BASE CLOSURE ACCOUNT 2005
Global War on Terror (GWOT)/Regional War on Terror (RWOT)

Department of Defense Base Closure and Realignment Account (BRAC) 2005

National Capital Region BRAC

FY 2007

FY 2008

Title IX/Supplemental
 GWOT Request

 0

 0 415,910
FY 2008 ($ in Thousand)
	
	Fort Belvoir
	Bethesda
	Totals

	MILCON
	$184,000
	$205,200
	$389,200

	P&D
	 4,000
	 3,500
	 7,500

	O&M
	 9,000
	 10,210
	 19,210

	Totals
	$197,000
	$218,910
	$415,910

Fort Belvoir Community Hospital, VA

 0

 197,000

Additional funding totaling $197.00 million ($184.00 million Construction, $4.00 million Planning and Design, and $9.00 million Operations and Maintenance) is needed in FY 2008 to enhance and accelerate by nine months the completion of the Fort Belvoir Community Hospital in Virginia in order to relocate all non-tertiary (primary and specialty) patient functions from Walter Reed Army Medical Center, Washington, D.C. This funding will ensure state-of-the-art care to casualties, warriors in transition, their families and other beneficiaries for this facility. The Operation and Maintenance funds are to be used to support outfitting of the constructed facilities.

Walter Reed National Military Medical Center, MD

 0

 218,910

Additional funding totaling $218.91 million ($205.20 million Construction, $3.50 million Planning and Design and $10.21 million Operations and Maintenance) is needed in FY 2008 to enhance and accelerate by seven months the completion of the Walter Reed National Military Medical Center, Maryland. This will enable relocation of all tertiary (sub-specialty and complex care) medical services to National Naval Medical Center, Bethesda, MD from the Walter Reed Army Medical Center, Washington, D.C. establishing the Bethesda facility as the Walter Reed National Military Medical Center Bethesda, MD. This funding will ensure that casualties, warriors in transition, their families and other beneficiaries receive state-of -the-art care, fully aligned with private sector standards of care. The Operation and Maintenance funds are to be used to support outfitting of the constructed facilities.
In closing, the FY 2008 President’s Budget request included $434.20 million to implement BRAC 2005 Recommendation #169 and now we are requesting an additional $415.91 million in FY 2008 to accelerate and enhance the medical facilities at the Walter Reed National Military Medical Center, Bethesda, MD and Fort Belvoir Community Hospital, VA to achieve the goal of world-class and state-of-the-art healthcare for our soldiers, sailors and airmen and their families as expeditiously as possible.
BRAC 2005 - 173

BRAC 2005 – 173a

BRAC 2005 – 173a

