RESIDENT/INSTALLATION TOWNHALL
September 25, 2006, 4 – 6 p.m.
(information updated as of Oct. 30)
· Mr. Wilson opened the Resident/Installation Townhall by welcoming everybody and asked Maj. Gen. Johnson, commanding general, Army Sustainment Command (the senior officer on the installation) if he wanted to make any comments.

· Maj. Gen. Johnson encouraged everybody to ask questions and provide feedback.
· Mr. Wilson introduced Barb Rew and Susan Hewitt as the Rock Island Arsenal Community Mayors. Their purpose is to enhance communications between the military community and the Garrison. The Garrison can’t fix problems or handle issues if they are not aware of the problems.
· Mr. Jerry Sechser, Director, Directorate of Public Works:
Construction Projects: We have several construction projects going on. We will be removing old trees/putting new trees in. Please honor caution tapes around construction sites.
Pet Policy: The Pet Policy has been updated. We appreciate the residents help in cleaning up after their pets and keeping them on their leashes. Also, pets (cats and dogs) need to be registered. Contact the Housing Office at (309) 782-2376. You will need to take them a photograph of your dogs/cats and proof of vaccinations.
Question: Do cats need to be on a leash?

Answer: Yes

· Mr. Randall Convington, Directorate of Public Works:

Family Housing for incoming ASC Soldiers:
Situation update: We have 148 military already assigned. 79 additional military will be arriving this fall. An additional 171 will arrive after January 2007. There will also be 149 additional military arriving in FY 2009 with the BRAC move of the First U.S. Army here. There are only 54 Army Family Housing Units on post.

New construction: Field work for the Housing Market Analysis (HMA) was completed and the draft report was received on 26 Sept. We are expecting the final report in October/November. Depending on outcome of HMA, RIA may be eligible for the Residential Communities Initiative (RCI) Program if it is packaged with a larger installation. Military Construction (MCA) will depend on the outcome of HMA and the RCI decision. If a housing shortage is identified and RCI is not feasible, new construction may be authorized. RCI and MCA may be possible solutions, but can not be implemented quickly enough to address the immediate shortage.
Community Efforts: Working with local realtors in the community as follows:

Geneseo – Pursuing efforts with group in community to identify rental housing and encourage people to rent housing rather than sell. Outcome: Referring incoming Soldiers to the groups’ 800 number and providing the information packets prepared by the group to Soldiers.

Quad City Board of Realtors – Pursuing efforts with this group to identify
rental housing and encouraging people to rent housing rather than sell. Outcome: Board is forming a task force to determine methods to help, and developing a list of available rental units in area.

Rental Property Web Site: RIA has developed a web site to list available
rentals. This site provides incoming military, civilians and contractors with listing of available rental housing in the Quad Cities area, similar to the MLS site. The local community has direct access to the site and is the primary source of postings. In the first full week of operation, over 110 properties have been posted to the site. (update - currently there are almost 200 postings).

Question: Where is the web site located?

Answer: Web site can be found at: www.ria.army.mil/rentalhousing.

Maj. Gen. Johnson made a comment that RIA is working to get the Basic Allowance for Housing (BAH) changed. He also requested that PW initiate a survey that is to be completed by incoming Soldiers. (update – PW coordinated with ACS and Children and Youth Services and a Relocation Survey was distributed. The data is currently being analyzed.)
A comment was made that when looking at rental housing locations, make sure that it is in a good area and find out what the crime statistics are.

· Rich Todd, Public Works Directorate - Fall Deer Hunt: Gave the history of the deer population and previous hunts. Developments/plans are as follows:

Having learned from our experience in 1998 that an out-of-season hunt was very controversial, we began plans to conduct an in-season hunt for the Fall of 2006. Our original plan was to use bow hunters drawn from the ranks of Island residents and employees; however, allowing for a bow season that could be stretched from early October till mid January would not meet the requirements of removing the deer as soon as possible. The deer rut peaks in November, so the removal of the deer prior to that time was the primary determining factor in contracting the work.
Accordingly, we have hired Christman’s Wildlife Services in Moline to remove 20 deer. We have coordinated with the Illinois DNR and have received the necessary permits and deer tags.

The deer taken will be transported by the contractor to a deer processing company in Coal Valley. After processing, the meat will be donated to Arrowhead Ranch in Coal Valley. Arrowhead Ranch is a home for troubled young men and women.

In order to ensure the safety of residents and employees, the hunt areas will be limited to three areas: the Tank Test Track Woodlot, the Golf Driving Range, and an area north of the Test Range along the river.

It is anticipated that the hunts will occur only at night.

Although shotguns will be used, the two gentlemen hired to conduct the hunt are well respected within their field and by regulators at the Illinois Department of Natural Resources.

By using a contractor it is likely that the entire process will last no more than 4 nights. This can be compared to the potential for weekend daytime closure of the tank test track and the wooded area north of the test range from the first of October until the middle of January.

In summary, we will have approximately 4 times the number of deer on the Island than the Island can support. It is anticipated that we will successfully remove 20 deer and that additional deer will leave the Island because of the hunting pressure. We will end the hunt as soon as the number of deer to be harvested is reached. The support and cooperation of the residents will be critical. It should be noted that by conducting the hunts at night that this should affect the residents minimally. Between now and the accomplishment of the hunt, we ask that you pay particular attention during early morning hours and late evening for the deer. With rutting season just beginning, the deer become very unpredictable. We don’t want anyone getting hurt. Also, we ask that when the hunt happens that you follow the guidance provided by Island Announcements, any directional signage relating to the hunt, and police and contractor personnel. If areas are designated as closed, please recognize that it is closed for your safety. We don’t want anyone getting hurt. (update – the hunt was successfully completed Oct. 27-29. 20 deer were harvested).
Question: What are you doing about the coyote problem?

