

Planning Associates 2012 Practicum: What to Expect When You're Expecting a Charette

September 17, 2012

HQ USACE, Washington, DC

Team 1.0

Marty Kuhn

Heather Morgan

Sara O'Connell

Nancy Parrish

Tiffany Vanosdall

**PLANNING SMART
BUILDING STRONG®**

BLUF

The Corps should institute a Pre-Charette Workshop to introduce PDTs to the SMART Planning process to alleviate fears about rescoping and charettes. The Corps should also establish a forum for actively incorporating lessons learned.

PLANNING SMART
BUILDING STRONG®

Problem and Opportunity

Incomplete Implementation Guidance has led to inconsistent delivery of critical information and intent, which results in misunderstanding, fear and a resistance to change.

What does this really look like at the District scale?

Understanding the Problem...

Opportunities...

Opportunities...

PLANNING SMART
BUILDING STRONG

Pre-Charette Workshop

- Purpose and Value of Charette
 - 7 Sheets of Paper
 - Charette Outcomes
- SMART Planning Basics
 - 6 Step Planning Process
- DMP
- Risk Register
- Exercise
- Charette Logistics
- Charette Lessons Learned

“Island of Modernania”

Gulf of Aging Infrastructure
and Land Development

Pirates of Global Trade
and Commerce

We are stuck here

Team USACE

Sea of Terrible Fiscal Hardship
and Partisanship

Barrier Reef of
Finite Resources

Advocate

WHY?

- Face-to-face
- Enhance SMART Planning delivery
- Answer questions

WHO?

- Any expert SMART Planner
- Minimal commitment

Leadership

PDT

Pre-Charette Communication Plan

**Purpose: How to effectively lead
a Pre-Charette Workshop**

Audience: Advocate

Includes:

- **Logistics**
- **Roles**
- **Preparation**
- **Workshop Content**

Pre-Charette Communication Plan

Workshop

- Expectations
 - Why?
 - SMART Planning
 - Opportunity
- Exercise
- Outcome

Island of Modernania
6 Step Planning Process

Post-Charette Communication Plan

- **Feedback Forms**
 - Standard form at all Charettes
 - Facilitators give them to the Advocate
 - Advocate consolidates feedback
- **Lessons Learned Clearinghouse**
 - Advocate post feedback for future use
 - Naming convention allows Advocate to easily find applicable lessons learned from previous projects

 Charette Feedback Form

US Army Corps
of Engineers

Please take a few minutes to provide your comments regarding the Charette and place your completed feedback form in the box provided by your Facilitator.

Project: _____

Date of Charette: _____

Please provide your comments below:

Facility: _____

Facilitator: _____

Products of Charette: _____

Time Management: _____

Vertical Team Participation and Guidance: _____

HQ Resourcing

- **Designate:**
 - HQ Coordinator
 - Advocate
 - Location of Clearinghouse
- **Funding:**
 - Advocate
 - Pre-Charette Workshop - Project Funded

Summary

- Value:
 - Pre-Charette Workshop
 - Advocate
 - Pre-Charette Communication Plan
 - Post-Charette Communication Plan

Thank You

