Corps of Engineers Project Planning Must Be Modernized

The Nation Cannot Afford to Repeat the Mistakes of the Past

Support the Water Resources Planning and Modernization Act of 2006

The rules and policies governing Corps of Engineers project planning must be modernized to protect lives, communities, the economy, and the environment. The changes required by the Water Resources Planning and Modernization Act of 2006 are supported by a decade of governmental and independent analyses, and tragically, by the Corps’ role in the post-Katrina flooding of New Orleans. Modernization will help ensure that future Corps projects will provide the promised levels of protection, and will safeguard healthy ecosystems that protect and sustain communities.

Corps projects must focus on national priorities. Corps project planning and construction are not prioritized to address the nation’s most pressing needs. The Act would require that Corps projects reflect national priorities for flood damage reduction, navigation, and ecosystem restoration, and provide guidance on setting those priorities. The Act would require the Corps to reduce the vulnerability of communities and critical infrastructure to flooding by designing projects that avoid the unwise use of floodplains, and that work to restore and maintain natural systems that provide the first line of defense against flooding. The Act would reinstate the Water Resources Council to provide guidance on prioritizing Corps projects and to assess the nation’s vulnerability to flood damages.

The Corps’ planning guidelines must be modernized. The Corps’ planning guidelines have not been updated in more than twenty years, and are woefully out of date. The current guidelines promote the destruction of healthy natural ecosystems that should be the first line of defense against storm surges and flooding; allow the Corps to recommend projects that encourage development of high risk areas, luring people into harm’s way; and do not adequately address potential loss of life. The Act requires the Water Resources Council to develop revisions to the guidelines to address these and other failings. The Corps would be required to adopt those revisions, subject to public comment.

Input from independent experts must be integrated into Corps project planning. Corps projects are not based on the best available science, economics, or engineering, and the Corps often ignores the views of the public, civic leaders, and scientists. The Act would require outside review of costly or controversial projects to ensure that those projects are properly designed; protect and restore natural systems that reduce flood damages and provide important ecological benefits; and ensure that limited resources are sent to projects that are needed and effective.

The Corps must mitigate any unavoidable impacts of its projects to rivers and wetlands. The Corps often does not mitigate the impacts of its projects, adding to the loss of healthy systems that provide the first line of defense against flooding, are vital to fish and wildlife, and are essential for a vibrant economy. To ensure effective mitigation for impacts to rivers and wetlands that cannot be avoided, the Act would require the Corps to meet the same mitigation requirements as everyone else.
Bill Summary

Water Resources Planning and Modernization Act of 2006

Section 1. Short Title: Water Resources Planning and Modernization Act of 2006.

Section 2. Definitions.

Section 3. National Water Resources Planning and Modernization Policy: Establishes a new national policy for water resources planning. All water resources projects carried out by the Corps are to reflect national priorities for navigation, flood damage reduction and ecosystem restoration. All Corps projects also shall work to reduce the vulnerability of communities and critical infrastructure to flooding by seeking to avoid the unwise use of floodplains; minimize vulnerabilities when floodplains are used; and protect, restore, and where necessary mitigate damages to, natural systems that provide the first line of defense against flooding.

Section 4. Meeting the Nation’s Water Resources Priorities: Directs the Water Resources Council (established by 42 U.S.C. 1962a) to take the actions described below. Adds the Secretary of the Department of Homeland Security and the Chairman of the Council on Environmental Quality to the Water Resources Council. Ensures a source of funding for the activities of the Council (via general operating expenses of the Corps). Requires the Council to:

(1) Provide an assessment of the nation’s vulnerability to flood and related storm damage, including the risk to human life and property, and relative risks to different regions of the country, and to recommend improvements to the nation’s various flood damage reduction programs to better address those risks. This report is to be completed within 18 months.

(2) Submit to Congress a report that prioritizes authorized Corps water resources projects by project type. The report must be submitted within 1 year of enactment, and will be updated every 2 years. Provides guidelines for prioritization and allows the Council to develop additional guidelines.

(3) Revise the Corps’ planning principles and guidelines, regulations, and circulars, in conjunction with the National Academy of Sciences, to improve analysis of water projects. The bill provides guidance on the items to be evaluated through those revisions. The Council is to solicit public comment on the revisions. The Council must recommend revisions within 2 years, and must reevaluate the guidelines every 5 years thereafter. The Corps must adopt the recommendations of the Council, subject to public notice and comment.

Section 5. Ensuring Effective Project Planning: Requires review of Corps project studies by an independent panel of experts when: project costs are expected to exceed $25 million; a state requests a review; a federal agency finds that the project is likely to have significant adverse impacts; or the Secretary of the Army determines that the project is controversial based on a specified list of factors.

Gives the Army Inspector General responsibility for selecting a Director of Independent Review and describes the duties of the Director. Describes duties and responsibilities of Independent Review panels, and selection criteria for panel members. Panels are required to provide a written report on draft feasibility studies, draft reevaluation studies, and draft environmental impact statements. Review panels also are to summarize whether the Corps’ final report complies with panel recommendations. Provides timing and funding limitations on reviews, and establishes a coordination process to ensure timely and effective selection of review panels. Requires the Secretary of the Army to provide written responses regarding acceptance or rejection of independent review panel recommendations and describes the effect of any such rejections. Requires the Corps to make appropriate project planning information readily available to the public and to any independent panel reviewing the project.

Section 6. Mitigation: Requires Corps water resources projects to meet the same mitigation standard as private party projects. At a minimum, Corps projects must implement the same amount of mitigation that would be required of a private party under § 404 of the Clean Water Act. Where states have adopted stronger mitigation standards, the Corps must defer to the state and meet those higher standards.

Sets forth the elements to be included in mitigation plans, including ecological success criteria, identification of available mitigation lands, monitoring, and a contingency plan for taking corrective actions if mitigation is not working. Requires monitoring until ecological success criteria established in the mitigation plan are met, and requires consultation with resource agencies and the states on whether success criteria are being met.

Requires the Corps to set up a publicly accessible system to track required and implemented mitigation for both the Corps’ civil works and regulatory programs.

Section 7. Project Administration: Requires the Chief of Engineers to obtain approval of a Chief’s report from the Secretary of the Army prior to submitting that report to Congress.

Requires the Corps to assign a unique tracking number to all water resources projects to be used by all Federal agencies throughout the life of the project.

Requires the Corps to keep copies of all final feasibility studies, environmental impact statements, reevaluation reports, records of decision, and reports to Congress on file with the Library of Congress, and to make those documents permanently available via the Internet.

For more information, contact Senator Feingold’s office (Jessica Maher at 224-5323) or Senator McCain’s office (Rebecca Jensen at 224-2235).

For more information, please contact American Rivers

Melissa Samet, msamet@amrivers.org, 415-482-8150; Eli Weissman, eweissman@amrivers.org, 202-347-7550

