

This is an ad hoc or off schedule webinar for the Planning Community of Practice Smart Planning Webinar Series.

As we were looking at the training schedule we realized that the PROSPECT courses are due to the USACE learning center at the end of the month. So while this is a little bit of a last minute and not a lot of warning, we felt that it was timely for planners and supervisors to have this discussion. This is something that we're going to try to do each year and maybe plan ahead next time.

So thank you for joining us even though it was last minute. Today's featured presenter is Ms. Jodi Creswell. She is at the Headquarters Planning Community of Practice. She is what is called the People lead of the 4Ps. She is leading the people. She'll talk a little bit about what she does. And her special guest today is Camie Knollenberg. Camie is the Chief of the Plan Form Branch in our regional planning organization within MVD. She leads a team of planners at St. Paul, Rock Island and St. Louis.

Webinar Objectives

- Employee
 - Provide guidance on what to put in your Individual Development Plan
- Supervisor
 - Ensure pre-requisites are met for core courses
 - Make wise investment decisions for training and development
 - Schedule employee training to meet Campaign Plan metrics

2

For Employees is provides information you need to what you should be including in your individual development plan; what you should be looking at for training and development over the next couple of years.

For supervisors, we want to insure that prerequisites are met for the courses so we want you to look at what your employees have taken to help them plan for what they're going to be taking next. We want to make sure we make wise use of our training dollars; we really want you to look closely at what your folks have taken so you can schedule your employees for training in order to meet our campaign metrics that are associated with training.

We want to get an idea of who you are. Use your notation tool and put an X or a check to indicate whether you're a planner that needs advice for your career development, a planning chief or a section chief within a district that's going to be assisting your employees with their IDPs, or a Sub CoP leader at the MSC level that are responsible for the training metrics.

It looks like we have lots of employees, lots of planners out there as well as a few planning chiefs at the district and some folks at the MSC level. So thanks for joining. We'll have some information to share that will target all of you.

We also want to get a feel for where you're at in your career. So if you can again put a little X to indicate where you're at in your career development, that'll kind of give us an idea of where folks are and where to focus our attention. Well it looks like we have folks quite all over the place so that's great. And this will definitely help us focus for the session.

In Planning Modernization, one of the focus areas is People (Investing in People). The overall goal is to improve the knowledge of planners and increase their experience. We do this through training and many other opportunities. The puzzle pieces here you can see all fit together to produce folks that are qualified and knowledgeable in Planning. This presentation focuses on the Training Piece.

Webinar Topics

- Provide overview of 3 core planning training courses
- Present PROSPECT and non-PROSPECT training opportunities
- Explain the use of Planner Database to document status and ID training Needs
- Highlight Developmental Opportunities benefits and examples

6

This presentation provides an overview of the three core training courses for planners. It will also discuss PROSPECT and non-PROSPECT training opportunities. We will talk about the planner database and how it is used to document training status and to identify what our training needs are in the future. Lastly, we will highlight some really exciting developmental opportunities that are available for you as a planner and discuss the benefits. We will be calling on you to participate and share information that you have learned in your training and development along the way.

We have three core planner training courses. The goal is for all planners to have taken all three of these courses. Ideally it'll happen fairly early in your career.

The term PLANNER is very broad. It means the people who are in a planning organization that help make planning decision. The Planning CoP is large and diverse. Planning training is recommended for everyone in the Planning Organization or that identify with the CoP such as project managers. But the metrics are based on those in Planning Organizations.

The original Planning Core Curriculum consisted of 7 course, each delivered a face to face where students travel to the session. Districts incurred tuition, labor, and travel costs to send a student to a course. This meant that most organizations could only afford one course per year per planner. At that pace, it was taking a long time and costing a fair amount of money to get planners up to speed on training. A memo from General Walsh in 13 March 2012 mandated that all planners need to have all 7 courses and PDT members needed to have the 2 foundation courses (PCC1 and PCC2). This expedited the training completion of the courses but it was clear that a different method of delivery was needed; the courses need to be modernized.

