

RESTORATION PLANNING PROJECTS

Integrated Report Format and Content

U.S. Army Corps of Engineers
Jacksonville District

May 18, 2012

Three Part Approach

**3-Inch
Report**

**1,200
pages**

- Main Report
 - Would be limited to approximately 100 pages.
- Appendices
 - Contain essential statutory and supportive information (e.g. Biological Opinion, Recreational Evaluation, etc.).
- Working Files
 - Eliminates the need for massive Appendices and multiple Annexes.
 - Accessible by weblink in document.
 - Kept on file at District Office and available upon request.
 - Information and data such as Cost Risk Analysis, Benefit Model Documentation, etc.

Example of Typical Report Size

C-111 Spreader Canal Western Project

Main Report

			<u>Ideal</u>
Sec1	Introduction	15 pages	8 pages
Sec2	Existing Conditions	38 pages	5 pages
Sec3	FWOP	23 pages	5 pages
	• <i>Comparative Table</i>	<i>10 pages</i>	
Sec4	Problems and Opportunities	8 pages	5 pages
Sec5	Plan Formulation	54 pages	30 pages
Sec6	Recommended Plan	28 pages	15 pages
Sec7	Environmental Effects	36 pages	10 pages
Sec8	Plan Implementation	29 pages	10 pages
	• <i>Project Assurances</i>	<i>6 pages</i>	
Sec9	Project Coordination	11 pages	4 pages
Sec10	DE Recommendation	7 pages	5 pages
Sec11	List of Preparers	<u>2 pages</u>	<u>2 pages</u>
		251 pages	99 pages

Initial Thoughts

- Reduce the number of Sections to avoid ***duplicate information.***
- Plan Formulation---How much of the story do we need to tell? Can we eliminate “unnecessary detail.”
- Are “Standard” report sections (e.g. Vegetative Communities) needed?
- Be creative with display of descriptions and data.
- Minimize analyses and content that is non-controversial and does not affect a decision (e.g. Aesthetics, Noise).

New Report Format

- Incorporate Problems and Opportunities into Study Need; Objectives and Constraints into Study Purpose.
- Existing and Future Without Conditions
 - Identify areas of controversy or concern.
 - Utilize comparative table.
- Move **Environmental Effects** section into **Plan Formulation**.
- Merge **Recommended Plan** and **Plan Implementation** Sections.
- New **Environmental Compliance and Coordination** Section w/tables to consolidate duplicate information.

Existing vs. Proposed Formats

EXISTING

Sec1	Introduction
Sec2	Existing Condition
Sec3	FWOP Condition
Sec4	Problems & Opportunities
Sec 5	Plan Formulation
Sec 6	Recommended Plan
Sec7	Environmental Effects
Sec8	Plan Implementation
Sec9	Coordination
Sec10	DE Recommendation

PROPOSED

Sec1	Purpose and Need (10)
Sec2	Current and Future Conditions (12)
Sec3	Plan Formulation (40)
Sec4	Recommended Plan (20)
Sec 5	Environmental/NEPA Compliance (12)
Sec6	DE Recommendation (6)

SECTION 1.0 PURPOSE AND NEED

- 1.1 Intro
 - 1.1.1 Study Authority
 - 1.1.2 Study Sponsor
- 1.2 Study Area/Scope
- 1.3 Need: Problems and Opportunities
- 1.4 Purpose: Objectives and Constraints

- Related projects section has been eliminated as this material is typically addressed in Existing/FWOP conditions.
- Incorporating P&O into the Introduction helps tell the story and essentially avoids a restatement of the project purpose and need.

SECTION 2.0 CURRENT AND FUTURE CONDITIONS

- 2.1 Planning Horizon
- 2.2 General Existing Conditions
- 2.3 Forecasted Ecological Setting
- 2.2 Existing vs. FWOP Comparative Table

- Table will be used to provide a brief summary of Existing and FWOP conditions that have a direct effect on Plan Formulation.

SECTION 3.0 PLAN FORMULATION

- 3.1 Planning Strategy
- 3.2 Summary of Management Measures
- 3.3 Summary of Initial Array of Alternatives
- 3.4 Final Array of Alternatives
 - 3.4.1 Description
 - 3.4.2 Evaluation
 - 3.4.3 Comparison
- 3.5 Environmental Effects
- 3.6 Plan Selection

- The Environmental Effects section will require a substantial effort to concentrate on significant analyses with a reduction of redundant information.
- The Plan Accomplishments section will be incorporated into Plan Selection.

SECTION 4.0 RECOMMENDED PLAN

- 4.1 Plan Components
- 4.2 Cost Estimate
 - 4.2.1 Project Costs
 - 4.2.2 Economic Costs and Benefits
- 4.3 Cost Sharing
 - 4.3.1 Cost Share Table
- 4.4 Design and Construction
- 4.5 LERR
- 4.6 Operation, Maintenance, Repair, Rehabilitation and Replacement
- 4.7 Project-Specific Considerations
- 4.8 Project Implementation

- Information from the Plan Implementation Section will be incorporated into the Recommended Plan Section.
- Project-Specific Information (e.g. Project Assurances will be briefly summarized).
- Adaptive Management, Monitoring Plan, Recreation Plan, etc. will be incorporated into the Plan Components Section and reference the appropriate appendices.
- Tables will be used for Cost Estimate and Cost Sharing similar to the CWRB Report Summary.

