

FORT HAMILTON

*THE ROAD TO BECOMING A SERVICE MEMBER
STARTS HERE – DEFENDING FREEDOM*

Colonel Kewyn L. Williams, Commanding

WHY NEW YORK CITY?

WHY FORT HAMILTON?

Agenda

- **New York City and Fort Hamilton**
- **Fort Hamilton Military Value**
- **Fort Hamilton Overview**
- **Fort Hamilton Team**
- **Homeland Defense Support**
- **Economic and Social Impact**
- **Fort Hamilton Support**
- **Fort Hamilton Well-Being**
- **Installation Infrastructure**
- **Community Relations**
- **Fort Hamilton's Future Value**
- **Questions**

NEW YORK CITY AND FORT HAMILTON

New York City and Fort Hamilton

WHY IS NEW YORK CITY IMPORTANT?

WHY IS FORT HAMILTON IMPORTANT?

New York City and Fort Hamilton

Why is New York City Important?

- Largest, Most Diverse, Densely Populated City in the United States
- Financial, Communication and Cultural Resources Capital of the United States
- International, Federal and State Inter-Agencies are Represented in New York City
- Most Dynamic, Integrated Transportation Systems in the United States
- Strategically Located!!!

Why is Fort Hamilton Important?

- Recruiting, MEPS
- Support to Active Duty, Reserves, National Guard, Retirees
- Homeland Security and Military Support
- C-2, Staging and Cooperation
- Homeland Defense and Military Support to Civil Authorities
- Secure Training Location
- Security of the Verrazano Bridge
- Proximity to major transportation systems
- Strategically Located to Support Potential High-Risk Target Areas

FORT HAMILTON MILITARY VALUE

Fort Hamilton Military Value

Base Support

Secure Environment

Leading Edge Technology

Affordable Real Estate

Military Representation

Contingency Support

Command & Control

Infrastructure

Strategic Location

Training

Privatization

Well-Being Services

FORT HAMILTON OVERVIEW

Fort Hamilton Overview

Bay Ridge

Verrazano Bridge

The Narrows

Fort Hamilton
115 Acres

VA Hospital

Belt Parkway

Fort Hamilton Overview

FORT HAMILTON TEAM

Fort Hamilton Team

Major Tenant Organizations

77TH REGIONAL READINESS COMMAND - Houses 1179th Deployment Support BDE; 5th BDE (training); 2 Combat Support Hospitals.

NORTH ATLANTIC DIVISION, USACE - Provides engineer services to the Northeast Region and Europe.

5TH BRIGADE (HS SCH), 98TH DIVISION - provides Health Service (HS) 91 CMF accredited training in Region A through an effective and efficient Total Army School System (TASS) organization.

U S ARMY RECRUITING BATTALION, NYC - Processes and enlist qualified applicants into the US Army and Army Reserve - highest production in nation.

MILITARY ENTRANCE PROCESSING STATION (MEPS) - Processes applicants for enlistment in all the armed forces. Annual processing workload - 35,000 applicant visits.

NY NATIONAL GUARD JOINT TASK FORCE EMPIRE SHIELD - Provides homeland security at area airports, bus terminals, bridges, tunnels and subways.

Fort Hamilton Team

Other Tenant and Supported Organizations Highlights

- Ainsworth Army Medical Clinic
- US Army Health Support Agency
- Drug Enforcement Agency
- US Missions To The United Nations
- ROTC, Hofstra, Fordham, Polytech, St. John's and Seton Hall
- 343rd Civil Affairs Group
- Army Public Affairs Office NYC
- 146th EOD Unit, Newburgh
- Detachment 427 - DIA
- Army Medical Recruiting Detachment
- Special Operations Medical Training Battalion
- Council On Foreign Relations
- FBI
- General Colin L. Powell USO Center
- Recruiting Commands: Air Force, Navy, Marines, Coast Guard
- Navy Criminal Investigative Service
- 902nd Military Intelligence Group
- US Army Criminal Investigative Division
- Defense Commissary Agency
- Defense Investigative Service, Mid-Atlantic Region
- Department Of Justice
- US Marshal Service
- Joint Military Postal Activity
- Department Of Veteran's Affairs
- 722nd Aeromedical Staging Squadron (AF Reserve)

Fort Hamilton Team

Installation Management Agency

MG Anders B. Aadland
Director, Installation Management Agency

Mission: Provide equitable, effective and efficient management of Army installations worldwide to support mission readiness and execution, enable the well-being of Soldiers, civilians and family members, improve infrastructure, and preserve the environment.

Fort Hamilton Team

Mrs. Devens
Director, NERO

Northeast Region

Mission: United States Army Installation Management Agency Northeast Region guides, directs, enables and oversees northeast garrisons, assesses and conveys resource requirements to Department of the Army, and responds to emerging installation management requirements of the Northeast Region.

“We have now marked the one-year anniversary of the establishment of the Northeast Region Office of the Army’s Installation Management Agency. NERO is well underway in support of our 28 installations. Our continued commitment to doing business the best way possible will provide our soldiers, their families and civilians the best support and services available, from child care to force protection.”

Fort Hamilton Team

Commanded by:
Major General Galen B. Jackman
(Senior Mission Commander)

Military District of Washington

Mission: To deter, prevent and respond to crisis, disaster, or security requirements in the National Capital Region; serve as the core element of Joint Force Headquarters-National Capital Region; conduct official ceremonial, musical and special events; provide rotary-wing airlift, technical rescue, and operation of Arlington National Cemetery; and exercise General Officer Courts Martial Convening Authority. As senior mission commander oversees force protection and installation management at Forts Hamilton, Meade, Belvoir, A. P. Hill and the Fort Myer Military Community.

Fort Hamilton Team

United States Army Garrison Fort Hamilton

Commanded by:
Colonel Kewyn L. Williams

Mission: The US Army Garrison Fort Hamilton provides effective and efficient management of government resources to support mission readiness, improve infrastructure, preserve the environment, and enable the well-being and safety of service members, civilians, and family members.

