

The State of Fort Campbell

COL Andrew Jordan
CSM Joseph Harbour
Garrison Command Team
Fort Campbell, KY

Commander in Chief's Annual Award for Installation Excellence

Award Criteria:

Installations compete on how well they achieve DOD's objectives in several areas of installation management including:

- Mission Support
- Energy Conservation
- Quality of Life & Unit Morale
- Environmental Stewardship
- Real Property Management
- Safety
- Health and Security
- Communications & Public Relations

FY20 Key Accomplishments:

- Deployed over 20,000 personnel and over 8,500 pieces of equipment to support six named operations and multiple training exercises
- Within 72 hours of notification, deployed 286 personnel from the 531st Hospital Command to build a temporary hospital in New York City
- Post supported employment of military spouses and transitioning Service members through a unique \$7.7 million Department of Labor grant
- An \$87.4M five-year development plan includes 144 new junior enlisted homes, 170 major home renovations, and 250 legacy homes demolished.
- Nearly 100K SF reduction in World War II-era wood, significant maintenance and energy cost savings.
- FY20, Five approved Intergovernmental Support Agreements (IGSAs) with community partners saved the Garrison over \$540K annually. Two additional IGSAs in FY21, nearly \$1M in savings make Fort Campbell a leader in the IGSA program.

Home of Army's Most Deployed Units

101st Airborne Division (Air Assault)

160th Special Operations Aviation Regiment (Airborne)

5th Special Forces Group (Airborne)

Power Projection Capabilities

- Air
- Rail
- Water
- Highway

Ranges, Training Areas, Airspace

- 105,093 Total acres
- 64,491 Acres of maneuver land
- 26,627 Acres of impact area
- 53 Training areas
- 95 Ranges
- 21 Live fire maneuver ranges
- 127 square miles of Army controlled restricted airspace
- 2,843 square miles of Army controlled unrestricted airspace
- 2 Airfields

The “Impact” of Fort Campbell

Fort Campbell Supports over 249,600 People

Economic Impact in TN = \$10.1B

Center for Economic Research in Tennessee (CERT) Feb 2019

FY20 Disbursement \$5.3B

Population

- Active Duty Military: 27,100
- Family Members: 50,812
- Civilians: 6,429
- Contract Employees: 1,574
- Military Retirees: 70,445
- Retiree Family: 93,036
- Reserve Component: 204
- 30% or ~11,250 of 37,500 Clarksville/ Montgomery County School System students are Military Dependents
- 9% or ~800 of 8,500 Christian County students are Military Dependents

Fort Campbell Privatized Housing

- Satisfaction remains “Good” (Army RCI CEL Survey)
 - 4,457 Homes
 - 1,498 “New”
 - 2,959 Legacy
- FY19-25 Out Year Development Plan Approved (\$87.4M)
 - New: Builds 144 Jr NCO homes
 - Renovation: Major Renovations on 170 homes
 - Demolition: Demolish 250 older homes (LaPointe)
- FY21-26 Lendlease recently announced \$233.1M additional private capital investment at Fort Campbell
 - New: Builds 536 New Junior NCO homes
 - Renovation: Minor Renovations on 495 homes
 - Demolition: Demolishes 430 older homes (Hammond Heights)
- 1,700+ legacy homes remain

66% of Soldiers and their families reside off-post

Barracks (R&M Funding Required)

- Barracks rooms = 10,059
- Majority of barracks are 2000-2010 era and well maintained - Q1/Q2 (Excellent/Good)
- 1BCT “VOLAR” 1970s era Barracks are oldest on Fort Campbell – Q3/Q4 (Poor)
- Renovation of entire complex (17 Buildings), requiring \$151M in funding
- Current Army strategy is to renovate 2 buildings per year; starting in FY21 through FY29 and build a new barracks in FY2029

Transitioning Soldier and Spouse Employment

- Co-location of all employment service providers in one campus
 - Transition Assistance Program
 - Spouse Employment Center
 - Career Skills Program
 - USO Pathfinders
 - Employment Readiness
 - TN & KY Departments of Labor and Veterans Affairs representatives
- We provide ongoing opportunities for Soldiers and spouses to connect with employers, through hiring events and career training programs that result in industry-recognized technical certifications
- 5,000+ Soldiers a year transition from Fort Campbell to the private sector
 - In FY20, 31% of transitioned Soldiers stayed in the local area (above the Army average of 24% remaining local)

We are the Army's leading program for spouse employment and our transitioning Soldiers and Spouses are proven to provide a competitive advantage - a "workforce engine" for this region.

