

Base Realignment and Closure

OCTOBER 8, 2009

Connecting BRAC with San Antonio: construction activities at Fort Sam

*(Source: Joint Program
Management Office)*

Construction is at the peak of activity with over 50 projects currently underway at Fort Sam Houston. As much as 65 percent of the post is behind a construction fence and that's almost 2,000 of the post's 3,000 acres including roads and parking lots being resurfaced or repaired.

This milestone means the number of construction workers and equipment on post will not be greater at any other time between now and the deadline to complete Base Realignment and Closure projects, September 2011.

Roughly 2,200 construction workers are spread across project sites. Arrivals and departures of the workforce and ongoing delivery of supplies and materials amount to an estimated 4,000 vehicle trips per day throughout the post.

Largest Projects

Brooke Army Medical Center is being expanded (760,000 square feet) and renovated (288,000 square feet) to absorb military inpatient care and related specialty care services currently provided at Wilford Hall Medical Center. A new facility will replace Wilford Hall and be focused solely on outpatient care. Operations of BAMC and Wilford Hall will be combined, so that they function as the north and south campuses of a single complex as the San Antonio Military Medical Center.

The Medical Education and Training Campus will include 1.9 million square feet of facilities at FSH that will integrate enlisted medical training programs (medics, corpsmen, radiology technicians, biomedical equipment specialists, etc.) of all military service branches. METC will be the largest training institution of its kind in the world with an average daily student enrollment of 9,000. Facilities include dorms, classrooms, labs, a dining facility, and a physical fitness center.

METC Dining Facility, an 80,000 square-foot dining hall, is the largest in the U.S. Army's entire inventory and one of the largest in the entire Department of Defense. The facility has seating capacity for 2,016 individuals at one time and is designed to feed as many as 4,800 personnel in a single, 1.5 hour dining period by rotating groups of several hundred through the facility in succession.

The Battlefield Health and Trauma Research Center, slated for completion in the spring of next year, will be connected to the rest of the post via a bridge spanning Salado Creek.

A collection of historic structures are being renovated as office space to accommodate relocation of the Army's Installation Management Command, that is expected to bring between 2,000 and 3,000 positions to the post. Renovations to Buildings 2001 and 2007 are completed. Building 2000 is slated for occupancy this fall. Building 2265 is slated for completion next August.

The Fort Sam Houston Primary Care Clinic is scheduled to be finished late in the spring of next year. This clinic will provide routine health care services that will be displaced when BAMC is reconfigured as SAMMC North.

Camp Bullis facilities

The Camp Bullis Health Clinic is scheduled for completion in November. The Central Energy Plant is slated for completion in September of next year. The Armed Forces Reserve Center is finished.

Economic Impact

According to figures in a study commissioned by the City of San Antonio and posted on the Web page of the city's Office of Military Affairs:

- BRAC construction and related activities are projected to generate an overall economic impact of \$8.3 billion
- Additional sales tax revenue generated by BRAC construction through 2011 is estimated to be \$10.4 million.

After construction ends, increased activity on FSH is expected to produce an additional \$4.9 million per year in sales tax revenue

- BRAC is projected to support the equivalent of 90,000 direct and spin-off jobs
- This figure includes almost 62,000 jobs tied to construction activities (including suppliers, vendors, other supporting businesses), as well as roughly 28,000 jobs that would continue to be supported after construction ends. As many as 12,000 additional military and federal civil service positions expected at Fort Sam Houston.

New Medical Education and Training Campus barracks are constructed using a modular design. A single module is two sets of two-man rooms, complete with living areas, walk-in closets, and bathrooms. Modules are manufactured outside of San Antonio, shipped to Fort Sam Houston, staged on the post, then lifted by crane into place. Eight modules are placed per day.