THE US ARMY GARRISON – FORT HAMILTON MANAGES THE
ONLY ACTIVE INSTALLATION IN THE NEW YORK CITY
METROPOLITAN AREA.

Fort Hamilton Team

152nd Military Police Platoon

Mission: Provides law enforcement to the Fort Hamilton military community and support for ceremonial missions sponsored by the US Army MDW. This unit will provide organic MTOE dismounted MP capability at platoon level.

Area of Responsibility / Operations:

➤ Law Enforcement to the Fort Hamilton Military Community, Color Guard and Burial Services to the NYC area.

Support to Homeland Security:

- Provides security for Mission Essential Vulnerable Areas (MEVAs) and other important targeted areas within the NYC area
- Strategically located to provide a quicker reaction force to incidents within this area of operation

Fort Hamilton Value:

- Enables this unit to conduct all peacetime and wartime tasks by providing the tools and resources needed.

Fort Hamilton Team

77th Regional Readiness Command (RRC)

Commanded by:
Major General Richard Colt

Mission: To provide the nation with trained and ready units, and furnish superior services to our customers.

War on Terrorism:

Mobilized/Deployed since September 11, 2001

- Deployment Mission / Support : Operation Iraqi Freedom (OIF)
- **Number of staff deployed - 5096**
- Locations of deployments – Iraq, Afghanistan, Kuwait, Kosovo, Germany
- Pre-deployment support received – Soldier Readiness Preparation (SRP)

Fort Hamilton Team

77th Regional Readiness Command (RRC)

Economic Impact:

Payroll Personnel

New York

Civilian	\$16,659,379	351
Military	\$65,404,916	8,568
TOTAL	\$82,064,295	8,919

New Jersey

Civilian	\$ 3,630,508	92
Military	\$13,529,280	2,373
TOTAL	\$17,159,788	2,465

➤ In support of Homeland Security the 77th RRC provides reserve back-up/ fill-in personnel for deployed soldiers.

Fort Hamilton Team

North Atlantic Division, USACE

Commanded by:
Brigadier General Merdith W.B. 'Bo' Temple

Mission: To provide quality, responsive engineering services to the region and the nation.

Missions:

- One of 8 USACE Support Command HQ
- Missions include:
 - Support to Army and Air Force
 - Water Resources
 - Environmental Restoration
 - Contingency Support, response to national/natural emergencies (i.e. Hurricane Isabel, 11 Sep 2001 attack on America)

Fort Hamilton Team

North Atlantic Division, USACE

Civil Works Boundaries

FY 2004 Civil Works Program = \$722M

- Plan, design, build and maintain projects to develop and protect America's water resources in the Northeast.

FY 2004 Military construction program \$1.22 B

- Design and build projects to improve the military's living conditions and readiness
- Support the Joint Recruiting Command and the service academies.
- Contingency Division, support the Army on short notice in any operation.

Military Boundaries in USA

Fort Hamilton Team

North Atlantic Division, USACE

How we fit into Fort Hamilton:

- 115 Civilians, 4 Army Officers - Buildings 301 and 302

Economic Impact:

- **TOTAL SAVINGS (estimated):** **\$1,646,000/yr**
 - Rental: \$1,321,000/yr
 - Security: 325,000/yr
 - Secure commo (start up cost): 25,000

9-11 Response,
Building 302

Hurricane
Isabel
Response,
Building 301

Six districts & 3900+ members ... the Corps' regional team, serving the Army, the Nation, and the World

Fort Hamilton Team

New York State National Guard

Commanded by:
Brigadier General Stephen R. Seiter

The National Guard is -- by national policy -- an integral part of America's military forces. The New York Army National Guard provides combat units of almost all types, combat support elements, and a variety of specialized services. Air Guard units in New York fly fighters, transports and refueling aircraft as well as specialized rescue helicopters and their C-130 support. Also provides support regarding domestic emergencies including all kinds of natural disasters.

Fort Hamilton Team

New York State Division of Military and Naval Affairs – Homeland Security

Mission: To assist civilian authorities in the restoration of public confidence in transportation facilities within the City of NY and to augment security and law enforcement personnel at NYC Train Stations.

Fort Hamilton provides extensive & flexible operating base support:

- Sept 2001 - 400 Soldiers for WTC Security
- **At the peak over 800 billeted at Fort Hamilton**
- Feb 2003 - Soldiers surged from 120 to 720
- Currently 93 Soldier force
- **Expecting massive surge up to 1000 Soldiers in August 2004 for Republican National Convention in New York City**

Fort Hamilton Team

New York State Division of Military and Naval Affairs – Homeland Security

- **September 11, 2001** – Assisted Search Efforts, WTC Site Security
- **October 2001 – Mission Expands**
 - October 2001 – June 2002 (Federal) Airport security
 - October 2001 – Present Nuclear power plants
 - October 2002 – Present Train Stations, Bridges/Tunnels
 - January 2003 – Present (Federal) USAF Base Security
- **January 2002** – Federal Activations
- **February 2003 – July 2003**
 - NY/NJ Port Authority Bridges/Tunnels/Bus Terminal
 - NYC Subways
 - Airports re-manned (Mar-April)

Fort Hamilton Team

5th Brigade (HS SCH), 98th Division

Commanded by:
Colonel Curtis Brooks

Mission: Pre-mobilization the 5th Brigade (HS) provides Health Service (HS) 91 CMF accredited training in Region A through an effective and efficient Total Army School System (TASS) organization.

Upon mobilization the 5th Brigade (HS) provides Health Service (HS) 91 CMF accredited IRR refresher and MOSQ training. We also provide schools augmentation, while continuing to perform our pre-mobilization mission within Region A.

