

## Maryland


## American Recovery and Reinvestment Act

158 DoD Projects (\$ 65.8M) Completed or Under Way by August 31, 2009

Project Title	Component	Installation	Estimated Cost (\$000s)
Repair Building 316 Electrical, HVAC, Plumbing, Finishes, Doors, Windows	Army	Aberdeen Proving Ground	9,400
Replace Underground Heat Lines From Facilities 4311 to 4317	Army	Aberdeen Proving Ground	2,100
Replace 3 Boilers in E1574	Army	Aberdeen Proving Ground	2,000
Repair Child Development Center Facility, 2485-Repair Roof, Sprinkler, Floor, Mechanical Systems	Army	Aberdeen Proving Ground	1,800
Repair Interior of APG 30	Army	Aberdeen Proving Ground	1,600
Solar Re-Roofing Building 525	Army	Aberdeen Proving Ground	1,289
Barracks E4229 Replace Chiller , Renovate Lobby and Laundry Room and Replace Windows	Army	Aberdeen Proving Ground	1,100
Barracks E4222 Replace Chiller, Replace Windows Renovation Laundry Room and Lounge	Army	Aberdeen Proving Ground	900
Repair Fitness Facility, Building 3300- Roof, Interior Floors, Doors, and Finishes	Army	Aberdeen Proving Ground	900
Barracks E4227 Replace Chiller, Replace Windows Renovation Laundry Room and Lounge	Army	Aberdeen Proving Ground	750
Correct Steam Issues At E5103, E5106, E5100.	Army	Aberdeen Proving Ground	750
Repair Family Support Building 2522- Kitchen, Floors, Walls, Windows, Doors, Mechanical	Army	Aberdeen Proving Ground	750

Project Title	Component	Installation	Estimated Cost (\$000s)
Repair and Replace Windows and Renovations In the Lobby Area-Barracks 4507	Army	Aberdeen Proving Ground	700
Repair and Replace Windows Barracks Building 4218	Army	Aberdeen Proving Ground	700
Replace Windows and Renovate Lounge Area Barracks 4509	Army	Aberdeen Proving Ground	700
Replace Windows and Renovate Lounge Area, 4508	Army	Aberdeen Proving Ground	700
Repair Spesuite Island Roads	Army	Aberdeen Proving Ground	600
Replace Three Boilers, 525	Army	Aberdeen Proving Ground	500
Replace Roof for Building 3148	Army	Aberdeen Proving Ground	484
Repair Environmental Control Systems, E3100	Army	Aberdeen Proving Ground	350
Repair Fitness Center, Building E4210floors, HVAC, cardiac area	Army	Aberdeen Proving Ground	346
Boiler Replacement Including Stack , 4219	Army	Aberdeen Proving Ground	300
Upgrade Tanks for Spill/Overfill Protection	Army	Aberdeen Proving Ground	300
Repair 2 Underground Storage Tanks, 3062, 4404	Army	Aberdeen Proving Ground	200
Repair Boiler, 3062	Army	Aberdeen Proving Ground	200
Repair Computer Room A/C, Admin Building 314	Army	Aberdeen Proving Ground	200
Repair Substation #3	Army	Aberdeen Proving Ground	200

