

Air Force Civil Engineer Center

Battle Ready, Built Right

SAME Small Business Market Research Fair

**Col. Tony Higdon
Deputy Director**

AFCEC Mission & Vision

U.S. AIR FORCE

AFCEC Mission

*Provide Civil Engineering services & enterprise lifecycle leadership to Air Force installations that **enable the warfighter***

AFCEC Vision

*Lead the way in delivering Civil Engineering **enterprise solutions***

Integrity - Service - Excellence

AFCEC: BATTLE READY...BUILT RIGHT ...

EVERYWHERE!

PACAF 'Storefront'
Joint Base Pearl Harbor -Hickam , Hawaii

AFCEC HQ
Joint Base San Antonio-Lackland, Texas

AFCEC Det. 1
Tyndall AFB, Florida

USAFE 'Storefront'
Ramstein AB, Germany

U.S. AIR FORCE

Where AFCEC Fits – 1 Oct 14

**Air Force
Chief of Staff**
Gen Mark Welsh III

**Commander, Air Force
Materiel Command**
Gen Ellen Pawlikowski

**Commander, AF Installation & Mission
Support Center**
Maj Gen Theresa Carter

**Air Force
Civil Engineer Center**
Mr. Randy Brown

AFCEC Organization

U.S. AIR FORCE

Local Partners

AFCEC Director

Deputy (JBSA-Lackland)

Deputy (Tyndall)

SAF/GCN-SA

Director of Staff

Chief Financial Office

IT FMO

Staff Judge Advocate Office

Planning and Integration Directorate

Facility Engineering Directorate

Energy Directorate

Environmental Directorate

Operations Directorate

Installations Directorate

Readiness Directorate

- Strategic enterprise wide planning
- Enterprise-wide output standards
- AFCAMP Investment Plan – IPLS (Budget year) development / integration
- AFAMP Investment Plan (POM) development
- Enterprise procurement

- Centralized Design & Construction services for MILCON and O&M funded projects
- Standardized designs for similar facility and infrastructure
- Expertise in all facility construction

- Facility energy and utility rate negotiation support
- Energy opportunity clearinghouse
- Renewable energy focal point
- Centralized ESPC/UESC program mgt.
- Utilities Privatization program mgt.

- Planning, program and project validation, prioritization, strategy, technical support & execution for:
 - Compliance
 - Restoration
 - Natural and Cultural Resources
 - NEPA Center
 - Regulatory & Policy

- Asset Visibility
- Facility ops analysis standardization support & assessments
- Preventive Maint. oversight
- Engineer SMEs
- Enlisted FDMs
- Airfield pavement evaluations
- CE Maint, Inspect & Repair Teams

- Active Duty Real Estate Transactions, Real Property Accountability
- Base Realignment and Closure (BRAC)
- Value Based Transactions (e.g. Enhanced Use Leases)
- Housing & utility privatization portfolio management

- PRIME BEEF, RED HORSE, Expeditionary Engineering, Fire, EOD, and Emergency Mgmt.
- AF Contract Augmentation Program (AFCAP) Reach-back center JCIDS Reqmts.
- CE RDT&E
- ACAT Acquisition

Integrity - Service - Excellence

U.S. AIR FORCE

Planning & Integration Directorate (P&I)

Integrity - Service - Excellence

U.S. AIR FORCE

FY15/16 Centralized FSRM Investment Planning

- **AF Comprehensive Asset Management Plan (AFCAMP)**
 - **Rolling 2-Year Look...Integrated for Execution...FY15/16 in execution (6.5% awarded), FY16/17 recently developed (Construction Tasking Order approved 15 April 2015, public version posted 8 May 2015)**
- **Integration / Prioritization of Air Force Centralized O&M Requirements**
 - **No more focus funds for Dorms, Demo, Energy**
- **Risk-based prioritization model**
 - **Probability of Failure...based on Sustainment Management System**
 - **Consequence of Failure...based on Mission Dependency Index (MDI), Commander Priorities**
 - **Savings-to-Investment Ratio...demo, consolidation, and energy**
- **AF Activity Management Plan (AFAMP)**
 - **5-Year Look...by-Activity for Programming...FY18-22**

FY16 Construction Task Order (CTO) now available

U.S. AIR FORCE

FY15/16 Centralized FSRM Investment Planning

Construction Tasking Order / Environmental Tasking Order

Front Page on AFCEC Web at

www.afcec.af.mil

P&I Installation Planning

U.S. AIR FORCE

- Installation Development Plans
 - OSD mandate 100% IDPs by 2018
 - 8% complete (7/85)
 - 40% underway (34/85)
 - **52% IDPs remain (44/85)**

- Installation Complex Encroachment Management Action Plans (ICEMAPs)
 - 51% complete (45/88)
 - 25% underway (22/88)
 - 17 external (contractor developed)
 - 5 internal (installation developed)
 - **23% remain (21/88)**

AFCEC Contract Toolbox

U.S. AIR FORCE

Contract	Total Ceiling	Type	Competition	Ordering Period
GEITA11 - Global Engineer, Integration & Tech Assistance 2011	\$950M	Advisory & Assistance Services (A&AS) IDIQ	11 small businesses	Five years, Expires Apr 2018 (with options)
ISEAS - Independent Systems Engineering & Acquisition Support	\$40M	Advisory & Assistance Services (A&AS) IDIQ	2 full & open	Five years, Expires Sep 2018
4PAE08 - Worldwide Planning, Program & Design 2008	Original \$3B Current \$72M	Architect & Engineering design and services IDIQ	19-full & open, 2-8(a), 1-Service Disabled Veteran Owned Small Business (SDVOSB), and 7-small businesses (SB)	Expires 13 Aug 2015
SATOC - Sustainment, Restoration, and Modernization Acquisition and Task Order Contract	\$4B	Engineering and Construction IDIQ	13 full & Open, 1 small business	Five years plus five options, Expires May 2018 (with options)
GSA ES BPA – Environmental Services and Compliance CONUS BPA	\$95M	GSA Blanket Purchase Agreement for CONUS Environmental Services (EQ F2F Projects)	Small Business Set-Aside	Five years, Expires Jan 2019

AFCEC Contract Toolbox

U.S. AIR FORCE

Contract	Total Ceiling	Type	Competition	Ordering Period
USACE ESC PACAF	\$30M	Army Corps PACAF Environmental Services and Construction MATOC	Small Business (Bethel / ERRG JV; EA Engineering, Science & Technology ; and Environmental Compliance Consultant)	Five years, Expires Apr 2019
AFCAP III – Air Force Contract Augmentation Program	\$10B	Contingency Services IDIQ	5 full & open	One year plus 9 options, Expires Jan 2016 (with options)
ESC USAFE (772 ESS)	\$48M	Environmental Services and Construction IDIQ	6 full & open	Five years, Expires Jun 2020
Fuel Systems Services Project (8(a) Pilot)	\$4M	Fuel Systems Services SATOC	8(a) set-aside	Five years, Expires Jun 2020

Major Acquisitions in Progress

U.S. AIR FORCE

Contract	Ceiling	Competition	Milestone	Projected Award Date
A-E13DCS (772 ESS)	\$950M	Full & open – worldwide SB set-aside – 3 regional contracts	Source Selection	Jul 2015
A-E13ES (772 ESS)	\$500M	Full & open w/ SB set-aside	Source Selection	Fall 2015
WE&C (772 ESS)	\$950M	Worldwide Engineering & Construction Full & open with reserve for SB & 8(a)	Source Selection	Dec 2016
RE&C (772 ESS)	\$930M	Engineering & Construction SB set-aside, 3 regional contracts	Source Selection	Apr 2016
AFCAP IV (772 ESS)	\$5B	Full & open	Source Selection	Jul 2015
JB-Charleston - Weapon	\$20.0M	Performance Based Remediation SB set-aside	Source Selection	Jul 2015

Major Acquisitions in Progress

U.S. AIR FORCE

Contract	Ceiling	Competition	Milestone/Date	Projected Award Date
BRAC Env Services Contract (BESRC)	\$8M ea	SB set-aside, 3 regional contracts	Solicitation	Oct 2016
Fuel Systems Services A.E Services	Single Award IDIQ - \$5M (EA)	TBD by region	Market Research	Jun 2016
Fuel Systems Services SRM Construction	Single Award IDIQ - \$20M (EA)	TBD by region	Market Research	4 rd Qtr FY16
Fuel Systems Services O&M and Emergency Response	+/- (5-10) Single Award IDIQ - \$20M (EA)	TBD by region	Market Research	4 rd Qtr FY16
AFCEC Airbase Systems RDTE&A	\$200-\$500M - Base + 4 Options	TBD	Requirements Definition	Mar 2016

U.S. AIR FORCE

AFCEC Contract Toolbox Business Opportunities

- All AFCEC Business Opportunities are posted at FedBizOpps.gov

- AFCEC Enterprise Procurement Division can provide additional information on current AFCEC contracts

***Contact AFCEC Enterprise Procurement Division at
UDG_AFCEC_CPE@us.af.mil***

Integrity - Service - Excellence

U.S. AIR FORCE

Facility Engineering Directorate

Center for Character & Leadership Construction at USAF Academy

Integrity - Service - Excellence

FY15 Facility Investments Summary

U.S. AIR FORCE

■ AF MILCON (Active):	\$ 860M*
■ UMMC (P-341):	\$ 27M
■ Planning & Design	\$ 11M
■ ECIP MILCON:	\$ 41M
■ SOF MILCON:	\$ 25M
■ Medical MILCON:	\$ 53M
■ NAF Major Construction:	\$ 17M
■ FSRM (O&M):	\$1,000M
■ DLA Funded Projects:	<u>\$ 150M</u>
Total:	\$2.2B

*Includes incrementally funded FY15 and FY14 "buyback" MILCON

U.S. AIR FORCE

FY15 MILCON Projects in Acquisition

MAJCOM	BASE	TITLE	PA	AGENT	STATUS
PACAF	ANDERSEN	PAR Low Observable/Corrosion Control/Composite Repair Shop	\$33-35M	NAV Marianas	DSG
USAFE	US AIR FORCES, EUROPE	CONSTRUCT PERIMETER BOUNDARY - Chabelley Airfield, Djibouti	\$7-9M	NAV Europe	DSG
AFSPC	CLEAR	EMERGENCY POWER PLANT FUEL STORAGE	\$11-13M	Alaska	RTA
USAFE	RAF CROUGHTON	JOINT INTELLIGENCE ANALYSIS COMPLEX CONSOLIDATION, PH 1	\$91-93M	DIO	DSG
AMC	FORT DIX	FIRE STATION	\$5-7M	New York	DSG
AFMC	HANSCOM	DORMITORY (72 RM)	\$13-15M	New England	DSG
AETC	LUKE	F-35 AIRCRAFT MAINTENANCE HANGAR (Squadron 2)	\$10-12M	Los Angeles	RTA
AMC	MCCONNELL	KC-46A ALTER COMPOSITE MAINTENANCE SHOP	\$3-5M	Kansas City	DSG
ACC	NELLIS	F-35 WEAPONS SCHOOL FACILITY	\$8-10M	Los Angeles	BID
ACC	NELLIS	F-35 AIRCRAFT MX UNIT, 4 BAY HANGAR	\$30-32M	Los Angeles	RTA
AFMC	TINKER	KC-46A DEPOT MAINT COMPLEX SUPPORT INFRASTRUCTURE	\$47-49M	Tulsa	RTA
AFMC	TINKER	KC-46A TWO-BAY DEPOT MAINTENANCE HANGAR	\$62-64M	Tulsa	RTA

FY15 Unspecified Minor MILCON (UMMC)

U.S. AIR FORCE

Projects in Acquisition

MAJCOM	BASE	TITLE	PA	AGENT	STATUS
ACC	TYNDALL	F-22 LIVE ORDNANCE LOADING AREA	\$1-3M	Mobile	DSG
AETC	GOODFELLOW	P341: CONSTRUCT STRUCTURAL BURN TRAINER FACILITY 2	\$1-3M	Fort Worth	DSG
AETC	LUKE	CONSTRUCT DRAINAGE SYSTEM - SOUTH EOR	\$1-3M	Los Angeles	DSG
AFGSC	BARKSDALE	COMBAT ARMS TRAINING AND MAINTENANCE FACILITY	\$1-3M	Base Execution	DSG
AFGSC	MINOT	CONSTRUCT ADDITIONS B1134, MISSILE MAINTENANCE-WSA	\$2-4M	Omaha	DSG
AFSOC	MELROSE AIR FORCE RANGE	SOF CNS JOINT OPS PLANNING FAC	\$1-3M	Albuquerque	DSG
AFSOC	MELROSE AIR FORCE RANGE	RANGE GENERAL PURPOSE MAINT FAC, MAFR	\$1-3M	Albuquerque	DSG
AFSOC	MELROSE AIR FORCE RANGE	RANGE OPS SUPPORT FAC, MAFR	\$1-3M	Albuquerque	DSG
AFSPC	CAVALIER	CONSOLIDATED DORMITORY	\$1-3M	Omaha	RTA
AMC	FAIRCHILD	CONSOLIDATE COMM FACILITY; B2248	\$1-3M	Seattle	DSG
AMC	MCGUIRE	ATFP-AIRFIELD FLIGHTLINE SECURITY ENHANCEMENT	\$1-3M	New York	DSG
PACAF	JOINT BASE ELMENDORF-RICHARDSON	CONSTRUCT COMMERCIAL VEHICLE SEARCH POST ROAD GATE	\$1-3M	Alaska	DSG
USAFE	AVIANO	MILITARY WORKING DOG (MWD) KENNEL COMPLEX	\$1-3M	Europe	DSG

U.S. AIR FORCE

FY15 Other Projects in Acquisition

SOCOM

MAJCOM	BASE	TITLE	PA	AGENT	STATUS
AFSOC	CANNON	SOF STS Squadron Operations	\$22-24M	Albuquerque	DSG
AFSOC	MELROSE AIR FORCE RANGE	SOF CNS JOINT OPS PLANNING FAC	\$1-3M	Albuquerque	DSG

NAF Major Construction

MAJCOM	BASE	TITLE	PA	AGENT	STATUS
AETC	FORT SAM HOUSTON	Renovate Bowling Center	\$0-2M	Fort Worth	DSG
AETC	GOODFELLOW	NAF-MILCON: CONSTRUCT TLF'S, 10 UNITS	\$3-5M	Fort Worth	DSG
PACAF	KADENA	CONSTRUCT OUTDOOR RECREATION EQUIPMENT RENTAL/STORAGE CENTER	\$3-5M	Japan	DSG
PACAF	YOKOTA	Repair Poles and Netting, Tama Golf Course	\$3-5M	Base Execution	DSG

Medical

MAJCOM	BASE	TITLE	PA	AGENT	STATUS
AETC	LACKLAND	Replace (Reid) Medical Clinic	\$37-39M	Fort Worth	RTA
AFMSA	PETERSON	Dental Clinic Replacement	\$14-16M	Omaha	RTA

U.S. AIR FORCE

FY15 Other Projects in Acquisition

ECIP

FY	MAJCOM	BASE	TITLE	PA	AGENT	STATUS
2015	ACC	MOUNTAIN HOME	Repair, Replace Outdoor Street/Parking Lights, Fac 16040	\$0-2M	Base Execution	RTA
2015	ACC	OFFUTT	HVAC (GSHP) BLDGS 160, 499, 565, 803 AND 809, ECIP	\$2-4M	Base Execution	DSG
2015	AFDW	ANDREWS	REPLACE EXTERIOR LIGHTS WITH EFFICIENT LED LIGHTING BASEWIDE	\$0-2M	Base Execution	DSG
2015	AFMC	EDWARDS	ECIIP RPR RETROFIT LIGHTS PH 1 MULTI BLDGS	\$3-5M	Sacramento	DSG
2015	AFMC	EGLIN	ECIP: Replace HVAC and Lighting at Bldg 8640 at Site C-6	\$3-5M	Mobile	DSG
2015	AFMC	TINKER	REPLACE CONTROL VALVES & CONSTRUCT INLET LINE 5 TANKS	\$0-2M	Tulsa	DSG
2015	AFMC	TINKER	HEAT RECOVERY AND CONTROLS, PAINT HANGAR 3225	\$3-5M	USACE	DSG
2015	AFSPC	HQ AIR FORCE SPACE COMMAND	Command Wide Turf & Irrigation Reduction	\$6-8M	Omaha	DSG
2015	AFSPC	FORT MACARTHUR FAMILY HOUSING ANNEX	Repair Parade Grounds Irrigation & Controls, Ft. Mac.	\$0-2M	Sacramento	RTA
2015	AFSPC	VANDENBERG	CNS: Upgrade Lighting; multiple facilities	\$2-4M	Los Angeles	DSG
2015	AMC	LITTLE ROCK	ECIP-CONSTRUCT THERMAL ENERGY STORAGE	\$0-2M	Little Rock	DSG
2015	USAFE	SPANGDAHLEM	ECIP-ENERGY MANAGEMENT CONTROL SYSTEM (EMCS)	\$4-6M	Base Execution	DSG

FY15 Centralized Facility Sustainment Restoration & Modernization (FSRM) Summary

U.S. AIR FORCE

MAJCOM	R&M		Large Sustainment		Demolition		Consolidation/ Demolition		Design/CCD		Dormitories		Energy	
	# of Projects	\$ Value	# of Projects	\$ Value	# of Projects	\$ Value	# of Projects	\$ Value	# of Projects	\$ Value	# of Projects	\$ Value	# of Projects	\$ Value
ACC	65	\$77.9M	7	\$74.1M	3	\$3.7M	0	\$0K	24	\$11.8M	0	\$0K	10	\$3.9M
AETC	37	\$68.2M	6	\$59.8M	0	\$0K	0	\$0K	9	\$2.2M	1	\$7.1M	3	\$1.5M
AFDW	6	\$6.4M	3	\$97M	1	\$560K	1	\$3.5M	5	\$821K	0	\$0K	0	\$0K
AFGSC	20	\$23.4M	3	\$23.5M	0	\$0K	0	\$0K	11	\$941K	0	\$0K	1	\$129K
AFMC	26	\$52.5M	6	\$44.1M	1	\$721K	1	\$2.2M	37	\$7.2M	0	\$0K	3	\$597K
AFSOC	8	\$16.6M	0	\$0K	0	\$0K	0	\$0K	4	\$1.8M	0	\$0K	1	\$230K
AFSPC	24	\$24.4M	6	\$40.1M	0	\$0K	1	\$63M	14	\$2.8M	1	\$21M	4	\$2.1M
AMC	31	\$42M	5	\$50.7M	11	\$3M	1	\$1.5M	22	\$8.2M	0	\$0K	0	\$0K
PACAF	55	\$95.7M	4	\$43.7M	3	\$1.8M	3	\$2.5M	24	\$6.5M	0	\$0K	8	\$14M
USAFA	5	\$27.5M	0	\$0K	0	\$0K	0	\$0K	2	\$7.1M	0	\$0K	0	\$0K
USAFE	55	\$32.3M	1	\$8M	2	\$66K	1	\$55K	51	\$5M	0	\$0K	5	\$1.9M
AFCENT	0	\$0K	0	\$0M	0	\$0K	0	\$0K	5	\$650K	0	\$0K	0	\$0M
TOTAL	332	\$466.8M	41	\$441M	21	\$9.8M	8	\$72.7M	208	\$54.8M	2	\$28.1M	35	\$24.4M

FSRM project counts and value amounts are based on projected available funds

Project lists provided in backup slides

FY15 Defense Logistics Agency (DLA)

FSRM

Summary

U.S. AIR FORCE

Location	Project Title	PA
Listed Locations	Repairs at POL Facilities	\$75-150M

Battle Creek ANG, MI
Beale AFB, CA
Birmingham IAP, AL
Bradley Fld ANG, CT
Buckley AFB, CO
Cannon AFB, NM
Channel Islands
Columbus AFB, MS
Dannelly Fld ANGB, AL
Douglas ANGB, NC
Dyess AFB, TX
Edwards AFB, CA
FE Warren AFB, WY
Holloman AFB, NM
Incirlik AB, Turkey
Jacksonville ANGB, FL

Lajes AB, Portugal
Luke AFB, AZ
McEntire ANGB, SC
McGhee-Tyson ANGB, AL
Memphis ANGB, TN
Minneapolis, MN
Minot AFB, ND
Moody AFB, GA
Mountain Home AFB, ID
Nashville ANGB, TN
Nebraska ANG, NE
Offutt AFB, NE
RAF Fairford, UK
RAF Mildenhall, UK
Ramstein AB, GE
Savannah ANGB, GA
Seymour Johnson AFB, NC

Shaw AFB, SC
Sheppard AFB, TX
Spangdahlem AB, GE
Thule AB, Greenland
Wright Patterson AFB, OH
Youngstown ALFT, OH
Youngstown ALFT, OH

U.S. AIR FORCE

FY16 Facility Investments**

Summary

■ AF MILCON (Active):	\$855M - 1.2B*
■ UMMC (P-341):	\$15M - 23M*
■ Planning & Design	\$85M - 89M*
■ MFH MILCON (PAIP):	\$ 151M
■ ECIP MILCON:	\$ 44M
■ SOF MILCON:	\$ 60M
■ Medical MILCON:	\$ 6M
■ NAF Major Construction:	\$ 5M
■ FSRM	\$1,000M
■ DLA Funded Projects:	<u>\$ 150M</u>
Total:	\$ 2.4B - 2.7B

*range due to unsequestered vs sequestered (Budget Control Act)

**FY16 MILCON Programs are pre-decisional pending final FY16 National Defense Authorization Act (NDAA)

U.S. AIR FORCE

FY16 MILCON Projects in Design

MAJCOM	BASE	TITLE	PA	AGENT
ACC	DAVIS-MONTHAN	HC-130J Wash Rack	\$11-13M	Los Angeles
ACC	DAVIS-MONTHAN	HC-130J AGE Covered Storage	\$4-6M	Los Angeles
ACC	ELLSWORTH	DORMITORY (168 RM)	\$22-24M	Omaha
ACC	HILL	F-35A HANGAR 40/42 ADAL AND AMU	\$20-22M	Sacramento
ACC	HILL	F-35A FLIGHT SIMULATOR ADDITION, PHASE 2	\$5-7M	Sacramento
ACC	NELLIS	F-35A MUNITIONS MAINTENANCE FACILITIES	\$2-4M	Los Angeles
ACC	NELLIS	F-35A LIVE ORDNANCE LOADING AREA	\$33-35M	Los Angeles
ACC	NELLIS	F-35A AIRFIELD PAVEMENTS	\$30-32M	Los Angeles
ACC	OFFUTT	DORMITORY (144 RM)	\$20-22M	Omaha
ACC	SEYMOUR JOHNSON	AIR TRAFFIC CONTROL TOWER/BASE OPERATIONS FACILITY	\$16-18M	Savannah
AETC	ALTUS	DORMITORY (120 RM)	\$17-19M	Tulsa
AETC	HOLLOMAN	MARSHALING AREA, ARM/DE-ARM PAD D	\$2-4M	Albuquerque
AETC	LACKLAND	BMT RECRUIT DORMITORY 5	\$70-72M	Fort Worth
AETC	LACKLAND	BMT CLASSROOMS/DINING FACILITY PHASE 3	\$34-36M	Fort Worth
AETC	LUKE	F-35A ADAL FUEL OFFLOAD FACILITY	\$4-6M	Los Angeles
AETC	LUKE	F-35A BOMB BUILD-UP FACILITY	\$5-7M	Los Angeles
AETC	LUKE	F-35A SQUADRON OPERATIONS/AMU/HANGAR (SQUADRON 4)	\$32-34M	Los Angeles
AETC	LUKE	F-35A AIRCRAFT MAINTENANCE HANGAR (SQUADRON 3)	\$12-14M	Los Angeles
AFGSC	FRANCIS E WARREN	WEAPON STORAGE FACILITY	\$94-96M	Omaha
AFGSC	MALMSTROM	TACTICAL RESPONSE FORCE ALERT FACILITY	\$19-21M	Omaha
AFGSC	WHITEMAN	Consolidated Stealth Operations & Nuclear Alert Facility	\$29-31M	Kansas City
AFMC	ARNOLD	AIRCRAFT TEST SUPPORT FACILITY	\$19-21M	Mobile
AFMC	KIRTLAND	SPACE VEHICLES COMPONENT DEVELOPMENT LAB	\$12-14M	
AFMC	TINKER	AIR TRAFFIC CONTROL TOWER	\$12-14M	Tulsa
AFMC	TINKER	KC-46A Depot Maintenance Dock	\$36-38M	Tulsa

U.S. AIR FORCE

FY16 MILCON Projects in Design (Cont.)

