

Current VBOC Locations

VBOC Overlay on

Veteran Population by County: Fiscal Year 2014


Source: Department of Veterans Affairs, Office of the Actuary, Veteran Population Projection Model (VetPop), 2011 as of 9/30/2013

Prepared by the National Center for Veterans Analysis and Statistics

■ Current VBOC Locations

VBOC	Installations		
1 Seattle, WA	Joint Base Elmendorf-Richardson, AK Fort Wainwright, AK AFB Eielson, AK	AFB Mountain Home, ID Joint Base Lewis-McChord, WA Naval Base Kitsap, WA	Naval Station Everett, WA NAS Whidbey Island, WA AFB Fairchild, WA
2 Sacramento, CA	Naval Base Ventura County, CA AFB Vandenberg, CA AFB Edwards, CA AFB Los Angeles, CA Beal AFB, CA Presido – Monterey, CA Fort Irwin, CA	Camp Pendleton, CA Naval Station San Diego, CA MCRD San Diego, CA MCB 29 Palms, CA Naval Air Station China Lake, CA Naval Air Station Lemoore, CA Travis AFB, CA	Nellis AFB – NV Naval Air Station Fallon - NV AFB Davis-Monthan, AZ Fort Huachuca, AZ MCAS Yuma, AZ AFB Luke, AZ
3 Billings, MT	AFB Malmstrom, MT AFB Minot, ND AFB Grand Forks, ND	AFB Ellsworth, SD AFB Hill, UT AFB FE Warren, WY	
4 Albuquerque, NM	AFB Cannon, NM AFB Holloman, NM AFB Kirtland, NM Fort Carson, CO	AFB Peterson, CO AFB Buckley, CO AFB Schriever, CO USAF Service Academy, CO	Fort Hood, TX NAS JRB Fort Worth, TX AFB Sheppard, TX AFB Dyess, TX
5 Edinburg, TX	Fort Bliss, TX NAS Corpus Christi, TX Joint Base Fort Sam Houston, TX	Joint Base AFB Lackland, TX Joint Base AFB Randolph, TX AFB Goodfellow, TX	Fort Sill, OK AFB Tinker, OK AFB Vance, OK AFB Little Rock, AR
6 Starkville, MS	Fort Rucker, AL AFB Maxwell, AL Redstone Arsenal, AL Fort Polk, LA	AFB Barksdale, LA JRB New Orleans, LA Naval CBC, MS AFB Keesler, MS	AFB Columbus, MS NAS Meridian, MS

VBOC	Installations		
<p>7</p> <p>Panama City, FL</p>	<p>Hurlburt Field, FL NAS Jacksonville, FL NAS Pensacola, FL AFB Eglin, FL Naval Station Mayport, FL AFB Tyndall, FL</p>	<p>AFB McDill, FL NAS Whiting Field, FL NAS Key West, FL AFB Patrick, FL Ft Steward, GA Ft Benning, GA</p>	<p>Ft Gordon, GA Moody AFB, GA Robins AFB, GA Joint Base Charleston, SC</p>
<p>8</p> <p>Fayetteville, NC</p>	<p>Fort Campbell, KY Fort Knox, KY Camp Lejeune, NC Fort Bragg, NC</p>	<p>MCAS Cherry Point, NC AFB Seymour Johnson, NC AFB Shaw, SC Ft Jackson, SC</p>	<p>Fort Campbell, KY Fort Knox, KY Camp Lejeune, NC Fort Bragg, NC</p>
<p>9</p> <p>Norfolk, VA</p>	<p>AFB Dover, DE Carlisle Barracks, PA Naval Station Norfolk, VA Joint Base Langley-Eustis, VA</p>	<p>MCB Quantico, VA Fort Lee, VA NSWC Dahlgren, VA</p>	<p>AFB Dover, DE Carlisle Barracks, PA Naval Station Norfolk, VA Joint Base Langley-Eustis, VA</p>
<p>10</p> <p>Springfield, VA</p>	<p>Fort Meade, MD Aberdeen Proving Grounds, MD Fort Detrick, MD NAS Patuxent River, MD</p>	<p>Joint Base Andrews, MD Medical Center, MD Joint Base Fort Myer, VA Fort Belvoir, VA</p>	<p>Pentagon, VA Puerto Rico & Virgin Islands</p>
<p>11</p> <p>Albany, NY</p>	<p>Joint Base McGuire-Dix, NJ Fort Drum, NY USMA West Point, NY NSU Saratoga Springs, NY</p>		

VBOC	Installations		
12 Flint, MI	AFB Wright-Paterson		
13 Chicago, IL	Naval Station Great Lakes, IL AFB Scott, IL Rock Island Arsenal, IL		
14 St Louis, MO	Fort Leonard Wood, MO AFB Whiteman, MO Fort Leonard Wood, MO AFB Whiteman, MO	AFB McConnell, KS Fort Leavenworth, KS Fort Riley, KS AFB Offutt, NE	Fort Leavenworth, KS Fort Riley, KS

Potential VBOC Locations

VBOC Overlay on

Veteran Population by County: Fiscal Year 2014


Source: Department of Veterans Affairs, Office of the Actuary, Veteran Population Projection Model (VetPop), 2011 as of 9/30/2013

Prepared by the National Center for Veterans Analysis and Statistics

■ Proposed VBOC Locations

VBOC	Installations		
A Alaska	Joint Base Elmendorf-Richardson, AK Fort Wainwright, AK AFB Eielson, AK		
B Hawaii	Joint Base Pearl Harbor-Hickam, HI Schofield Barracks, HI Marine Corps Base, HI	Naval Base Apra Harbor, Guam AFB Andersen, Guam American Samoa	
C Southern California	Naval Base Ventura County, CA AFB Vandenberg, CA AFB Edwards, CA AFB Los Angeles, CA	Camp Pendleton, CA Naval Station San Diego, CA MCRD San Diego, CA MCB 29 Palms, CA	Fort Irwin, CA
D Arizona	AFB Davis-Monthan, AZ Fort Huachuca, AZ MCAS Yuma, AZ AFB Luke, AZ		
E Colorado	Fort Carson, CO AFB Peterson, CO AFB Buckley, CO	AFB Schriever, CO USAF Service Academy, CO	
F Northern/Central Texas	Fort Hood, TX NAS JRB Fort Worth, TX AFB Sheppard, TX Dyess AFB, TX	Fort Sill, OK AFB Tinker, OK AFB Vance, OK AFB Little Rock, AR	
G Georgia	Fort Stewart & Hunter AAF, GA Fort Benning, GA Fort Gordon, GA	AFB Robbins, GA AFB Moody, GA Joint Base Charleston, SC Fort Jackson, SC	
H New England	Hanscom AFB, MA Portsmouth Naval Shipyard, NH Newport Naval Station - RI Naval Submarine Base – Groton, CT		