

Washington State Military Construction Appropriations 1998 - 2005

Washington State Military Construction Appropriations – 1998

Project and Installation

Tank trail erosion mitigation (Yakima) (Phase III), Fort Lewis	\$ 2,000,000
Whole barracks complex renewal, Fort Lewis	\$ 31,000,000
Child development center, Bremerton Puget Sound Naval Shipyard	\$ 4,400,000
Electronic warfare training facility, Whidbey Island Naval Air Station	\$ 1,100,000
Add/Alt fire station, Fairchild AFB	\$ 4,750,000*
Education center library, Fairchild AFB	\$ 8,200,000*
KC-135 squadron operations/aircraft maint unit, Fairchild AFB	\$ 7,366,000
Survival training academy support facility (Ph I), Fairchild AFB	\$ 3,700,000*
Alter maintenance hangars, McChord AFB, C-17	\$ 6,470,000
Medical/Dental clinic, Everett Naval Station	\$ 7,500,000
Troop medical clinic, Fort Lewis	\$ 5,000,000*
Puget Sound Naval Shipyard enlisted dining expansion, Bremerton	\$ 1,500,000*
Mobilization and training equipment site, Yakima Training Center	\$ 1,184,000*
Center for health promotion, Fort Lewis	\$ 3,150,000
Outpatient clinic, Bremerton Naval Hospital	\$ 10,409,000
Family housing, Bangor Naval Complex	\$ 15,700,000*
Family housing, Whidbey Island NAS	\$ 32,290,000*

Total FY98 Senate MilCon Appropriations (WA)

\$145,719,000

Washington State Military Construction Appropriations – 1999

Project and Installation

Central vehicle wash facility, Fort Lewis	\$ 4,650,000
Close combat tactical trainer building, Fort Lewis	\$ 7,600,000
Consolidated fuel facility, Fort Lewis	\$ 3,950,000
Tank trail erosion mitigation (Yakima), Fort Lewis	\$ 2,000,000
Security facility upgrades, Bremerton Strategic Weapons Facility (Pacific)	\$ 2,750,000
Community support facility, Puget Sound Naval Shipyard (Bremerton)	\$ 4,300,000*
KC-135 squadron operations/aircraft maint unit, Fairchild AFB	\$ 7,620,000
Survival academic training support center, Fairchild AFB	\$ 3,900,000*
C-17 add/alter aircraft maintenance shop, McChord AFB	\$ 2,321,000
C-17 add/alter simulator facility, McChord AFB	\$ 1,823,000
C-17 add/alter aerospace ground equipment maintenance facility, McChord AFB	\$ 2,110,000
C-17 alter composite shop, McChord AFB	\$ 1,630,000
C-17 alter maintenance hangars, McChord AFB	\$ 6,427,000
C-17 flightline support facility, McChord AFB	\$ 4,029,000
C-17 life support equipment facility, McChord AFB	\$ 4,413,000
C-17 ramp/hydrant fuels system, McChord AFB	\$ 18,025,000
C-17 repair base roads, McChord AFB	\$ 2,224,000
C-17 shortfield assault strip, McChord AFB	\$ 2,321,000
C-17 squadron operations/aircraft maintenance unit, McChord AFB	\$ 6,524,000
Disease vector ecology and control center, Bangor Naval Submarine Base	\$ 5,700,000
Add/alter hospital, Bremerton Naval Hospital	\$ 28,000,000
Clinic/war readiness material warehouse replacement, McChord AFB	\$ 20,000,000
Consolidated medical training facility, McChord AFB	\$ 3,400,000*
Composite support complex, Fairchild AFB	\$ 9,800,000*
USAR/OMS/MEP, PH II, Fort Lawton	\$ 10,713,000*
North Fort athletic complex, Fort Lewis	\$ 456,000*
Fitness facility, NAVSUBASE, Bangor	\$ 1,117,000*
Design of elementary special education center, Naval submarine base, Bangor	\$ 1,000,000*
Family housing, Whidbey Island NAS	\$ 5,800,000
Family housing, Fairchild AFB	\$ 2,300,000
Housing office/maintenance facility, Fairchild AFB	\$ 1,692,000

Total FY99 Senate MilCon Appropriations (WA)**\$178,595,000****Washington State Military Construction Appropriations – 2000**Project and Installation