To start the process, 3 courses (Civil Works Orientation, Planning, Principles, and Procedures and the Plan Form Workshop) were “refreshed” using new technology and incorporating adult learning style theories. These courses were developed into new Planning Core Courses are: Civil Works Project Development Process, Planning Essentials and Plan Formulation and Evaluation Capstone. As you can see from the arrows, PCC1, 2, and 6, correlate directly with the three new courses. If you took those 3 courses, you are not required to take the new courses.

No Longer Tracking Old PCC

- Transitioned to PROSPECT
- Availability varies
- Next step in Training Refresh

PCC3 Environmental Considerations in Planning <ul style="list-style-type: none">• PROSPECT 408• FY17 - 3 sessions	PCC4 Economic Analysis <ul style="list-style-type: none">• PROSPECT 270• Not offered in FY17• New Economist Course in August 16	PCC5 H&H for Planners <ul style="list-style-type: none">• PROSPECT 409• Not offered in FY17	PCC7 Public Involvement & Team Building <ul style="list-style-type: none">• PROSPECT 407• FY17 - 2 sessions
---	--	---	---

9

You may be asking yourself what happened to the other PCC courses. HQ is no longer tracking these four courses that are listed here - Environmental Considerations, Economic Analysis, H and H and Public Involvement and Team Building. While these courses are no longer being tracked as training metrics, they have transitioned from the core curriculum into regular PROSPECT classes. Some of them are available every year. The next step is to refresh these courses by applying the same technology and theory of adult learning.

There will be a new economist course this August. If you are an economist that has not had that basic economics course, contact Susan Durden at IWR to find out more information about that course. The H and H for Planners, course will be refreshed to serve as more of an Engineering for Planners course by incorporating topics such as Geotechnical engineering and cost estimating.

Core Planner Training

- Course progression designed to optimize learning
- Prior courses are prerequisites

10

The training metric now focuses on the 3 Core Planner Training Courses. They range from an online course that students take at their own pace to an distance learning course where students attend a virtual course together and work on assignments separately. The 3rd course that is a face-to-face course where students travel to the sessions and to apply the knowledge and skills they have learned in the other two courses. These courses build upon one another so students are encouraged you to take these courses in the order shown on the slides: Civil Works Projects Development Process then Planning Essentials followed by the Capstone course. Planners will get the most out of each of the courses and be ready to learn and apply the most if you take them in this order.

Civil Works Project Development Process

- Asynchronous, on-demand, narrated lessons
- 8 hours
- No travel or per diem
- Tuition – \$470
- \$4,500 estimated savings per student

FY17 Session:
Open
enrollment

11

The Civil Works Project Development Process course is the first of the 3 Core Planning Training Courses. It provides baseline information that employees new to Civil Works should take as soon as possible. It is an 8 hour online courses that delivers the material using narrated lessons. Students can enroll through PROSPECT at any time during the year and work through the narrated lessons on their own. This asynchronous course is an effective and cost effective way to deliver “remember and understand” objectives when the material it is most relevant to the learner. Cost savings associated with this refreshed course are significant. There’s no travel or per diem costs and the labor expense is less. The tuition for FY ‘17 is \$470.00. The estimated cost savings is about \$4500 per student over the old PCC1 course.

Planning Essentials

- 8 week course, 40 hours total
- Blended Course - synchronous and asynchronous components
- Utilizes BlackBoard Learning Platform
- No travel or per diem
- Tuition – \$1,350
- \$2,500 estimated savings per student

FY17 Sessions:
Jan-Mar 2017
Apr-June 2017

12

The Planning Essentials course is the second in the series. It is recommended that team members new to Civil Works planning take this as early in their career as they can, ideally within the first or second year. The course spreads 40 hours of training over 8 weeks. There are 4 live interactive webinars with the rest of the time spent on narrated lessons, reading and assignments. It utilizes the Blackboard Learning platform. There's no travel or per diem. The tuition is \$1350. Without travel requirements the refreshed course saves an estimated \$2,500 per student over the old method of delivery. There will be two sessions in FY17 - one starting in January, one starting in April of 2017. This course challenges the students to apply what they've learned and to comment on what others have done. We're excited about the interactive learning that is occurring in this course.

