Accessed March 5, 2014.

http://www.nab.usace.army.mil/Locations/AreaOfficeLocations.aspx.

U.S. Army Corps of Engineers. “Leadership.” Accessed March 5, 2014.

http://www.nab.usace.army.mil/About/Leadership.aspx .

50

http://www.nab.usace.army.mil/About/MissionandVision.aspx
http://www.nab.usace.army.mil/About.aspx
http://www.nab.usace.army.mil/About/History.aspx
http://www.nab.usace.army.mil/Locations/AreaOfficeLocations.aspx
http://www.nab.usace.army.mil/About/Leadership.aspx

Maryland Military Installation Economic Impact Study
 RESI of Towson University

U.S. Army Research Laboratory. “ARL History.” Accessed June 12, 2014.
http://www.arl.army.mil/www/default.cfm?page=516.

U.S. Army Research Laboratory. “Home.” Accessed June 12, 2014.

http://www.arl.army.mil/www/default.cfm.

U.S. Army Research Laboratory. “ARL Sciences & Technology.” Accessed June 12, 2014.

http://www.arl.army.mil/www/default.cfm?page=18.

U.S. Army Research Laboratory. “2012 Annual Review.” March, 2013. Accessed June 12, 2014.

http://www.arl.army.mil/www/pages/172/docs/2012_annual_review.pdf.

U.S. Coast Guard. “U.S. Coast Guard Yard.” Accessed June 12, 2014. http://www.uscg.mil/yard/.

U.S. Environmental Protection Agency. “Curtis Bay Coast Guard Yard—Current Site

Information.” Accessed June 12, 2014.
http://www.epa.gov/reg3hscd/npl/MD4690307844.htm.

U.S. Naval Research Lab. “History.” Accessed June 12, 2014. http://www.nrl.navy.mil/about-

nrl/history/.

U.S. Navy. “Naval Air Systems Command.” Accessed October 4, 2013.

http://www.navair.navy.mil/index.cfm?fuseaction=home.display&key=2A3E4419-AEA4-
48CA-AA0D-CA82FA4283D6.

Waldman, Tyler. “Aberdeen Proving Ground Open STEM Center” Aberdeen Patch. July 29, 2013.

Accessed September 27, 2013. http://aberdeen.patch.com/groups/politics-and-
elections/p/aberdeen-proving-ground-to-open-stem-center.

Walter Reed National Military Medical Center. “Welcome to the Nation’s Medical Center.”

Accessed March 5, 2014. http://www.wrnmmc.capmed.mil/SitePages/home.aspx.

Wang, Lu, Paul Carlsen, Ph.D., and David Clayton, “The Economic Impact of the Military

Community in South Carolina.” Research Division South Carolina Department of
Commerce. Accessed September 6, 2013.
http://sccommerce.com/sites/default/files/document_directory/the_economic_impact
_of_the_military_community_in_south_carolina.pdf.

51

Maryland Military Installation Economic Impact Study
 RESI of Towson University

Appendix A—Methodology
A.1 IMPLAN Model Overview
To quantify the economic and fiscal impacts of the installation, RESI used the IMPLAN
input/output model. This model enumerates the employment and fiscal impact of each dollar
earned and spent by the following: employees of the installation, other supporting vendors
(business services, retail, etc.), each dollar spent by these vendors on other firms, and each
dollar spent by the households of the installation’s employees, other vendors’ employees, and
other businesses’ employees.

Economists measure three types of economic impacts: direct, indirect, and induced impacts.
The direct economic effects are generated as businesses, in this case military facilities, create
jobs and hire workers to fill new positions. The indirect economic impacts occur as businesses
purchase goods and services from one another. In either case, the increases in employment
generate an increase in household income, as new job opportunities are created and income
levels rise. This drives the induced economic impacts that result from households increasing
their purchases at businesses.