Ammunition supply point, Fort Lewis	\$ 5,200,000*
Physical fitness training center, Fort Lewis	\$ 6,200,000*
Tank trail erosion mitigation (Yakima) (Phase V), Fort Lewis	\$ 12,000,000*
D5 missile support facility, Bangor Strategic Weapons Facility	\$ 6,300,000*
Tomahawk magazine, Port Hadlock Naval Ordnance Center (Pacific)	\$ 3,440,000*
Dredging, Puget Sound Naval Shipyard	\$ 15,610,000*
Flightline support facility, Fairchild AFB	\$ 9,100,000*
Survival training logistics complex, Fairchild AFB	\$ 4,500,000*
C-17 squadron operations/aircraft maintenance unit, McChord AFB	\$ 7,900,000*
Add to hydrant fuel system, Fairchild AFB	\$ 12,400,000*
North dental clinic replacement, Fort Lewis	\$ 5,500,000*
Aircrew water survival training facility, Whidbey Island Naval Air Station	\$ 4,700,000*
Maneuver area training equipment site (Phase I), Yakima	\$ 16,316,000*
Composite support complex, Fairchild AFB	\$ 9,800,000*
Add/alter C-17 squadron operations aircraft maintenance unit facility, McChord	\$ 3,300,000*
Readiness center, Yakima	\$ 600,000*
Public safety training center, Spokane	\$ 2,215,000*

Total FY2000 Senate MilCon Appropriations (WA)**\$125,081,000****Washington State Military Construction Appropriations – 2001**Project and Installation

Strategic security support facility, Bangor Naval Sub Base	\$ 4,600,000*
Explosive handling wharf modifications, Bangor Naval Sub Base	\$ 1,400,000
Pier replacement (Increment I), Bremerton Naval Station	\$ 38,000,000
Aquatic combat training facility, Everett Naval Station	\$ 5,500,000*
Chemical metallurgical laboratory, Puget Sound Naval Shipyard	\$ 9,400,000
Oily wastewater collection, Puget Sound Naval Shipyard	\$ 6,600,000
Runway centerline lights, Fairchild AFB	\$ 2,046,000*
C-17 add/alter noise docks, McChord AFB	\$ 3,750,000
C-17 squadron operations/aircraft maintenance unit	\$ 6,500,000
Readiness center, Bremerton	\$ 4,057,000*
Readiness center, Yakima	\$ 6,713,000*
Transfer, Fort Lawton to City of Seattle (Discovery Park)	\$ 3,400,000*
Army Reserve center/organizational maintenance shop (Tacoma)	\$ 14,759,000
Historic properties, Fort Vancouver	\$ 1,500,000*
Fleet recreation center, Bremerton	\$ 1,400,000*
Family housing – improvements, Maylor/Faf Phs I, NAS Whidbey Island	\$ 1,851,000
Family housing – construction, NAS Whidbey Island	\$ 16,873,000

Total FY01 Senate MilCon Appropriations (WA)**\$128,349,000****Washington State Military Construction Appropriations – 2002**Project and Installation

Ammunition supply point expansion, Fort Lewis	\$ 17,000,000
Barracks Complex (17 th and B Street) (Phase I), Fort Lewis	\$ 48,000,000
Combat vehicle trail, Fort Lewis	\$ 7,300,000
Deployment staging complex, Fort Lewis	\$ 15,500,000
Deployment staging complex/rail, Fort Lewis	\$ 16,500,000
Pallet handling facility, Fort Lewis	\$ 13,200,000
Vehicle maintenance facility, Fort Lewis	\$ 9,100,000
Vehicle maintenance facility, Fort Lewis	\$ 9,600,000
Utilities and site improvements, Bangor Strategic Weapons Facility	\$ 3,900,000