Plan Formulation and Evaluation Capstone

- 36 hour face-to-face course
- Format
 - 20% Lecture
 - 40% Exercise/Activity
 - 30% Facilitated Discussion
- Tuition – \$1,825

FY17 Sessions:
Mar 2017 - SAJ
May 2017 - MVN

13

The Plan Formulation and Evaluation Capstone Course is the 3rd course. Students are brought together face-to-face with instructors for nearly a week. They make the most of the time spent together though. The course builds on knowledge and skills that students gained in the prior 2 courses and on the job. The students work through planning activities using 3 recent case studies. They work collaboratively, practicing the skills being taught. Only 20% of the time is spent in lecture with the majority of the time spent in exercises or facilitated discussions. The course tuition is \$1825 along with travel costs. But the savings from the first 2 courses make up for the somewhat higher tuition cost. This is a great course and well worth the investment. It's facilitated by a great group of people. This course is the only one of the 3 Core Courses that is delivered face-to-face.

There will be two sessions of this course in FY17, one in March and one in May. We have had request on this course to do like regional courses. If your region is interested in holding one of these site specific or regional courses, you should contact Jodi Creswell. She will work with the USACE Learning Center to arrange for a session.

The USACE Strategic Plan and USACE Campaign Plan provide objectives and metrics to our senior leaders as to what the priorities should be. One of the Planning Modernization objectives is to have a ready and trained planning workforce. One of the metrics in the USACE Strategic Plan is the percent of the planning workforce is trained in all three core courses. The Campaign Plan metrics focus on the percent trained for EACH of the 3 courses. The planner database is being used to track the metrics.

Campaign Plan Metrics

Metric 2a1.1 Percent of Planners Trained

Course	CW Project Development Process	Planning Essentials	Plan Formulation and Evaluation Capstone	All 3 Core Planning Courses*
FY16	90%	50%		70%
FY17	↓	70%	50%	↓
FY18	↓	90%	70%	↓
FY19	↓	↓	90%	↓

* Strategic Plan Metric

15

For the Campaign Plan Metric 2a.1. Percent of Planners Trained reasonable targets have been set for each course by FY. The targets increase to 90% trained in each three courses. The Strategic Plan metric is percent planners trained in all 3 courses; that is set for 70% in each year.

For FY16 the training target for the Civil Works Project Development Process course is 90%. For Planning Essentials the metric is 70%. There isn't a target for Plan Formulation and Evaluation Course in FY16 because it's the first year it's been available.

FY17 Training Targets

Civil Works Project
Development Process

• 90%

Planning Essentials

• 70%

Plan Formulation and
Evaluation Capstone

• 50%

All 3 Planning Core
Courses

• 70%

16

The targets for each of the 3 courses increase in FY17 to 90% for the Civil Works Project Development Process, 70% for Planning Essentials and 50% for the Capstone course.

Training Metrics

17

17

The metrics are tracked by MSCs and updated MSC quarterly. This graph shows how the each MSC is doing. Many have met their requirement already for this year. Others, are falling short on some of those targets. This data is generated from individual profiles that the individual planners maintain that are on the planner database. There will soon be a standard report that MSCs will be able to run to easily summarize the data. So, you can see that what you enter and maintain in the database is important because it is used to assess how we are doing on the metrics. This helps senior leaders make decisions about training.

Raise your hand in the Participants window if you have accessed the Planner Database

Link <http://sme.planusace.us/> Planner Database

[HOME](#) | [CULTURAL](#) | [ECONOMICS](#) | [ENVIRONMENT](#) | [PLAN FORMULATION](#) | [SEARCH](#) | [REPORTS](#) | [MANAGE](#) | [LOGOUT](#)

The Planning Community of Practice's Planner Database Tool records, organizes, and reports the knowledge, skills and abilities of USACE planners filtered by Sub-Community of Practice (Sub-CoP).