Consider the following example. A new firm opens in a region and directly employs 100
workers. The firm purchases supplies, both from outside the region as well as from local
suppliers, which leads to increased business for local firms, thereby creating jobs for say,
another 100 workers. This is called the indirect effect. The workers at the firm and at suppliers
spend their income mostly in the local area, creating jobs for hypothetically another 50
workers. This is the induced effect. The direct, indirect, and induced effects add up to 250 jobs
created from the original 100 jobs. Thus, in terms of employment, the total economic impact of
the hypothetical firm in our example is 250.144

A.2 Assumptions
To maintain consistency between FY 2008 data and FY 2012 data, RESI followed the
methodology used in the DBED’s 2008 Measuring Economic Impact of Maryland’s Military
Installation study.145 In addition, RESI reviewed a case study published on the IMPLAN website
titled Economic Impact of Arizona’s Principal Military Operations to quantify the economic
impacts that military installations had on the state.146 Four military installation inputs were
used to best quantify the economic impacts. These inputs included employment numbers,
payroll totals, purchase/procurement totals, and visitor totals. All of the data were collected
from Maryland’s military installations and provided by DBED. Suppliers, vendors, and
contactors paid to Maryland were used in the calculation of economic impacts.

144 Total economic impact is defined as the sum of direct, indirect, and induced effects.
145 “Mission Maryland: Measuring Economic Impact of Maryland’s Military Installations,” Jacob France Institute, 3,
15.
146 “Economic Impact of Arizona’s Principal Military Operation,” The Maguire Company and ESI Corporation, A-1.

52

Maryland Military Installation Economic Impact Study
 RESI of Towson University

To keep the analysis consistent with the 2008 Maryland military installation study, RESI
excluded revenues associated with commissary and exchange sales or on-installation lodging
revenues in the spending and procurement figures for each facility. This exclusion avoided
double counting of these revenues with visitor and employee spending. Medical spending by
the installations was also excluded from the analysis of purchases to avoid double counting
with the impacts associated with military and other employee incomes.

Total visitor spending was calculated by using data found in the 2012 Economic Impact of the
Military Community in South Carolina study. RESI used the total visitor data provided by each
installation and an estimated spending of a person when visiting the installation. According to
the study, the average visitor to the military installation spends approximately $143 per day.147

RESI used the spending and procurement data provided by DBED and classified them into key
industries within the IMPLAN model, as shown in Figure 35.

Figure 35: IMPLAN Industry Sectors

IMPLAN Code Description
Employment
440 Employment and payroll (federal government, military)
439 Employment and payroll (federal government, non-military)
Procurement and Purchases
31 Electric power generation, transmission and distribution
32 Natural gas distribution
33 Water, sewage and other treatment and delivery systems
34 Construction of new nonresidential commercial and health care structures
36 Construction of other new nonresidential structures
37 Construction of new residential permanent site-single and multi-family
39 Maintenance and repair construction of nonresidential structures
115 Petroleum refineries
319 Retail stores—wholesale trade businesses
322 Retail stores – electronics and appliances

338 Scenic and sightseeing transportation and support activities for
transportation

351 Telecommunications
356 Securities, commodity contracts, investment, and related activities
360 Real estate establishments
363 General and consumer good rental except video tapes and discs
368 Accounting, tax preparation, bookkeeping and payrolls services
369 Architectural, engineering, and related services
371 Custom computer programming services

147 Wang, “The Economic Impact of the Military Community in South Carolina,” 33.

53

Maryland Military Installation Economic Impact Study
 RESI of Towson University

IMPLAN Code Description
372 Computer systems design services
373 Other computer related services, including facilities management
374 Management, scientific, and technical consulting services
375 Environmental and other technical consulting services
376 Scientific research and development services
380 All other miscellaneous professional, scientific, and technical services
383 Travel arrangement and reservation services
384 Office administrative services
387 Investigation and security services
388 Services to building and dwelling
389 Other support services
390 Waste management and remediation services
391 Private elementary and secondary schools
392 Private junior colleges, colleges, universities, and professional schools
400 Individual and family services
410 Other amusement and recreation industries
411 Hotels and motels, including casino hotels
413 Food services and drinking places
416 Electronic and precision equipment repair and maintenance
418 Personal and household good repair and maintenance
423 Religious organizations
Visitor Spending
411 Hotels and motels, including casino hotels
413 Food services and drinking places