MAJCOM	BASE	TITLE	PA	AGENT
AFOTEC	HILL	HAYMAN IGLOOS	\$11-13M	Sacramento
AFSOC	KADENA	AIRFIELD PAVEMENTS	\$36-38M	Japan
AFSOC	CANNON	CONSTRUCT AT/FP GATE - PORTALES	\$7-9M	Albuquerque
AFSPC	CAPE CANAVERAL	Range Communications Facility	\$20-22M	Mobile
AFSPC	HURLBURT FIELD	ADD TO 39 IOS FACILITY	\$13-15M	Mobile
AFSPC	THULE	Thule Consolidation, Phase 1	\$41-43M	New York
AMC	ALTUS	KC-46A FTU ADAL FUEL CELL MAINTENANCE HANGAR	\$9-11M	Tulsa
AMC	MCCONNELL	KC-46A ADAL DEICING PADS	\$3-5M	Kansas City
CENTAF	AL MUSANAH	AIRLIFT APRON	\$24-26M	Middle East
PACAF	ANDERSEN	APR SOUTH RAMP UTILITIES PHASE 2	\$6-8M	PACAF
PACAF	ANDERSEN	APR INSTALLATION CONTROL CENTER	\$21-23M	NAV Marianas
PACAF	ANDERSEN	APR - Dispersed Maintenance Spares and SE Storage Facility	\$18-20M	NAV Marianas
PACAF	EIELSON	Repair Central Heat and Power Plant Boiler PH 3	\$33-35M	Alaska
PACAF	EIELSON	F-35A Flight Sim /ADAL Sqd Ops/AMU	\$36-38M	Alaska
PACAF	HICKAM	F-22 FIGHTER ALERT FACILITY	\$45-47M	Honolulu
PACAF	NORTHWEST GUAM	PRTC ROADS	\$1-3M	NAVFAC
PACAF	OSAN	Korea Air Space Ops and Combat Ops Intel Center (KAOIC)	\$62-64M	Far East
PACAF	OSAN	AIRCRAFT CORROSION CONTROL FACILITY	\$14-16M	Far East
PACAF	YOKOTA	C-130J FLIGHT SIMULATOR FACILITY	\$7-9M	Japan
USAFE	RAF CROUGHTON	JOINT INTELLIGENCE ANALYSIS COMPLEX CONSOLIDATION, PH2	\$93-95M	DIO

U.S. AIR FORCE

FY16 Other Projects in Design

SOCOM

MAJCOM	BASE	TITLE	PA	AGENT
AFSOC	CANNON	SOF Squadron Operations Facility	\$11-13M	Albuquerque
AFSOC	CANNON	SOF STS OPERATIONAL TRAINING FACILITIES	\$12-14M	Albuquerque
AFSOC	HURLBURT FIELD	SOF FUEL CELL MAINTENANCE HANGAR	\$17-19M	Mobile
AFSOC	POPE	SOF 21 STS OPERATIONS FACILITY	\$16-18M	Savannah

NAF Major Construction

MAJCOM	BASE	TITLE	PA	AGENT
AFSOC	HURLBURT FIELD	UPGRADE GOLF COURSE IRRIGATION SYSTEM	\$1-3M	Mobile
AFSPC	VANDENBERG	Construct TLF	\$2-4M	Base Execution

Medical

MAJCOM	BASE	TITLE	PA	AGENT
AFMSA	WRIGHT PATTERSON	SATELLITE PHARMACY	\$5-7M	Louisville

MFH

MAJCOM	BASE	TITLE	PA	AGENT
PACAF	KADENA	IMPROVE FAMILY HSG INFRASTRUCTURE, PH 4	\$35-37M	Japan
PACAF	KADENA	IMPROVE FAMILY HSG INFRASTRUCTURE, PH 5	\$32-34M	Japan
PACAF	MISAWA	IMPROVE FAMILY HOUSING PH 3, A/C, WEATHERIZATION	\$43-45M	PACAF
PACAF	YOKOTA	Improve Family Housing Ph 7	\$31-33M	Japan
USAFE	RAMSTEIN	FAMILY HOUSING MANAGEMENT FACILITY	\$5-7M	Europe

ECIP

MAJCOM	BASE	TITLE	PA	AGENT
PACAF	WAKE ISLAND	ECIP - RENEWABLE: Install Solar PV System	\$4-6M	

FY16 Centralized Facility Sustainment Restoration & Modernization (FSRM) Summary

U.S. AIR FORCE

MAJCOM	R&M		Large Sustainment		Demolition		Consolidation/ Demolition		Design/CCD		Dormitories		Energy	
	# of Projects	\$ Value	# of Projects	\$ Value	# of Projects	\$ Value	# of Projects	\$ Value	# of Projects	\$ Value	# of Projects	\$ Value	# of Projects	\$ Value
ACC	51	\$84.6M	10	\$78.6M	5	\$2.3M	0	\$0K	29	\$11.8M	0	\$0K	4	\$3M
AETC	22	\$46.2M	7	\$47.5M	0	\$0K	0	\$0K	3	\$1M	0	\$0K	1	\$592K
AFDW	0	\$0K	1	\$5.8M	1	\$1M	0	\$0K	5	\$1.4M	0	\$0K	0	\$0K
AFGSC	14	\$22.8M	1	\$7M	0	\$0K	0	\$0K	11	\$1.4M	0	\$0K	0	\$0K
AFMC	42	\$93.4M	3	\$15.7M	1	\$250K	0	\$0K	20	\$4.3M	0	\$0K	9	\$2.9M
AFSOC	10	\$5.9M	0	\$0K	1	\$15M	0	\$0K	0	\$0K	0	\$0K	0	\$0K
AFSPC	19	\$11.2M	3	\$38.3M	1	\$121K	0	\$0K	12	\$2.7M	0	\$0K	1	\$410K
AMC	3	\$5M	1	\$11.9M	1	\$450K	0	\$0K	11	\$2.7M	0	\$0K	0	\$0K
PACAF	39	\$110.8M	8	\$72.9M	4	\$816K	0	\$0K	17	\$7.3M	0	\$0K	0	\$0K
USAFA	5	\$4.3M	0	\$0K	0	\$0K	0	\$0K	5	\$3.6M	0	\$0K	1	\$186K
USAFE	12	\$22.8M	2	\$23.4M	5	\$2M	0	\$0K	13	\$861K	0	\$0K	2	\$890K
AFCEC	0	\$0K	0	\$0K	0	\$0K	0	\$0K	0	\$0K	0	\$0K	1	\$6M
TOTAL	217	\$406.9M	36	\$301.1M	19	\$22M	0	\$0K	126	\$37.1M	0	\$0K	19	\$14M

FSRM project counts and Value amounts are based on projected available funds

Project lists provided in backup slides

U.S. AIR FORCE

FY16 Defense Logistics Agency (DLA) FSRM Summary

Location	Project Title	PA
Listed Locations	Repairs at POL Facilities	\$75-150M

Hurlburt Field, FL
Holloman AFB, NM
Cannon AFB, NM
Niagara Falls IAP-ARB, NY
Birmingham MAP, AL
Mountain Home AFB, ID
Offutt AFB, NE
Dannelly Field ANG, AL
Savannah ANG, GA
Glynco ANG, GA
Greater Peoria ANG, IL
Hulman RAP ANG, IN
Mansfield Lahm APR ANG, OH
McGuire AFB, NJ
MacDill AFB, FL
Schriever AFB, CO

Cusick Survival School, WA
Tinker AFB, OK
Eglin AFB, FL
Hill AFB, UT
Hakozaki Terminal, Japan
Misawa, Japan
Wake Island
Guam
Diego Garcia
Lajes Field, Azores
Moron AB, Spain
Ramstein AB, Germany
Spangdahlem AB, Germany
Aviano AB, Italy
Incirlik AB, Turkey
RAF Fairford, UK

RAF Lakenheath, UK
RAF Mildenhall, UK
RAF Menwithhill, UK
Vance AFB, OK
Keesler AFB, MS
Maxwell AFB, AL
Travis AFB, CA
Dover AFN, DE
DFSP Charleston AFB, SC
Douglas ANG,
McGhee – Tyson ANG, TN
Scott AFB, IL
Barksdale AFB, LA
Beale AFB, CA
Edwards AFB, CA
Kirtland AFB, NM

McConnell AFB, KS
Offutt AFB, NE
Ellsworth AFB, SD
Fairchild AFB, WA
Air Force Academy, CO
Patrick AFB, FL
Thule AB, Greenland
McChord AFB, WA
Minot AFB, ND
Malmstrom AFB, MT
Whiteman AFB, MO
Yeager APT, WV

U.S. AIR FORCE

Design & Construction Initiatives

- **Strengthen / Expand relationships with USACE & NAVFAC**
- **Develop / Maintain AF Corporate Facilities Standards & Designs**
- **Provide bases centralized project Requirements Definition Support**
 - **Improve project scope and cost estimate accuracy**
 - **Implement “Smart Start” process for FSRM projects**
- **Award AE13 Contracts for Architect-Engineer Services**
- **Acquire WE&C / RE&C Construction IDIQ Contracts**

U.S. AIR FORCE

Installations Directorate

Former Air Force Research Lab, Williams Air Force Base, Ariz.

Integrity - Service - Excellence

Enhanced Use Lease (EUL) Program

U.S. AIR FORCE

- **EULs leverage available real estate for long term leases garnering at least fair market “rent” consideration for public/industrial functions that are compatible w/ the AF mission**
- **Currently have 9 signed “EULs” garnering ~\$1.6M/yr of no-year income; proceeds used for infrastructure projects per 10 USC 2667**
- **EULs benefit community partnerships (ex. “Grand Sky”, Grand Forks), mission (Emerald Breeze, Eglin AFB), and private sector Developers (\$\$)**
- **10 EULs in development w/ 2 EULs negotiated for \$10M Net Present Value income over the life of the leases**
- **Consider EUL opportunities with a market driven approach creating win/win/win for AF/community/private developers**

EULs capitalize on real estate providing additional no-year funds optimizing infrastructure asset management

U.S. AIR FORCE

Why Enhanced Use Leases? ...Win, Win, Win

■ Community

- Supports base/state/local economic development
- Increases tax base; Creates increased job opportunities

■ Developer

- Financially beneficial business deal; potential tax incentives & utility proximity
- Project site security associated with installation security

■ Air Force

- Consideration recapitalizes AF facilities/infrastructure; efficient asset mgt
- “highest and best” parcel use; single/stable land owner
- Supports 1GW Renewable Energy Plan

Bring us your ideas & initiatives!

Email: afcec.eul@us.af.mil

Website: <http://www.afcec.af.mil/eul>

Currently \$302M NPV committed for Infrastructure Funding!³²

U.S. AIR FORCE

BRAC - Potential Perfluorinated Compounds (PFC) Opportunities

- **PFC Delineation at PFC Release Areas**
 - Delineation only for drinking water exposure
 - FY16: ROM is TBD
 - Probable Method Of Execution: A&E Task Order

- **Mitigation to Human Exposure (as needed)**
 - System design and installation
 - FY16 and on: ROM is TBD
 - Probable Method Of Execution: A&E Task Order

U.S. AIR FORCE

BRAC Potential Perfluorinated Compounds (PFC) Work

U.S. AIR FORCE

BRAC - Performance Based Restoration (PBR) Outlook

- **BRAC has a mature PBR program**
 - All BRAC bases are being executed with PBR contracts
- **In next few years most sites will be in long term management with only a few sites in Remedial Action-Optimization (RA-O)**
- **CY2015 PBRs will be regionalized for greater efficiencies**
 - 3 regional contracts to small business (set aside)
 - Utilize GSA schedule SIN 899-8 via 772 ESS
 - Final RFQs issued on 10 July 2015
 - Quotes for Eastern and Western PBRs due 25 Aug 2015
 - Quote for Central PBR due 9 Sep 2015
 - Contracts Awarded by Dec 2015

U.S. AIR FORCE

BRAC Performance Based Restoration (PBR) Outlook CY2015 and Beyond

Integrity - Service - Excellence

BRAC Environmental Services

U.S. AIR FORCE

- **BRAC Environmental Construction and Services Requirements Contract (BECSRC)**
- **Includes ALL BRAC installations**
- **Installations consolidated into 3 regions (East, Central, West)**
- **ROM \$8M per region**
- **Small business set aside**
- **5 year POP**
- **Aug 2015: Amended Request for Proposal posted on Fed Biz Ops**
- **Jan-Mar 2016: Contracts Awarded**

U.S. AIR FORCE

Energy Directorate

**Solar Array at Buckley
Air Force Base, Colo.**

Integrity - Service - Excellence

U.S. AIR FORCE

Energy Program Opportunities

Major Business Lines

- **3rd Party Programs**
 - **Energy Savings Performance Contracts (ESPC)**
 - **Utility Energy Service Contracts (UESC)**
 - **Renewable Energy (RE) – Power Purchase Agreements (PPA) and Enhanced-Use Lease (EUL)**
 - **Utilities Privatization (UP)**
- **Govt Direct-Funded Programs**
 - **Energy Conservation Investment Program (ECIP)**
 - **Facility Sustainment, Restoration, & Modernization (FSRM) - Energy Savings**

FY15-16 ESPC/UESC

U.S. AIR FORCE

Base	Ktr Type	Energy Type	MBTUs	PA (\$M)	LCC (\$M)	SPB (Yrs)	Status
Wright-Pat	ESPC	Facility					IGA
Robins	ESPC	Facility	125,000	50-100			IGA
Peterson	ESPC	Facility					IGA
Edwards	ESPC	Data Ctr					IGA
JBSA	ENABLE	HEL					EOI
Arnold	ESCP	Fence					PA
Laughlin	ENABLE	HEL	4,059	1.0			1 st Awd in DoD
Tinker B9301	UESC	Facility	370,150	10-15			Final Negotiations
Patrick	UESC	Facility	1,749	1-5			FS

ESPC – Energy Savings Performance Contract; UESC – Utility Energy Service Contract
 PA – Prelim Assessment; EOI – Expression of Interest; IGA – Investment Grade Audit

FY15-16 ESPC/UESC

U.S. AIR FORCE

Base	Ktr Type	Energy Type	MBTUs	PA (\$M)	LCC (\$M)	SPB (Yrs)	Status
Barksdale	UESC	Facility	66,134	5-10			FS
Maxwell	UESC	Facility		1-5			FS
Offutt	UESC	Facility	5,923	1-5			FS Review
JB Charleston	ESPC	Facility	62,838	10-20			RFP Evaluation
Tinker ALC	ESPC	Facility		50-100			RFP Evaluation
Seven (7)	UESC	Identified					Base Dev Scope
Six (6)	ESPC	Identified					CoE
Four (4)	ESPC	Identified					DLA

PA – Prelim Assessment; EOI – Expression of Interest; IGA – Investment Grade Audit

AF is committed to executing \$416M worth of ESPC and UESC opportunities during 2014-2016 timeframe

U.S. AIR FORCE

Renewable Energy Power Purchase Agreements (PPA) FY15-18 Projects in Development

Installation	RE Source	Capacity MW	Phase	Award	Est. On-line
Holloman, NM	Solar PV	3.7	2	2015	2016
Dyess, TX	WTE	5.4	2	2015	2016
JB McGuire/Dix/Lakehurst, NJ	Solar PV	5.0 - 10.0	1	2016	2017
Laughlin, TX	Solar PV	10.0	1	2016	2017
Hanscom, MA	Solar PV	10.0	1	2016	2017
Sheppard/Goodfellow, TX	Solar PV	4.5 – 6.0	0	2016	2017
Beale , CA	Solar PV	5	0	2017	2018
Moody, GA	Solar PV	10	0	2017	2018
Bellows, HI	Wind / Solar PV	2	0	2017	2018
Travis, CA	Multi	9	0	2018	2019
Jt Base Elmendorf / Richardson, AK	Wind	6	0	2018	2020

Integrity - Service - Excellence

Utilities Privatization (UP) FY16-18 RFP Releases

■ Competitive UP RFPs Scheduled for Release by DLA Energy (FedBizOpps)

FY16	FY17	FY18
<ul style="list-style-type: none"> ▪ Cape Canaveral/Patrick, FL (E,S,W) ▪ Malmstrom, MT (E,G) ▪ Barksdale, LA (E,G,S,W)* 	<ul style="list-style-type: none"> ▪ Edwards, CA(E,G,S,W) ▪ Offutt, NE (G,S,W) ▪ Robins, GA (E,G,S,W) ▪ Arnold, TN (E) 	<ul style="list-style-type: none"> ▪ Vandenberg, CA (E,G)

* Subject to the lifting of AF strategic pause

Key: E = Electric G = Natural Gas S = Sewer W = Water

U.S. AIR FORCE

FY15 Energy Conservation Investment Program (ECIP)

BASE	TITLE	PA
Spangdahlem	Install EMCS 53 Buildings	\$1M-\$5M
Atlantic City Airport	Boiler Decentralization & Multiple ECMs	\$1M-\$5M
Little Rock	Thermal Energy Storage	\$1M-\$5M
Tinker	Install Paint Hangar Heat Recovery & Controls	\$1M-\$5M
Mountain Home	Replace Street Lights w/LED	\$1M-\$5M
Joint Base Andrews	Upgrade Exterior Lights to LED	\$1M-\$5M
Edwards	Retrofit Lights Multi Bldgs Ph 1	\$1M-\$5M
Vandenberg	Upgrade Lighting 80 Buildings	\$1M-\$5M
Offutt	Geothermal B-160, 499, 565, 803,809	\$1M-\$5M
AFSPC Wide	Command Wide Turf & Irrigation Reduction	\$5M-\$10M
Los Angeles	Replace Irrigation & Controls	\$.5M-\$1M
Tinker	Replace Control Valves 5 Tanks	\$1M-\$5M
Eglin	Replace HVAC & Lights at Bldg 8640	\$1M-\$5M
Moody	Replace Exterior Lighting Basewide	\$1M-\$5M

U.S. AIR FORCE

FY16 Energy Conservation Investment Program (ECIP)

BASE	TITLE	PA
Mt Home	Energy Upgrade 5 dorms	\$5M-\$10M
Ascension Island	Install 4 -250 KW Wind Turbines	\$5M-\$10M
Wake Island	Construct 1MW Solar Array	\$5M-\$10M
Edwards	Retrofit Lights 8 Bldgs	\$1M-\$5M
Schriever	Install Chiller Sequencing Controls	\$1M-\$5M
Malmstrom	Replace EMCS	\$1M-\$5M
Mt Home	Repair Envelopes and lighting 8 Bldgs	\$1M-\$5M
JB Elmendorf	Repair HVAC 19 Bldgs	\$1M-\$5M
Mt Home	Replace Exterior Wall Pack Lights Basewide	\$1M-\$5M
JB Elmendorf	Repair HVAC 21 Bldgs	\$1M-\$5M
Mt Home	Upgrade I/R Heater Motors 17 Bldgs	\$1M-\$5M
Mt Home	High Efficiency Toilets & Urinals	\$1M-\$5M
Edwards	Replace Boiler with Micro-Turbine & Heat Exchanger	\$0.5M-\$1M
Shaw	Install Variable Frequency Drives 40 Bldgs	\$0.5M-\$1M
JB Elmendorf	Add Heat Exchanger and Modify Air Supply Paint Hangar	\$0.1M-\$0.5M

U.S. AIR FORCE

Facility Sustainment, Restoration & Modernization (FSRM) – Energy Savings

- **FY15 – various bases, locally procured – 23 projects totaling \$24.8M**
 - **Plus...deploying the next phase of Advanced Meter Reading System (AMRS)**
- **FY16 – 37 projects totaling \$13.6M**
 - **Plus 5 installations for next phase of AMRS**

U.S. AIR FORCE

FSRM – Energy Savings AMRS Deployment Plan

■ **FY15 bases:**

- Tinker AFB, OK
- Nellis & Creech AFB, NV
- Eielson AFB, AK

■ **Tentative FY16 bases:***

- Offutt AFB, OK
- Wright-Patterson AFB, OH
- Robins AFB, GA
- Scott AFB, IL
- JBMDL, NJ
- Arnold AFB, TN
- Patrick AFB & Cape Canaveral AFB, FL
- Hill AFB, UT

* - Subject to change depending on site verification findings

U.S. AIR FORCE

Environmental Management Directorate

Technical Support

Environmental Planning

Wildland Fire Center

Restoration Site Cleanup

Integrity - Service - Excellence

AFCEC Environmental Field Support Operations

Personnel (~500) :
4 Continents
18 Countries
350 Locations

U.S. AIR FORCE

Env Services F2F Acquisition Standard Levels of Service & Execution

- **Standard package of environmental services**
- **Standard requirements included in acquisition strategy:**
- **Execution Agents – AFICA, GSA, USACE**
- **Execution Vehicles – F2F BPAs, GSA Schedule, USACE Dist Contracts**
- **FY13/14 F2F efforts - 27 Contracts at 46 installations, ~\$130M (base and option years)**
- **FY15 – FY16 F2F planned acquisitions:**
 - **AFICA – Eglin, JBSA, Vandenberg, Edwards (FY16)**
 - **GSA – Robins, Wright-Patterson, Kirtland**

F2F = Fence to Fence Acquisition Strategy

Integrity - Service - Excellence

U.S. AIR FORCE

New F2F BPA Schedules as Installations Finish Initial F2F

FY17/18	FY19	FY20
<p>Hill (FY17), Joint Base Charleston, Shaw, Seymour Johnson, Moody, Malmstrom, Mountain Home, Buckley</p>	<p>Ellsworth, Offutt, Whiteman, Minot, Nellis, Creech, Nellis Range FE Warren, Cannon, Holloman, JBMDL Little Rock, Altus, Vance Beale, Cheyenne Mt., Peterson, Schriever, JBLE Davis-Monthan, Luke, Tyndall, Hurlburt Barksdale, Columbus JB Andrews, Dover, Hanscom, Scott, McConnell, Grand Forks, Laughlin, Dyess, Goodfellow, Travis, Tinker</p>	<p>Vandenberg, Eglin, Robins, Kirtland, JBSA, Wright-Patterson</p>

- Developing Additional BPAs to Support F2F (FY16)
- Developing BPAs in FY15 using GSA Schedule for
 - Spill Response
 - Natural and Cultural Resource Management

U.S. AIR FORCE

Environmental Restoration Program

- **Performance Based Remediation (PBR) contracting**
 - **44 PBR contracts awarded since FY11**
 - **~2200 sites = ~90% of open sites**
 - **PoP typically 8 to 10 years**
 - **Last two PBRs to be awarded this summer**
- **Other acquisition work**
 - **Emerging contaminants**
 - **Remaining 10% of open sites**
 - **Sites under PBRs reaching MPOs**

