​​​​​​​​​​​​​​​__

[image: image1.png]&

News Release

Landstuhl Regional Medical Center

Public Affairs Office
Phone: DSN 486-7181/8144

Civilian: 06371-86-7181/8144

Fax: 486-8829​​​​​​​​​​​​​

__Release No. 18 August 29, 2008
Approval given for new hospital
LANDSTUHL REGIONAL MEDICAL CENTER, Germany – Approval was announced Aug. 28 for a new five-story inpatient tower and related construction at Landstuhl Regional Medical Center.

The 278,000 square-foot inpatient tower, scheduled to begin in 2011, will include 120 beds with room to expand in case of emergencies. New construction also will include an 800-space, five-story parking garage with a helipad on top, as well as a connecting walkway between the garage and patient tower.
In addition, future changes will include renovation to the existing three-story tower facility which includes the intensive care unit, labor and delivery, radiology, operating rooms and the emergency room department. The new inpatient tower will be connected to the existing three-story tower. Also on tap will be road construction and demolition of four buildings. The overall cost is estimated at approximately $400 million.
“Obviously this is great for Landstuhl,” said hospital commander Col. (Dr.) Brian Lein. “It demonstrates a long-term commitment to the healthcare that is going to be provided for patients throughout the European theater. This is just one of many proposed improvements in healthcare infrastructure and healthcare delivery that European Regional Medical Command has been focusing on.”

The new in-patient hospital will be located in front of the emergency room area of the existing hospital built in 1953. On Nov., 28, 1951, 15 medics, who comprised the 320th General Hospital, took operational control of the hospital in Landstuhl. On March 9, 1953, 375 patients were moved into the not-yet-completed American hospital at Landstuhl. New hospital construction is expected to be completed in 2014.
A proposed, but unfunded, Phase II project would include a similar outpatient tower that also would be connected to the existing hospital tower. In the proposed end state, most of the distinctive spine-and-rib design of the current complex would disappear to make way for the more modern modular style of construction.
PAGE
1

