

2011 Fort Polk Delegation Visit

*Deputy Assistant Secretary of the Army
(Installations, Housing & Partnerships)*

*Joe Calcara
Apr 11*

Era of Persistent Conflict

Conflict Within the Human Dimension . . . “War” among the People

Army Global Commitments

As of 04 Jan 11

ARMY PERSONNEL STRENGTH

Component	Total Strength	AC/RC AUTHORIZED FOR MOBILIZATION / ON CURRENT ORDERS	At Work Today, Serving the Army
Active (AC)	569,604 +	16,968 =	708,124
Reserve (RC)			
USAR	205,957	35,063	
ARNG	363,721	86,489	
Civilians			286,062
Contractors			205,000
As of: 30 Nov 10	1,139,282	Total	1,199,186

228,510 SOLDIERS DEPLOYED/"FORWARD STATIONED" IN NEARLY 80 COUNTRIES OVERSEAS
*INCLUDES AC STATIONED OVERSEAS

AC STATIONED OVERSEAS 104,185
 AC STATIONED STATESIDE 465,415

$$\left. \begin{array}{l} \text{Total Strength} \\ 1,139,282 \end{array} \right\} + \text{Total Personnel \# the Army Manages} = \mathbf{1,630,344}$$

Total Personnel # the Army Manages

Corporate Posture

Global Defense Realignment

Facts

- 69,000 Barracks spaces
- 4,100 Family units
- 66 Child Development Ctrs
- 13 BRAC closures
- 53 Realignments
- 125 new Reserve Ctrs
- 743 MILCON/BRAC Projects
- 304 installations affected
- \$72B Construction

Redeploy Dates
 31 Aug 2010 – Combat Forces
 31 Dec 2011 – All Forces

~150,000 soldiers and family members return from overseas
 + ~80,000 soldiers and family members impacted within CONUS
 + ~22,500 civilians impacted by BRAC
 = ~252,000 soldiers, family members, and civilians impacted

Annually, ~100,000 soldiers deploy to and redeploy from Iraq & Afghanistan in unit packages

FY 11 Moves

FY11 Marks the Last Year of BRAC 2005 Implementation

Fiscal Landscape

Federal Spending

DoD Top-Line Spending

(constant 2011 dollars)

Source: DoD: National Defense Budget Estimates for FY2011 (Green Book)

Strategies and Approaches

JRTC and Fort Polk Organization

TRAINING CENTER OF EXCELLENCE

STRATEGIC DEPLOYABILITY

FORSCOM UNITS

JRTC
Operations
Group

1112

162nd
Infantry
Brigade

1000

ADCON(-)
MOUNTAIN
4th IBCT
10th MTN DIV

3449

1st Maneuver
Enhancement
Brigade

3043

ADCON(-)
115th Combat
Support Hospital

296

US Army
Garrison
/MSE

196

Dental
Activity

26

Medical
Activity

326

Assigned Strength:

Military	9,876
Rotation	(4000+)
Families	7,035 (on post)
	11,297 (off post)
Civilians	1,962
Contractors	4,511
TOTAL	38,861

PROJECTED MILITARY STRENGTH FY2009-FY2015

FY09	FY10	FY11	FY12	FY13	FY14	FY15
9,708	10,335	10,307	10,339	10,325	10,325	10,325

Fort Polk Missions

- **A Center of Excellence for Combat Training:**
 - Joint Readiness Training Center: Rigorous, Relevant, Realistic training for Brigade Combat Teams preparing for combat (**OEF Primacy**).
 - Security Force Assistance: Train, Deploy, and Redeploy Combat Advisors World Wide
- **Provide trained and ready FORSCOM brigades (4/10 MTN, 1st MEB, 115th CSH, 162nd Training Brigade):** Who are prepared for combat, deployed, sustained, and redeployed and reset IAW ARFORGEN processes.
- **Maintain our power projection platform:** Validate, deploy, and redeploy Active, National Guard, and Army Reserve forces.
- **Grow to be the “Best Hometown in the Army”:** Provide a secure, thriving community proud of its premier Quality of Life on and off post for Soldiers, Families, civilians and retirees. “Service First!” for Soldiers and Families.

Relevance

T/M Relevancy

- COMISAF Guidance
- Afghan VTC's

- LPDs

TF 3 & 162nd

RTU Relevancy

- Live Fire Gun Raid
- CSS Combat Convoy Live Hoist

- MAT-V

- JCOP DEF STX

- OEF Recon's

Fort Polk MILCON

FY 2008	Child Development Center	6,100
	Battalion HQ/MMC Admin	9,800

FY 2009	Unit Operations Facilities	29,000
	Child Development Center-Under 6 Yrs	9,000

* (Funded under the American Recovery and Reinvestment Act)

FY 2010	Multipurpose Machine Gun Range	6,400
	Warrior in Transition Complex	32,000
	Army Family Housing (AFHC)	18,400

FY 2011	Heavy Sniper Range	4,250
	Barracks	29,000

FY 2012	Brigade Complex	23,000
	Fire Station	9,200
	Multipurpose Machine Gun Range	8,300
	Military Working Dog Facility	2,600

Fort Polk Range Expansion

• FY 2010		
Land Acquisition		17,000
• FY 2011		
Land Acquisition		6,000
Land Acquisition		24,000
• FY 2012		
Land Acquisition		27,000
Expansion Target	≈	100,000 Acres

Fort Polk Barracks

Fort Polk VOLAR renovations consist of extensive repairs for mold remediation, re-grading, removal of exterior bricks, interior reconfiguration replacement of HVAC systems and replacing the CEP 2 pipes systems for 4 pipes.

\$222.6M SRM effort underway

Phase I			Phase II		
Building #	Type	Status	Building #	Type	Status*
1150	Barracks	Complete	293	Barracks	5/31/2011
1154	Barracks	Complete	2386	Barracks	7/31/2011
1156	Barracks	Complete	2274	Barracks	12/7/2011
1346	Barracks	Complete	2278	Barracks	12/7/2011
1348	Barracks	Complete	2279	Barracks	12/7/2011
1172	CEP	Complete	2271	CEP	12/7/2011

*Scheduled to be completed by

Phase III					
Scheduled to be completed February 2013					
Building #	Type	Building #	Type	Building #	Type
1945	Barracks	2043	Barracks	1628	CEP
1948	Barracks	1631	Barracks	1941	CEP
1950	Barracks	1935	Barracks		

Programmed SRM for Barracks

FY11 \$110M (8 Buildings)

FY12 \$147M (10 Buildings)

Fort Polk RCI Housing

- By February 2014, the Fort Polk RCI Project will have:
 - Constructed 690 new homes
 - Renovated 3,017 homes
 - Constructed 4 Neighborhood Centers
- World Class Amenities and Services
 - The Project provides world class amenities and property management services to Soldiers and their Families

New Home Construction in Palmetto Terrace

Maple Terrace Neighborhood Center Pool

- Supporting Local Businesses
 - Through December 2010, the Fort Polk RCI Project has awarded \$113M in contracts to local businesses
- Resident Satisfaction
 - In the most recent survey conducted by the Army, Fort Polk ranked 9th out of 44 RCI installations in the category of “Complete Housing Experience”

Take Aways

- **Entering era of “Less with Less”**
- **Continued need for Range Expansion & Quality of Life Investments**
- **Community Support & Partnership Opportunities**
- **Military value will drive future stationing**

Questions?