Personnel: Brigade HQs of 35 soldiers, including 2 Full-time personnel

➤ Subordinate units

- 11th Battalion (HS), 98th Division, Devens RFTA, MA, 150 personnel, including 2 Full-time personnel

➤ Missions and number of soldiers trained:

- | | |
|------------------------------------|--------------|
| • 91W (Combat Medic) Transition | 300 soldiers |
| • 91WM6 (Licensed Practical Nurse) | 15 soldiers |
| • 91W ANCOC and BNCOC | 125 soldiers |
| • 91W Sustainment Training | 50 soldiers |

Fort Hamilton Team

NYC Recruiting Battalion

Commanded by:
Lieutenant Colonel John W. Gillette

Mission: Recruit with integrity high quality men and women to meet Army mission requirements, while caring for all members of the command.

Battalion headquarters:

- 7 recruiting companies
- 46 recruiting stations
- 2 on-campus recruiting offices

- Bronx
- Brooklyn North
- Brooklyn South
- Long Island
- Metro
- Newark
- Queens

The NYC Recruiting Battalion Area of Responsibility includes:

- 5 boroughs of NYC and Long Island
- Newark NJ and the surrounding area
- Encompassing over 5,100 square miles

Battalion strength:

- 340 uniformed personnel
- 14 DA Civilians
- 7 contract secretaries
- 275 family members

Fort Hamilton Team

NYC Recruiting Battalion *The All-Recruited Force*

Army Primary Market

- Men and women Ages 17 - 24
- Upper 50% on Armed Services Vocational Aptitude Battery (ASVAB)
- High school diploma graduate
- No prior military service

Army Reserve Primary Market

- Men and women ages 22 - 34
- Prior military service

Recruiting in a diverse market NYC Metropolitan area

• 2nd Largest Battalion of 41 in Recruiting Command

• Largest Arab Linguist Mission
• 2nd Largest African-American Mission

• 5th Largest Hispanic Mission
• 5th Largest College Mission

Fort Hamilton Team

NYC Recruiting Battalion

Fort Hamilton Value:

- Greater Force Protection and more cost-effective office space
- Proximity to MEPS
- Secure parking for over 270 government-leased vehicles assigned to the battalion
- Adequate and readily available Well-Being Support.
- Improved quality of life for 162 service members and their families residing on Fort Hamilton
- Provides a mini-representation of the Army for prospective recruits

Fort Hamilton Team

New York Military Entrance Processing Station

Commanded by:
Commander Layne Boone

Mission: To process individuals for **enlistment or induction into the armed services**, based on DoD-approved peacetime and mobilization standards.

History & Mission:

- The New York MEPS originated in 1886 at 39 Whitehall in Manhattan, New York
- **After a bomb blast inside the building in October 1969**, then “Whitehall Examining and Entrance Station” moved to **Fort Hamilton Army Post**. It was later renamed the “New York MEPS.”
- New York MEPS is **one of the two largest MEPS in the United States**.

Fort Hamilton Team

New York Military Entrance Processing Station

Geographical Coverage:

The New York MEPS has enlistment responsibility for **ten counties in New York and seven counties in New Jersey**. Aptitude testing is also offered at 7 Mobile Examining Team (MET) sites:

- Bronx (Kingsbridge) NY
- Garden City, NY
- Floyd Bennett Field, Brooklyn, NY
- Patchogue Armory, Patchogue, NY
- West Orange, NJ
- Jamaica, NY
- Teaneck, NJ

Personnel:

- 4 officers, 34 enlisted
- 18 civilian personnel authorized

MEPS in Fiscal Year (FY 2003)
 Ø **19,315** men and women tested to qualify for entry into the five military services
 Ø **7,826** men and women were qualified for entry into the five military services.

Fort Hamilton Team

New York Military Entrance Processing Station

FINANCIAL IMPACT IN LOCAL COMMUNITY FY03	
Meals & Lodging for Applicants	\$793,823
Transportation of Applicants to Reception/Training Centers	\$1,277,384
Building Rent/Facilities Services	\$235,000
Payroll	\$1,930,747
Fee Basis Physicians	\$121,300
Medical Consultations	\$182,653
MET Site Operations	\$241,310
Locally Procured Supplies	\$166,000
Other Local Contracts	\$173,334
Identified Impact to New York	\$5,121,551

Fort Hamilton Team

722nd Aeromedical Staging Squadron

Wartime Mission: Deploy its personnel, without supporting assets, to any specified worldwide location, provide staffing for up to a 100 bed Aeromedical Staging Facility and provide one critical care air transport team.

Peacetime Mission: Deploy a level of readiness sufficient to ensure the health of the military community for maximum wartime readiness, in a peacetime health care system, and in support of the parent mission until directed otherwise by competent authority.

Staffing: 107 Reservists

Fort Hamilton Team

Joint Military Postal Activity-Atlantic

Mission: To Act on Behalf of the Executive Director, Military Postal Service Agency, Washington DC, to Achieve Effective and Efficient Processing, Distribution, and Transportation of Military Mail for Over 550,000 Military Personnel and Their Family Members, DoD and State Department Civilian Personnel, and Retirees in Europe, Middle East, Africa, Central and South America, Caribbean Basin, Southwest Asia (SWA), North America, To Include Greenland and Iceland. Joint Military Postal Activity-Atlantic's Operations In Support of Military Mail Emanates From Six (6) Primary Atlantic Gateways Located In New York; New Jersey: Miami: Chicago; Dover AFB, DE, McGuire AFB, NJ As Well As Other CONUS Military Or Civilian Gateways That May Be Established During Contingency Or Emergency Situations.

Support of Military Mail Emanates From Six (6) Primary Atlantic Gateways In New York; New Jersey: Miami: Chicago; Dover AFB, DE, McGuire AFB, NJ As Well As Other CONUS Military Or Civilian Gateways That May Be Established During Contingency Or Emergency Situations.