Recommended Plan

- **Plan Components (3).**

- *Monitoring Plan.*

- *Nuisance and Exotic Vegetation.*

- *DPOM.*

Move to Plan Components Section

- **Cost Estimate (3).**

- **Cost Sharing (2)**

- **Design and Construction Considerations (2).**

- **LERR (2).**

- **OMRR&R (2).**

- *Adaptive Management.*

Move to Plan Components Section

- *Plan Accomplishments.*

Move to Plan Formulation Section

- *NAI.*

- *Implications to C&SF.*

Move to Project-Specific Considerations

- *EOP.*

- *Interim Goals and Targets.*

Move to ES/Plan Formulation Appendix

- **Project-Specific Considerations (2)**

- **Project Implementation (2)**

Section 5.0 ENVIRONMENTAL COMPLIANCE

- Cumulative impacts
- Magnitude and significance of cumulative effects
- Incomplete or unavailable information
- Unavoidable adverse impacts
- Irreversible and irretrievable commitments of resources
- Energy requirements and conservation potential
- Environmental commitments
- Environmental compliance table
- Public involvement
 - Scoping
 - Agency coordination
 - List of statement recipients
 - Comments received and response
- List of preparers

Appendices (885 total pages)

- Engineering (200)
- Cost (60)
- Environmental (375)
- Real Estate (30)
- Plan Formulation (50)
- Economic and Social Considerations (30)
- Recreation (20)
- Modeling (50)
- Draft Project Operating Manual (50)
- Adaptive Management/Monitoring Plan (20)

* CERP-specific

Engineering Appendix

Typically multiple formats with no standard across studies.

Revisions:

- Duplicate descriptions of project areas, geology, soils, etc. will be eliminated.
- Cost estimating contained in Cost Appendix.
- Modeling assumptions, data and other information will be transferred to Modeling Appendix and Working Files.
- Value Engineering Report kept on Working File in District Office.

Engineering Appendix

New Format – 200 pages

- Project Features
- Hydrology and Hydraulics
- Geotechnical
- Mechanical and Electrical
- Operations and Maintenance

Cost Appendix

New Format – 60 pages

- Planning Estimates
- MCACES
- Total Project Cost Summary

- Cost Risk Analysis moved to Working Files

Environmental Appendix

Example from C-111 Spreader Canal Western Project.

- Pages 1-67 Affected Environment
- Pages 68-126 Benefit Methodology
- **Pages 127-174 Conceptual Ecological Models**
- Pages 175-192 Benefit Model Documentation

Environmental Appendix

New Format – 375 pages

- Any supporting Documentation for Affected Environment, Environmental Effects, etc.
- ESA/NEPA/FWCA and other statutory information contained in Environmental Appendix and multiple Annexes to include:
 - Biological Assessment
 - Biological Opinion
 - Primary Fish and Wildlife Coordination Act Report (if completed)
 - Coastal Zone Management Act Statement
 - Any other report or information that is required by NEPA in main document.
- Additional information not required in main document kept in Working Files at the District Office.

- Benefit Methodology moved to Modeling Appendix.
- Conceptual Ecological Models eliminated.
- Benefit Model Documentation moved to working files.

Real Estate Appendix

Example from C-111 Spreader Canal Western Project.

- Pages 1-6 Restatement of Location, Scope and Plan Elements
- Pages 7-29 Crediting Considerations, Flooding, Analysis, Estate Analysis, etc.
- Pages 30-56 Entire CERP WRDA Authorization.
- Retain with 30 page total

Real Estate Appendix

New Format – 30 pages

- Summaries of Crediting Considerations, Flooding Analysis, Estate Analysis, etc.
- Tables and Graphics necessary to support analyses and display results.
- Other additional information and hard data contained in Working Files.

Plan Formulation Appendix

Example from C-111 Spreader Canal Western Project.

- 49 Pages total
- Descriptions and drawings of Initial Array of Alternatives.
- Detention Area sizing analysis.
- Ecological evaluation with Formulation history.
- Estimates of land requirements for physical features.

Plan Formulation Appendix

New Format – 50 pages

- Management Measures descriptions, evaluation and screening.
- Initial Array of Alternatives descriptions, evaluation and screening (batch processing and new planning considerations should reduce need for massive amounts of initial alternative descriptions).
- Retain any further information necessary to “tell the story.”
 - Minor phases of alternative development and screening.
 - Siting and/or sizing analyses.
- Supportive information for Final Array Evaluation and Comparison to include 4 Accounts, project-specific criteria, etc.

Economic and Social Considerations

Appendix

New Format – 30 pages

- Only include necessary information that is used to develop alternatives and affects plan selection.
- Hard data and other supporting information kept in Working Files at the District Office.

Recreation Appendix

New Format – 20 pages

- Examples from other reports are typically acceptable.

Modeling Appendix

Not present in previous Reports.

- Location and display of modeling information highly variable between missions:
 - Ecological Model information typically split between Environmental and Plan Formulation Appendices.
 - Navigation Model information contained in Economic Appendix.
 - Coastal Models split between Engineering and Economics.

Modeling Appendix

New Format – 50 pages

- New appendix
 - Summary of strategies, assumptions from BeachFX, HarborSym, Ecological Models, etc.
 - Model certifications.
 - Hard data and Spreadsheets kept in Working Files in District Office.

Draft Project Operating Manual

Example from C-111 Spreader Canal Western Project.

- 50 Pages total.
- CERP requirement based on Programmatic Regulations.
- Current length is acceptable.

Adaptive Management/Monitoring Plan Appendix

Example from C-111 Spreader Canal Western Project.

- 140 Pages total.
- Highlight main features and reduce to 20 pages.
- Overall Monitoring Plan and Adaptive Management Plan will be kept in working file at District Office.