Sources: IMPLAN, RESI

54

Maryland Military Installation Economic Impact Study
 RESI of Towson University

Appendix B—EIS Questionnaire
Figure 36: EIS Questionnaire—Joint Base Andrews

 FY 2008 FY 2013
On-Base Personnel
Active duty military 5,730 12,478
Reserve 0 0
Rotational 0 0
Students 0 0
Civilian 2,327 5,068
Total 8,057 17,546
Maryland Resident Employment
Active duty military 3,456 7,526
Reserve 0 0
Rotational 0 0
Students 0 0
Civilian 1,402 3,053
Total 4,858 10,579
Maryland Resident Payroll (in millions)
Active duty military $281.3 $605.9
Reserve $0.0 $0.0
Rotational $0.0 $0.0
Students $0.0 $0.0
Civilian $75.2 $162.0
Total $356.5 $767.8
Maryland Procurement and Purchases (in millions)
Building construction and maintenance $17.1 $16.3
Utilities $8.7 $18.3
Medical health service $16.6 $2.1
Contracts and purchases $101.8 $29.4
Education payments $0.9 $0.1
Commissary and exchange sales and lodging148 $53.4 $0.0
Total $145.0 $64.1
Visitors and Spending
Total visitors 2,132 n/a
Visitor spending (in-state, in millions) $0.8 n/a

Sources: DBED, Joint Base Andrews

148 Medical health service expenses and commissary and exchange sales and lodging are not included in the total
to avoid double counting.

55

Maryland Military Installation Economic Impact Study
 RESI of Towson University

Figure 37: EIS Questionnaire—Aberdeen Proving Ground149
 FY 2008 FY 2012
On-Base Personnel
Active duty military 1,730 1,260
Reserve 147 1,680
Rotational 0 n/a
Students 2,861 11
Civilian 6,358 12,829
Total 11,096 15,780
Maryland Resident Employment
Active duty military 1,730 1,260
Reserve 147 1,680
Rotational 0 n/a
Students 2,861 11
Civilian 5,373 7,911
Total 10,111 10,862
Maryland Resident Payroll (in millions)
Active duty military $97.6 $109.9
Reserve $8.3 $8.4
Rotational $0.0 n/a
Students150 $65.2 $0.2
Civilian $435.3 $626.7
Total $606.3 $760.7
Maryland Procurement and Purchases (in millions)
Building construction and maintenance $86.3 $37.8
Utilities $42.7 $21.2
Medical health services151 $368.3 $0.1
Contracts and purchases $1,005.1 $1,841.1
Education payments $9.6 $6.1
Commissary and exchange sales and lodging152 $55.2 $36.6
Total $1,143.7 $1,906.2
Visitors and Spending
Total visitors n/a 199,812
Visitor spending (in-state, in millions) n/a $43.4

Sources: DBED, Aberdeen Proving Ground

149 Please note subtotals in each figure may not add up to the total due to rounding.
150 Student payroll was not provided by APG, therefore, RESI utilized data provided by other military installations in
order to estimate payroll.
151 Medical health services are not included in the total to avoid double counting.
152 Commissary and exchange sales and lodging are not included in the total to avoid double counting.

56

Maryland Military Installation Economic Impact Study
 RESI of Towson University

Figure 38: EIS Questionnaire—Fort Detrick
 FY 2008 FY 2012
On-Base Personnel
Active duty military 1,620 1,644
Reserve 35 223
Rotational 9 n/a
Students 12 25
Civilian 3,538 5,674
Total 5,214 7,566
Maryland Resident Employment
Active duty military 1,506 1,644
Reserve 28 198
Rotational 8 n/a
Students 12 25
Civilian 2,768 5,004
Total 4,322 6,871
Maryland Resident Payroll (in millions)
Active duty military $73.3 $115.9
Reserve $0.3 $2.4
Rotational $0.2 n/a
Students $0.3 $0.5
Civilian $227.9 $722.9
Total $301.9 $841.7
Maryland Procurement and Purchases (in millions)
Building construction and maintenance $104.1 $609.5
Utilities $31.0 $0.0
Medical health service153 $70.1 $13.6
Contracts and purchases $316.5 $1,696.2
Education payments $1.3 $0.3
Commissary and exchange sales and lodging154 $42.3 $25.2
Total $453.0 $2,306.0
Visitors and Spending
Total visitors 73,804 311,721
Visitor spending (in-state, in millions) $5.9 $44.6

Sources: DBED, Fort Detrick

153 Medical health services are not included in the total to avoid double counting.
154 Commissary and exchange sales and lodging are not included in the total to avoid double counting.

