

Presentation to California Marine Affairs & Navigation Conference Luncheon

MG SCOTT SPELLMON

Deputy Commanding General, Civil & Emergency Operations
U.S. Army Corps of Engineers

11 January 2019

***World-Class Delivery...
Real-World Impact!***

**US Army Corps
of Engineers**

US Army Corps
of Engineers.

CIVIL WORKS BUDGET TRENDS

(EXCLUDES SUPPLEMENTAL FUNDING)

FY19 Appropriation is ~46% Increase above FY19 Budget

US Army Corps
of Engineers.

Construction Projects in FY18 Supplemental Appropriation

(Total: ~\$15B)

- 60 Construction Projects (minus CAP)
- Projects Cleared July 2018
- 34 Ongoing (PPA Amendments)
- 26 Non-Ongoing (PPA Negotiations)
- Surveys and Design Getting Underway
- Sponsors → ROW and Relocations

US Army Corps
of Engineers.

FY 2019 Appropriation, by Account

(\$ Millions)

Total: \$6.998 Billion, \$2.213 Billion above President's Budget

Flood & Coastal
Emergencies \$35 M

Navigation,
Coastal
\$1,080 M

Navigation,
Inland
\$850 M

**Breakdown by
Business Line
pending with FY19
Work Plan due out
20 Nov**

** Includes \$5 M for Office of
Asst. SecArmy (Civil Works)

Revolutionizing CW – Leading Change

Revolutionize Civil Works

1 Accelerate Project Delivery:

- Enterprise delivery strategy and PDBP standards
- Streamlined acquisition processes
- Knowledge management
- Risk informed decision making and delegation of authorities
- Human Resources flexibilities

2 Transform Project Financing and Budgeting:

- Implement alternative financing tools
- Revolutionize civil works budgeting
- Increase funding flexibility

3 Improve Permitting and Regulatory Reform:

- Environmental reviews and permits
- Mitigation
- Regulatory Reform

US Army Corps
of Engineers.

CLOSING THOUGHTS

- ✓ This is a time of great opportunity, and failure is not an option
- ✓ USACE is committed to participating fully in all Administration initiatives to streamline process and more efficiently and effectively deliver water resource solutions for the Nation
- ✓ Effective reform requires legislative, policy, regulation, process, and culture change. USACE will continue to identify legislative, policy, and regulation reforms, to the Congress and Administration, that will assist in project delivery.
- ✓ We are working to address internal organizational process and cultural impediments necessary to remain relevant in the future. We must think differently about our role and responsibilities.
- ✓ Our ability to deliver rests on great leadership (we have), a streamlined environmental review process (in the works), National priorities and reliable funding (we do not have)
- ✓ Addressing the Nation's Infrastructure Investment Gap must be a shared Federal, State and Local Responsibility.
- ✓ The Corps doesn't deliver anything by itself... critical that we not lose focus on our partners, stakeholders, and our commitments

US Army Corps
of Engineers.

Thank you & Questions

US Army Corps
of Engineers.

OUR CURRENT MISSION SET

DA

The Engineer Regiment
90,000 members of the
Total Engineer Force

**DA MILCON and
Installation Support**
\$8.4B / 3 million service men
and women / 287 Installations

Civil Works
\$7B / ~1,000 projects to maintain
waterways / protect environment
\$17.4B Disaster Supplemental &
Trump Infrastructure

*Relied upon to
deliver a massive
\$48.6 B portfolio
of programs,
projects, and
support for others.*

DoD

COCOM Support
110 countries / \$10B to COCOMS
and Interagency

Missile Defense Agency
5 critical projects / \$875M /
Romania, Poland, Alaska

USAF / USN / DHA / DLA
\$9.9B installation infrastructure for
DoD and Sister Services

DOD/AF/Army/EPA/DOE
\$1.5B in national environmental
cleanup

IIS

CBP Southwest Border
Advise, design and construct 13 projects
worth \$1.9B

Veterans Affairs Program
Design and construct 15
medical facilities valued at \$7.3B

Mosul Dam
Rehab for DoS and train Iraqis;
Mitigates risk for 3.9 million Iraqis
and \$20B economic loss

**Natural Disaster
Response**
\$4.5B in support of federal
response to disasters in
CA, TX, FL, PR, USVI