JMPA-A (NY) Staffing: 21				
USA	USAF	USN	USMC	Civilian
2	4	9	2	4

Fort Hamilton Team

Joint Military Postal Activity-Atlantic

Area of Responsibility/Operations:

- Europe
- Middle East Africa
- Central and South America
- Caribbean Basin
- Southwest Asia (SWA)
- North America
- Greenland and Iceland.

Fort Hamilton Value:

- Provides JMPAA with Hamilton Email/Internet LAN service.
- Provides Computer Support (Computer service)
- Emergency COMSEC Storage Area
- Free Computer Training
- **The Fort Hamilton Garrison Provides Housing for JMPAA Service Members**

Fort Hamilton Team

The Fort Hamilton Branch Office 3rd Military Police Group (CID)

Mission: To provide the highest possible quality criminal investigative support to U.S. Army commanders within the New York Metro, and Long Island area of responsibility.

Support the National Guard and US Army Reserve forces located within the Area of Responsibility of the Fort Hamilton Branch Office.

Major Supported Commands:

- Headquarters US Army Garrison, Ft. Hamilton, NY
- New York City Recruiting Battalion
- 77th Reserve Support Command, Ft. Totten, NY
- North Atlantic Division US Army Corps of Engineers

Fort Hamilton Team

Brooklyn Fraud Resident Agency Major Fraud Unit, 701st MPGP (CID)

Mission: Conduct criminal investigations of complex fraud, particularly those affecting soldier safety and Army mission readiness

Conduct and/or support logistics security investigations and other investigations/operations

Provide training, investigative assistance and support to installation USACIDC offices

Area of Responsibility / Operations:

- New York City and its five boroughs
- US District Court
- U.S. Military Academy - West Point
- **Ft Hamilton Garrison**
- 77th Reserve Support Command
- Defense Contract Management Agency
- Military Traffic Management Command (MTMC)

Fort Hamilton Value:

- A central base of operations to cover its far-reaching AOR

Fort Hamilton Team

Detachment 427, New York

Mission: Conduct overt HUMINT operations within our area of responsibility in response to national and DOD requirements.

DoD and Homeland Support:

- Defense Intelligence Agency is leading the charge for DoD in intelligence collection against our nation's foreign adversaries
- Provide Force Protection against terrorism for our troops in CONUS, and in Afghanistan and Iraq

Fort Hamilton Value:

- Fort Hamilton is the perfect location from which to perform the unit's mission most effectively throughout the Northeast region
- **Provides accessibility to all the major roadways and many other alternate modes of transportation**
- Provides a secure environment at the proper government standard for Detachment 427 to perform key parts of its sensitive mission

Staffing:

- 5 – Civilians
- 7 – Military
- 2 – Contractors
- 35 – Joint Reserve

Fort Hamilton Team

Federal Bureau of Investigation New York Office

Mission: The FBI is part of a vast national and international campaign dedicated to defeating terrorism. Working hand-in-hand with partners in military, law enforcement, intelligence and diplomatic roles the FBI's job is to neutralize terrorist cells and operatives here in the United States and to help dismantle terrorist networks worldwide.

Terrorism/Counter Terrorism Investigative Support:

➤ During PENTTBOM investigation, Fort Hamilton provided a secure 24 hr work location for 20 Special Agents. These agents utilized Fort Hamilton as a command post to cover over 400 leads generated in Brooklyn as a result of the terrorist attacks on 9/11/01.

Fort Hamilton Value:

- a 24 hr command post in the event of terrorist related incidents.
- a muster location for the Criminal Division in the event of an incident involving the federal buildings in Manhattan.

Fort Hamilton Team

FBI – General Crime/Government Reservation Crime Investigation Support

Fort Hamilton offers an ideal location for several Resident Special Agents to operate and conduct business.

Secure Location To:

- Conduct investigations
- Store/maintain sensitive surveillance gear/vehicles
- Store/maintain crime scene gear/equipment
- Store/maintain tactical gear/equipment

Fort Hamilton provides prime location for immediate response to Crimes committed at:

- Fort Hamilton
- Three (3) Veteran’s Administration Hospitals
- Two (2) Bureau of Prisons facilities
- Two (2) Federal Court Houses
- United States Attorney’s Offices
- Federal Building 26 Federal Plaza
- Fort Wadsworth, Staten Island

Fort Hamilton has assisted the FBI New York Office with providing logistics to handle mass arrests made by Violent Crime, White Collar and Organized Crime Squads

Fort Hamilton Team

Fort Hamilton Army and Air Force Exchange Service (AAFES)

Mission: The Fort Hamilton Army and Air Force Exchange Service (AAFES) brings a tradition of value, service and support to the Fort Hamilton Community.

- Fort Hamilton AAFES supports all troops participating in "Operation Enduring Freedom," "Operation Joint Guardian," "Operation Joint Forge," "Operations Northern and Southern Watch."
- Fort Hamilton AAFES was in the shadow of the impact site at "**Ground Zero**" in New York City and the recent **NYC Blackout**.

Fort Hamilton Value:

- Shoppers of the Fort Hamilton Exchange facilities enjoy great savings with the "Four Ways to Save" program and the earnings from the purchases support MWR programs in the military community.

Personnel Staffing: 57

Average annual sales \$16,060,775.00

Average annual MWR contributions \$546,161.00

Fort Hamilton Team

Commissary

Mission: To deliver The Premier Quality of Life Benefit to the Fort Hamilton Community. To **Enhance Recruiting, Retention & Readiness** By Efficiently & Effectively Providing Exceptional Savings & Excellent Products & Services.

Commissary annual sales:

- FY03 - \$12,255K
- FY02 - \$12,295K
- FY01 - \$12,275K

Serving nearly 179,151 customers in FY03
(14,929 monthly average)

Gross Square Footage:

- 47,000 SF

Personnel:

- Authorized DOD Civilians 44 FTEs,
- Contractor Equivalents 16 FTEs.

