

RESIDENTIAL COMMUNITIES INITIATIVE
Assistant Secretary of the Army (Installations and Environment)

RESIDENTIAL COMMUNITIES INITIATIVE (RCI)

FAMILY & SENIOR UNACCOMPANIED HOUSING

**Office of the Deputy Assistant Secretary of the Army for
Installations & Housing**

**Headquarters, Department of
the Army**

April 2010

RESIDENTIAL COMMUNITIES INITIATIVE
Assistant Secretary of the Army (Installations and Environment)

Military Housing – The Case for Change

- **Chronic under-funding; housing deteriorating and deficit increasing**
- **1996: 70% of housing needed replacement or major renovation, and Army needed \$7B to correct conditions / deficits**
- **1996: Congress helped by providing authorities that allow the Services to privatize family / unaccompanied housing**
- **2002: Senior UPH privatization developed at locations where there are no adequate / affordable accommodations**

RESIDENTIAL COMMUNITIES INITIATIVE

Assistant Secretary of the Army (Installations and Environment)

RCI Overview

VISION

- **Quality Residential Communities for Military Families & Single Senior Soldiers (Staff Sergeants & Above)**

GOALS

- **Eliminate inadequate Army Housing in the U.S.**
- **Eliminate the housing deficit**

OBJECTIVES

- **Sustain adequate housing**
- **Attract quality partners who provide expertise / innovation / capital to projects**
- **Ensure opportunities for reasonable profits**
- **Ensure incentive based fees**
- **Maximize use of local (large / small) businesses**
- **Protect interests with a RCI Portfolio & Asset Management (PAM) Program**

RESIDENTIAL COMMUNITIES INITIATIVE

Assistant Secretary of the Army (Installations and Environment)

RCI Process – From Concept to Transfer to Partner

* Request for Qualifications

** Development and Management Plans (Community & Unaccompanied)

RESIDENTIAL COMMUNITIES INITIATIVE

Assistant Secretary of the Army (Installations and Environment)

RCI Family Housing Program – 44 Installations (34 Projects)

- 85,711 Houses; 98% of Army Family Housing in the U.S.
- \$1.97B Army Equity = \$12.60B Initial Private Development
- 6.4 to 1 leverage; the OSD goal is ≥ 3 to 1

RESIDENTIAL COMMUNITIES INITIATIVE
Assistant Secretary of the Army (Installations and Environment)

Fort Bragg – Before / After Junior Enlisted Housing

Fort Belvoir's Award-Winning Housing

RESIDENTIAL COMMUNITIES INITIATIVE

Assistant Secretary of the Army (Installations and Environment)

Fort Polk Development

Junior Enlisted 4-Plex

Recycled Plastic & Accessible Playground

RESIDENTIAL COMMUNITIES INITIATIVE

Assistant Secretary of the Army (Installations and Environment)

Picatinny Arsenal Ribbon-Cutting Ceremony

RESIDENTIAL COMMUNITIES INITIATIVE
Assistant Secretary of the Army (Installations and Environment)

Single Senior Soldier UPH RCI (Staff Sergeants & Above)

Fort Irwin (Part of Town Center)

- 200 apartments
- All completed by July 2011

Fort Drum

- 192 1 & 2-bedroom apartments
- All completed

Fort Bragg

- 312 1 & 2-bedroom apartments
- All completed

Fort Stewart

- 334 1 & 2-bedroom apartments
- All completed

Fort Bliss

- 358 1 & 2-bedroom apartments
- May not close due to \$ markets

RESIDENTIAL COMMUNITIES INITIATIVE

Assistant Secretary of the Army (Installations and Environment)

Single Senior Soldier UPH RCI at Fort Stewart

RESIDENTIAL COMMUNITIES INITIATIVE
Assistant Secretary of the Army (Installations and Environment)

Portfolio & Asset Management (PAM) – 50-Year Oversight

- **Why PAM? Because 86,000-house portfolio:**
 - Is comparable to largest publicly traded residential companies – only 2 larger (Equity Residential and Archstone Communities)
 - Produces \$12B in development 1st 10 years; has annual portfolio income of >\$1.5B
 - Includes partners who are leaders in development, property mgt and construction
- **Program designed to:**
 - Monitor health of RCI Portfolio; solve problems before they occur or grow
 - Detect, research and implement project enhancements
 - Report to internal / external stakeholders on program / projects for next 50+ years
- **Comprised of:**
 - Asset Management – Day to day oversight / protection of housing assets / operations of a specific project -- Installation Level
 - Program Management – Oversight / protection of RCI assets and operations across all RCI projects – HQDA Army Staff – OACSIM
 - Portfolio Management – Oversight / protection of RCI assets and operations across entire portfolio of RCI projects – HQDA Army Secretariat – OASA (I&E)

RESIDENTIAL COMMUNITIES INITIATIVE
Assistant Secretary of the Army (Installations and Environment)

PAM – Portfolio Metrics

<i>CATEGORY</i>	<i>METRICS</i>
DEVELOPMENT	Construction Progress
	Construction Costs
	Units On-Line
OPERATIONS & PROPERTY MANAGEMENT	Resident Satisfaction
	Occupancy
FINANCE	Revenue (Effective Gross Revenue)
	Operating Expenses
	Net Operating Income (NOI)
	Debt Coverage Ratio

TOP: JNCO single family units at the Presidio of Monterey
 BOTTOM: CSM duplex at Fort Lewis

RESIDENTIAL COMMUNITIES INITIATIVE

Assistant Secretary of the Army (Installations and Environment)

Summary

- **Increases the well-being of 86,000 Families & senior single Soldiers**
- **2009 resident survey feedback shows continued overall improvement**
- **Positive results from Energy Conservation Program**
- **Will continue listening to our residents through assessments, surveys, focus groups and development and property management reviews**
- **Focusing on resident services and support to ensure consistent experiences across all installations**