DISCUSSION

www.afcec.af.mil

www.facebook.com/AirForceCE

www.youtube.com/user/AFCivilEngineer

www.flickr.com/photos/airforcece

U.S. AIR FORCE

Backup Slides

U.S. AIR FORCE

FSRM Project Lists

By MAJCOM

U.S. AIR FORCE

ACC FSRM

FY15/FY16 CTO

FY	Base	Project Title	Program	Value	Agent	Status
15	AVON PARK	AD/AL TAXIWAY ALPHA	R&M	\$1-3M	823 RHS	CNS
15	AVON PARK	ADD/ALT FIRE STATION, B43 AVON PARK	R&M	\$1-3M	Base	CNS
15	BEALE	REPAIR FIRE PROTECTION SYSTEM DORM B/24110	DSG	\$0-.5M	Base	AE ADV
15	BEALE	REPAIR MOUNTAIN VIEW HOUSING UTILITIES	DSG	\$.5-1M	Base	DSG
15	BEALE	REPAIR FIRE PROTECTION SYSTEM DORM B/24110	R&M	\$1-3M	Base	CNS
15	BEALE	Repair Electrical Grid, ISR Campus	R&M	\$1-3M	USACE	RTA
15	BEALE	RPR/CON SUBSTATIONS, GV AND B ST & FENCE	R&M	\$1-3M	AFCEC	RTA
15	BEALE	REPAIR UTILITIES IN BEALE EAST	SUS	\$6-8M	Base	BID
15	BEALE	REPAIR MOUNTAIN VIEW HOUSING UTILITIES	SUS	\$5-7M	Base	BID
15	CREECH	REPAIR WALL PACK LIGHTING MULTI FACILITIES	NRG	\$0-.5M	Base	CNS
15	CREECH	CONSTRUCT PARKING APRON LIGHTING	R&M	\$.5-1M	Base	RTA
15	CREECH	CNST TW BRAVO & LOLA EDGE LIGHTING	R&M	\$.5-1M	Base	BID
15	CREECH	CONSTRUCT AIRFIELD HEADWALL	R&M	\$0-.5M	Base	CNS
15	CREECH	CNST LIFT STATION SEWER SYSTEM	R&M	\$0-.5M	820 RHS	CNS
15	DAVIS-MONTHAN	Demo UST, 41 AGE	DEMO	\$0-.5M	Base	CNS
15	DAVIS-MONTHAN	Demo Shoppette Tanks (Emergent), Fac 6040	DEMO	\$0-.5M	Base	RTA
15	DAVIS-MONTHAN	Rpr (Sustain/Renv) LRS Warehouse, Fac 5111	R&M	\$5-7M	Base	RTA
15	DAVIS-MONTHAN	Rpr Enlisted Dorm 3508 (DMP Tier 2)	R&M	\$5-7M	Base	RTA
15	DAVIS-MONTHAN	ADAL Airfield Lighting Vault/Circuit, Fac 4852	R&M	\$.5-1M	Base	CNS
15	DAVIS-MONTHAN	Rpr Pavements Airfield, Multi Facs	R&M	\$.5-1M	Base	BID
15	DYESS	CONSTRUCT TRAINING MUNITIONS WAREHOUSE	R&M	\$.5-1M	819 RHS	RTA
15	DYESS	REPAIR HANGAR FIRE SUPPRESION SYSTEMS - MULTI FAC	R&M	\$7-9M	Base	RTA
15	DYESS	REPAIR CRITICAL SLABS & SPALLS TAXIWAY A	SUS	\$33-35M	USACE	RTA
15	ELLSWORTH	Repair Boiler Systems Multi	NRG	\$0-.5M	Base	RTA
15	ELLSWORTH	DISPOSE OF CONTAMINATED SOIL	R&M	\$0-.5M	USACE	RTA
15	ELLSWORTH	REPAIR MAINT DOCKS (OVERHEAD LIFELINES) MULTI	R&M	\$.5-1M	Base	RTA
15	FORT EUSTIS	Repair Engine Test Cell Fire Protection, B3517	R&M	\$0-.5M	Base	RTA
15	FORT EUSTIS	Repair HVAC, Personnel Center, Bldg 650	R&M	\$0-.5M	Base	BID
15	FORT EUSTIS	Repair Airfield Lighting Vault	R&M	\$.5-1M	Base	RTA

U.S. AIR FORCE

ACC FSRM

FY15/FY16 CTO

FY	Base	Project Title	Program	Value	Agent	Status
15	FT CARSON COLORADO	13th Air Support Operations Squadron Expansion	CCD	\$0-.5M	USACE	RTA
15	HOLLOMAN	CONST PAD 14 ADDITION	R&M	\$.5-1M	819 RHS	CNS
15	HOLLOMAN	RPR PAD 17 APRON ACCESS	R&M	\$.5-1M	819 RHS	CNS
15	HOLLOMAN	RPR AIRFIELD WAIVER, DEMO 7:1 VIOLATIONS, MULTI	R&M	\$3-5M	Base	CNS
15	HOLLOMAN	RPR FIRE SYS DEFICIENCIES, BEAR BASE, MULTI	R&M	\$.5-1M	Base	CNS
15	HOLLOMAN	RPR FIRE SYS DEFICIENCIES, TENANT HANGARS, MULTI	R&M	\$2-4M	AFCEC	ADV
15	KELLY	Upgrade 3rd floor HVAC, east wing	DSG	\$0-.5M	AFCEC	AE PRG
15	KELLY	Upgrade power & HVAC, room 138, B 2000	DSG	\$.5-1M	AFCEC	AE PRG
15	KELLY	Upgrade 3rd floor HVAC, east wing	R&M	\$4-6M	AFCEC	RTA
15	KELLY	Upgrade power & HVAC, room 138, B 2000	R&M	\$7-9M	AFCEC	RTA
15	LANGLEY	Demo Dormitories F. 37, 38 and 162	DEMO	\$2-4M	Base	BID
15	LANGLEY	Repair Infra/Optimize Space, HQ MSG Bldg, F. 15	DSG	\$.5-1M	Base	AE RTA
15	LANGLEY	Repair Failed Water Lines, Masonry, Windows, HQ ACC, F. 671	DSG	\$0-.5M	Base	AE ADV
15	LANGLEY	Repair F. 1004 & F. 1007 for EOD Ops & Demo F. 340	DSG	\$0-.5M	Base	AE ADV
15	LANGLEY	Repair HVAC, Elevator, Roof, HQ Admin, F. 801	DSG	\$0-.5M	Base	AE RTA
15	LANGLEY	Repair Failing Roof, HVAC, Admin Elect/Finishes, F.750	DSG	\$0-.5M	Base	AE RTA
15	LANGLEY	Repair Runway/Txwy Circuit, Lights & PAPI Sys, F. 2380/2375	DSG	\$.5-1M	Base	AE ADV
15	LANGLEY	Repair HVAC, Fire Supr., & Utilities, Alert Fac, F. 1362	DSG	\$0-.5M	Base	AE RTA
15	LANGLEY	Repair Roof/Elect/Fire Sys Deficiencies, Hangars, F.790/791	DSG	\$0-.5M	Base	AE RTA
15	LANGLEY	Repair Failing Fire Sys & Infrastructure, 633 CS, F. 1025	DSG	\$0-.5M	Base	AE RTA
15	LANGLEY	Repair Hangar Fire Supp. Sys Defs 5 Facs, LoCRF & Nosedocks	DSG	\$0-.5M	Base	AE RTA
15	LANGLEY	Repair Hangar Fire Supp. System, F. 751	DSG	\$0-.5M	Base	AE RTA
15	LANGLEY	REPR: Repair by Replacement 20" Water Line	DSG	\$0-.5M	Base	AE RTA
15	LANGLEY	Repair IR Gas Heating Control Strategy, Multiple Facilities	NRG	\$0-.5M	Base	RTA
15	LANGLEY	Repair Occupancy-Based HVAC and Vari Flow Ctrlrs, Mult. Fac.	NRG	\$0-.5M	Base	RTA
15	LANGLEY	Repair Corrosion Control HVAC and Controls, F.342	NRG	\$0-.5M	Base	ADV
15	LANGLEY	REPAIR SITE #7 ELEC INFRASTRUC, F. 2150	R&M	\$1-3M	Base	RTA
15	LANGLEY	Repair Replace HVAC, Elec, Install Snow Guards, F. 1302/1308	R&M	\$1-3M	Base	BID
15	LANGLEY	Repair/Install Sprinkler Systems, F.123, 130, 131	R&M	\$1-3M	Base	BID

U.S. AIR FORCE

ACC FSRM

FY15/FY16 CTO

FY	Base	Project Title	Program	Value	Agent	Status
15	LANGLEY	Repair Roof/Wall Leaks, HVAC and Utilities, 633CS, F. 768	R&M	\$1-3M	Base	ADV
15	MOODY	RPR AIRFIELD PAVEMENTS	DSG	\$1-3M	Base	AE RTA
15	MOODY	Repair building envelope, multiple facilities	NRG	\$1-3M	USACE	RTA
15	MOODY	RPR BASE ELECTRICAL INFRASTRUCTURE/SYSTEMS, MULTI FACILITIES	SUS	\$4-6M	Base	RTA
15	MOODY	RPR AIRFIELD PAVEMENTS, MULTI FACILITIES	SUS	\$10-12M	Base	RTA
15	MOUNTAIN HOME	Repair Falcon Street	DSG	\$0-.5M	Base	AE RTA
15	MOUNTAIN HOME	Repair Bravo Ramp	DSG	\$2-4M	AFCEC	AE RTA
15	MOUNTAIN HOME	Repair Envelope & Lighting Upgrade Hangar 201	NRG	\$0-.5M	Base	CNS
15	MOUNTAIN HOME	Repair F Circuit, Mid Seg and E Circuit Ph 3, Fac 16013	R&M	\$1-3M	Base	BID
15	MOUNTAIN HOME	Repair Bravo Ramp	SUS	\$31-33M	AFCEC	RTA
15	NELLIS	CONSTRUCT SOUTH WATER MAIN TO EAST SIDE	R&M	\$.5-1M	820 RHS	CNS
15	NELLIS	CNST TXWY LIGHTS AT N. LOLA PAD	R&M	\$0-.5M	820 RHS	CNS
15	NELLIS	CONSTRUCT FOD CAP RW 03R & TW ALPHA	R&M	\$0-.5M	820 RHS	CNS
15	NELLIS	CNST EDGE LIGHTS, TAXIWAY HOTEL	R&M	\$0-.5M	820 RHS	CNS
15	NELLIS	CONSTRUCT 66RQS HELICOPTER RAMP EXPANSION	R&M	\$.5-1M	820 RHS	CNS
15	NELLIS	RPR 820 RHS LOGISTICS WAREHOUSE BLDG 10159	R&M	\$0-.5M	820 RHS	BID
15	NELLIS	RPR STRUCTURAL SYSTEMS EOD FACILITY 61697	R&M	\$1-3M	USACE	ADV
15	NELLIS	CNST CONNECTOR ROAD, ELLSWORTH & MINOT AVENUES	R&M	\$.5-1M	820 RHS	BID
15	NELLIS AIR FORCE RANGE	CNST WATER WELL, KENO AIRSTRIP	R&M	\$0-.5M	820 RHS	RTA
15	NELLIS AIR FORCE RANGE	CNST NON-POTABLE WATER WELL RANGE 62	R&M	\$.5-1M	820 RHS	RTA
15	NELLIS AIR FORCE RANGE	CNST ENTRY CONTROL BLDG, PT BRAVO	R&M	\$0-.5M	820 RHS	RTA
15	NELLIS AIR FORCE RANGE	CNST TARGET EQUIPMENT STORAGE FACILITIES	R&M	\$0-.5M	820 RHS	RTA
15	OFFUTT	RPR ELEC B518	R&M	\$0-.5M	819 RHS	RTA
15	OFFUTT	RPR ELEC, B470	R&M	\$0-.5M	819 RHS	RTA
15	OFFUTT AIR FORCE BASE	CNS DORM 144PN	CCD	\$0-.5M	USACE	RTA
15	SEYMOUR JOHNSON	REPAIR HEAT PUMPS, AHU CONTROLS, AC, MULTIPLE BLDGS	NRG	\$0-.5M	Base	CNS
15	SEYMOUR JOHNSON	REPAIR BOILERS, MULTI FACILITIES	NRG	\$0-.5M	Base	CNS
15	SEYMOUR JOHNSON	REPAIR DDC CONTROLS, MULTI BLDGS	NRG	\$0-.5M	Base	RTA

U.S. AIR FORCE

ACC FSRM

FY15/FY16 CTO

FY	Base	Project Title	Program	Value	Agent	Status
15	SEYMOUR JOHNSON	REPAIR AIRFIELD LIGHTING	SUS	\$4-6M	USACE	BID
15	SHAW	REPR HVAC & SPRINKLERS AIRMAN & FAMILY READINESS CTR B1127	R&M	\$1-3M	Base	CNS
15	SHAW	REPR AIRFIELD DRAINAGE & VARIOUS FACILITIES	R&M	\$5-1M	Base	CNS
15	TINKER	REPAIR OPERATIONS COCKPIT TRAINING AREA, B230	DSG	\$0-.5M	USACE	AE RTA
15	TINKER	REPAIR WATER DAMAGE, BLDG 230	R&M	\$5-1M	Base	RTA
15	TYNDALL	REPAIR DORM, BLDG1046	R&M	\$0-.5M	Base	RTA
15	TYNDALL	REPAIR HVAC, VAR FAC	R&M	\$1-3M	Base	RTA
15	TYNDALL	REPAIR VAR FAC WITH ENERGY CONSERVATION MEASURES	R&M	\$1-3M	Base	RTA
15	TYNDALL	REPAIR RED ROOFS, MULTIPLE FACILITIES	SUS	\$4-6M	AFCEC	RTA
15	TYNDALL	REPAIR AIRFIELD PAVEMENTS	SUS	\$6-8M	Base	RTA
15	UTAH TEST AND TRAINING	CNST (RED HORSE) NON-POTABLE WATER WELL TS-4 AREA 300 FT	R&M	\$0-.5M	820 RHS	RTA
15	UTAH TEST AND TRAINING	CNST (RED HORSE) NON-POTABLE WATER WELL EAGLE AREA 300 FT	R&M	\$0-.5M	820 RHS	RTA
16	AIR COMBAT COMMAND	Design Study for Hangar 5 Operations Expansion	DSG	\$0-.5M	NAVFAC	AE RTA
16	BEALE	DEMO FLIGHTLINE SECURITY LIGHTING TWY F	DEMO	\$5-1M	Base	RTA
16	BEALE	CONSTRUCT AIRFIELD LIGHTING MAINTENANCE FACILITY	DSG	\$0-.5M	Base	AE RTA
16	BEALE	CONSTRUCT 2ND FLOOR GH MX FAC, BLDG 1214	DSG	\$0-.5M	Base	AE RTA
16	BEALE	REPAIR DDC & HVAC, UPS, PH2, MULTI FACILITIES	DSG	\$0-.5M	Base	AE RTA
16	BEALE	INSTALL SPRINKLERS/ALARM PULL BOXES 9 MUNS FAC, B1319	R&M	\$0-.5M	Base	RTA
16	BEALE	REPAIR WATER MAIN, PH2	R&M	\$3-5M	Base	RTA
16	BEALE	REPAIR BX (COMPANION TO NAF PROJECT)	R&M	\$0-.5M	AAFES	RTA
16	BEALE	REPAIR J STREET WATER MAINS, PHASE 1	SUS	\$3-5M	Base	RTA
16	CREECH	RPR SEWER SYSTEM, BLDG 718	DSG	\$0-.5M	Base	AE RTA
16	CREECH	RPR RPA TRAINING FACILITY AND CNST GCS ADDITION 11RS B707	R&M	\$1-3M	Base	RTA
16	DAVIS-MONTHAN	Rpr/Cns (Add/Renovate) EOD Facility 5314	DSG	\$0-.5M		AE RTA
16	DAVIS-MONTHAN	Rpr/Cns Back Shops Environmental Systems, Fac 5045	DSG	\$0-.5M		AE RTA
16	DAVIS-MONTHAN	Rpr HVAC Base Theater, Fac4153	NRG	\$0-.5M		RTA
16	DAVIS-MONTHAN	Rpr Fire Suppression/Detection, Multi Facs	R&M	\$1-3M		RTA

U.S. AIR FORCE

ACC FSRM

FY15/FY16 CTO

FY	Base	Project Title	Program	Value	Agent	Status
16	DAVIS-MONTHAN	Rpr/Cns Taxiway Edge Lights	R&M	\$1-3M		RTA
16	DAVIS-MONTHAN	Rpr (Renovate/Sustain) Data Processing, Fac 5010	R&M	\$1-3M		RTA
16	DYESS	REPAIR/ADD MAINTENANCE SHOP 8040	DSG	\$0-.5M	Base	AE RTA
16	DYESS	Install Fire Suppression, Multi	DSG	\$0-.5M	Base	AE RTA
16	DYESS	CONSTRUCT MSA ASSEMBLY PAD	R&M	\$.5-1M	819 RHS	RTA
16	DYESS	CONSTRUCT READINESS STORAGE K_SPAN	R&M	\$.5-1M	819 RHS	RTA
16	DYESS	CONSTRUCT COMM STORAGE K-SPAN	R&M	\$.5-1M	819 RHS	RTA
16	DYESS	REPAIR/ALTER 7401 & 7402, FSS CONSOLIDATION	R&M	\$5-7M	Base	RTA
16	DYESS	ADD/RENOVATE HANGAR COMMONS, 7106	R&M	\$1-3M	Base	RTA
16	DYESS	REPAIR HVAC EQUIPMENT AND CONTROLS	SUS	\$1-3M	Base	RTA
16	ELLSWORTH	INSTALL ACTIVE FALL PROTECTION SYSTEM (B102)	DSG	\$0-.5M	Base	AE RTA
16	ELLSWORTH	INSTALL FALL PROTECTION SYSTEM (B7520)	DSG	\$0-.5M	Base	AE RTA
16	ELLSWORTH	CONSTRUCT BLAST DEFLECTORS, 100 ROW	DSG	\$0-.5M	Base	AE RTA
16	ELLSWORTH	REPAIR FIRE SYSTEMS IN COMM LOCATIONS	R&M	\$1-3M	Base	RTA
16	FORT EUSTIS	Demo Warehouse, B652	DEMO	\$0-.5M	Base	RTA
16	FORT EUSTIS	Demo Training Barracks, Warehouse, Latrine(B811, B3913,B3511	DEMO	\$.5-1M	Base	RTA
16	FORT EUSTIS	REPAIR RAILROAD BRIDGES 4 & 5	DSG	\$0-.5M	USACE	AE RTA
16	FORT EUSTIS	REPAIR RAILROAD BRIDGES 4 & 5	DSG	\$.5-1M	USACE	AE RTA
16	FORT EUSTIS	Repair ATSC Training Supt for Server Consolidation, B3308	DSG	\$0-.5M	Base	AE RTA
16	FORT EUSTIS	Repair CDC HVAC and Fire Protection, B925	DSG	\$0-.5M	Base	AE RTA
16	FORT EUSTIS	Repair Training Barracks, Bldg 664	R&M	\$4-6M	Base	RTA
16	FORT EUSTIS	Repair E-911 Dispatch Center, Bldg 648	R&M	\$0-.5M	Base	RTA
16	FORT EUSTIS	Repair Visitor Center, Bldg 2	R&M	\$0-.5M	Base	RTA
16	HOLLOMAN	RPR AIRFIELD WAIVER, RWY 16/34 AAS SHEDS	R&M	\$3-5M	Base	RTA
16	HOLLOMAN	RPR ELECTRICAL SYS, AMN DINING FACILITY, B274	R&M	\$.5-1M	Base	RTA
16	HOLLOMAN	CONST T-38 NDI SHELTER	R&M	\$.5-1M	819 RHS	RTA
16	HOLLOMAN	RPR/DEMO ADMINISTRATIVE FACILITIES, B222 AND B811	R&M	\$2-4M	Base	RTA
16	HOLLOMAN	RPR FIRE SYSTEM DEFICIENCIES, B310	SUS	\$1-3M	Base	RTA
16	LANGLEY	Demo Admin Facilities F. 147, 148	DEMO	\$.5-1M	Base	RTA

U.S. AIR FORCE

ACC FSRM

FY15/FY16 CTO

FY	Base	Project Title	Program	Value	Agent	Status
16	LANGLEY	Repair Failing Infrastructure and Utilities, ACC Gym, F. 658	R&M	\$1-3M	Base	RTA
16	LANGLEY	Repair Failing Infrastructure/Utilities Langley Club, F.412	R&M	\$3-5M	Base	RTA
16	MOODY	CNST SF MOBILITY WAREHOUSE	R&M	\$.5-1M	823 RHS	RTA
16	MOODY	CONST 38 RQS (GA) TRAINING CMPD	R&M	\$.5-1M	823 RHS	RTA
16	MOODY	CONST SATELLITE FIRE STATION, GRAND BAY RANGE	R&M	\$.5-1M	823 RHS	RTA
16	MOODY	AD/AL LRS MARSHALLING YARD/ACCESS PAVEMENTS	R&M	\$.5-1M	823 RHS	RTA
16	MOODY	RPR CONTAMINATION, DLA POL MILCON COMPANION PROJECT	SUS	\$0-.5M	Base	RTA
16	MOUNTAIN HOME	Repair Fire Alarm System, Fac.1332	DSG	\$0-.5M	Base	AE RTA
16	MOUNTAIN HOME	Repair Primary OH Power to UG, Multi Circuits	DSG	\$0-.5M	AFCEC	AE RTA
16	MOUNTAIN HOME	Repair Lighting & Install Occ Sensors Multi Fac	NRG	\$1-3M	Base	RTA
16	MOUNTAIN HOME	Construct Trim Pad Near Fac 1344 (Red Horse)	R&M	\$.5-1M	819 RHS	RTA
16	MOUNTAIN HOME	Construct Water Loop (Liberator St to Flightline)	R&M	\$0-.5M	819 RHS	RTA
16	MOUNTAIN HOME	Construct Water Loop (Ironwood St to Elm St)	R&M	\$0-.5M	819 RHS	RTA
16	MOUNTAIN HOME	Repair D Circuit, OH to UG	R&M	\$.5-1M	Base	RTA
16	MOUNTAIN HOME	Repair OH Electrical Lines, Munitions Storage Area	R&M	\$1-3M	Base	RTA
16	NELLIS	RPR HIX FIRE SUPPRESSION SYSTEM & FCD, HANGARS 245, 283, 292	DSG	\$0-.5M	Base	AE RTA
16	NELLIS	RPR PTAC MOTORS WITH EC MOTORS, MULTI FAC	NRG	\$.5-1M	USACE	RTA
16	NELLIS	RPR FIRE SUPPRESSION SYSTEMS, CONTROL TOWER BLDG 2064	R&M	\$1-3M	Base	RTA
16	NELLIS	INST ACFT STATIC GRND MOORING POINTS, VARIOUS LOC	R&M	\$0-.5M	Base	RTA
16	NELLIS	CNST EDGE LIGHTS, TAXIWAY JOLLY	R&M	\$0-.5M	820 RHS	RTA
16	NELLIS	REPAIR INTERSECTION, MINOT & O'BANNON ROADS	R&M	\$0-.5M	820 RHS	RTA
16	NELLIS	CNST 57 WG AIRCRAFT MAINT EQUIPMENT STORAGE FACILITY	R&M	\$.5-1M	820 RHS	RTA
16	OFFUTT	RPR RUNWAY, MPA	DSG	\$7-9M	USACE	AE RTA
16	OFFUTT	RPR RUNWAY, MPA	DSG	\$0-.5M	USACE	AE RTA
16	OFFUTT	RPR LIGHTING SYSTEM, MPA	DSG	\$0-.5M	Base	AE RTA
16	OFFUTT	RPR PVMT TWY CHARLIE/QUEBEC	DSG	\$0-.5M	Base	AE RTA
16	OFFUTT	DEMO CAPEHART THEATER, B5081	DSG	\$0-.5M	Base	AE RTA
16	OFFUTT	RPR SMALL ARMS RANGE, B563	R&M	\$5-7M	Base	RTA
16	OFFUTT	RPR 1ACCS/NAOC, B524	SUS	\$6-8M	Base	RTA

U.S. AIR FORCE

ACC FSRM

FY15/FY16 CTO

FY	Base	Project Title	Program	Value	Agent	Status
16	SEYMOUR JOHNSON	DEMOLITION OF COTTAGES, FFRA	DEMO	\$0-.5M	USACE	RTA
16	SEYMOUR JOHNSON	REPAIR NON-COMPLIANT ASTs, BASEWIDE	DSG	\$0-.5M	Base	AE RTA
16	SEYMOUR JOHNSON	REPAIR OVERHEAD & UNDERGROUND ELECTRICAL LINES BASEWIDE	SUS	\$6-8M	Base	RTA
16	SEYMOUR JOHNSON	REPAIR TAXIWAYS, RUNWAY, APRON PAVEMENTS & SHOULDERS	SUS	\$14-16M	Base	RTA
16	SHAW	REPR HVAC	DSG	\$5-1M	Base	AE RTA
16	SHAW	Install VFDs, Multiple Facilities	NRG	\$5-1M	Base	ADV
16	SHAW	REPR LIFE SAFETY FIRE DEPARTMENT B708	R&M	\$0-.5M	Base	RTA
16	SHAW	REPR SECURITY COMMAND POST B1122	R&M	\$0-.5M	Base	RTA
16	SHAW	INST GENERATORS JOAP LAB/MUNITIONS/MOC	R&M	\$0-.5M	Base	RTA
16	SHAW	REPR AIRFIELD SIGNS AND LIGHTS	R&M	\$1-3M	Base	RTA
16	SHAW	REPR MAIN SEWER & WATER LINES	SUS	\$4-6M	Base	RTA
16	TINKER	REPAIR SQUAD OPS, B282	R&M	\$1-3M	AFCEC	RTA
16	TYNDALL	REPAIR HVAC & Lighting, B522	DSG	\$0-.5M	Base	AE RTA
16	TYNDALL	Repair HVAC & Lighting, B837	DSG	\$0-.5M	Base	AE RTA
16	TYNDALL	Repair HVAC & Lighting, B421	DSG	\$0-.5M	Base	AE RTA
16	TYNDALL	Repair HVAC & Lighting, B647	DSG	\$0-.5M	Base	AE RTA
16	TYNDALL	REPAIR CORROSION CONTROL FAC, B315	R&M	\$2-4M	Base	RTA
16	TYNDALL	INSTALL ELECTRICAL INFRA TO BAK-12 SHELTERS, MAIN RWY	R&M	\$0-.5M	823 RHS	RTA
16	TYNDALL	INSTALL ELECTRICAL INFRA TO (8) BAK-12 SHELTERS, DRONE RWY	R&M	\$5-1M	823 RHS	RTA
16	TYNDALL	REPAIR FLOODING BASE COMM VAULT, B649	R&M	\$0-.5M	Base	RTA
16	TYNDALL	REPAIR LIGHTNING PROTECTION, VAR FAC	R&M	\$5-1M	Base	RTA
16	TYNDALL	INSTALL FIRE SPRINKLER SYS & FA/MNS SYS, B9738 & B9742	R&M	\$1-3M	Base	RTA