57

Maryland Military Installation Economic Impact Study
 RESI of Towson University

Figure 39: EIS Questionnaire—Fort George G. Meade
 FY 2008 FY 2012
On-Base Personnel
Active duty military 8,260 1,844
Reserve 0 177
Rotational 19 0
Students 605 0
Civilian 39,505 62,706
Total 48,389 64,727
Maryland Resident Employment
Active duty military 8,012 939
Reserve 0 152
Rotational 18 0
Students 587 0
Civilian 38,320 59,205
Total 46,937 60,297
Maryland Resident Payroll (in millions)
Active duty military $901.4 $113.8
Reserve $0.0 $6.1
Rotational $2.0 $0.0
Students $66.0 $0.0
Civilian $2,246.7 $6,089.2
Total $5,471.4 $6,229.1
Maryland Procurement and Purchases (in millions)
Building construction and maintenance $10.6 $2,204.8
Utilities $0.0 $0.0
Medical health service $0.0 $0.0
Contracts and purchases $2,622.8 $5,285.3
Education payments $0.0 $0.0
Commissary and exchange sales and lodging155 $138.3 $0.0
Total $2,633.3 $7,490.1
Visitors and Spending
Total visitors n/a 600,000
Visitor spending (in-state, in millions) n/a $90.0

Sources: DBED, Fort George G. Meade

155 Commissary and exchange sales and lodging are not included in the total to avoid double counting.

58

Maryland Military Installation Economic Impact Study
 RESI of Towson University

Figure 40: EIS Questionnaire—National Maritime Intelligence Integration Office
 FY 2008 FY 2012
On-Base Personnel
Active duty military 437 570
Reserve 0 0
Rotational 0 0
Students 0 0
Civilian 1,287 1,320
Total 1,724 1,890
Maryland Resident Employment
Active duty military 366 479
Reserve 0 0
Rotational 0 0
Students 0 0
Civilian 1,079 1,109
Total 1,445 1,588
Maryland Resident Payroll (in millions)
Active duty military $38.4 $31.5
Reserve $0.0 $0.0
Rotational $0.0 $0.0
Students $0.0 $0.0
Civilian $132.2 $135.8
Total $170.6 $167.3
Maryland Procurement and Purchases (in millions)
Building construction and maintenance $0.0 $0.0
Utilities $1.0 $0.0
Medical health service $0.0 $0.0
Contracts and purchases $28.4 $69.2
Education payments $0.3 $0.2
Commissary and exchange sales and lodging156 n/a n/a
Total $29.8 $69.4
Visitors and Spending
Total visitors n/a n/a
Visitor spending (in-state, in millions) n/a n/a

Sources: DBED, National Maritime Intelligence Integration Office

156 Commissary and exchange sales and lodging are not included in the total to avoid double counting.

59

Maryland Military Installation Economic Impact Study
 RESI of Towson University

Figure 41: EIS Questionnaire—Naval Support Activity Bethesda
 FY 2008 FY 2012
On-Base Personnel
Active duty military 2,762 4,860
Reserve 5 5
Rotational 0 0
Students 1,321 1,321
Civilian 4,020 5,500
Total 8,108 11,686
Maryland Resident Employment
Active duty military 2,234 4,688
Reserve 3 0
Rotational 0 5
Students 1,255 1,176
Civilian 3,699 4,895
Total 7,191 10,764
Maryland Resident Payroll (in millions)
Active duty military $51.1 $123.1
Reserve $0.2 $0.3
Rotational $0.0 $0.0
Students $43.9 $42.4
Civilian $236.6 $313.2
Total $331.8 $478.9
Maryland Procurement and Purchases (in millions)
Building construction and maintenance $38.3 $19.4
Utilities $17.9 $18.8
Medical health service $8.5 $51.8
Contracts and purchases $4.9 $3.2
Education payments $0.0 $0.0
Commissary and exchange sales and lodging157 $34.4 $36.3
Total $69.6 $93.3
Visitors and Spending
Total visitors n/a 1,000,000
Visitor spending (in-state, in millions) n/a $28.6

