

Incentive-Based Cost Sharing

Team Four-Sight

David Bucaro – Chicago

Naomi Fraenkel – New York

Brian Rast – Kansas City

Jeff Tripe – Fort Worth

17 September 2007

US Army Corps
of Engineers ©

PLANNING ASSOCIATES 2007
Critical Think Piece

A person in a military uniform is shown from the chest up, holding an open book. The person's hands are visible, and they appear to be reading. The background is slightly blurred, showing other people in uniform.

Incentive (in-'sen-tiv) n. - a reward for a specific behavior, designed to encourage that behavior

US Army Corps
of Engineers ®

PLANNING ASSOCIATES 2007
Critical Think Piece

2

CTP Objective

Provide a conceptual look at the positive and negative aspects of implementing an incentive-based approach to cost sharing for the Corps Civil Works Program

US Army Corps
of Engineers ©

PLANNING ASSOCIATES 2007
Critical Think Piece

3

Briefing Overview

David Bucaro {

- History / Current Policy
- Problems

Naomi Fraenkel {

- Precedents
- Approach

Brian Rast —

- Proposed Criteria

Jeff Tripe {

- Process
- Benefits
- Potential Concerns
- Recommendation

History / Current Policy

- Water Resources Development Act of 1986
 - Fundamental change in Corps CW Program
 - Reduced federal burden per project
 - Increased non-Federal level of responsibility
 - Promoted stronger partnerships
- Predetermined cost sharing by project purpose
- Requires Cooperation Agreements
 - FCSA, PED agreement, PCA

Problems

- Fails to promote projects with national, regional and local significance
- Delays implementation of project features that would otherwise be initiated by solely crediting non-Federal investment after execution of PCA
- Provides few incentives for non-Federal sponsors to invest their resources into programs, plans and regulations that are compatible with Corps missions and provide more sustainable Federal projects
- Penalizes non-Federal sponsors who use their resources in advance of Federal participation by including actions in the without-project condition

Federal Precedents

Community Rating System (CRS)

Conservation Reserve Program (CRP)

US Army Corps
of Engineers

PLANNING ASSOCIATES 2007
Critical Think Piece

Proposed Approach

- Use existing cost sharing for feasibility and design
- Reduce non-Federal cost share for project implementation based on a set of clear, simple and measurable criteria
- Criteria follow three general categories:

Significance

Interest

Sustainability

SIS

US Army Corps
of Engineers

PLANNING ASSOCIATES 2007

Critical Think Piece

Significance Criteria

- Used to credit the local, regional and national importance of a project
 - Existence of threatened/endangered species
 - Evidence of significant cultural resources
 - Presence of significant historic structures
 - Existence of critical habitat
 - Proximity to critical facilities
- Projects with nationally significant resources receive greater cost share reductions
- Provides incentive for sponsors to bring forward significant projects that have inherent value

Investment Criteria

- Used to credit non-Federal sponsors for implementing project features in advance of PCA
- Included in total project cost and applied as part of the non-Federal contribution (similar to LERRDs)
- Can be implemented from reconnaissance through execution of PCA; avoids crediting past investments
- Credits determined through study cost estimates
- Appraisal necessary to ensure that project features were constructed as proposed
- Provides incentive for sponsors to implement features with local resources in advance of Federal funds

Sustainability Criteria

- Used to credit non-Federal sponsors for actions that the Corps cannot directly implement, but which are compatible with Corps missions
 - Creation of setbacks and zoning ordinances
 - Use of renewable energy sources
 - Development of watershed and stormwater management plans
 - Programmatic use of environmentally sensitive pesticides
- Reduces residual risks to the human and natural environment
- Provides incentive for sponsors to invest their resources into programs, plans and regulations that provide more sustainable Federal projects