U.S. AIR FORCE

AETC FSRM

FY15/FY16 CTO

FY	Base	Project Title	Program	Value	Agent	Status
15	GOODFELLOW	REPAIR DORM 3206, 386 PN AND DORM 3210, 72 PN	DORM	\$6-8M	USACE	CNS
15	RANDOLPH	RPR-Repair Airfield Lighting system, JBSA wide	DSG	\$.5-1M	AFCEC	AE RTA
15	FORT SAM HOUSTON	RPR Bldg 1350 Fire, Electrical, Structural, and HVAC	DSG	\$.5-1M	AFCEC	AE RTA
15	LACKLAND	Repair Critical Elec. Dist. System III - 10,000 area	DSG	\$0-.5M	AFCEC	AE RTA
15	LACKLAND TRAINING ANNEX	FX-Replace OH circuit #3 to underground	DSG	\$0-.5M	AFCEC	AE RTA
15	LAUGHLIN	ENER - INSTALL IR HEATING, VARIOUS FACILITIES	DSG	\$0-.5M	Base	AE RTA
15	LAUGHLIN	ENER-UPGRADE EXTERIOR LIGHTING, BASEWIDE	NRG	\$.5-1M	Base	RTA
15	RANDOLPH	Install Variable Frequency Drive Central Chiller Plant B395	NRG	\$0-.5M	Base	RTA
15	RANDOLPH	Install Variable Frequency Drive Central Chiller Plant B496	NRG	\$0-.5M	Base	RTA
15	ALTUS	AFLD-REPR: REPLACE DETR ACC AREAS WITH PCC PHASE 2, F1034	R&M	\$1-3M	USACE	BID
15	ALTUS	AFLD-REPR: REPL ACC ISLDS/SHLDRS WITH PCC PHASE 1, F1051	R&M	\$1-3M	USACE	BID
15	COLUMBUS	REPAIR CLAY-PIPE SERVICE LATERALS & MAN HOLES BASE-WIDE	R&M	\$1-3M	USACE	RTA
15	COLUMBUS	ADD ALTER HANGAR 456, T-6 MAINTENANCE HANGAR	R&M	\$3-5M	Base	CNS
15	COLUMBUS	REPAIR TWY JULIET, FULL DEPTH SLAB REPLACEMENT	R&M	\$0-.5M	Base	CNS
15	COLUMBUS	CONSTRUCT ADDITIONAL SPACE TO 49TH, B234	R&M	\$.5-1M	Base	ADV
15	CUSICK SURVIVAL TRAINING	CONST, Veh Maint Shop, Veh Stor/Maint Fac, Ruby Cr	R&M	\$0-.5M	820 RHS	HIS
15	GOODFELLOW	SITE CLEARANCE & UTILITIES FOR FUTURE TLFs 820	R&M	\$0-.5M	Base	BID
15	KELLY	Rpr/Renovate Control Tower, B1160	R&M	\$3-5M	AFCEC	RTA
15	KEESLER	REPAIR STORM DRAINS AIRFIELD	R&M	\$3-5M	Base	CNS
15	KEESLER	REPLACE LIVE FRONT TRANSFORMERS	R&M	\$.5-1M	Base	CNS
15	KEGELMAN	REPAIR KEGELMAN OVERRUN	R&M	\$1-3M	Base	CNS
15	LACKLAND	Repair Critical Elec. Dist. System III - 10,000 area	R&M	\$3-5M	AFCEC	RTA
15	LACKLAND	Repair HVAC Central Plant B7359, IAAFA	R&M	\$1-3M	USACE	RTA
15	LACKLAND	Repair HVAC Central Plant B7359, IAAFA	R&M	\$0-.5M	USACE	RTA
15	LACKLAND	Repair/Revitalize Student Dorm Bldg 10652	R&M	\$6-8M	USACE	RTA
15	LACKLAND	Repair/Revitalize Student Dorm Bldg 10652	R&M	\$0-.5M	USACE	RTA
15	LACKLAND TRAINING ANNEX	FX-Replace OH circuit #3 to underground	R&M	\$1-3M	AFCEC	RTA
15	LAUGHLIN	ENER - INSTALL IR HEATING, VARIOUS FACILITIES	R&M	\$.5-1M	Base	RTA

U.S. AIR FORCE

AETC FSRM

FY15/FY16 CTO

FY	Base	Project Title	Program	Value	Agent	Status
15	LAUGHLIN	REPAIR CASS AIR DISTRIBUTION SYSTEM, FAC10080	R&M	\$5-7M	Base	CNS
15	LAUGHLIN	CONSTRUCT TRANSMITTER FACILITY, B822	R&M	\$.5-1M	Base	RTA
15	LUKE	REPLACE OVERHEAD ELECT LINES WITH UNDERGROUND/RPR XFRMRS	R&M	\$3-5M	Base	RTA
15	LUKE	FIX CROSS CONNECTION-BLDG 920	R&M	\$0-.5M	USACE	RTA
15	MAXWELL	REPL SOUTHEAST WATER MAINS (DB), MAXWELL	R&M	\$3-5M	Base	CNS
15	MAXWELL	REPR SEWER LINES MAXWELL (PH 1)	R&M	\$.5-1M	Base	CNS
15	MAXWELL	REPL SEQ FLASHING LTS, AIRFIELD T-BARS	R&M	\$0-.5M	Base	RTA
15	OTS TRAINING ANNEX	AFROTC LODGING, VIGILANT WARRIOR (RH TTP)	R&M	\$0-.5M	823 RHS	RTA
15	OTS TRAINING ANNEX	AFROTC LATRINE, VIGILANT WARRIOR (RH TTP)	R&M	\$0-.5M	823 RHS	RTA
15	OTS TRAINING ANNEX	AFROTC UNIT ASSY FAC, VIGILANT WARRIOR (RH TTP)	R&M	\$0-.5M	823 RHS	RTA
15	RANDOLPH	Repair OSI B200	R&M	\$5-7M	AFCEC	RTA
15	RANDOLPH	Repair North Electrical Switching Station B261 & Circuit 731	R&M	\$3-5M	USACE	CNS
15	SHEPPARD	Renovate B596	R&M	\$14-16M	USACE	RTA
15	SHEPPARD	ENJ-Renovate Aircraft Corrosion Control Hangar, B2402	R&M	\$1-3M	Base	BID
15	SHEPPARD	Renovate HAZMAT Storage, B2116	R&M	\$1-3M	Base	BID
15	VANCE	Repair Street Lighting Base Wide	R&M	\$0-.5M	Base	ADV
15	VANCE	Repair Taxilane at Taxiway E	R&M	\$.5-1M	Base	BID
15	ALTUS AIR FORCE BASE	KC-46 FTU FTC SIMULATOR FACILITY PHASE 2	CCD	\$0-.5M	USACE	RTA
15	LUKE AIR FORCE BASE	CONS F-35 Squadron Ops Facility #6	CCD	\$0-.5M	USACE	RTA
15	JOINT BASE SAN ANTONIO	Rpr 13 Roofs JBSA Lackland/Ft Sam/Randolph Basewide	SUS	\$9-11M	USACE	ADV
15	RANDOLPH	RPR-Repair Airfield Lighting system, JBSA wide	SUS	\$5-7M	AFCEC	RTA
15	FORT SAM HOUSTON	RPR Bldg 1350 Fire, Electrical, Structural, and HVAC	SUS	\$5-7M	AFCEC	RTA
15	KELLY	Repair Taxiway G from Hush House to Runway	SUS	\$4-6M	Base	RTA
15	SHEPPARD	Replace Elec. Distro Lines OH to UG, Circuit 7	SUS	\$6-8M	Base	ADV
15	SHEPPARD	Consolidate Dormitories, B691 & 693; Demo Dormitory, B692	SUS	\$3-5M	USACE	RTA
15	SHEPPARD	Replace O/H to U/G Electrical, Circuit 6	SUS	\$0-.5M	USACE	RTA
15	SHEPPARD	Replace O/H to U/G Electrical, Circuit 6	SUS	\$22-24M	USACE	RTA
15	VANCE	REPAIR OUTSIDE RUNWAY AND TAXIWAYS	SUS	\$33-35M	USACE	ADV

U.S. AIR FORCE

AETC FSRM

FY15/FY16 CTO

FY	Base	Project Title	Program	Value	Agent	Status
16	LAUGHLIN	UPGRADE LIFT STATIONS, F11080	DSG	\$0-.5M	Base	DSG
16	LAUGHLIN	REPAIR FIRE ALARM SYSTEM, B220	DSG	\$0-.5M	Base	AE RTA
16	KEESLER	REPAIR EDUCATIONAL LODGING VQ 5020	DSG	\$0-.5M	Base	AE RTA
16	KEESLER	RENOVATE LARCHER CHAPEL	DSG	\$0-.5M	Base	AE RTA
16	LAUGHLIN	REPAIR OUTSIDE RUNWAY	DSG	\$.5-1M	AFCEC	AE RTA
16	FORT SAM HOUSTON	Install Occupancy Sensors, B1469,1479,3312, 3314,3820,3822	NRG	\$.5-1M	Base	RTA
16	COLUMBUS	CONSTRUCT ROAD FOR RSU'S, INSIDE RUNWAY 31L/13R	R&M	\$.5-1M	823 RHS	RTA
16	COLUMBUS	REPLACE SCREENING FENCE, FLIGHT LINE/SIMLER BLVD	R&M	\$.5-1M	Base	RTA
16	COLUMBUS	REPAIR PERIMETER ROAD, PHASE 1	R&M	\$1-3M	823 RHS	RTA
16	KEESLER	CONSTRUCT NEW WET PIT AT EAST FALCON LIFT STATION	R&M	\$0-.5M	Base	RTA
16	COLUMBUS	REPAIR OUTSIDE RWY 13L/31R	R&M	\$11-13M	USACE	RTA
16	COLUMBUS	REPAIR OUTSIDE RWY 13L/31R	R&M	\$0-.5M	USACE	RTA
16	COLUMBUS	RPR LOW AREAS/DRAINAGE DITCHES R/W 13C/13R, 13C/13L B9196	R&M	\$0-.5M	USACE	RTA
16	COLUMBUS	RPR LOW AREAS/DRAINAGE DITCHES R/W 13C/13R, 13C/13L B9196	R&M	\$1-3M	USACE	RTA
16	LACKLAND	Rpr/Renovate B 7360	R&M	\$1-3M	Base	RTA
16	LAUGHLIN	UPGRADE FIRE SUPPRESSION SYSTEM, BLDG 328	R&M	\$0-.5M	Base	RTA
16	LACKLAND	Rpr Student Dorm Bldg 10804	R&M	\$5-7M	USACE	RTA
16	LACKLAND	Rpr Student Dorm Bldg 10804	R&M	\$0-.5M	USACE	RTA
16	LAUGHLIN	UPGRADE LIFT STATIONS, F11080	R&M	\$0-.5M	Base	RTA
16	LAUGHLIN	REPAIR FIRE ALARM SYSTEM, B220	R&M	\$0-.5M	Base	RTA
16	MAXWELL	AFOATS FIELD TRAINING LODGING, BLUE THUNDER	R&M	\$.5-1M	823 RHS	RTA
16	COLUMBUS AUXILIARY AIRFIELD	RPR DRAINAGE PROB, AUX FIELD	R&M	\$1-3M	Base	RTA
16	OTS TRAINING ANNEX	AFROTC CLASSRMS, VIGILANT WARRIOR	R&M	\$.5-1M	823 RHS	RTA
16	OTS TRAINING ANNEX	AFROTC STORAGE FACS, VIGILANT WARRIOR	R&M	\$0-.5M	823 RHS	RTA
16	OTS TRAINING ANNEX	AFROTC ADMIN FACS, VIGILANT WARRIOR	R&M	\$0-.5M	823 RHS	RTA
16	VANCE	Construct NDI Addition F130	R&M	\$0-.5M	Base	RTA
16	SHEPPARD	Repair Dining Facility, B1368	SUS	\$1-3M	Base	RTA
16	SHEPPARD	Repair Comm Facility, B2560	SUS	\$1-3M	Base	RTA

U.S. AIR FORCE

AETC FSRM

FY15/FY16 CTO

FY	Base	Project Title	Program	Value	Agent	Status
16	SHEPPARD	Repair Tech Training Facility, B1956	SUS	\$1-3M	Base	RTA
16	VANCE	Repair Electrical Distribution Base Wide	SUS	\$7-9M	Base	RTA

U.S. AIR FORCE

AFCENT FSRM

FY15/FY16 CTO

FY	Base	Project Title	Program	Value	Agent	Status
15	AL UDEID AB, QATAR	Personnel Deployment Processing Facility	CCD	\$0-.5M	USACE	RTA
15	AL UDEID AB, QATAR	CARGO MARSHALLING YARD	CCD	\$0-.5M	USACE	RTA
15	AL UDEID AB, QATAR	Consolidated Squadron Ops Facility	CCD	\$0-.5M	USACE	RTA
15	AL MUSANAH AB	STRATEGIC AIRLIFT APRON EXPANSION	CCD	\$0-.5M	USACE	RTA
15	AL DHAFRA, UAE	Large Aircraft Mx Hangar	CCD	\$0-.5M	USACE	RTA

U.S. AIR FORCE

AFDW FSRM

FY15/FY16 CTO

FY	Base	Project Title	Program	Value	Agent	Status
15	ANDREWS	REPAIR/RENOVATE FOR CLOTHING SALES IN MAIN BX BLDG 1811	R&M	\$.5-1M	AAFES	RTA
15	ANDREWS	REPAIR ROOF & HVAC MAIN EXCHANGE BLDG 1811	SUS	\$1-3M	AAFES	RTA
15	ANDREWS	DEMOLISH DORM FAC 1600	CND	\$3-5M	Base	RTA
15	ANDREWS	DEMO T-LINE- AND MULTI BLDGS 3602-3603-3605-3808	DEMO	\$.5-1M	Base	RTA
15	ANDREWS	DESIGN/REPAIR WEST SIDE DELUGE SYSTEM	DSG	\$.5-1M	AFCEC	AE RTA
15	ANDREWS	REPAIR STORM WATER BMPs	R&M	\$3-5M	USACE	RTA
15	ANDREWS	REPAIR FIRE SUPP & HVAC DINING FACILITY BLDG 1628	R&M	\$.5-1M	Base	CNS
15	ANDREWS	UPGRADE CRANE & ELECTRICAL HANGAR 1 FAC 1914	R&M	\$.5-1M	Base	RTA
15	ANDREWS	REPLACE FLOOR IN PMEL LAB BLDG 1735	R&M	\$.5-1M	Base	RTA
15	ANDREWS AIR FORCE BASE	Consolidated Network Integration System, Joint Base	CCD	\$0-.5M	NAVFAC	RTA
15	ANDREWS AIR FORCE BASE	PAR (4) Construct Hot Hazard Cargo Pad	CCD	\$0-.5M	NAVFAC	RTA
15	ANDREWS AIR FORCE BASE	PAR (4) Relocate Golf Course Holes	CCD	\$0-.5M	NAVFAC	RTA
15	BOLLING AIR FORCE BASE	Joint Air Defense Operations Center Phase II	CCD	\$0-.5M	NAVFAC	RTA
15	ANDREWS	Replace/Upgrade Taxiway Whiskey Fac 90020	SUS	\$57-59M	USACE	RTA
15	ANDREWS	DESIGN/REPAIR WEST SIDE DELUGE SYSTEM	SUS	\$5-7M	AFCEC	RTA
15	ANDREWS	Replace Central Airfield Storm Drainage Fac 70950	SUS	\$35-37M	USACE	RTA
16	ANDREWS	DEMOLISH BASE LIBRARY BLDG 1642	DEMO	\$.5-1M	USACE	RTA
16	ANDREWS	DESIGN/REPAIR PAYNES BRANCH	DSG	\$0-.5M	AFCEC	AE RTA
16	ANDREWS	DESIGN/REPAIR EAST SIDE DELUGE SYSTEM	DSG	\$0-.5M	AFCEC	AE RTA
16	ANDREWS	DESIGN/STUDY/REPAIR PEARL HARBOUR GATE TRAFFIC	DSG	\$0-.5M	USACE	AE RTA
16	ANDREWS	ADD/ALTER CHAPEL 1 BLDG 1345	DSG	\$0-.5M	USACE	AE RTA
16	ANDREWS	ADD/ALTER FIRE STATION 1 BLDG 1287	DSG	\$0-.5M	AFCEC	AE RTA

U.S. AIR FORCE

AFGSC FSRM

FY15/FY16 CTO

FY	Base	Project Title	Program	Value	Agent	Status
15	BARKSDALE	Install stadium lighting (Nose Dock 5 & 6)	DSG	\$0-.5M	Base	AE RTA
15	BARKSDALE	Renovate Hangar 8 for CRL	DSG	\$0-.5M	Base	AE RTA
15	BARKSDALE	Construct 8AF Counterpoise	DSG	\$0-.5M	Base	AE RTA
15	FRANCIS E WARREN	REPLACE LIVE FRONT TRANSFORMERS/DISCONNECTS WSA	DSG	\$0-.5M	Base	AE RTA
15	FRANCIS E WARREN	REPROGRAM FIRE ALARM CONTROL PANEL BLDG 1235	DSG	\$0-.5M	USACE	AE RTA
15	MALMSTROM	Repair Jolly Pad	DSG	\$0-.5M	Base	AE RTA
15	MINOT	VARIABLE FREQUENCY DRIVES MULTIPLE FACILITIES	NRG	\$0-.5M	Base	RTA
15	BARKSDALE	Repair 4 Diesel Pumps, MULTI	R&M	\$0-.5M	Base	RTA
15	BARKSDALE	Repair Airfield Pavement, Row F Site 1-4	R&M	\$1-3M	Base	CNS
15	BARKSDALE	Repair Airfield Pavement, South Apron	R&M	\$.5-1M	BASE	ADV
15	BARKSDALE	Repair CAT for ASNT Beddown	R&M	\$.5-1M	Base	RTA
15	BARKSDALE	Repair Roof and HVAC, BX	R&M	\$1-3M	AAFES	RTA
15	BARKSDALE	Repair Airfield Pavement, North Apron	R&M	\$1-3M	Base	CNS
15	FRANCIS E WARREN	CONSOLIDATE-REPAIR/RENOVATE BLDG 332 FOR FIRE STATION	R&M	\$4-6M	USACE	RTA
15	FRANCIS E WARREN	REPLACE OBSOLETE FIRE ALARM SYSTEM BLDG 340	R&M	\$0-.5M	Base	BID
15	FRANCIS E WARREN	RENOVATE BLDG 347 FOR PERMANENT BEDDOWN 582nd OG	R&M	\$4-6M		RTA
15	MALMSTROM	RHS Construct Snow Barn	R&M	\$0-.5M	819 RHS	RTA
15	MALMSTROM	Repair Monitoring Wells, Select LFs	R&M	\$0-.5M	819 RHS	RTA
15	MALMSTROM	Pave South End of HICS Warehouse, Bldg 1846	R&M	\$0-.5M	819 RHS	RTA
15	MALMSTROM	RHS Repair Pavements	R&M	\$0-.5M	819 RHS	RTA
15	MINOT	MILCON Fuel Line Companion Project	R&M	\$0-.5M	Base	RTA
15	MINOT	REPAIR DRAINAGE AT LF: F02, F06, M11	R&M	\$.5-1M	Base	CNS
15	VANDENBERG	RPR: Replace LPS at 576 FLTS Facilities	R&M	\$.5-1M	Base	BID
15	WHITEMAN	Construct Low Observability (Stealth) Eqpt. Support Facility	R&M	\$.5-1M	Base	CNS
15	WHITEMAN	Construct Low Observable (Stealth) Mx Support Facility	R&M	\$.5-1M	Base	CNS
15	MALMSTROM AIR FORCE BASE	Tactical Response Force Alert Facility	CCD	\$0-.5M	USACE	RTA
15	BARKSDALE	Repair Airfield Drainage, 99800	SUS	\$9-11M	NAVFAC	RTA
15	MALMSTROM	Repair Bldg 1840, Weapons Storage Area	SUS	\$6-8M	Base	RTA
15	WHITEMAN	AFL-NRF: Rpr Runway, Taxiway Slabs and Seal Joints, Phase 3	SUS	\$6-8M	USACE	RTA

U.S. AIR FORCE

AFGSC FSRM

FY15/FY16 CTO

FY	Base	Project Title	Program	Value	Agent	Status
16	MALMSTROM	Upgrade Heat Plant Boiler System	DSG	\$0-.5M	Base	AE RTA
16	MINOT	CONSTRUCT SAFEGUARD TRANSPORTER (SGT) PAD	DSG	\$0-.5M	Base	AE RTA
16	FRANCIS E WARREN	RENOVATE WING COMMAND POST 90 MW BLDG 250	DSG	\$0-.5M	USACE	AE RTA
16	FRANCIS E WARREN	INSTALL SEWER LINES MULTIPLE BASE FACILITIES	DSG	\$0-.5M	USACE	AE RTA
16	FRANCIS E WARREN	REPLACE OBSOLETE FIRE ALARM CONTROL PANEL BLDG 245	DSG	\$0-.5M	USACE	AE RTA
16	FRANCIS E WARREN	REPLACE OBSOLETE FIRE ALARM SYSTEM VOQ BLDG 21	DSG	\$0-.5M	USACE	AE RTA
16	FRANCIS E WARREN	REPLACE OBSOLETE FIRE ALARM SYSTEM VOQ BLDG 44	DSG	\$0-.5M	USACE	AE RTA
16	FRANCIS E WARREN	REPLACE FAILED FIRE DETECTION SYSTEM 90 SFG HQ BLDG 34	DSG	\$0-.5M	USACE	AE RTA
16	FRANCIS E WARREN	REPLACE FAILED FIRE DETECTION SYSTEM 90 CONS BLDG 208	DSG	\$0-.5M	USACE	AE RTA
16	FRANCIS E WARREN	REPLACE FAILED FIRE DETECTION SYSTEM BLDG 1504	DSG	\$0-.5M	USACE	AE RTA
16	FRANCIS E WARREN	REPLACE OBSOLETE FIRE DETECTION SYSTEM BLDG 222	DSG	\$0-.5M	USACE	AE RTA
16	FRANCIS E WARREN	REPLACE OBSOLETE FIRE ALARM PANEL/COMPONENTS 90 LRS B1284	DSG	\$0-.5M	USACE	AE RTA
16	MINOT	REPAIR B-52 MAINTENANCE DOCKS 4, 5, 6	DSG	\$.5-1M	USACE	AE RTA
16	BARKSDALE	Repair Primary Distribution Line, Bodcau Tie, FAC#99701	R&M	\$3-5M	Base	RTA
16	BARKSDALE	Repair DX Units, Bldgs 6614, 5740, 6225	R&M	\$0-.5M	Base	RTA
16	FRANCIS E WARREN	REPAIR 90 OG HQ BLDG 1292	R&M	\$.5-1M	Base	RTA
16	FRANCIS E WARREN	INSTALL REMOTE LF/MAF UST CATHODIC PROTECTION MONITORING SYS	R&M	\$0-.5M	Base	RTA
16	FRANCIS E WARREN	CONSTRUCT MAF AVIATION REFUELING FACILITIES (MAFs D/G/L01)	R&M	\$.5-1M	Base	RTA
16	MALMSTROM	Repair Monitoring Wells, Select LFs	R&M	\$0-.5M	819 RHS	RTA
16	MALMSTROM	Repair Potable Water Chlorine System	R&M	\$0-.5M	Base	RTA
16	MALMSTROM	RHS Repair Pavements	R&M	\$0-.5M	819 RHS	RTA
16	MALMSTROM	ADD/INSTALL CABLE, DROP BAR GATES, HIGH SPEED DENIAL-MAFs	R&M	\$1-3M	USACE	RTA
16	MINOT	ADD/INSTALL CABLE, DROP BAR GATES, HIGH SPEED DENIAL-MAFs	R&M	\$.5-1M	Base	RTA
16	MINOT	DMP-RENOVATE DORM 276	R&M	\$7-9M	AFCEC	RTA
16	MINOT	REPAIR TAXIWAY ALPHA HAMMERHEAD SLABS	R&M	\$4-6M	USACE	RTA
16	MINOT	INSTALL DEWATERING SYSTEMS K-01 AND J-01	R&M	\$0-.5M	Base	RTA
16	MINOT	CONSTRUCT SAFEGUARD TRANSPORTER (SGT) PAD	R&M	\$.5-1M	Base	RTA
16	MALMSTROM	Repair MAF Exteriors	SUS	\$6-8M	Base	RTA