Sources: DBED, Naval Support Activity Bethesda

157 Commissary and exchange sales and lodging are not included in the total to avoid double counting.

60

Maryland Military Installation Economic Impact Study
 RESI of Towson University

Figure 42: EIS Questionnaire—Naval Air Station Patuxent River
 FY 2008 FY 2012
On-Base Personnel
Active duty military 2,789 2,342
Reserve 0 0
Rotational 0 0
Students 0 0
Civilian 8,176 9,382
Total 10,965 11,724
Maryland Resident Employment
Active duty military 2,622 2,037
Reserve 0 0
Rotational 0 0
Students 0 0
Civilian 7,685 8,862
Total 10,307 10,899
Maryland Resident Payroll (in millions)
Active duty military $159.0 $123.5158
Reserve $0.0 $0.0
Rotational $0.0 $0.0
Students $0.0 $0.0
Civilian $671.3 $831.5
Total $830.4 $955.0
Maryland Procurement and Purchases (in millions)
Building construction and maintenance $182.4 $0.0
Utilities $32.7 $0.0
Medical health service $30.4 n/a
Contracts and purchases $1,514.6 $1,696.8
Education payments $2.2 $2.4
Commissary and exchange sales and lodging159 $46.7 $28.5
Total $1,731.8 $1,699.2
Visitors and Spending
Total visitors 72,000 9,479
Visitor spending (in-state, in millions) $29.4 $1.4

Sources: DBED, Naval Air Station Patuxent River

158 Maryland resident active duty military payroll for FY 2012 was estimated using FY 2008 data.
159 Medical health services, commissary and exchange sales and lodging are not included in the total to avoid
double counting.

61

Maryland Military Installation Economic Impact Study
 RESI of Towson University

Figure 43: EIS Questionnaire—Coast Guard Yard
 FY 2008 FY 2012
On-Base Personnel
Active duty military 489 569
Reserve 151 148
Rotational 0 0
Students 0 0
Civilian 878 974
Total 1,518 1,691
Maryland Resident Employment
Active duty military 421 362
Reserve 81 103
Rotational 0 0
Students 0 0
Civilian 836 784
Total 1,338 1,249
Maryland Resident Payroll (in millions)
Active duty military $18.5 $28.1
Reserve $0.6 $0.3
Rotational $0.0 $0.0
Students $0.0 $0.0
Civilian $68.6 $46.7
Total $87.7 $75.2
Maryland Procurement and Purchases (in millions)
Building construction and maintenance $18.0 $11.9
Utilities $0.0 $2.8
Medical health service $0.2 $0
Contracts and purchases $1.0 $19.8
Education payments $0.0 $0.1
Commissary and exchange sales and lodging160 $1.6 n/a
Total $19.1 $34.7
Visitors and Spending
Total visitors 1,313 4,108
Visitor spending (in-state, in millions) $0.3 $0.9

Sources: DBED, Coast Guard Yard

160 Commissary and exchange sales and lodging are not included in the total to avoid double counting.

62

Maryland Military Installation Economic Impact Study
 RESI of Towson University

Figure 44: EIS Questionnaire—Maryland National Guard
 FY 2008 FY 2012
On-Base Personnel
Active duty military 1,415 1,269
Reserve 5,051 4,963
Rotational 0 0
Students 0 0
Civilian 741 829
Total 7,197 7,061
Maryland Resident Employment161
Active duty military 1,387 -
Reserve 4,940 -
Rotational 0 -
Students 0 -
Civilian 726 -
Total 7,053 -
Maryland Resident Payroll (in millions)162
Active duty military n/a -
Reserve n/a -
Rotational n/a -
Students n/a -
Civilian n/a -
Total $163.0
Maryland Procurement and Purchases (in millions)
Building construction and maintenance n/a $27.9
Utilities n/a $1.3
Medical health service n/a $0.4
Contracts and purchases n/a $8.2
Education payments n/a $0.0
Commissary and exchange sales and lodging163 n/a $0.0
Total $49.5 $37.6
Visitors and Spending
Total visitors n/a n/a
Visitor spending (in-state, in millions) n/a n/a

Sources: DBED, Maryland National Guard

161 The Maryland National Guard did not provide detailed data on Maryland employment or payrolls.
162 The Maryland National Guard did not provide a breakdown of Maryland employment or payrolls.
163 Commissary and exchange sales and lodging are not included in the total to avoid double counting.

63

Maryland Military Installation Economic Impact Study
 RESI of Towson University

Figure 45: EIS Questionnaire—Naval Research Lab—Chesapeake Bay Detachment
 FY 2008 FY 2012
On-Base Personnel
Active duty military 0 0
Reserve 0 0
Rotational 0 0
Students 0 0
Civilian 13 15
Total 13 15
Maryland Resident Employment
Active duty military 0 0
Reserve 0 0
Rotational 0 0
Students 0 0
Civilian 12 14
Total 12 14
Maryland Resident Payroll (in millions)
Active duty military $0.0 $0.0
Reserve $0.0 $0.0
Rotational $0.0 $0.0
Students $0.0 $0.0
Civilian $0.8 $1.5
Total $0.8 $1.5
Maryland Procurement and Purchases (in millions)
Building construction and maintenance $0.4 $1.8
Utilities $0.1 $0.1
Medical health service $0.0 $0.0
Contracts and purchases $3.4 $2.4
Education payments $0.0 $0.0
Commissary and exchange sales and lodging164 n/a n/a
Total $3.8 $4.3
Visitors and Spending
Total visitors 5,220 6,000
Visitor spending (in-state, in millions) $0.7 $0.7