Project Title	Component	Installation	Estimated Cost (\$000s)
Repair Two Bays, 4310	Army	Aberdeen Proving Ground	200
Replace Tank, E3312	Army	Aberdeen Proving Ground	200
Repair Roof, Building 642	Army	Aberdeen Proving Ground	195
Low Cost Energy Modifications-Replace Lighting and Install HVAC Sensors and Controls Various Buildings.	Army	Aberdeen Proving Ground	179
Repair HVAC in Building 331	Army	Aberdeen Proving Ground	175
Replace 2 Steam Boilers in Building 1064	Army	Aberdeen Proving Ground	175
Repair A/C and Heat Units, Admin Buildings E4586/88	Army	Aberdeen Proving Ground	150
Repair Boiler, 4119	Army	Aberdeen Proving Ground	150
Repair Boiler, Maintenance Building E1464	Army	Aberdeen Proving Ground	150
Replace the Hotwater Boiler in 740c	Army	Aberdeen Proving Ground	150
Repair Roof Section on Building 450	Army	Aberdeen Proving Ground	120
Replace Valves in E6151	Army	Aberdeen Proving Ground	120
Emergency Roof Repair, E5429	Army	Aberdeen Proving Ground	100
Renovate Barracks 4401 Lounge Area-Repair Wall, Floor, and Ceiling Finishes; Improve Electric, Repair Laundry Area.	Army	Aberdeen Proving Ground	100
Renovate Barracks 4501 Lounge Area-Repair Wall, Floor, and Ceiling Finishes; Improve Electric, Repair Laundry Area.	Army	Aberdeen Proving Ground	100

Project Title	Component	Installation	Estimated Cost (\$000s)
Renovate Barracks 4504 Lobby Area-Repair Wall, Floor, Ceiling Finishes, Improve Electric	Army	Aberdeen Proving Ground	100
Repair Boiler, 2312	Army	Aberdeen Proving Ground	100
Repair Boiler, E5774	Army	Aberdeen Proving Ground	100
Repair Ceilings, 4727	Army	Aberdeen Proving Ground	100
Repair Roof Leak, Building 4600	Army	Aberdeen Proving Ground	100
Repair Roof, E5101	Army	Aberdeen Proving Ground	100
Repair Roof, E5103	Army	Aberdeen Proving Ground	100
Repairs to Operations Building E2433-Repair Roof, Doors, Parking	Army	Aberdeen Proving Ground	100
Replace Carbon Filtration System, E1454	Army	Aberdeen Proving Ground	100
Repair Road and Culvert, E3150	Army	Aberdeen Proving Ground	80
Repair Roof, 330	Army	Aberdeen Proving Ground	80
Repair Boiler, 2377	Army	Aberdeen Proving Ground	75
Repair Fire Escape, E5951	Army	Aberdeen Proving Ground	75
Repair HVAC and Ceiling, E2188	Army	Aberdeen Proving Ground	75
Repair HVAC, Admin Building E4585	Army	Aberdeen Proving Ground	75

Project Title	Component	Installation	Estimated Cost (\$000s)
Regrade Entrance to Building E5165	Army	Aberdeen Proving Ground	65
Repair Roof, E5141	Army	Aberdeen Proving Ground	60
Repair Trickling Filter, E3960	Army	Aberdeen Proving Ground	58
Exterior Building Repairs, E4227	Army	Aberdeen Proving Ground	50
Provide Concrete Berm, 507	Army	Aberdeen Proving Ground	50
Repair A/C, Building 4401	Army	Aberdeen Proving Ground	50
Repair Boiler, 394	Army	Aberdeen Proving Ground	50
Repair Concrete Basins, E6110	Army	Aberdeen Proving Ground	50
Repair Emergency Lights, E4222	Army	Aberdeen Proving Ground	50
Repair Exterior Doors, 3326	Army	Aberdeen Proving Ground	50
Repair Floor, 5100	Army	Aberdeen Proving Ground	50
Repair Roof, E5102	Army	Aberdeen Proving Ground	50
Repair Sidewalks, 314	Army	Aberdeen Proving Ground	50
Repair/Replace Defective Fan Coil Units, Building 3070	Army	Aberdeen Proving Ground	50
Replace Air Conditioning Units, E2188	Army	Aberdeen Proving Ground	50