U.S. AIR FORCE

AFMC FSRM

FY15/FY16 CTO

FY	Base	Project Title	Program	Value	Agent	Status
15	WRIGHT PATTERSON	REPAIR FSD-1's F/10853	DSG	\$0-.5M	USACE	AE RTA
15	WRIGHT PATTERSON	REPAIR FSD-1's F/10856	DSG	\$0-.5M	USACE	AE RTA
15	WRIGHT PATTERSON	REPAIR FSD-1's F/10828	DSG	\$0-.5M	USACE	AE RTA
15	HILL	DEMO WAREHOUSE B-830	CND	\$1-3M	Base	CNS
15	EGLIN	Demolish Building 51 - Bowling Center	DEMO	\$.5-1M	Base	BID
15	ARNOLD	REPLACE HVAC BASE NETWORK CONTROL CENTER, BLDG 1103	DSG	\$0-.5M	Base	AE RTA
15	ARNOLD	REPLACE LIGHTING WAREHOUSE FAC 1421, 1428, AND 1477	DSG	\$0-.5M	Base	AE RTA
15	ARNOLD	REPAIR MECHANICAL/ELECTRICAL, DISPENSARY FAC 225	DSG	\$0-.5M	Base	AE RTA
15	ARNOLD	UPGRADE LIGHTING, FACILITY 1103	DSG	\$0-.5M	Base	AE RTA
15	KIRTLAND	Install Ramp Covers, KUMMSC, Bldg 27496	DSG	\$.5-1M	Base	AE RTA
15	KIRTLAND	Repair Apron B	DSG	\$0-.5M	Base	AE RTA
15	ROBINS	DEMOLISH FACILITY 951	DSG	\$0-.5M	Base	AE RTA
15	ROBINS	DEMOLISH FACILITY 964	DSG	\$0-.5M	Base	AE RTA
15	ROBINS	DEMOLISH FACILITY 272	DSG	\$0-.5M	Base	AE RTA
15	ROBINS	DEMOLISH FACILITY 312	DSG	\$0-.5M	Base	AE RTA
15	ROBINS	DEMO FACILITIES 990, 991, 992, 995, 996	DSG	\$0-.5M	Base	AE RTA
15	TINKER	REPAIR AIRFIELD APRON, AWACS APRON, P3	DSG	\$0-.5M	Base	DSG
15	TINKER	REPAIR EAST ALC MAINTENANCE APRON, P2	DSG	\$0-.5M	Base	DSG
15	TINKER	REPAIR TRANSIENT CARGO APRON, P1	DSG	\$0-.5M	Base	DSG
15	WRIGHT PATTERSON	DEMO TEST CELL, F/30256	DSG	\$0-.5M	USACE	AE RTA
15	WRIGHT PATTERSON	DEMO MAINTENANCE DOCK, F/34020	DSG	\$0-.5M	Base	AE RTA
15	WRIGHT PATTERSON	DEMO R&D FACILITY, F/20435 (00000)	DSG	\$0-.5M	Base	AE RTA
15	WRIGHT PATTERSON	DEMO F/20107 - AFTER NMUSAF HANGAR 4 - NAF MILCON (30875)	DSG	\$0-.5M	Base	AE RTA
15	WRIGHT PATTERSON	DEMO F/20111 - AFTER NMUSAF HANGAR 4 - NAF MILCON (30876)	DSG	\$0-.5M	Base	AE RTA
15	WRIGHT PATTERSON	DEMO F/20115 - AFTER NMUSAF HANGAR 4 - NAF MILCON (28412)	DSG	\$0-.5M	Base	AE RTA
15	WRIGHT PATTERSON	REPLACE SANITARY L-MAIN AREA B	DSG	\$0-.5M	Base	AE RTA
15	WRIGHT PATTERSON	REPAIR TAXIWAYS D & B1, SHORT RUNWAY 05R/23L (30717, 26550)	DSG	\$1-3M	USACE	AE RTA
15	WRIGHT PATTERSON	CONSOLIDATE MUNITION STORAGE IGLOO, F/34081	DSG	\$0-.5M	Base	AE RTA

U.S. AIR FORCE

AFMC FSRM

FY15/FY16 CTO

FY	Base	Project Title	Program	Value	Agent	Status
15	WRIGHT PATTERSON	CONSOLIDATE MUNITION STORAGE IGLOO, F/34082	DSG	\$0-.5M	Base	AE RTA
15	WRIGHT PATTERSON	CONSOLIDATE MUNITION STORAGE IGLOO, F/34083	DSG	\$0-.5M	Base	AE RTA
15	WRIGHT PATTERSON	CONSOLIDATE MUNITION STORAGE IGLOO, F/34058	DSG	\$0-.5M	Base	AE RTA
15	WRIGHT PATTERSON	CONSOLIDATE MUNITION STORAGE IGLOO, F/34065	DSG	\$0-.5M	Base	AE RTA
15	WRIGHT PATTERSON	CONSOLIDATE MUNITION STORAGE IGLOO, F/34071	DSG	\$0-.5M	Base	AE RTA
15	ARNOLD	REPLACE HVAC BASE NETWORK CONTROL CENTER, BLDG 1103	NRG	\$0-.5M	Base	RTA
15	ARNOLD	REPLACE LIGHTING WAREHOUSE FAC 1421, 1428, AND 1477	NRG	\$0-.5M	Base	RTA
15	ARNOLD	UPGRADE LIGHTING, FACILITY 1103	NRG	\$0-.5M	Base	RTA
15	ROBINS	RPR/UPGRD PUMPS, WTR SUP TRMT, B/174	NRG	\$0-.5M	Base	RTA
15	WRIGHT PATTERSON	UPGRADE LIGHTING - AREA B	NRG	\$0-.5M	Base	RTA
15	ARNOLD	REPLACE SEWAGE LIFT STATIONS, PH 2	R&M	\$.5-1M	Base	RTA
15	ARNOLD	REPLACE SEWAGE LIFT STATIONS, PH 3	R&M	\$.5-1M	Base	RTA
15	ARNOLD	INSTALL BACKFLOW PREVENTERS AT ALL HIGH RISK BUILDINGS Ph. 3	R&M	\$.5-1M	Base	RTA
15	ARNOLD	REPAIR MECHANICAL/ELECTRICAL, DISPENSARY FAC 225	R&M	\$.5-1M	Base	RTA
15	EGLIN	RPR BLDG FIRE MAIN, FAC 129	R&M	\$0-.5M	Base	BID
15	KIRTLAND	ATFP-South Valley Gate	R&M	\$.5-1M	Base	BID
15	KIRTLAND	ATFP-Carlisle Gate	R&M	\$.5-1M	Base	RTA
15	KIRTLAND	KUMMSC-Install Back Up Water Line, 20080	R&M	\$0-.5M	820 RHS	HIS
15	KIRTLAND	Repair KUMMSC Redundant Power, Bldg 27496	R&M	\$3-5M	Base	RTA
15	KIRTLAND	Repair Critical COMM Facs: B412, B498, B20604, B20449	R&M	\$5-7M	AFCEC	RTA
15	KIRTLAND	Install KUMMSC Gate Road Barrier/Bollards (2)	R&M	\$.5-1M	Base	RTA
15	KIRTLAND	Repair Military Working Dog Kennel Fac, B30126-377SFG	R&M	\$1-3M	AFCEC	RTA
15	KIRTLAND	RAC-4, Repair Damaged Section of Wall, Building 1015	R&M	\$0-.5M	Base	RTA
15	KIRTLAND	Construct SOR Ice Plant Access Rd	R&M	\$0-.5M	Base	RTA
15	KIRTLAND	Replace Maintenance Lift Station	R&M	\$0-.5M	Base	RTA
15	HANSCOM	Rpr (Improve) Windows AFLCMC Acq Fac, B1102	R&M	\$1-3M	Base	ADV
15	ROBINS	RPR/INST/MAINTAIN UTILITY METERS ON FACILITIES	R&M	\$1-3M	Base	RTA
15	TINKER	REPAIR/WIDEN KEEL PORTION OF RWY 13/31, HORN TO NW END	R&M	\$2-4M	Base	CNS

U.S. AIR FORCE

AFMC FSRM

FY15/FY16 CTO

FY	Base	Project Title	Program	Value	Agent	Status
15	TINKER	REPAIR TAXIWAY D	R&M	\$3-5M	AFCEC	RTA
15	WRIGHT PATTERSON	REPLACE TAXIWAY C - 05L TO EAST RAMP	R&M	\$7-9M	USACE	CNS
15	WRIGHT PATTERSON	REPAIR HVAC F/10271	R&M	\$0-.5M	Base	RTA
15	WRIGHT PATTERSON	BOILER MACT, REPAIR HEAT PLANT	R&M	\$12-14M	USACE	RTA
15	WRIGHT PATTERSON	REPAIR FSD-1's F/20056, 20824, 34023, 21602	R&M	\$0-.5M	Base	RTA
15	WRIGHT PATTERSON	REPLACE AIR COOLED CHILLER	R&M	\$0-.5M	Base	BID
15	EDWARDS AIR FORCE BASE	COMBINED TEST FORCE (CTF) COMPOUND	CCD	\$0-.5M	USACE	RTA
15	HILL AIR FORCE BASE	649 MUNS MUNITIONS STAMP/MAINTENANCE & INSPECTION	CCD	\$0-.5M	USACE	RTA
15	HILL AIR FORCE BASE	649 MUNS PRECISION GUIDED MISSILE MAINTENANCE FACILITY	CCD	\$0-.5M	USACE	RTA
15	HILL AIR FORCE BASE	649 MUNS MUNITIONS STORAGE MAGAZINES	CCD	\$0-.5M	USACE	RTA
15	TINKER AIR FORCE BASE	KC-46A DEPOT MAINTENANCE HANGAR	CCD	\$0-.5M	USACE	RTA
15	ROBINS	RPR/RPL ROOF/FIRE ALARM SYS, WHSE SUP& EQUIP BSE, B/350	SUS	\$7-9M	Base	RTA
15	ROBINS	RPR/RPL PNEUMATIC CONTROLS, LOG FCLTY DEP OPS, B/301	SUS	\$.5-1M	Base	RTA
15	ROBINS	MNT/CONVERT SOUTH FRANGIBILITY ZONE ,RUNWAY, FCLTY/3901	SUS	\$4-6M	Base	ADV
15	TINKER	SUSTAIN NON-KEEL PORTIONS OF RUNWAY 13/31, NORTHWEST END	SUS	\$5-7M	Base	CNS
15	TINKER	REPAIR AIRFIELD APRON, AWACS APRON, P1	SUS	\$14-16M	AFCEC	RTA
15	TINKER	REPAIR WEST ALC MAINTENANCE APRON, P1	SUS	\$8-10M	AFCEC	RTA
16	HILL	DEMO GOLF CLUBHOUSE BLDG. 720	DEMO	\$0-.5M	Base	RTA
16	KIRTLAND	Rebuild 46 KV Feeder No. 3	DSG	\$0-.5M	BASE	DSG
16	EGLIN	CORRECT FPD BLDG 11 (ARMT RSCH ENG)	DSG	\$0-.5M	Base	AE RTA
16	EGLIN AUX FLD #3	WIDEN TW B, DUKE	DSG	\$0-.5M	Base	AE RTA
16	EGLIN AUX FLD #3	RELOCATE TW ECHO EDGE LIGHTS DUKE	DSG	\$0-.5M	Base	DSG
FOURTH CLIFF RECREATION						
16	ANNEX	Erosion Control Stabilization System, Phase 1	DSG	\$0-.5M	AFCEC	AE RTA
16	KIRTLAND	AT/FP - BLDG BLAST MITIGATION, 981	DSG	\$0-.5M	Base	AE RTA
16	KIRTLAND	Repair Water Mains, Fire Hydrants&Valves,Areas20400,600,700	DSG	\$0-.5M	Base	AE RTA
16	KIRTLAND	Renovate Interior, Bldg 333, Base OPs	DSG	\$0-.5M	Base	AE RTA
16	KIRTLAND	Reconstruct Apron A	DSG	\$0-.5M	AFCEC	AE RTA

U.S. AIR FORCE

AFMC FSRM

FY15/FY16 CTO

FY	Base	Project Title	Program	Value	Agent	Status
16	KIRTLAND	RAC4: Install Truss & Baffles, Small Arms Range-KAFB FAC#711	DSG	\$0-.5M	Base	AE RTA
16	KIRTLAND	RAC 4 - Install Air Flow Sys, Small Arms Range, KAFB FAC#711	DSG	\$0-.5M	Base	AE RTA
16	KIRTLAND	Repair Small Arms Range Floor, KAFB FAC #711	DSG	\$0-.5M	Base	AE RTA
16	KIRTLAND	Install Crash Button	DSG	\$0-.5M	Base	AE RTA
16	HANSCOM	Rpr (Install) Fire Suppression System 2nd Floor Lab, B1105	DSG	\$0-.5M	Base	AE RTA
16	HANSCOM	Rpr (Install) Lightning Protection Sys Comm Fac, B1435	DSG	\$0-.5M	Base	AE RTA
16	HANSCOM	Rpr (Install) Lightning Protection Sys Comm Fac, B1646	DSG	\$0-.5M	Base	AE PRG
16	HANSCOM	Dsg (Study) Short Circuit Evaluation and Coordination	DSG	\$0-.5M	Base	AE PRG
16	HANSCOM	Dsg (Survey) Water Line Leak Detection (2016)	DSG	\$0-.5M	Base	AE PRG
16	HANSCOM	Rpr (Sustain) AFLCMC Acq Fac, B1624	DSG	\$1-3M	AFCEC	AE RTA
16	HANSCOM	Rpr (Renovate) AFLCMC Acq Fac, B1520	DSG	\$.5-1M	AFCEC	AE RTA
16	HANSCOM	Rpr Stairwells AFLCMC Acq Fac, B1521	DSG	\$0-.5M	Base	AE RTA
16	EGLIN	ENERGY: Install Ground Source Heat Pump Bldg 12515	NRG	\$0-.5M	Base	RTA
16	EGLIN	ENERGY: Lighting Efficiency Upgrades at 15 Bldgs	NRG	\$0-.5M	Base	ADV
16	EGLIN	ENERGY: Upgrade Lighting Systems at Various Bldgs	NRG	\$0-.5M	Base	RTA
16	EGLIN	ENERGY: Upgrade HVAC Systems at Various Bldgs	NRG	\$0-.5M	Base	RTA
16	EGLIN	ENERGY: Retro-Commission HVAC and Elec Sys at Various Bldgs	NRG	\$0-.5M	Base	RTA
16	HANSCOM	Rpr (Upgrade) to HVAC Systems, Multi Fac Ph2	NRG	\$.5-1M	Base	RTA
16	ARNOLD	REPAIR UNIT SUB AND POWER PANELS, PMEL BLDG 350	R&M	\$.5-1M	Base	RTA
16	ARNOLD	REPLACE EMERGENCY GENERATOR BLDG. 100	R&M	\$0-.5M	Base	RTA
16	ARNOLD	INSTALL BACKFLOW PREVENTERS AT ALL HIGH RISK BUILDINGS Ph. 2	R&M	\$.5-1M	Base	RTA
16	ARNOLD	REPAIR HVAC SYSTEMS FPC FAC 251	R&M	\$.5-1M	Base	RTA
16	EGLIN	REPR T/W G, J	R&M	\$.5-1M	Base	RTA
16	EGLIN	REPL SEWER LINES PLEW SYSTEM, JSF MAIN	R&M	\$2-4M	Base	RTA
16	EGLIN AUX FLD #3	REPL APPROACH LIGHT STRUCTURES R/W 18 FLD 3	R&M	\$1-3M	Base	RTA
16	EGLIN	UPGRADE ELECTRICAL SWITCHGEAR BLDG 8640	R&M	\$1-3M	Base	RTA
16	EGLIN	REPLACE ELEVATORS HIGH RISE BLDG 349	R&M	\$1-3M	Base	RTA
16	EGLIN	CONST ROAD, JACKSON GUARD	R&M	\$.5-1M	823 RHS	RTA

U.S. AIR FORCE

AFMC FSRM

FY15/FY16 CTO

FY	Base	Project Title	Program	Value	Agent	Status
16	EGLIN	REPR: Upgrade Airfield Vault 116	R&M	\$1-3M	Base	RTA
16	EGLIN	UPGRADE POWER SYSTEM	R&M	\$0-.5M	Base	RTA
16	CAPE SAN BLAS MISSILE TRACKING ANNEX D-3	RPL HVAC SYSTEM BLDG 9980	R&M	\$.5-1M	Base	RTA
16	EGLIN	UPGRADE DELUGE SUPPRESSION SYSTEMS, BLDG 110/130	R&M	\$1-3M	Base	RTA
16	HILL	REPLACE PIPING UTILITIES NEAR BLDG. 720	R&M	\$0-.5M	Base	RTA
16	KIRTLAND	INSTALL HICKAM GATE FINAL DENIAL BARRIER AT/FP	R&M	\$0-.5M	Base	RTA
16	KIRTLAND	CONSTRUCT FIRE DETECTION SYSTEM, B333	R&M	\$0-.5M	Base	RTA
16	KIRTLAND	Demo/Cap Wells 1, 2, 11, & 17	R&M	\$.5-1M	Base	RTA
16	KIRTLAND	Phase 4-Repair Hot Cargo Pad 5	R&M	\$2-4M	AFCEC	RTA
16	KIRTLAND	RAC 2-Repair Pad 2 & Pad 2 Taxiway	R&M	\$3-5M	AFCEC	RTA
16	KIRTLAND	RAC 3 - Repair Pad 3 & Pad 3 Taxiway	R&M	\$3-5M	AFCEC	RTA
16	KIRTLAND	Repair Water Line from Well 2 and Well 4	R&M	\$1-3M	Base	RTA
16	KIRTLAND	Install Removable Gates/Barriers SE Flightline-PAD 4&5	R&M	\$.5-1M	Base	RTA
16	KIRTLAND	Construct Overwatch Position, Gibson Gate	R&M	\$0-.5M	Base	RTA
16	KIRTLAND	Construct Overwatch Position, Truman Gate	R&M	\$0-.5M	Base	RTA
16	HANSCOM	Rpr HVAC OSI, B1712	R&M	\$1-3M	Base	RTA
16	HANSCOM	Rpr (Install) Fire Suppression Sys Wet & Dry Comm, B1646	R&M	\$0-.5M	Base	RTA
16	HANSCOM	Rpr (Replace) Cathodic Protection Central Plant B1201	R&M	\$0-.5M	Base	ADV
16	HANSCOM	Construct New Canopy, Vandenberg Gate, B-1621	R&M	\$.5-1M	Base	ADV
16	HANSCOM	Construct New Canopy, Hartwell Gate, B-1438	R&M	\$.5-1M	Base	ADV
16	HANSCOM	Construct New Bollards, Gate 3a	R&M	\$0-.5M	Base	ADV
16	TINKER	REPAIR REPLACE FIRE WATER MAINS B2121, 2122 & 2136	R&M	\$5-7M	USACE	RTA
16	TINKER	REPAIR REPLACE FIRE WATER MAINS B2121, 2122 & 2136	R&M	\$0-.5M	USACE	RTA
16	HANSCOM	Rpr Electrical Service, Sagamore Hill	R&M	\$0-.5M	Base	RTA
16	TINKER	REPAIR TAXIWAY J	R&M	\$1-3M	Base	RTA
16	TINKER	REPAIR PAVEMENT EAST DR. FROM BRADLEY TO TURBINE DR.	R&M	\$.5-1M	Base	RTA
16	TINKER	REPAIR APRON WEST OF DEPOT MX HANGAR 3102	R&M	\$13-15M	AFCEC	RTA
16	TINKER	REPAIR CENTRAL BOILER PLANT CATWALK , B3001 (RAC 1)	R&M	\$0-.5M	Base	RTA

U.S. AIR FORCE

AFMC FSRM

FY15/FY16 CTO

FY	Base	Project Title	Program	Value	Agent	Status
16	TINKER	REPAIR AIR DEPOT RESERVE TO GOTT GATE	R&M	\$1-3M	Base	RTA
16	TINKER	REPAIR AIRFIELD APRON, AWACS APRON, P2	R&M	\$21-23M	AFCEC	RTA
16	TINKER	REPAIR WEST ALC MAINTENANCE APRON, P2	R&M	\$6-8M	AFCEC	RTA
16	TINKER	REPAIR CONCRETE SPILLWAY, MITCHELL/COOK AREA	R&M	\$0-.5M	Base	RTA
16	EGLIN	REPL HVAC BLDG 129	SUS	\$4-6M	Base	RTA
16	HANSCOM	Rpr (Replace) Windows Fire Station, B1721	SUS	\$0-.5M	Base	RTA
16	KIRTLAND	Rebuild 46 KV Feeder No. 3	SUS	\$9-11M	AFCEC	CNS

U.S. AIR FORCE

AFSOC FSRM

FY15/FY16 CTO

FY	Base	Project Title	Program	Value	Agent	Status
15	CANNON	UPGRADE HVAC & REPR FIRE SUPPRESSION, B12	DSG	\$0-.5M	Base	AE RTA
15	CANNON	REPAIR FIRE ALARM DEFICIENCIES AND SPRINKLERS, ALL HANGARS	DSG	\$0-.5M	Base	AE RTA
15	CANNON	DEMO Buildings 1818 & 1819 for NAF TLFs	DSG	\$0-.5M	Base	AE RTA
15	CANNON	NRG-INSTALL TREATED WW IRRIGATION SYSTEM	NRG	\$0-.5M	Base	CNS
15	CANNON	REPAIR ROADWAY SECTIONS AROUND EAST ADERHOLT LOOP	R&M	\$4-6M	Base	CNS
15	CANNON	REPAIR ELEC DOOR LOCKING SYSTEM, B724	R&M	\$0-.5M	Base	CNS
15	HURLBURT FIELD	REPL DIESEL-DRIVEN FIRE PUMPS, PUMPING STATION BLDG 90705	R&M	\$.5-1M	Base	CNS
15	YOKOTA	ADAL HANGAR 102	R&M	\$5-7M	USACE	RTA
15	YOKOTA	REPAIR BUILDING 584	R&M	\$1-3M	USACE	RTA
15	YOKOTA	ADAL HANGAR 1	R&M	\$.5-1M	USACE	RTA
15	YOKOTA	REPAIR APRON PAVEMENTS	R&M	\$1-3M	USACE	RTA
15	YOKOTA	REPAIR TAXIWAY HOLD LOCATIONS	R&M	\$1-3M	USACE	RTA
16	SPANGDAHLEM	DEMOLISH FACILITIES FOR AFSOC BEDDOWN	DEMO	\$14-16M	Base	RTA
16	SPANGDAHLEM	DEMOLISH FACILITIES FOR AFSOC BEDDOWN	DSG	\$1-3M	HN	DSG
16	CANNON	Install Lightning Protection System, Building 326	R&M	\$0-.5M	Base	RTA
16	CANNON	CONSTRUCT 4-INCH GAS LINE, SOUTHWEST LOOP	R&M	\$.5-1M	USACE	RTA
16	CANNON	INSTALL LPS ON BLDGS 122, 197, 199, 206 & 307	R&M	\$.5-1M	Base	RTA
16	CANNON	UPGRADE ELECTRICAL COMPONENTS, PORTALES SUBSTATION ENCLOSURE	R&M	\$0-.5M	Base	RTA
16	CANNON	INSTALL FIRE SUPPRESSION, B2110	R&M	\$0-.5M	Base	RTA
16	MELROSE AIR FORCE RANGE	INSTALL BOUNDARY FENCE AROUND LAND GIFT PROPERTY, MAFR	R&M	\$.5-1M	Base	RTA
16	MELROSE AIR FORCE RANGE	RELOCATE FUEL TANKS TO RANGE CONTROL COMPOUND	R&M	\$0-.5M	Base	RTA
16	MELROSE AIR FORCE RANGE	Construct Firehouse on NWDA, MAFR	R&M	\$.5-1M	819 RHS	RTA
16	MELROSE AIR FORCE RANGE	CONSTRUCT WATER INFRASTRUCTURE ON NWDA, MAFR	R&M	\$.5-1M	823 RHS	RTA
16	MELROSE AIR FORCE RANGE	Construct Service Roadway Northwest Development Area	R&M	\$.5-1M	819 RHS	RTA