Sources: DBED, Naval Research Lab—Chesapeake Bay Detachment

164 Commissary and exchange sales and lodging are not included in the total to avoid double counting.

64

Maryland Military Installation Economic Impact Study
 RESI of Towson University

Figure 46: EIS Questionnaire—Naval Support Activity Annapolis
 FY 2008 FY 2012
On-Base Personnel
Active duty military 650 1,226
Reserve 10 147
Rotational 0 0
Students 4,449 4,000
Civilian 1,038 2,392
Total 6,147 7,765
Maryland Resident Employment
Active duty military 611 1,208
Reserve 10 145
Rotational 0 0
Students 4,449 3,941
Civilian 987 2,357
Total 6,057 7,651
Maryland Resident Payroll (in millions)
Active duty military $72.3 $76.3
Reserve $1.2 $9.1
Rotational $0.0 $0.0
Students $62.1 $248.8
Civilian $88.2 $148.8
Total $223.7 $483.0
Maryland Procurement and Purchases (in millions)
Building construction and maintenance $59.4 $92.4
Utilities $13.2 $0.0
Medical health service $0.0 $0.0
Contracts and purchases $22.9 $0.0
Education payments $0.6 $0.0
Commissary and exchange sales and lodging165 $31.6 $0.0
Total $96.1 $92.4
Visitors and Spending166
Total visitors 2.0 million 2.2 million
Visitor spending (in-state, in millions) n/a n/a.

Sources: DBED, Naval Support Activity Annapolis

165 Commissary and exchange sales and lodging are not included in the total to avoid double counting.
166 The Naval Academy has over 2 million visitors per year as part of its educational mission, for sporting events,
and for other military support functions. Because the reason for their visit is unknown, visitor activity at Annapolis
is excluded from this analysis.

65

Maryland Military Installation Economic Impact Study
 RESI of Towson University

Figure 47: EIS Questionnaire— Naval Surface Warfare Center—Carderock Division
 FY 2008 FY 2012
On-Base Personnel
Active duty military 1 2
Reserve 0 0
Rotational 0 0
Students 63 0
Civilian 1,479 1,561
Total 1,543 1,563
Maryland Resident Employment
Active duty military 0 2
Reserve 0 0
Rotational 0 0
Students 23 0
Civilian 931 1,344
Total 954 1,346
Maryland Resident Payroll (in millions)
Active duty military $0.0 $0.2
Reserve $0.0 $0.0
Rotational $0.0 $0.0
Students $0.1 $0.0
Civilian $88.3 $149.6
Total $88.4 $149.8
Maryland Procurement and Purchases (in millions)
Building construction and maintenance $10.0 $50.1
Utilities $1.1 $8.0
Medical health service $0.0 $0.0
Contracts and purchases $50.1 $54.0
Education payments $0.2 $0.0
Commissary and exchange sales and lodging167 n/a $0.0
Total $61.4 $112.1
Visitors and Spending
Total visitors n/a 8,000
Visitor spending (in-state, in millions) n/a $1.1

Sources: DBED, Naval Surface Warfare Center —Carderock Division

167 Commissary and exchange sales and lodging are not included in the total to avoid double counting.

66

Maryland Military Installation Economic Impact Study
 RESI of Towson University

Figure 48: EIS Questionnaire—Naval Support Facility Indian Head
 FY 2008 FY 2012
On-Base Personnel
Active duty military 650 600
Reserve 0 0
Rotational 0 0
Students 0 0
Civilian 2,268 1,964
Total 2,918 2,564
Maryland Resident Employment
Active duty military 567 485
Reserve 0 0
Rotational 0 0
Students 0 0
Civilian 1,927 1,586
Total 2,494 2,071
Maryland Resident Payroll (in millions)
Active duty military $23.8 $46.3
Reserve $0.0 $0.0
Rotational $0.0 $0.0
Students $0.0 $0.0
Civilian $135.1 $151.7
Total $158.9 $198.0
Maryland Procurement and Purchases (in millions)
Building construction and maintenance n/a $24.7
Utilities n/a $0.0
Medical health service n/a $0.0
Contracts and purchases n/a $0.0
Education payments n/a $0.1
Commissary and exchange sales and lodging168 n/a $0.0
Total $95.9 $24.8
Visitors and Spending
Total visitors n/a n/a
Visitor spending (in-state, in millions) n/a n/a