Project Title	Component	Installation	Estimated Cost (\$000s)
Reposition Egress Doors, 392	Army	Aberdeen Proving Ground	50
Secondary Containment , 1043	Army	Aberdeen Proving Ground	50
Repair Walk-In Refrigerator Door at Dining Facility (Building 4503)	Army	Aberdeen Proving Ground	40
Repair Boiler in Facility 300	Army	Aberdeen Proving Ground	35
Provide Disabled/Wheelchair Access to Building 1134	Army	Aberdeen Proving Ground	30
Repair Elevator Palm Push Pads, E3330	Army	Aberdeen Proving Ground	30
Repair Exterior Wall, E3330	Army	Aberdeen Proving Ground	30
Repair Hotwater Holding Tank, 2184	Army	Aberdeen Proving Ground	30
Replace the Oil Water Separator, 5116	Army	Aberdeen Proving Ground	25
Repair Door - Building E3330	Army	Aberdeen Proving Ground	20
Repair Parking Lot, E3516	Army	Aberdeen Proving Ground	20
Repair Ceiling Building E3510	Army	Aberdeen Proving Ground	10
Repair Monitoring Wells	Army	Aberdeen Proving Ground	10
Repair Generator, E5126	Army	Aberdeen Proving Ground	5
Replace Chiller #3 (Central Plant)	Army	Adelphi Labs	840

Project Title	Component	Installation	Estimated Cost (\$000s)
Sewer Line Repairs Phase III	Army	Adelphi Labs	455
Replace High Tension Wire Line Building 203 Valve Pit to Building 207 Valve Pit (Phase 4)	Army	Adelphi Labs	375
Install Elevator Building 103	Army	Adelphi Labs	306
Replace High Tension Wire Line Between Building 106 and Building 103 (Phase 3)	Army	Adelphi Labs	300
Replace Hazardous & Toxic Waste Isolation Valves In 100/200 Series Buildings	Army	Adelphi Labs	245
Upgrade HVAC System - Building 403	Army	Adelphi Labs	240
Replace Concrete Decking and Other Repairs - Floral Drive Bridge	Army	Adelphi Labs	220
Replace Deluge Fire Protection System Building 107	Army	Adelphi Labs	65
Replace Failing Cooling Tower Building 500	Army	Adelphi Labs	45
Replace Roof 6500	Army	Fort Meade	1,505
Replace HVAC System Building 03100	Army	Fort Meade	1,365
Replace HVAC System Building 4725	Army	Fort Meade	1,115
Repair Ernie Pyle/Reece Road Intersection	Army	Fort Meade	809
Replace HVAC Building 6330	Army	Fort Meade	586
Building 8544 Repairs for Outside Air and Moisture Control	Army	Fort Meade	380

Project Title	Component	Installation	Estimated Cost (\$000s)
Install 7 Variable Air Volume Boxes and Associated Ductwork and Piping; Replace Outdoor Condensing Unit and Coil. Repipe Boiler	Army	Fort Meade	360
Replace Heat and Air Units Barracks Building 4709	Army	Fort Meade	320
Replace HVAC With 4-Pipe System. Install Ventilation. Reuse Chiller and Boiler - Barracks Building 4415	Army	Fort Meade	299
Replace Roof Building 4704	Army	Fort Meade	260
Replace Roof Building 4707	Army	Fort Meade	260
Repair/Replace Sidewalks and Ramped Crosswalks	Army	Fort Meade	250
Repair Heat and Air Units Barracks 4704	Army	Fort Meade	225
Replace Heat and Air Units Barracks Building 4703	Army	Fort Meade	225
Replace Air Cooled Chiller and Building Loop Circulation Pumps Building 8544	Army	Fort Meade	224
Repair/Replace HVAC at Fitness Facility	Army	Fort Meade	163
Replace Broken Pneumatic Controls With Digital Controls	Army	Fort Meade	97
Repair/Replace of HVAC and Controls 4550	Army	Fort Meade	95
Repair/Replacement of HVAC System and Controls, Exterior Painting 8550	Army	Fort Meade	95
Repair/Replacement of HVAC and Controls 4551	Army	Fort Meade	85
Replace Slate Roof Building 4551	Army	Fort Meade	75