U.S. AIR FORCE

AFSPC FSRM

FY15/FY16 CTO

FY	Base	Project Title	Program	Value	Agent	Status
15	VANDENBERG	RPR: 30 OG & JSpOC Consolidation into 7000,7015,7025	CND	\$62-64M	AFCEC	BID
15	THULE	REPAIR HIGH RISE DORMITORY, BLDG 97	DORM	\$20-22M	USACE	RTA
15	LOS ANGELES	Repair Bldg. Core Heating System, B/270-271 SMC.	DSG	\$0-.5M	AFCEC	AE ADV
15	SCHRIEVER	Repair by Correcting Drainage South Perimeter	DSG	\$0-.5M	USACE	AE RTA
15	FORT MACARTHUR FAMILY	Repair HVAC System, B/410 Basement & 1st Floor.	DSG	\$0-.5M	GSA	DSG
15	CHEYENNE MOUNTAIN	Repair Chilled Water Lines, CMC	DSG	\$0-.5M	Base	AE RTA
15	CHEYENNE MOUNTAIN	Repair Non-Plenum Rated Wiring, CMC	DSG	\$0-.5M	Base	AE RTA
15	CHEYENNE MOUNTAIN	Construct Emergency Egress, 100 Area CMAFS	DSG	\$0-.5M	Base	AE RTA
15	CHEYENNE MOUNTAIN	Repair Power, Various Facilities	DSG	\$0-.5M	Base	AE RTA
15	VANDENBERG	Install Fire Suppression System; Base Chapel, B.16200	DSG	\$0-.5M	Base	AE RTA
15	VANDENBERG	RPR: Replace Overhead 12kV Distribution Line, Feeder D1	DSG	\$.5-1M	Base	AE ADV
15	FORT MACARTHUR FAMILY	Repair HVAC System, B/410 Basement & 1st Floor.	NRG	\$0-.5M	Base	RTA
15	KAENA POINT SATTELITE	Repair by Replacing Chiller Plant & Controls, Bldg 10	NRG	\$.5-1M	AFCEC	RTA
15	CHEYENNE MOUNTAIN	Construct Waterside Economizer, CMAFS	NRG	\$.5-1M	Base	ADV
15	PETERSON	Repair HVAC, Multiple Facilities	NRG	\$0-.5M	Base	RTA
15	LOS ANGELES	Repair Bldg. Core Heating System, B/270-271 SMC.	R&M	\$3-5M	AFCEC	RTA
15	LOS ANGELES	Repair NCC/DCO Electrical System, B/271, LAAFB.	R&M	\$0-.5M	Base	CNS
15	BUCKLEY	Construct Backup Power at Telecomm Points	R&M	\$0-.5M	Base	BID
15	BUCKLEY	Repair by Replace Boiler System B730, Comm Facility	R&M	\$0-.5M	Base	ADV
15	CAPE CANAVERAL	Repair/Construct Tel IV, Facility 95151	R&M	\$1-3M	Base	ADV
15	CAPE CANAVERAL	Construct Mechanical Room, Morrell Operations Center(MOC)	R&M	\$.5-1M	Base	CNS
15	SCHRIEVER	Repair by replacing VAV Controllers 2nd-3rd flr's Bldg 300	R&M	\$0-.5M	Base	RTA
15	CHEYENNE MOUNTAIN	Construct Substation Improvements, CMAFS	R&M	\$.5-1M	Base	RTA
15	CHEYENNE MOUNTAIN	Construct Improvements B309, Fire Station 2	R&M	\$1-3M	Base	RTA
15	CHEYENNE MOUNTAIN	Repair SFS Ops B100, PL-1 Standards	R&M	\$1-3M	Base	CNS
15	CHEYENNE MOUNTAIN	Construct Fire Suppression and B/U Power, Multi Facilities	R&M	\$0-.5M	Base	RTA
15	CHEYENNE MOUNTAIN	Construct Comm Convenyance & Emergency Lighting, CMC	R&M	\$.5-1M	Base	RTA
15	CHEYENNE MOUNTAIN	Repair Fire Alarms CMAFS, Mass Notification	R&M	\$1-3M	Base	RTA

U.S. AIR FORCE

AFSPC FSRM

FY15/FY16 CTO

FY	Base	Project Title	Program	Value	Agent	Status
15	PATRICK	Repair Fire Suppression Sys, PME Lab, Bldg 981	R&M	\$1-3M	Base	RTA
15	PATRICK	Repair Fire Protection Sys, Comm Bldg 533	R&M	\$1-5M	Base	ADV
15	PATRICK	Repair/Replace End Sections, RWY 11/29	R&M	\$3-5M	Base	CNS
15	PETERSON	Repair Dorm, Bldg 1158	R&M	\$4-6M	USACE	RTA
15	VANDENBERG	Install New Bridge Crane; Booster Processing B.1900	R&M	\$1-3M	Base	RTA
15	VANDENBERG	Improve Fire Suppression System; Communications Hub B.475	R&M	\$1-5M	Base	RTA
15	VANDENBERG	Improve Perimeter Lighting; Missile/Space RDT&E B.8510	R&M	\$1-5M	Base	BID
15	VANDENBERG	Alter Parking for AT Standards; Communications B.10525	R&M	\$0-.5M	Base	ADV
15	VANDENBERG	Install New Lightning Protection; Aircraft Navigation B.1581	R&M	\$0-.5M	Base	BID
15	VANDENBERG	Alter Facility for Alternate Command Post	R&M	\$0-.5M	Base	CNS
15	VANDENBERG	Improve Fire Suppression System; Tracking/Radar Station B.75	R&M	\$0-.5M	Base	RTA
15	BUCKLEY AIR FORCE BASE	SMALL ARMS RANGE COMPLEX	CCD	\$0-.5M	USACE	RTA
15	BUCKLEY AIR FORCE BASE	SBIRS OPERATIONAL SUPPORT FACILITY B447	CCD	\$0-.5M	USACE	RTA
15	CAPE CANAVERAL AIR	Final Denial Barriers South Gate	CCD	\$0-.5M	USACE	RTA
15	DIEGO GARCIA	DIEGO GARCIA OPERATION SUPPORT FACILITY	CCD	\$0-.5M	NAVFAC	RTA
15	VANDENBERG AIR FORCE	Construct Air Traffic Control Tower	CCD	\$0-.5M	USACE	RTA
15	CAPE CANAVERAL	Repair Electrical Lines Supporting Launch Complexes (LET)	SUS	\$7-9M	Base	ADV
15	CAPE CANAVERAL	Repair Water Distribution Mains (LET)	SUS	\$5-7M	Base	ADV
15	THULE	REPAIR HVAC, BMEWS-PHASE A	SUS	\$5-7M	Base	ADV
15	VANDENBERG	RPR: Replace Overhead 12kV Distribution Line, Feeder D1	SUS	\$6-8M	Base	RTA
15	VANDENBERG	RPR: Replace 13th Street Bridge, Fac 1115	SUS	\$19-21M	USACE	BID
16	CAPE CANAVERAL	Demolish Weather Towers on Leased Land	DEMO	\$0-.5M	Base	RTA
16	BUCKLEY	Construct ATFP Standoff Fitness Center/Joint Ops (B35/26)	DSG	\$0-.5M	Base	AE RTA
16	CAPE CANAVERAL	Construct Egress Road, Munitions Storage Area	DSG	\$0-.5M	Base	AE RTA
16	CAPE CANAVERAL	Repair F, G and J Lines, Launch Support Complexes (LET)	DSG	\$1-5M	Base	AE RTA
16	CAPE CANAVERAL	Repair Fire Protection and Fencing, Various Facilities	DSG	\$0-.5M	Base	AE RTA
16	NEW BOSTON	Repair Network Control Center	DSG	\$0-.5M	Base	AE RTA
16	PATRICK	Repair/Upgrade VQ, Bldg. 264	DSG	\$0-.5M	Base	AE RTA

U.S. AIR FORCE

AFSPC FSRM

FY15/FY16 CTO

FY	Base	Project Title	Program	Value	Agent	Status
16	PATRICK	Repair/Upgrade VQ, Bldg 265	DSG	\$0-.5M	Base	AE RTA
16	PATRICK	Repair Freight Terminal Bldg. 822	DSG	\$0-.5M	Base	AE RTA
16	PATRICK	Repair/Install Backflow Preventers, Various	DSG	\$0-.5M	Base	AE RTA
16	PATRICK	Repair HVAC, Education Center, B998	DSG	\$0-.5M	Base	AE RTA
16	PATRICK	Repair/Upgrade VQ, Bldg 404	DSG	\$.5-1M	Base	AE RTA
16	PATRICK	Repair/Upgrade Building 534	DSG	\$0-.5M	Base	AE RTA
16	CHEYENNE MOUNTAIN	Repair and Optimize Chilled Water System	NRG	\$0-.5M	USACE	RTA
16	BUCKLEY	Repair Duress Signal System B351, CDC	R&M	\$0-.5M	Base	RTA
16	BUCKLEY	Repair - Ceiling Foam Insulation VQTLF	R&M	\$0-.5M	Base	RTA
16	BUCKLEY	Construct/Repair Fire Alarm in Radome (B438)	R&M	\$0-.5M	Base	ADV
16	BUCKLEY	Install Air to Air Condensor B730	R&M	\$0-.5M	Base	RTA
16	BUCKLEY	Install EC Motors & Setpoint on Coolers at B725, B351, B630	R&M	\$0-.5M	Base	RTA
16	BUCKLEY	Install Power Supply Circuits SBIRS Ops Facility, B442	R&M	\$0-.5M	Base	RTA
16	CAPE CANAVERAL	Install Elec Security Systems in Terminal Bldgs	R&M	\$0-.5M	USACE	RTA
16	KAENA POINT SATTELITE TRACKING STATION	UPGRADE POWER PLANT CONTROL SYSTEM, BLDG. 38, KPSTS	R&M	\$0-.5M	AFCEC	RTA
16	KAENA POINT SATTELITE TRACKING STATION	EC- REPLACE WASTEWATER SYSTEM, BLDG 2	R&M	\$0-.5M	AFCEC	RTA
16	KAENA POINT SATTELITE TRACKING STATION	EC- REPLACE WASTEWATER SYSTEM, BLDG 13	R&M	\$0-.5M	AFCEC	RTA
16	KAENA POINT SATTELITE TRACKING STATION	EC- REPLACE WASTEWATER SYSTEM, BLDG 19	R&M	\$0-.5M	AFCEC	RTA
16	KAENA POINT SATTELITE TRACKING STATION	EC- REPLACE WASTE WATER SYSTEM, BLDG 41	R&M	\$0-.5M	AFCEC	RTA
16	KAENA POINT SATTELITE TRACKING STATION	EC- DECOMISSION WASTEWATER SYSTEMS, MULTIPLE BLDGS	R&M	\$0-.5M	AFCEC	RTA
16	NEW BOSTON	Rpr Electric Distro, Fire Suppression Water Supply	R&M	\$.5-1M	Base	RTA
16	PATRICK	Repair/Replace Approach Lighting Sys, Rwy 02/20	R&M	\$1-3M	Base	RTA
16	PATRICK	Const-Security (Drop Arm) Barrier, Visitor Center, S. Gate	R&M	\$0-.5M	Base	RTA

U.S. AIR FORCE

AFSPC FSRM

FY15/FY16 CTO

FY	Base	Project Title	Program	Value	Agent	Status
16	PATRICK	Construct Permanent Barriers, AFTAC	R&M	\$0-.5M	Base	RTA
16	VANDENBERG	Improve Fire Suppression System; Communications B.7011	R&M	\$1-3M	Base	RTA
16	THULE	REPAIR AIRFIELD PAVEMENT, PH3	SUS	\$8-10M	USACE	RTA
16	THULE	REPAIR HIGH RISE DORMITORY, BLDG 98	SUS	\$0-.5M	USACE	RTA
16	THULE	REPAIR HIGH RISE DORMITORY, BLDG 98	SUS	\$21-23M	USACE	RTA

U.S. AIR FORCE

AMC FSRM

FY15/FY16 CTO

FY	Base	Project Title	Program	Value	Agent	Status
15	LITTLE ROCK	DEMO/CONSOL/ADD/RPR (R&M) BUILDING 1393	CND	\$1-3M	Base	ADV
15	CHARLESTON	VISITORS QUARTERS - SITE PREP (APF COMPANION)	DEMO	\$1-3M	USACE	ADV
15	DOVER	Demolish AFOSI B459	DEMO	\$0-.5M	USACE	BID
15	GRAND FORKS	DEMO RAPCON B635, 2ND FIRE STATION B657	DEMO	\$0-.5M	Base	ADV
15	LITTLE ROCK	DEMO BASEWIDE MULTI FACILITIES	DEMO	\$.5-1M	Base	RTA
15	MACDILL	Demo MWR Supp/NAF B665	DEMO	\$0-.5M	Base	RTA
15	MACDILL	Demo Union Hall Bldg 1101	DEMO	\$0-.5M	Base	RTA
15	MACDILL	Demo Whse Sup & Equip Base B83	DEMO	\$0-.5M	Base	RTA
15	MACDILL	Demo Admin Ofc Non-AF, Bldg 1161	DEMO	\$0-.5M	Base	RTA
15	MACDILL	Demo 49th Material Maint Warehouse , B1053	DEMO	\$0-.5M	Base	RTA
15	SCOTT	DEMO Warehouse (FSD) B3275	DEMO	\$0-.5M	Base	ADV
15	TRAVIS	DEMO LIGHTING VAULT BLDG 8	DEMO	\$0-.5M	Base	RTA
15	CHARLESTON	ADD/RPR (R&M) MILITARY WORKING DOG COMPLEX B649	DSG	\$0-.5M	Base	AE RTA
15	CHARLESTON	CONSTRUCT FIRE STATION ADDITION B90	DSG	\$0-.5M	Base	RTA
15	CHARLESTON	(AT/FP) RPR (R&M) ACTIVE VEHICLE BARRIERS POST 4	DSG	\$0-.5M	Base	AE RTA
15	CHARLESTON	CONSTRUCT ARMORY ADDITION, SFS FACILITY B-1978	DSG	\$0-.5M	Base	AE RTA
15	GRAND FORKS	RPR (SUS) ADD (R&M) SOUTH TAXIWAYS/SHOULDERS/LIGHTING-PH2	DSG	\$0-.5M	Base	AE RTA
15	GRAND FORKS	RPR (R&M) RECONFIGURE TO D4A BUNCH HALL DORM 221	DSG	\$0-.5M	Base	AE RTA
15	LITTLE ROCK	SURVEY MOBILITY PROCESSING CENTER FIRE SUPPRESSION	DSG	\$0-.5M	Base	AE RTA
15	MCCHORD	RPR/RPL (R&M) 800 MSA LIGHTNING PROTECTION SYS	DSG	\$0-.5M	USACE	AE RTA
15	MCCHORD	RPR/RPL (R&M) 800 MSA LIGHTNING PROTECTION SYS	DSG	\$0-.5M	USACE	AE RTA
15	MCCONNELL	CONSTRUCT STORM RETENTION NORTH BASE	DSG	\$0-.5M	Base	AE RTA
15	MCGUIRE	REPAIR BASE EDUCATION CENTER, B3829	DSG	\$0-.5M	USACE	AE RTA
15	MCGUIRE	REPAIR (R&M) RECONFIGURE TO D4A DORM 2620	DSG	\$0-.5M	USACE	AE RTA
15	MCGUIRE	REPAIR KILO TAXIWAY, SHOULDERS & LIGHTING	DSG	\$0-.5M	Base	AE RTA
15	SCOTT	CONST (R&M), Maint Walkway, Cooling Tower, HQ AMC; B1603	DSG	\$0-.5M	Base	AE RTA
15	SCOTT	REPAIR (R&M), Bury Levee Utility Feeder (34.4KV); F8300	DSG	\$0-.5M	Base	AE RTA

U.S. AIR FORCE

AMC FSRM

FY15/FY16 CTO

FY	Base	Project Title	Program	Value	Agent	Status
15	SCOTT	REPAIR (R&M), Reslope/Regrade N. End of Runway; F8200	DSG	\$0-.5M	Base	AE ADV
15	SCOTT	REPAIR (SUS), HVAC, HQ AMC; B40W	DSG	\$0-.5M	Base	AE ADV
15	TRAVIS	INSTALL LIGHTING AND PARKING LOT, CATM BLDG 1219	DSG	\$0-.5M	Base	AE RTA
15	TRAVIS	REPAIR 200 RAMP	DSG	\$1-3M	USACE	AE RTA
15	TRAVIS	REPAIR OF 500 RAMP, 8 SPOTS	DSG	\$1-3M	NAVFAC	AE RTA
15	CHARLESTON	RPR (R&M) FIRE PROTECTION SYSTEM - RECREATION AREA	R&M	\$0-.5M	Base	ADV
15	CHARLESTON	REPAIR (R&M) FIRE SYSTEM & INST AUTO DOOR CLOSER CDC B1693	R&M	\$0-.5M	Base	BID
15	DOVER	RPR (R&M) Install Fire Suppression CES Shop B609	R&M	\$0-.5M	Base	ADV
15	DOVER	RPR (R&M) Install Emergency Lights Flightline Supp Shop B500	R&M	\$0-.5M	Base	BID
15	DOVER	Install Refer Allied Support DFAC B403 (FTI)	R&M	\$0-.5M	Base	RTA
15	DOVER	Convert Maint Shop Breakroom B794 (FTI)	R&M	\$0-.5M	Base	RTA
15	FORT DIX	INSTALL CIRCULATION PUMPS ON WATER DISTRO SYSTEM	R&M	\$0-.5M	Base	RTA
15	GRAND FORKS	RPR (R&M) RECONFIGURE TO D4A GRAY HALL DORM 222	R&M	\$4-6M	Base	RTA
15	LITTLE ROCK	RPR (R&M) FIRE SUPPRESSION HANGAR 280 HIGH-EXPANSION FOAM	R&M	\$1-3M	USACE	RTA
15	MACDILL	Construct AFTP Active Shooter House	R&M	\$.5-1M	Base	RTA
15	MACDILL	RPR (R&M) Inst Fire Suppression Sys, Hangars 1, 2 & 3	R&M	\$6-8M	Base	RTA
15	MACDILL	Repair (R&M) AFTP deficiencies MULTI FACS	R&M	\$1-3M	Base	RTA
15	MACDILL	Construct Drug Demand Reduction Fac	R&M	\$.5-1M	Base	ADV
15	MCCONNELL	REPAIR (R&M) DINING FACILITY B408	R&M	\$1-3M	Base	RTA
15	MCCONNELL	CONST KC-46A ATGL SANITARY SERVICE BUILDING	R&M	\$.5-1M	USACE	RTA
15	MCGUIRE	ADAL (R&M) FIRE TRAINING FAC B1616	R&M	\$.5-1M	USACE	RTA
15	MCGUIRE	CONST AFTP BOLLARDS MULTI LOCS - JBMDL	R&M	\$0-.5M	USACE	RTA
15	MCGUIRE	REPAIR (R&M) AUTO HOBBY SHOP B2415 (APF COMPANION)	R&M	\$0-.5M	USACE	RTA
15	NORTH AIR FORCE AUXILIARY	REPAIR/ADD (R&M) C17 LANDING ZONE - NORTH AUXILIARY AIRFIELD	R&M	\$11-13M	Base	ADV
15	SCOTT	REPAIR (R&M), Suppression (FSD), SATCOM; B750	R&M	\$0-.5M	Base	BID
15	SCOTT	REPAIR (R&M), Culvert/Perimeter Fence, Ash Creek; F8200	R&M	\$0-.5M	Base	RTA
15	SCOTT	REPAIR (R&M), Replace Popup Barriers, Gates, Basewide	R&M	\$1-3M	Base	CNS
15	SCOTT	REPAIR (R&M), Detection (FSD), Facility Mx; B549	R&M	\$0-.5M	Base	ADV

U.S. AIR FORCE

AMC FSRM

FY15/FY16 CTO

FY	Base	Project Title	Program	Value	Agent	Status
15	SCOTT	REPAIR (R&M) HVAC Hangars 1 & 3	R&M	\$1-3M	Base	ADV
15	SCOTT	REPAIR (R&M), Small Arms Range; B3285	R&M	\$.5-1M	Base	RTA
15	SCOTT	REPAIR (R&M), Suppression, Refueling Shop; B742	R&M	\$0-.5M	Base	ADV
15	TRAVIS	REPAIR AND UPGRADE TACAMO LIGHTING	R&M	\$.5-1M	NAVFAC	RTA
15	TRAVIS	REPAIR SECURITY GRATE, CULVERT, UNION CREEK BY TACAMO	R&M	\$0-.5M	Base	RTA
15	FAIRCHILD AIR FORCE BASE	CONSOLIDATE COMM FACILITY, B2248	CCD	\$0-.5M	USACE	RTA
15	MCGUIRE AIR FORCE BASE	ATFP - AIRFIELD FLIGHTLINE SECURITY ENHANCEMENT	CCD	\$0-.5M	USACE	RTA
15	GRAND FORKS	RPR (SUS) PARALLEL TAXIWAY NORTH, F, & G	SUS	\$27-29M	USACE	RTA
15	MACDILL	RPR (SUS) Runway, Fac #4022	SUS	\$8-10M	Base	RTA
15	MACDILL	Repair (SUS) Airfield Pavements	SUS	\$6-8M	Base	RTA
15	SCOTT	REPAIR (SUS), Drainage, Ward Dr from Losey to Martin; F8200	SUS	\$5-7M	Base	RTA
16	TRAVIS	DEMO/CONSOL: CONSOLIDATE LRS IN B139 DEMO B144	DEMO	\$0-.5M	Base	RTA
16	CHARLESTON	(FY17) MAINTENANCE DREDGING	DSG	\$0-.5M	USACE	AE RTA
16	GRAND FORKS	REPAIR (R&M) FIRE SAFETY DEFICIENCIES-FIRE SUPPRESSION	DSG	\$0-.5M	Base	AE RTA
16	GRAND FORKS	AT-ADD/RPR (R&M) SECURITY BARRIERS/FENCE-MAIN & SOUTH GATES	DSG	\$0-.5M	Base	AE RTA
16	GRAND FORKS	ADAL (R&M) MILITARY WORKING DOG KENNEL B753	DSG	\$0-.5M	Base	AE RTA
16	GRAND FORKS	AT-ADD/RPR (R&M)-CONST SECURITY BARRIERS-UAS SQ OPS/AMU B542	DSG	\$0-.5M	Base	AE RTA
16	GRAND FORKS	CONSTRUCT WINTERIZED MAIN ENTRYWAY TOWER/RAPCON B699	DSG	\$0-.5M	Base	AE RTA
16	GRAND FORKS	AT-ADD/RPR (R&M)-CONST SECURITY BARRIERS-UAS SQ OPS/AMU B541	DSG	\$0-.5M	Base	AE RTA
16	MACDILL	ADD TO & ALTER AIRFIELD LIGHTING SYSTEM	DSG	\$.5-1M	Base	AE RTA
16	MACDILL	Repair Runway Clear Zone	DSG	\$.5-1M	Base	AE RTA
16	TRAVIS	STUDY AT/FP DIST DEFCS AND INSTALL 12K BARRIER AT NORTH GATE	DSG	\$0-.5M	Base	AE RTA
16	FAIRCHILD	REPAIR (R&M) Fire Suppression & Roof, Hangar B1011	R&M	\$1-3M	Base	ADV

