

G-4

Informational Overview

October 2015

G-4 Organizational Structure

BACHELOR BILLETING DIVISION

Mission Statement

We at Bachelor Billeting Division are committed to providing long and short term personnel with the highest quality of living accommodations possible. We understand that the customer defines the standards of quality and services and we strive to exceed those expectations.

BACHELOR BILLETING DIVISION

Permanent Party - BEQ

- 23 Permanent Party (PP) Bachelor Enlisted Quarters (BEQ), 3831 Rooms/7662 Spaces
- 6 Student/Trainee BEQs, 804 Rooms/2092 Spaces
- 6 Squad bays, 350+ Spaces
 - 3 assigned to Sergeant's Course
- Wounded Warrior Battalion in BEQ 1433

BACHELOR BILLETING DIVISION

Transient Quarters (TQ)

- 5 Distinguished Guest Quarters (DGQ)
- 1 Guest House (Riley House)
- 56 Officer Rooms
- 90 SNCO Private Rooms
- 168 SNCO/ Officer Rooms
- 54 Enlisted Private Room/Shared Head
- 72 Inadequate Overflow Spaces

Exercise Support Division

Mission Statement

Manage, maintain and issue safe and operable equipment to Exercise Forces training aboard MCAGCC (29 Palms) Enhanced Mojave Viper (EMV), Advisor Training Group (ATG), Marine Corps Tactics Operations Group (MCTOG), Weapons Tactics Instructor/Desert Talon, Tactical Training Exercise Control Group (TTECG), Explosive Ordnance Disposal (EOD), Mountain Warfare Training Center (MWTC), Range Training and Maintenance (RTAM), Provost Marshal's Office (PMO), and Natural Resources and Environmental Affairs (NREA).

Exercise Support Division

6200+ End Items (Baseline TE Established to Support ITX EDL)

ESD Supports:

- MAGTF-TP Exercises: ITX/LSE (highest priority), WTI/TALONEX (Infantry Bn & Arty Btry), Mountain Exercise
- MAGTF-TC Commands and Organizations
- Fleet Units (as available)
- Joint and Multinational Training (as directed)

FAMILY HOUSING DIVISION

Mission

The Combat Center Military Family Housing Office exists to serve Our Military families Our goal is to provide access to safe, quality, Well maintained and affordable housing whether in the local community, public-private venture, or government housing.

FAMILY HOUSING DIVISION

Public Private Venture – Housing is managed by Lincoln Military Housing, a private contractor. Lincoln is the overall property manager while the government controls the applications, waitlists, entitlements, and other military issues dealing with housing.

On Base Housing:

- 9 Housing Areas
- 1706 Units
 - Officer 205
 - SNCO 526
 - NCO 588
 - Jr. Enlisted 387

City of Twentynine Palms:

- 3 Housing Areas
- 600 Units
 - 200 NCO
 - 400 Jr. Enlisted

Exercise Logistics Coordination Center

ITX SUPPORT

NON - ITX SUPPORT

- Provide logistics planning conferences
 - Verify, purchase and distribute the BOM
 - Coordinate transportation of people and baggage to and from airports and Camp Wilson
 - Provide voice and data support to EXFOR
 - Coordinate life support with Camp Commandant
 - Billeting (7,000)
 - Maintenance Detachment
 - Fuel Issue Point (70k gal)
 - Trash Lot
 - Contracts:
 - Portable Toilets (Camp Wilson and TAs)
 - Ice
 - Fuel
 - Hazardous Waste and generators
- Coordinate with G-3 (Ops, Training, Plans)
 - Review Feasibility of Support
 - Provide G-3 with response
 - Camp Wilson amenities:
 - Billeting
 - Heads
 - Motor Pools
 - Workspace

Exercise Support Base Strategic Expeditionary Landing Field (SELF)

- Exercise Logistics Coordination Center (ELCC)
- Marine Wing Support Squadron (MWSS) - 374
- 7,000 personnel
- 70+ aircraft spots
- 8,000 foot runway
- Simulation Center

Center Logistics Division

Mission

Responsible for providing a wide range of supplies and services to both the permanently assigned units and the deployed Operational Forces; as well as to a variety of organizations deployed to the Combat Center for training/exercises. The Division consists of five sections:

- Operations
- Food Service Office (FSO)
- Consolidated Material Support Center (CMSC)
- Center Magazine Area (CMA)
- Distribution Management Office (DMO)

Center Logistics Division

Support to Tenants Overview

- **CLASS I: Subsistence** - Oversight & Quality Assurance for two Garrison Messhalls
- **CLASS II: Individual equipment & consumable supplies** - Self-Service Store, Gov't Credit Card program, Contracting support
- **CLASS III: Petroleum, oil, & lubricants** - Fuel Station, HazMat, & POL's
- **CLASS V: Ground & aviation ordnance** - Ammo support for marksmanship training & Ammunition Board Qualification Re-certifications
- **CLASS VII: Major End Items**
 - Personal Support Equipment / Garrison Property
 - Office re-furnishings / Barrack renovations, & Collateral Equipment
 - Movement and/or storage of Household goods, Personal Effects, & POV's
 - Booking of Leisure & Official travel
 - Contract support for rental equipment & other services
- **Command Liaison:** Commissary / DECA, CIF, DRMS, and DESC

Natural Resources and Environmental Affairs

Mission

To provide resources and expertise that allow MAGTFTC/MCAGCC to consider all aspects of the environment in the planning and implementation of advanced training and exercises, while fulfilling the role as stewards to the environment. These efforts include meeting legal and regulatory environmental requirements to ensure the training mission can effectively continue on MCAGCC lands.

Natural Resources and Environmental Affairs

- Ensures that all natural and cultural resources on training lands are effectively managed to meet existing and future training demands
 - Manages Curation Facility – 300,000+ fossils & artifacts
 - Tortoise Research and Captive Rearing Site (TRACRS)
 - 475 juvenile tortoises; first cohort near release size
 - 95% annual survivorship (great)
 - cooperative agreement with UCLA
- Qualified Recycling Program (QRP) recycled and sold 8.2 million pounds in FY14 for a total revenue of \$1.98 million
- Hazardous Waste Management Section:
 - Recycled 62 tons of lead-acid batteries/121 tons of motor oil resulting in \$44,000 in revenue and cost avoidance in disposal fees
 - Tactical Vehicle Battery Reconditioning Program - \$687k in cost savings in FY14
- Installation diverted approximately 42% Solid Municipal Waste including C&D in FY14, from landfill disposal.

PUBLIC WORKS DIVISION

Mission Statement

The Public Works Division (PWD) provides facilities, facilities services, utilities, and geospatial information to support Combined Arms Training, Directorates and Tenants, and Families aboard MCAGCC Twentynine Palms.

PUBLIC WORKS DIVISION

Overview

- Facilities (buildings) 2,872
- Electrical Transmission Lines 230 miles
- High Temp Water Lines 60 miles
- Chilled water lines 12 Miles
- Natural Gas Transmission Lines 41 miles
- Sewage Collection Lines 62 miles
- Potable Water Distribution Lines 130 miles
- WWTP 1.2 MGD
- Central Heat Plant 120 MBTU/hr
- Central Chilled Water plants 6100 tons cooling
- Cogeneration Plant provides 7.2MW/35MBTU/hr
- Solar Array provides 1.2MW
- Potable water wells 11, deep water
- Non-potable water wells 2

Southwest Region Fleet Transportation (SWRFT)

Mission

To provide commercial vehicle transportation support, management of garrison mobile equipment assignments, and maintenance support to Marine Corps installation commanders and tenant activities located in the Southwestern United States.

Primary Mission is intra-base Transportation of Things (TOT) and Transportation of People (TOP) utilizing commercial GOVs.

Secondary Mission is inter-base TOT and TOP as directed by SWRFT Region.

Southwest Region Fleet Transportation (SWRFT)

SWRFT DIRECT and U-DRIVE SUPPORT

- 8 Tractors
- 15 Trailers (mixed configuration)
- 15 Cargo trucks (3 and 4 ton)
- 11 Busses (484 pax lift capability)

SWRFT FLEET SUPPORT

- 272 Leased GSA vehicles(Base Controlled)
- 46 Engineer Maintenance/Construction type equipment
- 84 MHE (Forklifts, mules)
- 2 WHE (Mobile Cranes)
- Alternative Fueled Vehicles
 - 207 E85
 - 212 Bio-diesel
 - 10 CNG
 - 49 Electric Powered GEM's