

US Army Corps
of Engineers

CRITICAL THINK PIECE TEAM TOPICS

Blue Eagles

A Partnership for Flood
Risk Communication

Red Rovers

Actions for Improving
Collaborative Planning

Great White Sharks
Interagency Watershed
Tiger Team

US Army Corps
of Engineers

PLANNING ASSOCIATES PROGRAM CRITICAL THINK PIECE

INTERAGENCY WATERSHED TIGER TEAM

“A TOP-DOWN AND BOTTOM-UP STRATEGY FOR
INTEGRATED WATER RESOURCE SOLUTIONS AND
SPARKING A CULTURAL CHANGE”

GREAT WHITE SHARKS TEAM

C BRONSON, M FUJITSUBO, J PEUKERT, J STRAHAN W-2

US Army Corps
of Engineers

Purpose Statement:

“THE INTERAGENCY WATERSHED TIGER TEAM WILL AFFECT A CULTURAL CHANGE TO TRANSITION WATERSHED STUDIES FROM THE TRADITIONAL PROJECT PLANNING MIND-SET TO INTEGRATED WATER RESOURCE PLANNING AND MANAGEMENT.”

THE GREAT WHITE SHARKS
CRITICAL THINK PIECE

US Army Corps
of Engineers

Why a Tiger Team?

Expanding challenges, demands, and change to the Nation's water resources and infrastructure is happening now with:

- Continued limited resources and funding of agencies and stakeholders.
- Single project funding and culture is still dominant.
- Corps traditional role is shifting from lead agency to collaborating with other agencies.

THE GREAT WHITE SHARKS
CRITICAL THINK PIECE

US Army Corps
of Engineers

Opportunities

The timing and awareness of integrated watershed approach's value is happening now with:

- Rising appreciation for holistic and systems perspective
- Focusing on need for collaboration and cooperation and need to maximize resource efficiency and effectiveness
- Corps is a multi-purpose agency, and is able and capable of meeting the challenges.
- Finalizing of the 5 – GE Watershed Studies, and Completion of the Action for Change efforts.

THE GREAT WHITE SHARKS
CRITICAL THINK PIECE

US Army Corps
of Engineers

Enter the Interagency Watershed Tiger Team!

The Tiger Team objectives are to:

- Integrate watershed planning and management to address the National and regional water resource needs through interagency collaboration.
- Spark a cultural change in planning perspective and process away from single project mindedness into a more holistic and systems approach.

THE GREAT WHITE SHARKS
CRITICAL THINK PIECE

US Army Corps
of Engineers

Who Makes up the Tiger Team?

- Interagency with Corps leadership
- Single point of contact in USACE
- Draw experience virtually from
 - HQ
 - MSC's
 - PCX's
 - ERDC and IWR
 - CoP's and sub-CoP's
 - Five GE Watershed Studies
 - Other Watershed Studies

Stream restoration, MW Creek, DE

THE GREAT WHITE SHARKS
CRITICAL THINK PIECE

US Army Corps of Engineers

The Interagency Team

- U.S. Army of Corps of Engineers
- U.S. Environmental Protection Agency
- Bureau of Land Management
- Bureau of Reclamation
- Federal Highway Administration
- U.S. Fish and Wildlife Service
- NOAA Fisheries Service
- U.S. Forest Service
- Natural Resources Conservation Service
- U.S. Geologic Survey
- Bureau of Indian Affairs
- Local and State Agencies

US Army Corps of Engineers

THE GREAT WHITE SHARKS
CRITICAL THINK PIECE

US Army Corps
of Engineers

The Role of the Tiger Team

- Programmatic
- Study specific
- Corps Role
 - water resource planner
 - program manager
 - facilitator
 - regulator
 - technical expert
 - stakeholder
- Training, tools, guidance, experience, and other assistance in watershed planning
- Common tools, methods, and language

A natural system on the Upper Mississippi

THE GREAT WHITE SHARKS
CRITICAL THINK PIECE

US Army Corps
of Engineers

Structural Concept of the Interagency Watershed Tiger Team

National Vision,
Policies, Guidelines,
& Directives

Project Delivery Teams

Science/Engineering,
Models, Research,
Data, & Review

Regional Context, Field Application,
Ground Truthing, & Project Delivery
and Implementation

THE GREAT WHITE SHARKS
CRITICAL THINK PIECE

US Army Corps
of Engineers

The Path Forward

- Supporting role for the PDT from initiation to delivery
- Combine the expertise of the Corps and other agencies
- Provide a team capable of assisting the PDT
- National integration of Federal, state, and local resources
- Buy-in from HQUSACE, Regional Business Centers (MSC's), PCX's, districts and other Federal agencies
- Beta Test / Proof of Concept

THE GREAT WHITE SHARKS
CRITICAL THINK PIECE

US Army Corps
of Engineers

National Watershed Program

- Enhance the planning capabilities of project PDT's in holistic watershed contexts
- Develop a plan to identify capability gaps and fill them as required
- Educate and train water resource team members at all levels on the interagency processes for watershed planning

W-13

THE GREAT WHITE SHARKS
CRITICAL THINK PIECE

US Army Corps
of Engineers

Future Missions of the Tiger Team

- Creation of a Planning Core Curriculum prospect course on watersheds
- Hosting of a watershed annual conference
- Implement lessons learned reports on all watershed studies
- Creation of a watershed guide book

THE GREAT WHITE SHARKS
CRITICAL THINK PIECE

US Army Corps
of Engineers

How is the Tiger Team funded?

- Primarily with study funds:
 - General Investigation
 - Planning Assistance to States
 - Interagency and International Support

THE GREAT WHITE SHARKS
CRITICAL THINK PIECE

US Army Corps
of Engineers

Additional Funding Sources

- Other funding possibilities
 - HQ programmatic
 - Cross-cut funding
 - Joint agency budget submittals
 - Home agency funding

THE GREAT WHITE SHARKS
CRITICAL THINK PIECE

US Army Corps
of Engineers

Actions for Change

- o Theme 1: Comprehensive Systems Approach
 - Action 1 -- Employ an integrated, comprehensive, systems-based approach.*
 - Action 5 -- Employ adaptive planning and engineering systems.*

- o Theme 4: Professional and Technical Expertise
 - Action 3 -- Continuously reassess and update policy for program development, planning guidance, design, and construction standards.*
 - Action 8 -- Assess and modify organizational behavior.*
 - Action 11 -- Manage and enhance technical expertise and professionalism.*

THE GREAT WHITE SHARKS
CRITICAL THINK PIECE

LEADERSHIP/MANAGEMENT
Top Down
"Institutional Changes"

NATIONAL

REGIONAL

PROJECT DELIVERY TEAMS
Bottom Up
"Organizational Cultural Changes"

Integrated
Water
Resource
Planning
**TIGER
TEAM**
Actions
for
Change

THE GREAT WHITE SHARKS
CRITICAL THINK PIECE

US Army Corps
of Engineers

Summary

- Create an Interagency Watershed Tiger Team
- Seek to instill a cultural change
 - Capitalize on top down direction
 - Provide the means for bottom up integration
 - Encourage watershed collaborative planning
- Integrated water resource planning and management
- The metric for success is the Tiger Team's dissolution

THE GREAT WHITE SHARKS
CRITICAL THINK PIECE

US Army Corps
of Engineers

Questions?

John

Miki

Candida

Jeff

THE GREAT WHITE SHARKS

CRITICAL THINK PIECE