Answer: Wasn’t aware of the coyote problem, but we will remove the coyote.

· Mr. Bill Green, Public Works Directorate – Snow Removal: Schedule/priority for snow removal is as follows:

· Fire Department/Police Station

· Bridges and Roads

· School Bus Route

· Parking Lots

Snow shovels and buckets of salt are available for the residents. Please contact Housing if you need some.

Question: When the school bus breaks down, will the parents be notified?

Answer: Yes – residents will be notified.

· Community and Family Activities:
Mr. Shane McDonough, Youth Services – SETS Update, Partners in Education, and Youth Sponsorship:

SETS – Study done in 1999 in coordination with Military Child Education Coalition (MCEC). Memorandum of Agreement (MOA) established based on findings. MOA designed to facilitate mutual development of reciprocal practices between school districts. As of 1 August 2006, 241 signatories, 245 school districts CONUS/OCONUS combined. Since June 2006, five local school districts have become signatories (Rock Island, Geneseo, Bettendorf, Davenport, and Moline).
Partnership in Education – Volunteer opportunities for Soldiers. Partnership established between and maintained by Unit and School(s). This strengthens the relationship between the military and local schools and benefits the military, the schools, and students. Implementation will begin in November 2006 with all military on Rock Island Arsenal.

Youth Sponsorship – Five sponsor requests have been received since June 2006 – assigned youth sponsors. We have received positive feedback from new incoming parents on the program. New ways to market program: ASC Human Resources and Adult Sponsors. (update – event held on Oct. 18. There are now 29 trained youth sponsors.)

· Mrs. Ann Showalter, Army Education Center – We are a small office but we provide full service to our military including counseling, testing, and ACTS/SATS. The service is for everybody. New initiatives are as follows:

New system by Go Army for tutu ion assistance.
GI Bill Education Benefits can be transferred to military spouse under certain circumstances.

We are always willing to help Soldiers work on their education.
Question: Is tuition assistance available for college students of Soldiers?

Answer: Spouses can, but not other family members.
· Ms. Carrie Pollard, IMA Trainee – MWR Events: MWR consists of Army Community Service, Army Education Center, Business Programs (Auto Skills, Cannon Flats Driving Range, Food Services, Fitness Center, ITR, Outdoor Recreation, & Recycle), Children & Youth Services (CYS), Employee Assistance Program (EAP), and the RIA Museum. MWR has the following upcoming events, services, and programs:

Fall Harvest Buffest, September 26
MWR Golf Outing, October 6
Fall Festival, October 20
Flu Shots, October 16 – November 15
Military Retiree Appreciation Day, October 28

Flyers are available on the table in the back. For more information on MWR, visit their website at www.riamwr.com and look for their weekly updates in the Arsenal Announcements.

· Mr. Bob Lampert – Rustic Camp Site: The rustic (primitive) camp site is located near COL Davenport House and will be opened in the Spring of 2007.
· Question: How much to rent camp site space?

Answer: It will be very minimal. It is still to be determined.
· Question: Are there any rules/guidelines?

Answer: Yes. For information, contact Bob Lampert at (309) 782-8630.
· Fire Protection and Safety:
Ms. Nancy Carlson, Safety Office, and Brett VanScoy, Force Protection – Fire Safety and Prevention: Fire Prevention Week is 8-14 October 2006. Prevent cooking fires – watch what you heat. Between 1999-2002, there were 114,000 reported home fires; 290 deaths and 4,380 injuries. Unattended cooking is the leading cause of home fires; 3 in 10 reported home fires start in the kitchen; 2 of 3 home cooking fires start with range or stove. Electric ranges or stoves have a higher risk of fires, injuries, property damage, but Gas ranges or stoves have a higher risk of fire deaths. Need to “Stand by your Pan!” Never leave pot/pan unattended. Keep cooking areas clear of combustibles. Never use wet oven mitt/pot holder. Push up your sleeves. Keep kids/pets away; wipe up spills; pay attention. Cooking Fires:
Stove – Smother flames, slide lid over the pan, turn off burner. Do not remove lid, pour water, discharge fire extinguisher.

Microwave: Keep door closed; unplug.
Oven: Keep door closed; turn off heat.

There is no record of cooking fires on the Island. Fort Leonard Wood did have a cooking fire.

Dryer Fires – Please make sure you clean your dryer filter vents. Also, Fire Prevention Week is a good time to do basic maintenance on your smoke detectors.

· Chris Cowles, Force Protection – Motorcycles and Halloween Safety: Motorcycle Rider Training is scheduled for October 20-22. Maximum class size is 48. To register please call 782-2314. Decal registration for motorcycles will be announced in the Island Announcements. Need to change your clocks back on 29 October 2006.
Halloween Trick or Treat is scheduled for October 31 from 5:00 – 7:00 pm.

Family Housing Inspections are coming up. Don’t hesitate to bring the kids down for a tour of the Fire Department. Groundbreaking Ceremony for the Fire/Police Department Complex is scheduled for Thursday, September 28 at 10:00 a.m. It will be the largest MCA project on the island.

· SFC Williams, Health Clinic – Flu shots will be available. Will be leaving and wanted to thank everybody for their support.

Question: Do we have E 9-1-1 yet?

Answer: No. (update – E 9-1-1 was put in place at the end of September. It is now in place across the installation, including the housing areas.)
A resident made a comment about having E 9-1-1 stickers for their phones. Everybody thought it was a great idea. (update – the Fire Department delivered stickers to all residents during October. If you would like more stickers, call the Fire Department at (309) 782-5148.
Resident made a comment about individuals not giving the proper respect for the flag when it is being lowered. Is there anything that can be done about that? This will be looked into. (update – a Garrison Manger’s policy will be coming out soon)