Replace pier delta (Phase II), Bremerton Naval Station	\$ 24,460,000
Shore intermediate maintenance facility, Everett Naval Station	\$ 6,820,000
P-3 support facility, Whidbey Island Naval Air Station	\$ 3,470,000
Control tower, Whidbey Island Naval Air Station	\$ 3,900,000*
Replace munitions maintenance admin facility, Fairchild AFB	\$ 2,800,000
Add/alter mission support center (Phase I), McChord AFB	\$ 15,800,000
C-17 extend nose docks, McChord AFB	\$ 4,900,000
Language sustainment training facility, Fort Lewis	\$ 1,100,000
Tactical equipment complex, Fort Lewis	\$ 5,800,000
Aircrew water survival training facility, Whidbey Island Naval Air Station	\$ 6,600,000
Reserve center/organizational maintenance shop, Fort Lewis	\$ 21,978,000
Courseware development support facility, Camp Murray	\$ 1,375,000*
Total FY02 Senate MilCon Appropriations (WA)	\$239,103,000

Washington State Military Construction Appropriations – 2003

<u>Project and Installation</u>	
Barracks Complex, Fort Lewis	\$ 50,000,000
Bachelor Enlisted Quarters, Bremerton Naval Station	\$ 35,120,000
Housing Office Improvements, McChord AFB	\$ 376,000
Battle Simulation Center, Fort Lewis	\$ 24,000,000
Combined Arms Collective Training Facility, Fort Lewis	\$ 29,800,000
Security Fencing, Fort Lewis	\$ 2,395,000
Missile Spares Storage Building, Bangor Naval Sub Base	\$ 7,340,000
Relocate Encumbered Waterfront Shops, Bangor Naval Sub Base	\$ 5,900,000
Small Arms Training Center, Bangor Naval Sub Base	\$ 16,410,000
Ship Movements Office and Control Tower, Bremerton Naval Station	\$ 2,200,000
Waterfront Revitalization, Bremerton Naval Station	\$ 8,550,000
Ammunition Wharf Improvements, Port Hadlock Naval Magazine	\$ 4,030,000
Anti-terrorism/Force Protection Improvements, Puget Sound Naval Shipyard	\$ 21,670,000
Industrial Waste Treatment Facility, Puget Sound Naval Shipyard	\$ 11,390,000
Waterfront Support Facilities, Puget Sound Naval Shipyard	\$ 21,072,000
Aircraft Direct Refueling Facility, Whidbey Island Naval Air Station	\$ 9,180,000
Ault Field Security Fencing, Whidbey Island Naval Air Station	\$ 8,400,000
Army National Guard: Spokane: Readiness Center, Fairchild AFB	\$ 11,598,000*
Total FY03 Senate MilCon Appropriations (WA)	\$269,431,000

Washington State Military Construction Appropriations – 2004

<u>Project and Installation</u>	
Barracks Complex, Fort Lewis	\$ 48,000,000
Mission Support Complex, Fairchild AFB	\$ 1,200,000*
Development Staging Facility, Fort Lewis	\$ 2,650,000
Shoot House, Fort Lewis	\$ 1,250,000
Service Pier Upgrade and Building Addition, Bangor Naval Submarine Base	\$ 33,820,000
Waterfront Security Force Facility, Bangor Naval Submarine Base	\$ 6,530,000
Ordnance Transfer Facility, Indian Island Naval Magazine	\$ 2,240,000
Mission Support Center Upgrade, McChord AFB	\$ 19,000,000
Bulk Fuel Storage Tanks, McChord AFB	\$ 8,100,000
Air National Guard Red Horse Medical Training Complex, Camp Murray	\$ 7,500,000*
Total FY04 Senate MilCon Appropriations (WA)	\$130,290,000

Washington State Military Construction Appropriations – 2005

<u>Project and Installation</u>	
Barracks Complex, Fort Lewis	\$ 48,000,000
Chapel/Education and Family Resource/Education Center, Fort Lewis	\$ 9,200,000*

Homeland Security and Defense Instructor Support Complex, Camp Murray	\$ 1,400,000*
Family Housing Privatization, Fairchild AFB	\$ 17,100,000
Bachelor Enlisted Quarters, Bremerton Naval Station	\$ 34,100,000
Aircraft Carrier Maintenance Complex, Puget Sound Naval Shipyard	\$ 20,300,000
Process and Storage Complex, Bangor Naval Sub Base	\$ 35,800,000

Total FY05 Senate MilCon Appropriations (WA) \$165,900,000

Total Senate MilCon Appropriations FY98-FY05 (WA) \$1,382,468,000

*Additions or Increases by Senator Murray

Total* \$262,900,000