HOMELAND DEFENSE SUPPORT

Homeland Defense Support

Governor Pataki
visits the Guard
at Fort Hamilton
March 19, 2003

Homeland Defense Support

- **National Guard Support**
 - **Administrative Space**
 - **Lodging**
 - **Transportation**
 - **Dining Support**

- **Inter-Agency Training**
 - **MDW Suicide Bomber Training**
 - **NYPD Detachment Training Unit**
 - **NBC Training**
 - **Force Protection Exercises**
 - **FBI terrorism cultural awareness training**
 - **FDNY HAZMAT response training**
 - **Mass Casualty Training with local hospitals**

Homeland Defense Support

Homeland Security Gets Hearing At Fort

State Senate Hearing - April 23, 2003

ECONOMIC AND SOCIAL IMPACT

Economic and Social Impact

Population Served*

- Active duty (all services) 2,346
- Active duty family members 8,277
- Reserve / National Guard 4,830
- Reserve / National Guard family members 5,918
- Retirees 8,928
- Retiree family members 11,511

Total 41,810

* Numbers provided by ASIP and does not reflect the true supported population outside the 40-mile radius

Economic and Social Impact

Fort Hamilton Operating Expenses

Economic and Social Impact

Four Major Tenant Cost Savings Highlights

➤ **TOTAL SAVINGS (estimated):**

- Rental:
- Security:

NAD
\$1,646,000/yr
 1,321,000/yr
 325,000/yr

Rec Bn
\$862,500/yr
 690,000/yr
 172,500/yr

MEPS
\$2,625,000/yr
 2,100,000/yr
 525,000/yr

77th RRC
\$3,125,000/yr
 2,500,000/yr
 625,000/yr

Total Annual Cost Savings: \$8,258,500

Economic and Social Impact

Major Organizations Population

Garrison Staff	Mil	Civ	Total
➤ US Army Garrison Fort Hamilton	15	122	137
➤ 152 nd MP Detachment	33	0	33
➤ US Army Garrison, Fort Hamilton (NAF)	0	167	167
➤ Contractors	0	87	87
			<u>424</u>

Tenant Organizations	Mil	Civ	Total
➤ US Army Recruiting Battalion, NYC	340	14	354
➤ Military Entrance Processing Station	38	18	56
➤ North Atlantic Division, USACE	4	115	119
➤ Defense Commissary Agency	0	44	44
➤ Army Air Force Exchange Services	0	57	57
➤ 77 th Regional Readiness Command	8568	351	8919
➤ 722 nd Aeromedical Staging Squadron	0	3	3
➤ NY National Guard Joint Task Force Empire Shield	93	0	93
			<u>9645</u>

Economic and Social Impact

MWR Financial Status*

FY	NIBD	REVENUE
99	\$115,088	\$3,691,565
00	\$261,760	\$3,783,843
01	\$ 84,046	\$3,345,784
02	\$226,119	\$3,466,535
03	\$ 99,963	\$3,742,845

Army Lodging Financial Status

FY	NIBD	REVENUE
99	\$ 65,482	\$ 491,105
00	\$ 174,216	\$ 438,566
01	\$ 358,377	\$1,070,688
02	\$ 426,791	\$1,135,274
03	\$ 170,439	\$ 697,793

**excludes AAFES Dividends*

FORT HAMILTON SUPPORT

Fort Hamilton Support

Mission Support

- Military Funerals
- Change of Command Ceremonies
- Color Guard Support
- Senior Military Leaders and Diplomats
- AWOL Apprehensions
- Audio – Visual support
- Pre – deployment briefing (SRP)
- Various Other Support

Unit
Symbol

Fort Hamilton Support

Training Capabilities

Special Forces

Annual Training Exercises on Fort Hamilton

Fort Hamilton Support

Training Capabilities

U.S. Army Medical Dept. Center & School Provides Chemical, Biological, & Nuclear Response Training to NYPD & FDNY First Responders and Local Community Emergency Response Team.

April 12, 2002
Vol XIV, No. 14

New York Harbor Watch

Serving the Military Community in Greater New York

Fort Hamilton holds Bio-terrorism training

Story and Photos by Paul Morando

Last week, over 160 people from various city, state, and federal agencies came to Fort Hamilton to participate in a two-day training seminar on bio-terrorism hosted by the U.S. Army Medical Department Center and School.

Army medical experts and instructors from Fort Sam Houston, Texas were on hand to assist civilians on how to respond to a chemical, biological, radiological, and nuclear attacks by conducting lectures and hands-on practical exercises.

The first day of training provided a detailed overview on current domestic and global threats including the 1995 chemical attack in a Tokyo subway system where twelve people died and over a 1,000 were hospitalized. The training also introduced the various nuclear, chemical, and biological devices available.

Through graphic images and slides, the presentation highlighted several nerve agents such as Tabun, Sarin, and Soman; vesicants like mustard gas and Lewisite; industrial chemicals that included Cyanide, Ammonia, and Chlorine and discussed how these agents worked, their use in past wars and

conflicts and how they can be properly treated.

On the biological side, where Anthrax has been the main concern recently, the workshop focused on how to diagnose a victim and how to respond to a potential terrorist incident where Anthrax or any other biological weapon is involved.

"There is so much information out there," said police officer, Joe Ranauro from the 68th Precinct in Bay Ridge, Brooklyn after the session ended. "It changed my whole perspective and made me more confident in responding to a possible attack."

A class was also given on certain protective and personal detection equipment that are currently used today in the military and law enforcement departments.

Continued on page 10

Right: Maj. Joe Gresenz, a chemical officer from the U.S. Army Medical Department Center and School located in Fort Sam Houston, Texas gives a demonstration on the proper way to decontaminate a victim of a chemical attack.

