

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

RESIDENTIAL COMMUNITIES INITIATIVE (RCI)

FAMILY & SENIOR UNACCOMPANIED HOUSING

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

**Headquarters, Department of
the Army**

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, Energy, 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, Energy, and Environment)

RCI Process – From Concept to Transfer to Partner

* Request for Qualifications

** Development and Management Plans (Community & Unaccompanied)

RCI/PAL Garrison Alignment to IMCOM Support Directorates (ISD)

RCI Family Housing Program – 44 Installations (34 Projects)

- \$1.9B Army Equity = \$13.3B Initial Private Development
- 6.9 to 1 leverage; the OSD goal is ≥ 3 to 1

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

Fort Bragg – Before / After Junior Enlisted Housing

Fort Belvoir's Award-Winning Housing

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

Fort Polk Development

Junior Enlisted 4-Plex

Recycled Plastic & Accessible Playground

RESIDENTIAL COMMUNITIES INITIATIVE

Assistant Secretary of the Army (Installations, Energy, and Environment)

Picatinny Arsenal Ribbon-Cutting Ceremony

Single Senior Soldier UH RCI (Staff Sergeants & Above)

Fort Irwin (Part of Town Center)

- 200 apartments

Fort Drum

- 192 1 & 2-bedroom apartments

Fort Bragg

- 432 1 & 2-bedroom apartments

Fort Stewart

- 334 1 & 2-bedroom apartments

Fort Meade

- 432 1 & 2-bedroom apartments

RESIDENTIAL COMMUNITIES INITIATIVE

Assistant Secretary of the Army (Installations, Energy, and Environment)

Single Senior Soldier UH RCI at Fort Stewart

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

- **Why PAM? Because 86,000-house portfolio:**
 - Is comparable to largest publicly traded residential companies
 - Produces \$13.3B 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 (IE&E)

RESIDENTIAL COMMUNITIES INITIATIVE

Assistant Secretary of the Army (Installations, Energy, and Environment)

PAM – Portfolio Metrics

CATEGORY	METRICS
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, Energy, and Environment)

Achievements

- **Increases the well-being of 86,000 Families & senior single Soldiers**
- **Resident Survey feedback shows continued overall improvement**
- **Positive results from RCI 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**