Proposed Criteria by CW Business Line

Coastal Storm Damage Reduction

Significance (S)	Investment (I)	Sustainability (S)
<ul style="list-style-type: none">• Protects recognized natural coastal areas (coral reefs, barrier islands, wetlands)• Protects recognized cultural resources• Protects critical facilities	<ul style="list-style-type: none">• FEMA CRS rating• Evacuation plan• Warning system• Acquisitions• Flood risk mapping• Beach nourishment	<ul style="list-style-type: none">• Setbacks / easements• Zoning restrictions for repetitive flood loss areas• Strict building permits• Acquisition plan• Dune protection• Wetland restoration• Best Management Practices (BMPs)

Flood Risk Management

Significance (S)	Investment (I)	Sustainability (S)
<ul style="list-style-type: none">• Protects recognized natural areas• Protects recognized cultural resources• Protects critical facilities	<ul style="list-style-type: none">• FEMA CRS class• Evacuation plan• Warning system• Acquisitions• Flood risk mapping	<ul style="list-style-type: none">• Setbacks / easements• Zoning restrictions• Strict building permits• Levee / dam safety programs• Watershed management plans• Low Impact Development• Smart Growth• Wetland restoration• BMPs

Navigation

Significance (S)	Investment (I)	Sustainability (S)
<ul style="list-style-type: none">• Market share• Hinterland• Critical facilities	<ul style="list-style-type: none">• Land-side access improvements• Beneficial use of dredged material	<ul style="list-style-type: none">• Renewable energy sources• Stormwater management plan• “Green” infrastructure• Comprehensive traffic / land use planning• Regional Sediment Management (RSM)• BMPs

Ecosystem Restoration

Significance (S)	Investment (I)	Sustainability (S)
<ul style="list-style-type: none">• Threatened and Endangered species (T&E)• Critical habitat• Essential ecological function	<ul style="list-style-type: none">• Erosion control measures• Habitat improvements• Mitigation banking	<ul style="list-style-type: none">• Zoning for at-risk habitat• Water harvesting• “Green” programs• Water quality / quantity plans• Educational amenities• Research potential• BMPs

ASSESS

RECOMMEND

RATE

IMPLEMENT

VERIFY

ESTABLISH

US Army Corps
of Engineers ®

PLANNING ASSOCIATES 2007
Critical Think Piece

ARRIVE Process

Assess existing attributes using established SIS criteria

Recommend additional creditable non-Federal actions

Rate attribute scales against established SIS metrics

Implement recommended actions by non-Federal sponsor

Verify creditable actions were implemented properly

Establish final cost sharing ratio for project partners

Process Example (Ecosystem Restoration)

SIS Category	Attribute / Action	Metric	Scale of Non-Federal Credit
Significance	T&E (Pallid Sturgeon)	(fed)	
	T&E (Blue Sucker)	(state)	
Investment	Wetland Restoration	(\$)	
	Riparian Restoration	(\$)	
	Streambank Stabilization	(\$)	
Sustainability	Sewer Separation	(Y/N)	
	Stormwater Ordinance	(Y/N)	
	Water Harvesting	(Y/N)	

Projected Benefits

Concerns

- Legality
- Federal Budget
- Resource Limitations
- Misuse and Abuse
- Enforcement
- Monitoring

Recommendations

- Further study
 - Address concerns
 - Assess budgetary impacts
 - Formulate criteria / metrics
- Pilot program
 - Gauge stakeholder acceptability
 - Identify strengths / weaknesses
- Congressional implementation
 - WRDA authorization

David F. Bucaro, P.E.
Chicago District
(312) 846-5583

Jeff A. Tripe
Fort Worth District
(817) 886-1716

Brian T. Rast, P.E.
Kansas City District
(816) 389-3337

Naomi R. Fraenkel, AICP
New York District
(917) 790-8615

A photograph of four people standing on a metal walkway with a chain-link fence, overlooking a large dam structure. From left to right: a man in a light blue striped shirt and jeans holding a coffee cup; a man in a grey t-shirt with a logo and blue jeans; a man in a khaki button-down shirt and blue jeans; and a woman in a dark blue sweater and tan pants. The background shows the dam's concrete structures and a clear sky.

Questions?