10 *Fort Hamilton*
April 2002

Fort Hamilton holds Bio-terrorism training

Continued from page 10

On the second day, Doubrotsky field on Fort Hamilton became a practical training ground for a nuclear fallout exercise where groups were given a real-world situation under the guidance of the "Survive & Thrive" instructor with the U.S. Army Medical Center. The groups had to monitor the degree of radiation that rescue crews would be exposed if a nuclear detonation occurred.

Armed with radiation detection equipment, which for practical purposes were Glotz Positioning System-orientated that are programmed to have a radioisotope fallout pattern on certain points on the field—the students screened the radioactive activity and reported back with their findings.

The overall goal for the architects of the two-day exercise was not simply to make law officials, medical personnel, and leaders of the community aware of bio-terrorism, but to offer a permanent plan of attack in dealing with possible incidents.

"Every body has to figure out the best way to do their business, my job is to offer solutions," said Maj. Joe Gresenz, a chemical officer who demonstrated to the participants at one of the critical ways of patient decontamination and how it can translate over to the civilian world. "What's going to work best for different people is based on a variety of situations that could arise."

According to Maj. Angelo Brevi, commander U.S. Army Health Care Readiness team for New York City, who helped set up the program, this workshop was the Army's first all-inclusive bio-terrorism colloquium for civilians and was the first gathering since September 11th for such a myriad of local agencies and departments to be able to cooperate, coordinate, and share information.

"We actually re-designed the program based off specific requests from participants prior to the training," Woods said, who received such requests from Larchmont Hospital and Montross Medical Center to include a discussion on how to treat patients in a clinical attack.

On the emergency side, City Councilman Murray Goldens, who also came to participate, saw the two-day training as a vital opportunity to integrate his Community Emergency Response Team (CERT) program, allowing them to have a basic, on-the-ground knowledge on how to respond in a bio-terrorist attack. "This training is an ongoing knowledge that is going out to the community to show them that there is something being done to protect them," Goldens said during a break between lectures. "From this we can create a mutual operating procedure in cooperation with the police, fire department, military, medical services, and local officials to let people know that there is a system readily available to help them answer questions or any emergencies that become practice in the community."

According to Goldens, this is the first step to creating a community awareness of bio-terrorist and more training seminars and workshops will be available in the future.

Continued on page 10

Members of the New York City Police and Fire Departments take part in a practical exercise on Doubrotsky field at Fort Hamilton.

The training program at Fort Hamilton has been held at hospitals all over the city and is primarily geared for medical professionals. Through the guidance of Bay Ridge, we are excited. Larry Morrish and my officials, the training was opened up to cops, firefighters, and anyone interested in fighting bio-terrorists. Ever grateful students from Columbia University were excited with the training.

"The most important part that we found out prior to this training is that we were not prepared to handle a bio-terrorist attack," said Morrish, who worked closely with Woods in getting the training at Fort Hamilton. "Now take a look at the number of agencies who showed up—this can be too. How many universities for bio-terrorist information. Now, we can feel that we have a chance at something."

Fort Hamilton Support

Training Capabilities

Force Protection Exercises

These exercises are designed to better prepare Fort Hamilton's **Crisis Management Team** for emergency incidents

Fort Hamilton Support

Training Capabilities

Education Center (Class Room and Conference Room):

- US Army Reserve Promotion Testing
- CYC – Health, Fire and Safety Training
- YS Camp Counselor Training Meetings
- Stress Management Training
- CDC – Child Abuse and Health Training
- Computer Training
- Specialized Software and Web-based Training
- Distance Learning Training

ACS Class Rooms and Conference Rooms:

- Family Support Training
- Military Police Training
- Recruiting Training
- Station Commander's Training
- Army Family Team Building Training
- Domestic Violence Training
- Federal Bureau of Prisons Training
- LEAD Supervisor Training
- ACAP Training

Theater:

- Reserve Training
- Recruiting Training
- Military Police / NY Police Department Training
- Communication Training
- Suicide Bomber Awareness Training
- Inter-Agency Force Protection Training

Fields:

- Marine Reserve Training Exercises
- Fort Hamilton and FDNY Training
- Individual Soldier Training

DOIM

- Computer & Software Training

FORT HAMILTON WELL-BEING

Unit
Symbol

Unit
Symbol

Fort Hamilton Well-Being

Residential Communities Initiative

- 100% of homes in initial development
- 67% new garden apartments (12 units per building)
- 33% new townhouses

Fort Hamilton Well-Being

Residential Communities Initiative

Proposed New Townhouse Floor Plan

First Floor

Second Floor

3-Bedroom Unit
1,630 sq ft per Unit

Fort Hamilton Well-Being

Residential Communities Initiative

Proposed Garden Apartment Floor Plan

3-Bedroom Unit

Approx. 1,630 sq ft per Unit

12 Units per Building

Entry

Unit
Symbol

INSTALLATION INFRASTRUCTURE

Installation Infrastructure

Recently Completed Projects

Garrison Headquarters – Building 113

Renovated for headquarters:

- Restored historic facade and provided parking
- 6,297 SF
- \$3,128,883.72

Photograph 52. Building 113 from Schum Avenue, facing southeast

Panamerican Consultants, Inc.

Installation Infrastructure

Recently Completed Projects

Single Soldier's Quarters – Buildings 209 & 210

Building 209

Photograph 13. Building 210 from Marshall Drive and Roosevelt Lane, facing north-northwest (PCI 2000).