U.S. AIR FORCE

AMC FSRM

FY15/FY16 CTO

FY	Base	Project Title	Program	Value	Agent	Status
16	FAIRCHILD	ADD/RPR (R&M) Security Forces Kennel, B2426	R&M	\$1-3M	Base	BID
16	FAIRCHILD	REPAIR (R&M) EOD Move, B1409	R&M	\$1-3M	Base	BID
16	CHARLESTON	REPAIR (SUS/R&M) JOINT BASE CHARLESTON TAXIWAY DELTA	SUS	\$11-13M	Base	RTA

U.S. AIR FORCE

PACAF FSRM

FY15/FY16 CTO

FY	Base	Project Title	Program	Value	Agent	Status
15	EIELSON	Demo Old Community Center (B5226)	CND	\$0-.5M	Base	CNS
15	EIELSON	Demolish Base Personnel Office (B3125)	CND	\$.5-1M	Base	CNS
15	KADENA	DEMOLISH NCO CLUB, B621 (COMPANION TO NAF PROJECT)	CND	\$1-3M	USACE	RTA
15	EIELSON	Demo Bowling Center & Teen Center (B3301 & 3300)	DEMO	\$.5-1M	USACE	CNS
15	KADENA	DEMOLITION SUPPORT FOR NEW AAFES EXCHANGE COMPLEX (APF)	DEMO	\$.5-1M	AAFES	RTA
15	OSAN	DEMO BLDG 475	DEMO	\$0-.5M	USACE	RTA
15	KADENA	REPAIR ENLISTED DORM, B145	DSG	\$.5-1M	Base	DSG
15	KADENA	REPAIR ENLISTED DORM, B141	DSG	\$.5-1M	Base	DSG
15	KUNSAN	UPGRADE LIFT STATION #5	DSG	\$0-.5M	USACE	AE RTA
15	KUNSAN	REPAIR FIRE PROTECTION SYSTEM, WSS HANGAR B2240	DSG	\$0-.5M	USACE	DSG
15	KUNSAN	REPAIR FIRE PROTECTION SYSTEM, EGRESS HANGAR B2241	DSG	\$0-.5M	USACE	AE PRG
15	KUNSAN	REPAIR KITCHEN HOOD AND DUCT SYSTEM, VARIOUS FACILITIES	DSG	\$0-.5M	USACE	AE RTA
15	KUNSAN	REPLACE ROOF SYSTEM AT FIRE DEPARTMENT	DSG	\$0-.5M	USACE	AE RTA
15	KUNSAN	REPLACE LIFT STATIONS 11, 12, 15, 17 & 23	DSG	\$0-.5M	USACE	AE RTA
15	KUNSAN	REPAIR WATER TREATMENT PLANT	DSG	\$0-.5M	USACE	AE RTA
15	KUNSAN	INSTALL SPRINKLER SYS AT FIRE STATION, B2815	DSG	\$0-.5M	USACE	AE RTA

U.S. AIR FORCE

PACAF FSRM

FY15/FY16 CTO

FY	Base	Project Title	Program	Value	Agent	Status
15	KWANG-JU	REPAIR CONTINGENCY DORM, B-214	DSG	\$0-.5M	USACE	AE RTA
15	KWANG-JU	REPAIR CONTINGENCY DORM, B-213	DSG	\$0-.5M	USACE	AE RTA
15	KWANG-JU	REPAIR AGE FACILITY, B-2123	DSG	\$0-.5M	USACE	AE RTA
15	KWANG-JU	REPAIR FIRE STATION, B-2122	DSG	\$0-.5M	USACE	AE RTA
15	OSAN	REPR FIRE PROTECT SYS & ELEC PWR SYS, B843	DSG	\$0-.5M	USACE	AE ADV
15	OSAN	REPAIR AIRMAN DORMITORY, B1348	DSG	\$.5-1M	USACE	DSG
15	OSAN	REPAIR OFFICER DORM, B929	DSG	\$.5-1M	USACE	DSG
15	OSAN	REPAIR TSP SUPPORTING DORM, B930	DSG	\$0-.5M	USACE	DSG
15	OSAN	REPAIR HVAC IN WAR GAMING CENTER, B946	DSG	\$0-.5M	USACE	DSG
15	OSAN	REPAIR CPS SYSTEM FOR MULTIPLE DORMS	DSG	\$0-.5M	USACE	AE RTA
15	TAEGU	REPAIR HQ, B-3571	DSG	\$0-.5M	USACE	AE RTA
15	WAKE ISLAND	REPAIR ELECTRICAL UNDERGROUND DISTRIBUTION SYSTEM	DSG	\$0-.5M	USACE	AE RTA
15	YOKOTA	Repair Dorm 413	DSG	\$.5-1M	Base	AE RTA
15	EIELSON	Energy Cons: Replace Motors and Install VFDs (Multi)	NRG	\$.5-1M	Base	BID
15	JOINT BASE ELMENDORF-	REPAIR HVAC SYSTEMS MULTI FAC PHASE 3	NRG	\$.5-1M	Base	CNS
15	JOINT BASE ELMENDORF-	REPAIR HVAC SYSTEMS MULTI FAC PHASE 4	NRG	\$1-3M	Base	CNS
15	JOINT BASE ELMENDORF-	REPAIR HVAC SYSTEMS MULTI FAC PHASE 5	NRG	\$1-3M	Base	CNS
15	JOINT BASE ELMENDORF-	REPAIR HVAC SYSTEMS MULTI FAC PHASE 6	NRG	\$1-3M	Base	CNS
15	JOINT BASE ELMENDORF-	REPAIR HVAC SYSTEMS MULTI FAC PHASE 7	NRG	\$1-3M	Base	CNS
15	FORT RICHARDSON	CONSTRUCT EMCS CONNECTIONS 18 FACILITIES PHASE 2 JBER-R	NRG	\$1-3M	Base	CNS
15	MISAWA	INST EMCS, HASs and Boiler Plant Bldg1337	NRG	\$1-3M	Base	BID
15	ANDERSEN	Replace Fire Protection Holding Tank for Hangar 1/2 (B18017)	R&M	\$.5-1M	NAVFAC	RTA
15	CAPE LISBURNE	Repair Seawall Reinforcement for Runway (FAC75339)	R&M	\$19-21M	USACE	ADV
15	EIELSON	Rpr Central Heat and Power Plant Fire Alarm Sys (B6203)	R&M	\$1-3M	Base	ADV
15	EIELSON	Repair CH&PP Coal Car Shaker (B6203)	R&M	\$.5-1M	Base	ADV
15	EIELSON	Repair Pump House Supports (B6207)	R&M	\$.5-1M	Base	ADV
15	EIELSON	Install Overhead Doors at Combat Alert Cell (B1300) (B	R&M	\$0-.5M	Base	RTA

U.S. AIR FORCE

PACAF FSRM

FY15/FY16 CTO

FY	Base	Project Title	Program	Value	Agent	Status
15	EIELSON	RPR Moose Lake Hsg Utility Lines (B9001), Phase A	R&M	\$6-8M	USACE	CNS
15	JOINT BASE ELMENDORF-RICHARDSON	CONSTRUCT NEW RUNWAY DEICER TANK	R&M	\$.5-1M	Base	RTA
15	JOINT BASE ELMENDORF-RICHARDSON	CONSTRUCT GENERATOR COM CONTROL CENTER 6230	R&M	\$0-.5M	Base	RTA
15	JOINT BASE ELMENDORF-RICHARDSON	CONSTRUCT BACK UP PWR FOR JBER GATES	R&M	\$.5-1M	Base	RTA
15	JOINT BASE ELMENDORF-RICHARDSON	REPAIR REPLACE EXISTING GENERATOR 381ST BLDG 18224	R&M	\$1-3M	Base	RTA
15	JOINT BASE ELMENDORF-RICHARDSON	REPAIR REPLACE BI-FOLD HANGAR DOORS, HANGAR 23	R&M	\$5-7M	Base	RTA
15	JOINT BASE ELMENDORF-RICHARDSON	REPAIR MODERNIZE NETWORK OPERATIONS CENTER	R&M	\$1-3M	Base	RTA
15	JOINT BASE ELMENDORF-RICHARDSON	ADD TRUCK BAYS, FIRE STATION 6	R&M	\$.5-1M	Base	RTA
15	JOINT BASE ELMENDORF-RICHARDSON	MOVE WATER PIT 9 TO PROVIDE FIRE SUPPRESSION TO BLDG 14410	R&M	\$.5-1M	Base	RTA
15	JOINT BASE ELMENDORF-RICHARDSON	REPAIR HVAC SYSTEM SATCOM BLDG 5385	R&M	\$.5-1M	Base	RTA
15	PACIFIC AIR FORCES	Repair HQ Building 1102 (HQ PACAF) - Ph 6	R&M	\$14-16M	NAVFAC	RTA
15	KADENA	REPAIR MECHANICAL AND ELECTRICAL SYSTEMS, 14 HAS	R&M	\$8-10M	USACE	RTA
15	KADENA	CONSTRUCT CANOPY, B728	R&M	\$0-.5M	Base	CNS
15	KADENA	REPLACE CORRODED TRANSFORMERS/ELEC SYSTEM (OUTSIDE B720)	R&M	\$.5-1M	Base	CNS
15	KADENA	REPAIR SERVICE APRON 3 (A51B, A52B & A53B)	R&M	\$1-3M	Base	RTA
15	KADENA AMMO STORAGE ANNEX	REPLACE SEWER LINES AND CONSTRUCT LIFT STATION, 53101	R&M	\$0-.5M	Base	RTA
15	KUNSAN	INSTALL TAXIWAY LIGHTS, T/W G	R&M	\$.5-1M	Base	ADV
15	KUNSAN	INSTALL LIGHTING AT AIRCRAFT TRIM PADS	R&M	\$0-.5M	Base	CNS
15	KUNSAN	REPAIR FIRE PROTECTION SYSTEM, EGRESS HANGAR B2241	R&M	\$1-3M	USACE	RTA
15	KUNSAN	UPGRADE ATFP MEASURES AT NORTH GATE	R&M	\$.5-1M	Base	RTA

U.S. AIR FORCE

PACAF FSRM

FY15/FY16 CTO

FY	Base	Project Title	Program	Value	Agent	Status
15	KUNSAN	INSTALL OBSTRUCTION LIGHTS VARIOUS AREA	R&M	\$0-.5M	Base	RTA
15	MISAWA	RPLC SPRINKLER SYS, HAS'S PH 4	R&M	\$4-6M	USACE	RTA
15	MISAWA	RPLC SPRINKLER SYS, HAS'S PH 5	R&M	\$3-5M	USACE	RTA
15	MISAWA	INST Metal Siding, B3120/3267 AMXS	R&M	\$0-.5M	Base	CNS
15	NORTHWEST GUAM	CONSTRUCT RED HORSE POWER PRODUCTION SHOP	R&M	\$0-.5M	554 RHS	CMP
15	ANDERSEN	Construct CW Simulator Facility	R&M	\$0-.5M	554 RHS	RTA
15	NORTHWEST GUAM	PRTC, SF COMMAND AND CONTROL TRAINING FACILITY	R&M	\$0-.5M	554 RHS	RTA
15	NORTHWEST GUAM	SF Student Shower and Laundry Facility	R&M	\$0-.5M	554 RHS	RTA
15	ANDERSEN	PRTC, SF OPERATIONS FACILITY	R&M	\$0-.5M	554 RHS	RTA
15	NORTHWEST GUAM	CONSTRUCT SF FACILITY SYSTEMS TRAINING FACILITY	R&M	\$.5-1M	554 RHS	RTA
15	ANDERSEN	PRTC, SILVER FLAG COMBAT SUPPORT TRAINING FACILITY	R&M	\$0-.5M	554 RHS	RTA
15	ANDERSEN	SF PRIME POWER TRAINING AREA	R&M	\$0-.5M	554 RHS	RTA
15	ANDERSEN	SF ROWPU/RURK	R&M	\$0-.5M	554 RHS	RTA
15	ANDERSEN	CONSTRUCT SF EOD TRAINING FACILITY	R&M	\$.5-1M	554 RHS	RTA
15	NORTHWEST GUAM	CONSTRUCT SF EOD EQUIPMENT STORAGE FACILITY	R&M	\$.5-1M	554 RHS	RTA
15	ANDERSEN	PRTC, SF, INFRASTRUCTURE SYSTEMS TRAINING FACILITY	R&M	\$0-.5M	554 RHS	RTA
15	ANDERSEN	SF Expeditionary Kitchen Training Facility	R&M	\$0-.5M	554 RHS	RTA
15	NORTHWEST GUAM	CONSTRUCT SF HEAVY REPAIR TRAINING FACILITY	R&M	\$.5-1M	554 RHS	RTA
15	NORTHWEST GUAM	CONSTRUCT SF SERVICES SUPPORT FACILITY	R&M	\$0-.5M	554 RHS	RTA
15	OSAN	REPR FIRE PROTECT SYS & ELEC PWR SYS, B843	R&M	\$1-3M	USACE	RTA
15	OSAN	INSTALL EYEWASH MULTI FACILITIES PH1	R&M	\$0-.5M	Base	CNS
15	OSAN	REPAIR UNDERGROUND TWY CABLE, DOORSTOP	R&M	\$0-.5M	USACE	CNS
15	OSAN	PROVIDE HEATING SYSTEM B849	R&M	\$.5-1M	Base	CNS
15	OSAN	REPAIR ELECTRICAL POWER DISTRIBUTION SYSTEM IN B321	R&M	\$.5-1M	USACE	RTA
15	OSAN	REPAIR HVAC IN WAR GAMING CENTER, B946	R&M	\$3-5M	USACE	RTA
15	OSAN	REPAIR T-SPLICE CONNECTIONS BASEWIDE	R&M	\$1-3M	USACE	CNS
15	OSAN	REPAIR CPS SYSTEM FOR MULTIPLE DORMS	R&M	\$1-3M	USACE	RTA
15	SUWON	REPAIR BASE SUPPLY ADMINISTRATION, B-2214	R&M	\$.5-1M	USACE	RTA

U.S. AIR FORCE

PACAF FSRM

FY15/FY16 CTO

FY	Base	Project Title	Program	Value	Agent	Status
15	WAKE ISLAND	REPAIR ELECTRICAL UNDERGROUND DISTRIBUTION SYSTEM	R&M	\$8-10M	USACE	RTA
15	WAKE ISLAND	REPAIR BLDG 1502/1503/1104	R&M	\$1-3M	AFCEC	RTA
15	YOKOTA	Relocate Generator - South ILS, B1301	R&M	\$5-1M	Base	RTA
15	YOKOTA	Repair Failed O'Club HVAC Components, B31	R&M	\$5-1M	Base	RTA
15	YOKOTA	Repair Frequency Converter System, B1371 Control Tower	R&M	\$0-.5M	Base	BID
15	JOINT BASE ELMENDORF-	REPAIR MAIN RUNWAY	SUS	\$7-9M	Base	RTA
15	KADENA	REPAIR ENLISTED DORM, B145	SUS	\$6-8M	Base	RTA
15	KADENA	REPAIR ENLISTED DORM, B141	SUS	\$6-8M	Base	RTA
15	KADENA	REPAIR 14 HAS DOORS	SUS	\$15-17M	Base	RTA
15	MISAWA	REPR Main Base WWTP Complex	SUS	\$13-15M	Base	RTA
15	OSAN	REPAIR AIRMAN DORMITORY, B1348	SUS	\$4-6M	USACE	RTA
15	OSAN	REPAIR OFFICER DORM, B929	SUS	\$4-6M	USACE	RTA
16	EIELSON	Demolish Housing Self-Help Facility (B3354)	DEMO	\$0-.5M	Base	RTA
16	MISAWA	DEMOLISH ARTS & CRAFTS CENTER, B628	DEMO	\$0-.5M	Base	RTA
16	MISAWA	DEMOLISH GENERAL ADMINISTRATIVE BUILDING, B1566	DEMO	\$0-.5M	Base	RTA
16	OSAN	DEMO EXCESS BUILDINGS, BASE-WIDE	DEMO	\$0-.5M	USACE	RTA
16	EIELSON	Repair Alpha thru Delta Row Aprons Phase A	DSG	\$0-.5M	USACE	DSG
16	EIELSON	Repair Alpha thru Delta Row Aprons Phase B	DSG	\$0-.5M	USACE	AE RTA
16	EIELSON	Repair Arctic Utilidor Ph.A	DSG	\$0-.5M	USACE	AE RTA
16	EIELSON	Repair Fire Suppression System in LRS (B3213)	DSG	\$0-.5M	Base	AE RTA
16	EIELSON	Renovate Hangar (B1340): Relocate Weapons Standardization	DSG	\$0-.5M	Base	AE RTA
16	EIELSON	Add Fire Suppression in LFM Storage Facility (B4230)	DSG	\$0-.5M	Base	AE RTA
16	EIELSON	Repair Moose Lake Hsg Utility Lines (B9001), Phase C	DSG	\$0-.5M	USACE	AE RTA
16	EIELSON	Roof Study Survey (Basewide)	DSG	\$0-.5M	USACE	AE RTA
16	EIELSON	Renovate Electrical Panels; New Paint Booth (B1348)	DSG	\$0-.5M	USACE	AE RTA
16	EIELSON	Renovate Records Staging Area; Wing Headquarters (B3112)	DSG	\$0-.5M	USACE	AE RTA
16	EIELSON	Construct Retaining Wall; Ammo Inspection Facility (B6385)	DSG	\$0-.5M	USACE	AE RTA
16	JOINT BASE ELMENDORF- RICHARDSON	REPAIR WATER RESERVOIR 17386	DSG	\$5-1M	Base	AE RTA

U.S. AIR FORCE

PACAF FSRM

FY15/FY16 CTO

FY	Base	Project Title	Program	Value	Agent	Status
16	JOINT BASE ELMENDORF- RICHARDSON	REPAIR/CONSTRUCT AWACS HANGAR 8	DSG	\$1-3M	Base	AE RTA
16	MISAWA	ADD/ALTER HYDRAZINE MX, B3280	DSG	\$0-.5M	Base	AE RTA
16	OSAN	REPAIR AIRCRAFT MAINTENANCE HANGAR, B1731 & B1732	DSG	\$0-.5M	USACE	AE RTA
16	OSAN	REPAIR FIRE SUPPRESSION SYSTEM, MULTI FAC, PH1	DSG	\$0-.5M	USACE	AE RTA
16	YOKOTA	Repair Command Post, USFJ and 5th AF HQ, B714	DSG	\$1-3M	Base	AE RTA
16	YOKOTA	Renovate Tower 2080	DSG	\$0-.5M	Base	AE RTA
16	ANDERSEN	TTP: Construct Addition to Existing Facility (B2510)	R&M	\$.5-1M	554 RHS	RTA
16	ANDERSEN	TTP: Construct Mass Briefing Facility (B25001)	R&M	\$.5-1M	554 RHS	RTA
16	ANDERSEN	TTP: Construct AGE Warehouse	R&M	\$.5-1M	554 RHS	RTA
16	CAPE LISBURNE	Repair Utilidor	R&M	\$.5-1M	Base	RTA
16	EIELSON	Repair Lightning Protection Systems; Basewide	R&M	\$1-3M	Base	RTA
16	EIELSON	Repair Nose Dock 7; Add Fire Suppression System (B1232)	R&M	\$5-7M	Base	RTA
16	EIELSON	Repair Bridge at Manchu Trail Across French Creek B08002	R&M	\$0-.5M	Base	RTA
16	EIELSON	Add 13R Fire Suppression System in TLF	R&M	\$3-5M	USACE	RTA
16	EIELSON	Repair Siding on Munition Inspection Facility (B6385)	R&M	\$0-.5M	Base	RTA
16	EIELSON	AFRC & Ed Center Consolidation B3126	R&M	\$0-.5M	Base	RTA
16	PACIFIC AIR FORCES	Repair HQ Building 1102 (HQ Pacaf) - Ph 7	R&M	\$14-16M	NAVFAC	RTA
16	KADENA	REPLACE/INSTALL LIGHTING, WATER FIXTURE & HVAC, B132 & B4081	R&M	\$0-.5M	Base	RTA
16	KADENA	REPLACE/INSTALL LIGHTING & HVAC, B786	R&M	\$0-.5M	Base	RTA
16	KADENA	REPLACE & RELOCATE TRANSFORMER AND ELECTRICAL EQUIPMENT	R&M	\$.5-1M	Base	RTA
16	KOTZEBUE LONG RANGE RADAR SITE	REPAIR/REPLACE MAINTENANCE PLATFORM.	R&M	\$0-.5M	Base	RTA
16	KUNSAN	TTP CONSTRUCT S-4 SUPPLY HOLDING AREAS	R&M	\$0-.5M	554 RHS	RTA
16	KUNSAN	UPGRADE ATFP MEASURES AT MAIN GATE	R&M	\$1-3M	Base	RTA
16	EIELSON	Repair Alpha thru Delta Row Aprons Phase A	R&M	\$3-5M	USACE	RTA
16	KUNSAN	TTP CONSTR MATTING STORAGE SHED	R&M	\$0-.5M	554 RHS	RTA
16	EIELSON	Repair Moose Lake Hsg Utility Lines (B9001), Phase B	R&M	\$8-10M	USACE	RTA
16	EIELSON	Repair Moose Lake Hsg Utility Lines (B9001), Phase B	R&M	\$0-.5M	USACE	RTA

U.S. AIR FORCE

PACAF FSRM

FY15/FY16 CTO

FY	Base	Project Title	Program	Value	Agent	Status
16	MISAWA	REPAIR HEALTH DEFICIENCY, STEAM TUNNEL HAS	R&M	\$0-.5M	Base	RTA
16	MISAWA	REPAIR HEALTH DEFICIENCY, INDUSTRIAL WASTEWATER HAS	R&M	\$1-3M	Base	CNS
16	MISAWA	RENOVATE NETWORK CONTROL CENTER, COMM FACILITY B513	R&M	\$0-.5M	Base	RTA
16	NORTHWEST GUAM	Repair NWF North Runway, LZ	R&M	\$4-6M	NAVFAC	RTA
16	OSAN	INSTALL SEWER LIFT STATION TELEMETRY SYSTEMS, BASEWIDE	R&M	\$.5-1M	USACE	RTA
16	OSAN	REPAIR HARDENED AIRCRAFT SHELTERS, 3RD GEN	R&M	\$3-5M	USACE	RTA
16	OSAN	REPAIR AIRFIELD OBSTRUCTIONS, PH1	R&M	\$1-3M	Base	RTA
16	OSAN	CONSTRUCT ACCESS TAXIWAY TO U2 TRIM PAD	R&M	\$0-.5M	USACE	RTA
16	OSAN	REPAIR TSP MX FACILITY, B1171	R&M	\$1-3M	USACE	RTA
16	EARECKSON	RPR Power Plant Structure Siding Bldg 3049	R&M	\$1-3M		RTA
16	WAKE ISLAND	REPAIR SANITARY SEWER SYSTEM	R&M	\$4-6M	USACE	RTA
16	WAKE ISLAND	Repair Taxiway Bravo	R&M	\$10-12M		RTA
16	WAKE ISLAND	Construct Taxiway Bravo Expansion	R&M	\$.5-1M		RTA
16	WAKE ISLAND	Repair Hot Cargo Pad	R&M	\$7-9M		RTA
16	KADENA	REMV/REPL T-SPLICE & LOAD JUNCTIONS ON CIRCUIT K1-15 & T1-7	SUS	\$8-10M	Base	RTA
16	MISAWA	REPAIR TREATMENT SYSTEM, WATER PLANT	SUS	\$7-9M	Base	RTA
16	MISAWA	RENOVATE DORM, B539	SUS	\$15-17M	Base	RTA
16	JOINT BASE ELMENDORF- RICHARDSON	AIRFIELD OBSTRUCTION REMOVE HILL NORTH END RNWY 34/16 PHASE1	SUS	\$5-7M	819 RHS	CNS
16	YOKOTA	Replace Airfield Lights and Cables	SUS	\$14-16M	Base	RTA

