

AFMCMC

Wright-Patterson AFB, Ohio
 AFMC.A6.7.WORK@WPAFB.AF.MIL
 937-522-2349
 DSN 672-2349

Mr. Terry Edwards
 Director of Communications,
 Installations and Mission Support

CMSgt Jeffrey L. Hurley
 CE Functional Manager

COMMAND MISSION

Deliver war-winning technology, acquisition, test, sustainment and expeditionary capabilities to the warfighter.

CE RESPONSIBILITIES

AFMCMC's engineers provide policy, guidance and technical support for the command's physical plants, property operations and emergency management services. They deliver on-target and responsive strategic facility, infrastructure and environmental planning, programming and execution oversight to sustain and enhance AFMCMC's real property assets. They provide advocacy, guidance, capitol asset expertise and functional oversight of the command's real estate, military family housing, environmental and foreign military sales programs. AFMCMC's engineers also provide resources to secure their command's operational, acquisition and sustainment mission capabilities and handle all aspects of the financial resources and manpower to support command installations.

SIGNIFICANT ACCOMPLISHMENTS

- Planned/executed a \$22.2M, 30,000 man-hour effort to conduct sustainable infrastructure assessments at seven AFMCMC installations.
- Completed Arnold AFB's \$9.6M housing privatization development project (began October 2011); demolished 40 dilapidated homes, constructed 22 modern homes, a community center and splash park, and repaired neighborhood's supporting facilities and infrastructure.
- Provided immediate response to unforeseen infrastructure failures at AFMCMC installations; secured \$3.1M emergency repair funds for catastrophic coal silo collapse, electrical outage and sewer main rupture.
- Provided 6.6MW from various renewable energy resources; planned/programmed development of a number of more ambitious projects, including a 220-MW photovoltaic array at Edwards, a 25MW woody biomass plant at Eglin and additional solar projects.
- Secured \$3.4M in Office of the Secretary of Defense's Readiness Environmental Protection funds to conserve critical habitat and prevent mission encroachment from incompatible land use at Robins and Eglin AFBs.

- Partnered with the Florida Dept. of Environmental Protection, the Trust for Public Land and a local landowner to secure \$10.2M to use in conjunction with \$1.8M in REPI challenge funds enabling the conservation of 20,850 acres of critical habitat land east of Eglin AFB.
- Led the Air Force in third-party investment opportunities using Energy Savings Performance Contracts; published three notices of opportunity, including the Air Force's data center consolidation (Edwards ESPC) that will serve as the model for service-wide implementation.
- Saved historic Cape San Blas Lighthouse in Florida from coastal erosion by relocating it to Port Saint Joe under a National Park Service program.
- Developed the first-ever agile combat support core function lead integrator new mission MILCON program submittal; integrated \$99.8M in active duty and Reserve component MILCON requirements.
- Responded to 9,008 FES-related emergencies, including 467 off-base responses under mutual aid agreement.
- Supported 46 U.S. Secret Service VIP taskings, expending 11,000 man-hours aiding and protecting the president, vice president and other heads of state.
- Sanitized 46,005 bombing range acres in support of 445 test/range/airfield damage repair clearance missions, providing 31,528 man-hours and destroying 22,681 ordnance items.
- Participated in first National Explosive Ordnance Disposal Exercise, EXERCISE HYDRA FURY, supporting assessment of personnel and assets from the Department of Energy, FBI, DOD and Sandia National Labs to identify and capture limiting factors within EOD site stabilization and special weapon recovery procedures.
- Established the EOD equipment reconstitution facility at Hill AFB, receiving \$72M in redeployed Air Force Central Command assets, enabling reconditioning and reissue to fill existing unit shortages, rebuild mobility sets, and resupply depot.
- Deployed 39 EOD and 70 CE Officer/Fire Emergency Service/Emergency Management/TCN Escort personnel to six locations in support of combat operations.

CE Units in Command

Director of Communications, Installations & Mission Support (A6/7)
Deputy Director of Communications, Installations & Mission Support and Command Civil Engineer (DA6/7) Col Jeffrey M. Todd

2013 Statistics

Major Bases	9
Plant Replacement Value	\$53.0B*
Buildings	134.2M sq. ft.
Airfield Pavement	24.6M sq. yd.
Housing	7,441 units (99% privatized)
Dorms	4,593 rooms
AFMC Personnel	
Active Duty	17,800
Reserve	767
Civilian	61,268
Contractor	18,911
CE Personnel	
Active Duty	270
Reserve	4
Civilian	4,224
Contractor	2,468
MILCON	
SRM	0 projects**
Facilities Operation	195 projects (\$105.8M)
	\$288M

* includes All AFMC installations, BRAC Locations, GSUs, and Air Force plants.
 ** no MILCON projects due to strategic pause.

Construction teams work to complete the new 96th Aerospace Medicine Squadron annex building at Eglin Air Force Base, Fla. The LEED-certified, contemporary, state-of-the-art facility houses flight medicine, inpatient records and public health. (U.S Air Force Photo/Master Sgt. Crystal Turner)