Renovated:

- (116) Room configurations (1 + 1)
- Kitchenettes
- Bathrooms
- Common kitchens
- Laundry room & storage
- HVAC
- 58,192 SF
- \$5,270,000.00

Installation Infrastructure

Recently Completed Projects

Bowling / Recreation Center – Building 124

Converted former commissary:

- Eight bowling lanes
- Snack bar
- Conference room
- Admin space
- Multipurpose room
- Arts & crafts space
- 24,722 SF
- \$2,561,035.00

Installation Infrastructure

Recently Completed Projects

Commissary – Building 115

Grand Opening – March 2000

- **47,000 Gross Square Feet**
- **240 Parking spaces**
- **\$11,319,917.00**

Installation Infrastructure

Unit
Symbol

Fort Hamilton IOC Capabilities

Installation Infrastructure

Future Projects

Existing & New Emergency Service Facilities

SITE FOR NEW ES STATION

Project Scope:

- Build 12,000 SF two-story & basement structure with Parking
- Provide AT/FP

EXISTING ES STATION

Unit
Symbol

Installation Infrastructure

Future Projects

Access Control Points – 7th Ave Gate

Awarded FY 2003:

- Active and Passive Barriers
- Electronic Surveillance Systems
- Site Control Center
- Personnel Protective Canopies

Installation Infrastructure

Future Projects New Army Lodging

Project Scope:

- 27,000 Square Feet
- 3.5 story facility
- 46 total rooms
- Expected occupancy
Spring 2005

Installation Infrastructure

Encroachment

Installation Infrastructure

Utilities Infrastructure

- **New York City Water**
 - 25,295 LF – New water lines (100% of proposed)
- **Keyspan Gas**
 - 17,065 LF – New gas lines (100% of proposed)
- **NYC Department of environmental protection**
 - 800 LF – Sewer lines (67% of proposed)
- **CON EDSION**
 - 1,220 LF – Electric cable and 108 poles replacements (98% of proposed)

Installation Infrastructure

Environmental Highlights

Drinking water:

- Obtained from NYC water board
- Non-regulated distribution-only system

Cultural resources:

- 3 buildings on national register; 2 buildings and 1 pier eligible
- Integrated Cultural Resource Management Plan (ICRMP) completed; Programmatic Agreement (PA) with State Historic Preservation Office (SHPO) to address Residential Communities Initiative (RCI)

Energy Conservation: ESPC Energy Savings Performance Contract:

- Length of contract 15 Years.
 - Performance period started October 2002
 - Private sector investments \$2.5M
 - Guaranteed annual energy savings \$430K
 - **\$158,869 energy rebate check from New York State.**

Petroleum product storage tanks:

- 26 Underground Storage Tanks (UST), 14 Above Storage Tanks (AST); Mostly fuel oil, some gasoline and diesel

Installation Infrastructure

Information Infrastructure

Leading-Edge Gigabit Ethernet network:

- T1 wide area network
- 100mb connectivity to 21 buildings and 7 buildings with ADSL
- 1.594M infrastructure upgrade
- ADSL backup of network

State of the Art Telephone Switch:

- Meridian option 81c release 23 switch
- 1100 working lines
- 3,600 lines capacity

Land mobile radio (LMR):

- 5 non-tactical radio frequencies
- 1.2M upgrade from conventional UHF system to trunking system

Newly Installed SIPRNET Circuit:

- T1 SIPRNET point of presence with connections to emergency operations center (EOC) and defense messaging system (DMS)

Visual information:

- 30 seat full motion video teleconference suite

Fully Equipped Computer Training Classroom:

- 12 state of the art workstations

Installation Infrastructure

Unit
Symbol

Force Protection Highlights Access Control Point

- 2300 daily average vehicle count
- 350 average pedestrian count

Installation Infrastructure

Previous BRAC Actions - 1995

Fort Totten: Approximately 120 Acres, Bayside, Queens, NY

- Property disposal through Public Benefit Conveyances to NYC for Fire Department Training facility, Parks and Recreation, and Eastern Paralyzed Veterans Association.
- Final Deed has been prepared for signature by NYC.

Bellmore Logistics Facility: Approximately 17 Acres, North Bellmore, Town of Hempstead, NY

- Reuse Plan includes development of 34 detached single family homes, 40 senior citizen semi-attached homes, and a community recreation facility.
- USACE is seeking to dispose of the property through an RFP utilizing a “Construction Plus Cash” Exchange Agreement.
- An “Agreement” must be signed with the winning bidder NLT 31 Dec 04 to meet the legislative deadline.

COMMUNITY RELATIONS

Community Relations

Support for the Community

- Garrison Soldiers “Tell the Army Story” in the “Media Capital of the World.”
- Children from NYC schools greet the ships of Fleet Week as Garrison Soldiers render honors with a 21-gun salute.
- Fort Hamilton provides numerous color guard and burial details in the metro area.
- Harbor Defense Museum school program

Community Relations

New York Congressional Delegation

Senator Charles E. Schumer - Member of the Committee on Banking, Housing and Urban Affairs; Judiciary Committee; Rules Committee and the Energy and Natural Resources Committee. Ranking Member of the Administrative Oversight and the Courts Subcommittee and the Economic Policy Subcommittee.

Senator Hillary Rodham Clinton - First New York Senator to serve on the Senate Armed Services Committee. Member of Committees for Environment and Public Works; Health, Education, Labor and Pensions.

Congressman Vito Fossella (13 Dist.) - Serves as Vice Chairman of the Environment subcommittee of the House Committee on Energy and Commerce. Member of the House Committee on Financial Services and also serves at the request of the Speaker of the House on the influential Republican Policy Committee.

Community Relations

New York State Delegation

Governor George Pataki - Together with the Legislature, Governor Pataki enacted the most sweeping state anti-terror laws in the nation, created a new State Office of Public Security and deployed the National Guard and State Police to guard New York's borders, bridges, roads, tunnels, transportation hubs, critical infrastructure and other sensitive targets.

Senator Martin J. Golden (22 Dist.) - Chairman of the Senate Aging Committee. He is also a member of the following Committees: Cities; Codes; Crime Victims, Crime & Corrections; Education; Investigations & Government Operations; Tourism, Recreation & Sports Development; Veterans, Homeland Security, and Military Affairs.

Senator Kevin S. Parker (21 Dist.) - ranking member on the Energy and Telecommunications Committee. His other Committee assignments include: Finance, Corporations, Authorities, and Commissions, Commerce, Economic Development and Small Business, Higher Education, Agriculture, Alcohol and Drug Abuse, Homeland Security and Veteran Affairs.