Project Title	Component	Installation	Estimated Cost (\$000s)
Replace Controls for HVAC in Mechanical Room	Army	Fort Meade	51
Repair/Replacement of Roadway Markings and Striping - Post	Army	Fort Meade	40
Structural Repairs to Parking Garage Building 1-002	Navy	National Maritime Intelligence Center Suiltand	3,350
Replace Steam Generation Plant	Navy	Naval Support Activity Annapolis	1,994
Replace Underground Steam Lines	Navy	Naval Surface Warfare Center Carderock	1,189
Repair/Correct Interior Deluge System In Hangar 7 Building 1280	Air Force	Andrews AFB	3,725
Repair Airfield Signage	Air Force	Andrews AFB	2,149
EMSC Modernization, Multi Facilities	Air Force	Andrews AFB	608
Replace Entire Roof to Horizontal Shop Building 5026	Air Force	Andrews AFB	562
Repair/Renovate Chapel 2 Basement Building 3715	Air Force	Andrews AFB	507
Repair/Replace 2 650kw Generators at Davidsonville Building 2	Air Force	Andrews AFB	375
Repair Road for Fire Training Pit and Navy Trim Pad	Air Force	Andrews AFB	349
Repair/Replace Roof on Hangar 1 Building 1914	Air Force	Andrews AFB	316
Construct Flag Area at Main Gate	Air Force	Andrews AFB	307
Repair/Remove/Mod Utilities Along Apron/Taxiway Edges	Air Force	Andrews AFB	304

Project Title	Component	Installation	Estimated Cost (\$000s)
Repair/Replace Roof on West Gym Building 1444	Air Force	Andrews AFB	249
Repair/Replace Roof on Building 1889	Air Force	Andrews AFB	216
Repair/Replace Roof on Hangar 2 Building 1794	Air Force	Andrews AFB	191
Repair/Replace Roof on Building 1568	Air Force	Andrews AFB	163
Repair Parking Lot for Dorm on Colorado Ave	Air Force	Andrews AFB	158
Construct Lights Near Hangar 19	Air Force	Andrews AFB	152
Repair/Replace Roof on Base Supply Building 3066	Air Force	Andrews AFB	127
Repair Tennessee Avenue and Parking Lot Near Building 3448	Air Force	Andrews AFB	112
Mill-Overlay G Street (Arnold to Brookley)	Air Force	Andrews AFB	101
Repair Roof Insulation Building 3066	Air Force	Andrews AFB	98
Repair Asphalt on Nav-Aids Road Taxiway Sierra South	Air Force	Andrews AFB	93
Repair/Replace Roof on Hangar 5 Building 1714	Air Force	Andrews AFB	79
Repair/Renovate Cd Hallway Building 1535	Air Force	Andrews AFB	76
Repair Tennessee Ave From Tampa St South to Building 3298	Air Force	Andrews AFB	70
Repair/Replace Roof on East Side Chapel Building 3715	Air Force	Andrews AFB	64

Maryland 10 June 8, 2009

Project Title	Component	Installation	Estimated Cost (\$000s)
Replace Shingles and Plywood on Shop Roof 3382	Air Force	Andrews AFB	46
Construct/Install Communication Wiring-Readiness Buildingg	Air Force	Andrews AFB	41
Repair/Replace Roof on Home Traditions Building 1683	Air Force	Andrews AFB	31
Test/Calibrate HVAC In 459th Aeromedical Facility Building 3757	Air Force	Andrews AFB	31
Repair Large Cracks on Asphalt Shoulders Txwy C/E	Air Force	Andrews AFB	13
Repair Outside Walls of Fitness Center, Building 1444	Air Force	Andrews AFB	10
Mill-Overlay-Restripe Parking Lot, Building 1845	Air Force	Andrews AFB	3
Structural Repairs to Water Retention Pond Dam	TRICARE Management Agency	National Naval Medical Center Bethesda	568
Install Communications Duct Bank from Building 141 to Building 241	TRICARE Management Agency	National Naval Medical Center Bethesda	305
Restore Medical Warehouse (1)	TRICARE Management Agency	National Naval Medical Center Bethesda	260
Restore Medical Warehouse (2)	TRICARE Management Agency	National Naval Medical Center Bethesda	260