ORARNG Pam 200-1

1 October 2001

1 October 2001

ORARNG Pam 200-1

Annex T

NOISE MANAGEMENT AND COMPLAINT PROCESSING

1. Requirement Reference:
ORARNG Pam 200-1, Chapter 15

2. Affected Units and Activities:

a. All unit and facility personnel must know and understand requirements to minimize noise, respond to complaints, and submit appropriate reports.

b. Noise at major training areas produced by military training and routine operations must be evaluated. Noise contour maps must be developed and maintained for reference, planning of facilities location, and military training. Information must be included in an Environmental Noise Management Plan, prepared by AGI-ENV per Chapter 7, AR 200-1. This includes:

· Camp Adair

· Biak Training Center/COUTES

· Camp Rilea

· Camp Withycombe

· Others, as identified by AGI-ENV

c. Unit or facility personnel receiving noise complaints must respond by contacting the complaining party, completing AGO Form 200-1-11, and processing the complaint for review.

3. Implementation:

a. Unit EPOC must:

(1) Manage and monitor noise issues for unit operations and military training at the armory and at applicable training sites.

(2) Ensure unit operations and military training activities are considerate of noise-sensitive neighbors as much as possible.

(3) Evaluate potential operations and military training for possible noise issues.

(4) If a complaint is received about noise from unit operations or military training, refer the complaint to the Facility EPOC for processing.

(5) Notify higher headquarters of noise issues or complaints.

b. Facility EPOC must:

(1) Monitor activities for potential noise problems and notify chain of command.

(2) Coordinate resolution of noise complaints for all activities at the facility. Respond to complaints, complete the Noise Complaint Questionnaire (AGO Form 200-1-11), and report complaints to PAO, AROPT, and AGI-ENV.

c. SMW responsibilities in noise management relate to facility maintenance activities and monitoring non-military use allowed through the armory rental program. The SMW must:

(1) Ensure maintenance and repair activities consider noise-sensitive neighbors (lawn mowing, exterior facility work, etc.)

(2) Evaluate potential rentals for possible noise issues, and report concerns to AGI-O.

(3) If a complaint is received about noise from facilities maintenance or armory rentals, refer the complaint to the Facility EPOC for processing. Also, notify AGI-O of the situation.

4. Requirement Summary:

a. All major training sites must be evaluated for routine and potential noise generation. Noise levels at the facility boundaries must be IAW regulatory requirements, and not cause conflicts with other land uses. AGI-ENV conducts surveys in-house, by contract, or through other military sources. Evaluations result in a report and “noise contour map”, both of which are ultimately included in an Environmental Noise Management Plan. Copies of maps, reports, and applicable plans will be provided to affected facilities and units.

b. Unit or facility personnel who receive complaints from noise resulting from training or other activities at ORARNG sites should refer the complaint to the Facility EPOC for processing. The Facility EPOC must complete a Noise Complaint Questionnaire (AGO Form 200-1-11) and submit to PAO and AGI-ENV within 24 hours or on the first business day after receipt of the complaint. This report will be coordinated with PAO, AGI, and AROPT. If needed, it will be referred to the Facilities and Environmental Management Board for consideration of policy change or suggestions on reducing noise in the future.
c. The responsible party must take the lead in initiating the noise complaint process and appropriate reporting. This requires coordination with the Facility EPOC. The process allows proper consideration of valid complaints, and minimizes adverse public reaction to ORARNG activities and possible impacts to, or loss of, the ability to conduct operations or training. Guidance should be requested from PAO to ensure response is favorable to the ORARNG.
5. Submittal Requirements: Notify and forward a copy of AGO Form 200-1-11 to PAO and AGI-ENV within 24 hours of receipt of noise complaint. The blank form is found at the end of Chapter 15 of this pamphlet.

6. Documentation Requirements:

a. Facility EPOC must file copies of the Environmental Noise Management Plan or Noise Contour Maps for the subject facilities, as provided by AGI-ENV, at this annex.

b. Unit EPOC and SMW must file all completed AGO Forms 200-1-11 for complaints of their activities at this annex to document receipt of a complaint and other information pertinent to the situation. Maintain completed forms for at least three years. The Facility EPOC must maintain copies of all AGO Forms 200-1-11 completed for any activity at the subject facility.

c. Unit EPOC, Facility EPOC, and SMW must file noise information or correspondence from neighbors, regulatory agencies, higher headquarters or AGI-ENV at this annex.

T - 2
T - 1