Community Relations

New York State Delegation

Senator Carl Kruger (27 Dist) - Standing Committee Assignments 2004: Aging (Ranking Minority); Veterans, Homeland Security and Military Affairs (Ranking Minority); Alcoholism and Drug Abuse; Corporation, Authorities and Commissions; Crime Victims, Crime and Corrections; Elections; Finance; Mental Health and Developmental Disabilities

Assembly Member Adele Cohen (46 Dist.) has represented the 46th Assembly District in Brooklyn which includes the neighborhoods of Bay Ridge, Brighton Beach, Coney Island, Dyker Heights, Marlboro, Sea Gate and the high-rises of Brightwater, Luna Park, Trump Village and Warbasse since 1998.

Assembly Member Matthew Mirones (60 Dist.) currently serves as Ranking Minority Member on the Assembly Committee on Oversight, Analysis and Investigation, and sits on the Health and Aging Committees as well as the Corporations, Authorities and Commissions Committee.

Community Relations

New Jersey Congressional Delegation

Senator Jon Corzine - Member of the Senate Banking, Housing and Urban Affairs Committee, the Foreign Relations Committee, and the Senate Budget Committee. In response to the September 11th terrorist attacks, Senator Corzine introduced legislation that directs states to put together plans to deal with the threat of biological or chemical attacks. He is also sponsoring separate legislation to strengthen security at chemical facilities.

Senator Frank Lautenberg – Member of the Committee on Commerce, Science, and Transportation and serves on the Committee for Governmental Affairs where he plans to ensure the new Department of Homeland Security has the tools necessary to best protect this country from further attacks, and provide the best assistance to victims of any potential future attacks. Security, both at home and abroad, is a primary concern

New Jersey State Delegation

Governor James McGreevey - moved New Jersey forward in several key areas, including education, the economy, the environment, and health care. To increase safety for New Jersey residents, Governor McGreevey announced a new initiative to create the Explosives Detection and Render Safe Task Force. He revamped the state's Business Employment Incentive Program, proposing an ambitious five-year plan to create 200,000 new jobs

Community Relations

Partnerships

- NYC Mayor Michael Bloomberg fully supports Fort Hamilton
- Brooklyn Borough President supports families
- Local restaurants supply food for the 450 Soldiers of the Old Guard every year for Twilight Tattoo.
- The Garrison has developed a solid relationship with many local business and civic leaders.

Community Relations

Partnerships

- Association of the United States Army
- Bay Ridge - Bensonhurst Alliance
- NYC Education Department
- Metropolitan Detention Center Community Relations Council
- Community Emergency Response Team CERT1NYC
- Third Avenue Board of Trade
- Fifth Avenue Board of Trade
- Fort Hamilton Parkway Board of Trade
- Thirteen Avenue Board of Trade
- Dyker Heights Civic Association
- NYC Mayors Office of Veterans Affairs
- ATAC Anti-terrorism Action Committee (US Attorney's Office)

Community Relations

Partnerships

- Bay Ridge Community Council
- Brooklyn Borough Hall
- Brooklyn Visitor Center
- Brooklyn Historical Society
- NY State Heritage Trail
- NYPD and FDNY
- Courier Life Publications
- Brooklyn Eagle Publications
- NY FBI
- 68th Precinct Community Council
- 62nd Precinct Community Council
- Brooklyn Chamber of Commerce
- NYC and Company

Community Relations

Community Involvement

- Service over 34,000 military retirees and annuitants that are in our database in NYC, Long Island and parts of Westchester County, NJ, CT and PA.
- Service all veterans with disabilities in the metro area.

FORT HAMILTON'S FUTURE VALUE

Fort Hamilton's Future Value

New York City is consistently a top terrorist target. Fort Hamilton's location, close to critical infrastructure but far enough away to avoid effects most conceivable potential events, is uniquely suited for prevention, response and response management to a man-made or natural disaster.

1969 After a bomb blast in October 1969, the then "Whitehall Examining and Entrance Station" moved to Fort Hamilton, renamed MEPS.

1993 February 1993 bombing of the World Trade Center in NYC marked the beginning of an ugly new phase of terrorism involving the indiscriminate killing of civilians.

2001 9/11 Terrorist Attacks on the World Trade Center in NYC and the Pentagon in Washington.

Photo By Bureau of ADF 1993 Explosives Incident Report

Future Land Use

Fort Hamilton's Future

Future Land Use

Fort Hamilton
Brooklyn, NY

Legend

- Administration
- Residential
- Community
- Industrial
- Training
- Lodging
- Open Space

Scale: 1 inch = 300 feet

This map was updated by the
Fort Hamilton GIS Center
Fort Hamilton, Brooklyn, NY
March 2004

0060

Future Land Use

Fort Hamilton's Future

- Administrative Complex
- Training Center
- Disaster Staging Area

- New York Homeland Security HQ
- Home of NY CBRNE Unit
- Military Centralized Processing Center
- NY National Guard Consolidated Command Facility

Fort Hamilton's Future

Value of Fort Hamilton

- Strategically located to support the Army, DoD, Homeland Security and the NYC metropolitan area
- Safe and Secure environment for tenant organizations
- Staging area and Command Post for US Army National Guard Joint Task Force Empire Shield
- Cost savings on rent and security for tenants
- State-of-the-art facilities with upgraded infrastructure
- Positive Economic Impact on surrounding communities
- Partnerships/Mutual Support with local, state and federal agencies.

Why Fort Hamilton?

Fort Hamilton's Future

Transformation of Fort Hamilton

Changing to become one of the Army's **PREMIER FLAGSHIP INSTALLATIONS**, maximizing the effectiveness of support to our force – ensuring it is always relevant and ready.

Why Fort Hamilton?