U.S. AIR FORCE

USAF A FSRM

FY15/FY16 CTO

FY	Base	Project Title	Program	Value	Agent	Status
15	USAF ACADEMY	Rpr Elevator to ADA - Field House	DSG	\$0-.5M	Base	DSG
15	USAF ACADEMY	Rpr Cadet Chapel	DSG	\$6-8M	AFCEC	AE RTA
15	USAF ACADEMY	Rpr Non-Potable Reservoir #1 Dam	R&M	\$3-5M	USACE	RTA
15	USAF ACADEMY	APF Infrastructure Support for NAF Major Construction	R&M	\$0-.5M	Base	RTA
15	USAF ACADEMY	Rpr Foundation Walls & Columns - Sijan	R&M	\$5-7M	USACE	RTA
15	USAF ACADEMY	Rpr Cadet Gym Ph 7/7	R&M	\$16-18M	Base	RTA
15	USAF ACADEMY	Rpr Elevator to ADA - Field House	R&M	\$0-.5M	Base	RTA
16	USAF ACADEMY	Rpr HTHW Isolation Valves - Tier 1	DSG	\$0-.5M	Base	AE RTA
16	USAF ACADEMY	Rpr/Const Deck Tri-Intersection Bridge	DSG	\$.5-1M	Base	AE RTA
16	USAF ACADEMY	Rpr Kettle Creek Dry Dam Emergency Spillway	DSG	\$1-3M	Base	AE RTA
16	USAF ACADEMY	Rpr 4 Elevators to ADA - Falcon Stadium	DSG	\$0-.5M	Base	AE RTA
16	USAF ACADEMY	Const Machine Gun Tubes - Jack's Valley	DSG	\$0-.5M	Base	AE RTA
16	USAF ACADEMY	Rpr NRG Street Lighting to LED - MFH	NRG	\$0-.5M	Base	RTA
16	USAF ACADEMY	Rpr Guard/Stair Rails - Harmon & Arnold	R&M	\$1-3M	Base	RTA
16	USAF ACADEMY	Rpr HVAC - Flying Training Classroom Bldg 9207	R&M	\$0-.5M	Base	RTA
16	USAF ACADEMY	Rpr HVAC Sq Ops Bldg 9206	R&M	\$0-.5M	Base	RTA
16	USAF ACADEMY	Const Wtr Meters to EMCS	R&M	\$0-.5M	Base	RTA
16	USAF ACADEMY	Const BTU Meters to EMCS	R&M	\$.5-1M	Base	RTA

U.S. AIR FORCE

USAFE FSRM

FY15/FY16 CTO

FY	Base	Project Title	Program	Value	Agent	Status
15	AVIANO	DEMO FACILITIES 1122, 15001, 300, 301, 1571	CND	\$0-.5M	Base	BID
15	RAF LAKENHEATH	DEMO THRIFT SHOP TEMP (963)	DEMO	\$0-.5M	Base	ADV
15	RAMSTEIN	DEMOLISH POPEYE'S BUILDING	DEMO	\$0-.5M	USACE	RTA
15	RAMSTEIN	DEMOLISH POPEYE'S BUILDING	DEMO	\$0-.5M	USACE	RTA
15	RAF ALCONBURY	UPGRADE MEASURES AT LVIS	DSG	\$0-.5M	DIO	AE ADV
15	AVIANO	CONSTRUCT MUNITIONS STRGE MODULES ZULU LOOP	DSG	\$.5-1M	NAVFAC	AE ADV
15	AVIANO	CNS CONTAINMENT AREA & OVERHANG AT FLIGHTLINE SRV STATION	DSG	\$0-.5M	Base	AE RTA
15	AVIANO	UPGRADE STORM WATER RUN-OFF SYS AT SOUTH RAMP, AREA F	DSG	\$0-.5M	Base	AE RTA
15	AVIANO	CONSTRUCT NEW EOD STORAGE FACILITY/DEMO SHEDS	DSG	\$0-.5M	Base	AE ADV
15	AVIANO	RPR PASs ELEC SYS AT SIERRA LOOP, B. 1186, 1188, 1189, 1190	DSG	\$0-.5M	Base	AE RTA
15	RAF CROUGHTON	CONSTRUCT FIRE TRAINING FACILITY	DSG	\$0-.5M	Base	AE ADV
15	RAF FELTWELL	RPR CATM (232)	DSG	\$0-.5M	Base	DSG
15	INCIRLIK ADANA	CNS/REARRANGE BASE ROADS INTERSECTION FOR FIRE TRUCKS	DSG	\$0-.5M	Base	AE ADV
15	LAJES FIELD	Repair ATC Tower/Pumphouse Fire Suppression & Domestic Water	DSG	\$0-.5M	Base	AE RTA
15	RAF LAKENHEATH	CANX CNS AGE STORAGE FACILITY	DSG	\$0-.5M	Base	AE ADV
15	RAF LAKENHEATH	RELOCATE HUSH HOUSE (1470)	DSG	\$0-.5M	Base	DSG
15	RAF LAKENHEATH	RPR POWER CHECK PAD TAXIWAY FOXTROT NORTH	DSG	\$0-.5M	Base	DSG
15	RAF LAKENHEATH	RPR VEHICLE & PEDESTRIAN LIGHTS (GREEN SECTION)	DSG	\$0-.5M	Base	DSG
15	RAF LAKENHEATH	RPR AIRCRAFT ARRESTERS	DSG	\$0-.5M	Base	AE ADV
15	RAF LAKENHEATH	RPR PROTECTIVE AIRCRAFT SHELTER'S TWY ROMEO (MULTI)	DSG	\$.5-1M	Base	DSG
LANDSTUHL FAMILY HOUSING						
15	ANNEX O3	ADD/ALTER FIRE STATION# 4	DSG	\$0-.5M	HN	AE RTA
15	RAMSTEIN	APF SUPPORT FOR RAMSTEIN HIGH SCHOOL MILCON, TYFR143046	DSG	\$0-.5M	USACE	AE ADV
15	SPANGDAHLEM	REMOVE INACTIVE TANKS AND PIPES BASEWIDE	DSG	\$0-.5M	HN	DSG
15	SPANGDAHLEM	REPAIR BLDG 173 FOR POST OFFICE & OTHER FSS FUNCTIONS (ADP)	DSG	\$0-.5M	AFCEC	AE ADV
15	RAF FAIRFORD	DEMOLISH T2 HANGAR (543)	DSG	\$0-.5M	Base	RTA
15	RAF FAIRFORD	DEMOLISH MUNS STORAGE PAD SUNSHADES (MULTIPLE FACILITIES)	DSG	\$0-.5M	Base	RTA
15	AVIANO	REPLACE A/C UNITS WITH HIGH EFFICIENCY UNITS, MULTI FACS	NRG	\$0-.5M	Base	CNS

U.S. AIR FORCE

USAFE FSRM

FY15/FY16 CTO

FY	Base	Project Title	Program	Value	Agent	Status
15	AVIANO	REPAIR HVAC CONTROLS, MULTI	NRG	\$0-.5M	Base	ADV
15	AVIANO	REPAIR HVAC CONTROLS, MULTI	NRG	\$0-.5M	Base	ADV
15	INCIRLIK ADANA	REPLACE EXTERIOR LIGHTING WITH NRG EFFICIENT, BASEWIDE PH-3	NRG	\$0-.5M	Base	CNS
15	RAF LAKENHEATH	RPR BUILDING MANAGEMENT SYSTEMS (VARIOUS BLDGS)	NRG	\$.5-1M	Base	RTA
15	AVIANO	INSTALL EMERGENCY SHOWERS/EYEWASHES, MULTI	R&M	\$0-.5M	Base	CNS
15	AVIANO	UPGRADE STORM WATER RUN-OFF SYS AT HEAVY DROP, AREA F	R&M	\$1-3M	CTS	CNS
15	AVIANO	UPGRADE STORM WATER RUN-OFF SYS AT NORTH MAINT,B1010,AREA F	R&M	\$.5-1M	Base	ADV
15	AVIANO	RPR PASs ELEC SYS AT ZULU LOOP, B. 7930, 7970, 7990, 8030	R&M	\$1-3M	Base	CNS
15	AVIANO	RPR PASs ELEC SYS AT ZULU LOOP, B. 8010, 7910, 7870	R&M	\$.5-1M	Base	CNS
15	AVIANO	CONSTRUCT ADDITION TO SIERRA ARM-DEARM PAD	R&M	\$0-.5M	Base	RTA
15	AVIANO	REMOVE ASBESTOS, MULTI FACILITIES	R&M	\$0-.5M	USACE	RTA
15	AVIANO	REMOVE ASBESTOS, MULTI FACILITIES	R&M	\$0-.5M	USACE	RTA
15	AVIANO BACHELOR HOUSING	CNS ADD TO FIRE DEPT MAINT AND APPARATUS, FAC 113, AREA 1	R&M	\$0-.5M	Base	ADV
15	AVIANO	DEMO ADDITION TO BLDG.430	R&M	\$0-.5M	Base	BID
15	RAF CROUGHTON	REPLACE HEATING SUPPLY, BILLETING FACILITIES 22 AND 33	R&M	\$0-.5M	Base	RTA
15	RAF CROUGHTON	REPLACE AT/FP BARRIER MAIN ECP	R&M	\$0-.5M	Base	RTA
15	RAF CROUGHTON	REPLACE HEATING COOLING SYSTEM CDC, BLDG 150	R&M	\$0-.5M	Base	RTA
15	INCIRLIK ADANA	CNS WATER WELL	R&M	\$0-.5M	Base	BID
15	INCIRLIK ADANA	CNS/INSTALL TRANSFORMER 10KV POWER LOOP CABLE,TR90 TO TR125	R&M	\$0-.5M	Base	BID
15	INCIRLIK ADANA	CNS/INSTALL POWER GENERATOR, WS3 VAULT SUPPOR FAC, BLDG 91	R&M	\$0-.5M	Base	CNS
15	KLEINE BROGEL AIR BASE	CONSTRUCT KB VAULT SUPPORT FACILITY (US SHARE)	R&M	\$.5-1M	Base	BID
15	KLEINE BROGEL AIR BASE	CONSTRUCT KB MUNSS OPS CENTER-COMMAND POST-RMF (US SHARE)	R&M	\$.5-1M	Base	BID
15	LAJES FIELD	Renovate 86 Person Dorm, T-130 (EFFICIENCY)	R&M	\$1-3M	Base	RTA
15	LAJES FIELD	Renovate 92 Person Dorm, T-131 (EFFICIENCY)	R&M	\$1-3M	Base	RTA
15	LAJES FIELD	Convert LRS Whrs,T-611, to LRS Lt Veh Mx (EFFICIENCY)	R&M	\$1-3M	Base	CNS
15	LAJES FIELD	Repair T-807, Convert to AGE MX Warehouse (EFFICIENCY)	R&M	\$0-.5M	Base	RTA
15	LAJES FIELD	Convert T-827, HAZWASTE, to AGE Maintenance (EFFICIENCY)	R&M	\$0-.5M	Base	RTA
15	LAJES FIELD	Demolish T-606/607, Construct Parking for T-611 (EFFICIENCY)	R&M	\$.5-1M	Base	RTA

U.S. AIR FORCE

USAFE FSRM

FY15/FY16 CTO

FY	Base	Project Title	Program	Value	Agent	Status
15	LAJES FIELD	Demolish T-717 and Construct T-715 Parking Lot (EFFICIENCY)	R&M	\$0-.5M	Base	RTA
15	LAJES FIELD	Demolish T-811 (EFFICIENCY)	R&M	\$0-.5M	Base	RTA
15	LAJES FIELD	Demolish T-822 (EFFICIENCY)	R&M	\$0-.5M	Base	RTA
15	LAJES FIELD	Construct Emer Veh Access to base track (EFFICIENCY)	R&M	\$0-.5M	Base	CMP
15	LAJES FIELD	Consolidate HAZWASTE into T-818 with HAZMAT (EFFICIENCY)	R&M	\$0-.5M	Base	RTA
15	LAJES FIELD	Construct Generator Shed at T-810 EFFICIENCY	R&M	\$0-.5M	Base	RTA
15	LAJES FIELD	Renovate T-100 for HQ Functions (EFFICIENCY)	R&M	\$2-4M	Base	RTA
15	RAF LAKENHEATH	CTS ADD DEPLOYMENT STAGING AREA, SEC (1319)	R&M	\$0-.5M	435 CTS	RTA
15	RAF LAKENHEATH	RPR AIRFIELD PAVEMENT SURFACE DRAINAGE	R&M	\$.5-1M	HN	RTA
15	RAF LAKENHEATH	RELOCATE ILS ANTENNA	R&M	\$0-.5M	HN	RTA
15	RAF LAKENHEATH	CNS FOOTPATH 1370 to PAS 40 LOOP	R&M	\$0-.5M	Base	ADV
15	MORON	CNS CONSOLIDATED POV PK LOT	R&M	\$0-.5M	435 CTS	RTA
15	MORON	RPL SOUTH HYD LOOP SLABS	R&M	\$1-3M	Base	CNS
15	MORON	CNS AIRFIELD ACCESS ROADS	R&M	\$0-.5M	Base	RTA
15	LAJES FIELD	Demo T-1208 and Vehicle Ramp (EFFICIENCY)	R&M	\$0-.5M	Base	RTA
15	RAMSTEIN	BUILD CONNECTING ROAD AND EXTEND FENCELINE	R&M	\$0-.5M	LBB	ADV
15	RAMSTEIN	CONSTRUCT NCOIC OFFICE/MEZZANINE	R&M	\$0-.5M	CTS	RTA
15	RAMSTEIN	CONSTRUCT VEHICLE WASH RACK	R&M	\$0-.5M	Base	RTA
15	RAMSTEIN	RELOCATE RECYCLING CENTER	R&M	\$.5-1M	CTS	RTA
15	RAMSTEIN	APF SUPPORT FOR NAF MILCON; TYFR 13-5096; 70 UNITS	R&M	\$0-.5M	Base	RTA
15	RAMSTEIN	AIR TRAFFIC CONTROL TOWER- INSTALL HVAC IN EQUIPMENT ROOM	R&M	\$0-.5M	Base	BID
15	RAMSTEIN	APF SUPPORT FOR RAMSTEIN HIGH SCHOOL MILCON, TYFR143046	R&M	\$.5-1M	USACE	RTA
15	RAMSTEIN	MODIFY OFFICES	R&M	\$0-.5M	CTS	CNS
15	RAMSTEIN	PAVE DIRT ACCESS ROAD BETWEEN BLDG 2172 AND 2091	R&M	\$.5-1M	CTS	RTA
15	KAPAUN ADMINISTRATION ANNEX	INSTALL FIREESCAPE STAIRS ON NCO ACADEMY BLDG 2789	R&M	\$0-.5M	Base	ADV
15	SPANGDAHLEM	REPAIR POP-UP BARRIERS AT BASE ENTRY GATES	R&M	\$0-.5M	435 CTS	RTA
15	SPANGDAHLEM	REPAIR/ALTER CORROSION CONTROL FAC, BLDG 219	R&M	\$0-.5M	435 CTS	RTA

U.S. AIR FORCE

USAFE FSRM

FY15/FY16 CTO

FY	Base	Project Title	Program	Value	Agent	Status
15	SPANGDAHLEM	ELECTRICAL POWER & COMM INFRASTRUCTURE FOR MS/HS	R&M	\$0-.5M	HN	BID
15	SPANGDAHLEM	CONSTRUCT ROAD FOR MS/HS SUPPORT	R&M	\$-.5-1M	Base	BID
15	SPANGDAHLEM	REPAIR BLDG 173 FOR POST OFFICE & OTHER FSS FUNCTIONS (ADP)	R&M	\$1-3M	AFCEC	RTA
15	VOGELWEH FAMILY HOUSING ANNEX	E-HOF DIVESTITURE RENOVATE NEO POINT	R&M	\$1-3M	CTS	RTA
15	VOGELWEH FAMILY HOUSING ANNEX	APF Support, Vogelweh Elementary School	R&M	\$-.5-1M	USACE	BID
15	RAMSTEIN	APF Support, KL-VW Elementary School	R&M	\$-.5-1M	USACE	RTA
15	CAMP DARBY	Tombolo Dock	CCD	\$0-.5M	NAVFAC	RTA
15	CAMP DARBY	Construct Munitions Railhead	CCD	\$0-.5M	NAVFAC	RTA
15	AMARI	Construct Hot Cargo Pad	CCD	\$0-.5M	USACE	RTA
15	AMARI	Construct Dorm	CCD	\$0-.5M	USACE	RTA
15	AMARI	Construct QRA Hangars/Shelters	CCD	\$0-.5M	USACE	RTA
15	AMARI	Construct Bulk Fuel Storage	CCD	\$0-.5M	USACE	RTA
15	AMARI	Construct Maintenance Hangar	CCD	\$0-.5M	USACE	RTA
15	LASK	Improve Arm-Dearm Pad	CCD	\$0-.5M	USACE	RTA
15	LASK	Improve Runway	CCD	\$0-.5M	USACE	RTA
15	LIELVARDE	Construct Fire Station	CCD	\$0-.5M	USACE	RTA
15	LIELVARDE	Arm/Dearm Pad Expansion	CCD	\$0-.5M	USACE	RTA
15	LIELVARDE	Materials Handling Storage Area	CCD	\$0-.5M	USACE	RTA
15	LIELVARDE	Construct Strategic Ramp Expansion	CCD	\$0-.5M	USACE	RTA
15	LIELVARDE	Construct QRA Hangars	CCD	\$0-.5M	USACE	RTA
15	SIAULIAI	Construct Dorm/DFAC/Gym	CCD	\$0-.5M	USACE	RTA
15	SIAULIAI	Construct Cargo Marshalling Area	CCD	\$0-.5M	USACE	RTA
15	SIAULIAI	Expand Fighter Apron	CCD	\$0-.5M	USACE	RTA
15	SIAULIAI	Construct Fire Station	CCD	\$0-.5M	USACE	RTA
15	SIAULIAI	Construct Additional QRA Aircraft Hangars	CCD	\$0-.5M	USACE	RTA
15	GRAF IGNATIEVO	Threshold Expansion	CCD	\$0-.5M	USACE	RTA
15	GRAF IGNATIEVO	Enlarge Arm-Dearm Pad	CCD	\$0-.5M	USACE	RTA

U.S. AIR FORCE

USAFE FSRM

FY15/FY16 CTO

FY	Base	Project Title	Program	Value	Agent	Status
15	CAMP TURZII	Install Fuel System	CCD	\$0-.5M	USACE	RTA
15	LAJES FIELD	Wastewater Design Study	CCD	\$0-.5M	AFCEC	RTA
15	RAMSTEIN AIR BASE	Construct Addition to Flight Simulator Facility, Bldg 2044	CCD	\$0-.5M	USACE	RTA
15	RAMSTEIN AIR BASE	KC-46 Dual Bay Fuel Cell / Wash rack Hangar	CCD	\$0-.5M	USACE	RTA
15	RAMSTEIN AIR BASE	Provide underfloor Hydrant Fueling Capability on Ramp 1	CCD	\$0-.5M	USACE	RTA
15	RAMSTEIN AIR BASE	Construct Refueler Aircraft Squadron Operations Facility	CCD	\$0-.5M	USACE	RTA
15	RAMSTEIN AIR BASE	Construct Addition to Aircraft Parts Storage, Bldg 2017	CCD	\$0-.5M	USACE	RTA
15	MORON	RPR RUNWAY CENTERLINE & SHOULDERS	SUS	\$7-9M	AFCEC	ADV
16	RAMSTEIN	DEMO NORTH SIDE WWT BASINS	DEMO	\$.5-1M	USACE	RTA
16	RAMSTEIN	DEMO TWO BRIDGES	DEMO	\$0-.5M	USACE	RTA
16	VOGELWEH FAMILY HOUSING ANNEX	DEMOLISH BUILDING # 1035 - VOGELWEH	DEMO	\$.5-1M	Base	RTA
16	VOGELWEH FAMILY HOUSING ANNEX	DEMO WATERPLANT 1	DEMO	\$0-.5M	USACE	RTA
16	RAF LAKENHEATH	RPR CORROSION CONTROL & WASH RACK (1219,1229)	DSG	\$0-.5M	DIO	DSG
16	INCIRLIK ADANA	REPAIR/REPLACE MAIN WATER TANKS & DISTRIBUTION PUMP SYS	DSG	\$0-.5M	Base	AE RTA
16	EINSIEDLERHOF STORAGE ANNEX	UPGRADE ALTERNATE GATE 700	DSG	\$0-.5M	Base	AE RTA
16	LAJES FIELD	Construct Exterior Security at Four Controlled Comm Areas	DSG	\$0-.5M	Base	AE RTA
16	LAJES FIELD	Repair Fire Detection and Install HVAC, T-164 (Billing)	DSG	\$0-.5M	Base	AE RTA
16	MORON	BASE SUPPLY REPAIRS, 402	DSG	\$0-.5M	Base	AE PRG
16	MORON	RPR GYM WATER SEEPAGE THROUGH EXTERIOR	DSG	\$0-.5M	Base	AE PRG
16	RAMSTEIN	DE-ICING AGENT INSTALL PRESSURE LINE	DSG	\$0-.5M	Base	AE RTA
16	RAMSTEIN	ADD/ALTER FIRESTATION 3	DSG	\$0-.5M	HN	AE PRG
16	RAMSTEIN	REPLACE HEATERS WITH RADIANT HEAT PANEL-MULTI AC HANGARS	DSG	\$0-.5M	Base	AE RTA
16	RAMSTEIN	CONSTRUCT EXPLOSIVE MOVEMENT ROAD SE AREA	DSG	\$0-.5M	HN	AE RTA
16	RAMSTEIN	DEMOLISH WAREHOUSE 2125	DSG	\$0-.5M	USACE	AE RTA
16	RAMSTEIN	DEMO PREFAB FAC. 516	DSG	\$0-.5M	USACE	AE RTA

U.S. AIR FORCE

USAFE FSRM

FY15/FY16 CTO

FY	Base	Project Title	Program	Value	Agent	Status
16	RAMSTEIN	Demolish Building, 2477 Auto Hobby Shop	DSG	\$0-.5M	USACE	AE RTA
16	RAF FELTWELL	CNS SOLAR PV SYSTEM RAFF	NRG	\$5-1M	Base	RTA
16	SPANGDAHLEM	ENERGY CONS: INSTALL VACANCY SENSORS MULTI FACILITIES	NRG	\$0-.5M	Base	RTA
16	AVIANO	CNS ADN/RPR CORROSION CONTROL FAC. 9109/DEMO FAC. 973 & 974	R&M	\$5-1M	Base	RTA
16	GHEDI RADIO RELAY SITE	(US SH) CNS VAULT SUPPORT FACILITY, GHEDI	R&M	\$5-1M	HN	RTA
16	INCIRLIK ADANA	RPR/UPGRADE RUNWAY SHOULDERS AND DRAINAGE SYSTEM PH1	R&M	\$9-11M	NATO	RTA
16	INCIRLIK ADANA	RPR/UPGRADE, WS3 MAINTENENCE TRUCK SHELTER, BLDG 91	R&M	\$0-.5M	Base	RTA
16	RAF LAKENHEATH	RPR CORROSION CONTROL & WASH RACK (1219,1229)	R&M	\$2-4M	Base	RTA
16	RAF MOLESWORTH	INSTALL SECURITY MEASURES COMM TECH FAC, B400	R&M	\$0-.5M	USACE	RTA
16	MORON	RPLA/C UNIT, 107 (EXCHANGE)	R&M	\$0-.5M	Base	RTA
16	RAMSTEIN	REPAIR RAILROAD BRIDGE ON THE ROAD TO CTS AREA	R&M	\$1-3M	Base	RTA
16	RAMSTEIN	REPAIR FOREST BRIDGE ON THE ROAD TO CTS AREA	R&M	\$1-3M	Base	RTA
16	RAMSTEIN	CARM-RESTORE HEMP SHIELDING AND INFRASTRUCTURE SYSTEMS	R&M	\$1-3M	Base	RTA
16	RAF LAKENHEATH	RPR PROTECTIVE AIRCRAFT SHELTERS TWY YANKEE (MULTI)	SUS	\$17-19M	Base	RTA
16	SPANGDAHLEM	SUSTAINMENT REPAIR ROOFS, MULTI FACILITIES, BASEWIDE	SUS	\$4-6M	Base	RTA