Sources: DBED, Naval Support Facility Indian Head

168 Commissary and exchange sales and lodging are not included in the total to avoid double counting.

67

Maryland Military Installation Economic Impact Study
 RESI of Towson University

Figure 49: EIS Questionnaire—Adelphi Laboratory Center
 FY 2008 FY 2012
On-Base Personnel
Active duty military 13 11
Reserve 70 81
Rotational 0 0
Students 0 0
Civilian 842 1,142
Total 925 1,234
Maryland Resident Employment
Active duty military 8 -
Reserve 70 -
Rotational 0 -
Students 0 -
Civilian 729 -
Total 807 -
Maryland Resident Payroll (in millions) 169
Active duty military $0.8 -
Reserve $0.0 -
Rotational $0.0 -
Students $0.0 -
Civilian $88.4 -
Total $89.2 -
Maryland Procurement and Purchases (in millions)170
Building construction and maintenance $0.0 $7.2
Utilities $0.0 $0.4
Medical health service $0.0 $0.0
Contracts and purchases $82.1 $82.6
Education payments $0.2 $0.0
Commissary and exchange sales and lodging171 n/a n/a
Total $82.3 $90.2
Visitors and Spending
Total visitors 15,700 10,709
Visitor spending (in-state, in millions) $4.2 $0.9

Sources: DBED, Adelphi Laboratory Center

169 The U.S. Army Research Laboratory did not provide state-level employment and payroll information.
170 The U.S. Army Research Laboratory did not provide state-level employment and payroll information.
171 Commissary and exchange sales and lodging are not included in the total to avoid double counting.

68

Maryland Military Installation Economic Impact Study
 RESI of Towson University

Figure 50: EIS Questionnaire—Army Corps of Engineers—Baltimore District
 FY 2008 FY 2012
On-Base Personnel
Active duty military 7 17
Reserve 0 0
Rotational 0 0
Students 0 0
Civilian 1,201 1193
Total 1,208 1210
Maryland Resident Employment
Active duty military 7 17
Reserve 0 0
Rotational 0 0
Students 0 0
Civilian 640 806
Total 647 823
Maryland Resident Payroll (in millions)
Active duty military $0.8 $1.9
Reserve $0.0 $0.0
Rotational $0.0 $0.0
Students $0.0 $0.0
Civilian $41.0 $66.4
Total $41.8 $68.4
Maryland Procurement and Purchases (in millions)
Building construction and maintenance n/a $222.3
Utilities n/a $2.1
Medical health service n/a $0.0
Contracts and purchases n/a $10.4
Education payments n/a $0.0
Commissary and exchange sales and lodging172 n/a $0.3
Total $0.0 $234.8
Visitors and Spending
Total visitors n/a n/a
Visitor spending (in-state, in millions) n/a n/a

Sources: DBED, Army Corps of Engineers—Baltimore District

END OF DOCUMENT

172 Commissary and exchange sales and lodging are not included in the total to avoid double counting.

69

	1.0 Executive Summary
	1.1 Economic Impacts
	1.2 Methodology
	1.3 Limitations

	2.0 Introduction
	3.0 Joint Base Andrews12F
	4.0 Aberdeen Proving Ground
	5.0 Fort Detrick
	6.0 Fort George G. Meade
	7.0 National Maritime Intelligence Integration Office
	8.0 Naval Support Activity Bethesda
	9.0 Naval Air Station Patuxent River
	10.0 Coast Guard Yard
	11.0 Maryland National Guard
	12.0 Naval Research Lab—Chesapeake Bay Detachment
	13.0 Naval Support Activity Annapolis
	14.0 Naval Surface Warfare Center—Carderock Division
	15.0 Naval Support Facility Indian Head
	16.0 Adelphi Laboratory Center
	17.0 Army Corps of Engineers—Baltimore District
	18.0 Conclusion
	19.0 References
	Appendix A—Methodology
	A.1 IMPLAN Model Overview
	A.2 Assumptions

	Appendix B—EIS Questionnaire