[Overview video \(mp4, 6.8 MB, 1:05 min\)](#)

NEW! WATCH THIS HELP VIDEO (mp4, 5.11 MB) about the website's newest feature, the Water Resources Certified Planner application process.

Cultural Resources

Economist Resources

Environment

Plan Formulation

Additional Resources can be found here:
 Find a Facilitator: <http://corpslakes.usace.army.mil/employees/facilitator/find.cfm>
 Find an Engineer: <https://maps.crrl.usace.army.mil/apex/?p=105:53:1679165969314::NO>

BUILDING STRONG.

[SME Home](#) | [Contacts](#) | [Help](#) | [Planners' Toolbox](#)
[Privacy and Security](#) | [Logout](#)

The Planner Database is available at <http://sme.planuseace.us/> and <http://sme.planusace.us>. The shorter link is the newest one and the longer link will eventually not work. Please raise your hand in the participants window if you have accessed the database.

We are going to cover 3 users of the Database: 1) Employee use expectations 2) Supervisor use and 3) MSC Sub CoP leads use.

Planner Database/Training - Employee

- Maintain a profile in the database
- **Annual update** in **July**, at minimum
- Login is USACE email, password reset is easy
- Ensure basic info complete & correct - organization, grade, year joined, subCoPs
- Update **training status for 3 Core Courses**
- Make a case for **grandfathering** – email request to Jodi Creswell

19

All Planners are expected to create a profile and maintain it in the database. At a minimum, planners should update their profiles yearly in July. An email reminder will be sent out from HQ. Updates to a profile can be made at any time. Career events such as a promotion, move, or completion of a training course should be captured in the database when they occur.

The login for the database is the user's email address. The password reset is an easy process.

The first priority is for planners to ensure that the basic information such as organization and grade are complete and correct. Then ensure that the training status for the 3 core courses is up to date. As we have discussed this information is used to track metrics. Under the training tab, the database asks for completion of either the PCC1, PCC2 and PCC6 course OR the 3 new courses. Planners farther in their careers will likely have completed the older PCC courses that are no longer available. New planners should strive to complete the 3 new Core Courses. It should be noted that planners with extensive experience could make a case for "grandfathering" completion of the 3 old PCC courses. Discuss this with your supervisor and provide justification to Jodi Creswell to request grandfather.

Planner Database

HOME | CULTURAL | ECONOMICS | ENVIRONMENT | PLAN FORMULATION | SEARCH | HELP | **MANAGE**

The Planning Community of Practice's Planner Database Tool records, organizes, and reports the knowledge, skills, and abilities of USACE planners filtered by Sub-Community of Practice (Sub-CoP).

Overview video (mp4, 6.8 MB, 1:05 min)

NEW WATCH THIS HELP VIDEO (mp4, 5.11 MB) about the website's newest feature, The Water Resources Certified Planner application process.

Cultural Resources | **Economist Resources** | **Environment** | **Plan Formulation**

Select a Community

Choose the community to which you belong. You can only edit information on your profile or on profiles that you manage.

Manage Plan Formulators Resources

- [WRCP Certification Status Report](#)

Preview WR/ATR Certification Forms

Manage My Information

Action	Name and Organization	Last Modified
Edit Info View Profile Reset Password My Certifications	Knollenberg, Camie (MVD)	05/26/2016

To update your profile in the database click on the **MANAGE** tab, then select the sub CoP. This will bring up the Manage Page. Click on the **Edit** link under the Action table. That will take you into your Profile.

Planner Database/Training – District Supervisor

- Make sure **all** your **planners** are **in** the **database**
 - Addition/deletion requests to MSC SubCoP Lead
- Identify **who needs core training**
 - Search, filter by district, PCC, filter by class missing
- Identify employees to consider for **grandfathering**
 - Email request to Jodi Creswell
- Enroll employee in courses to **complete core training** for **All Planners**

21

Supervisors are expected to ensure all planners are in the database. To add or remove a planner, contact the appropriate MSC Sub CoP lead. The Sub CoPs are Environmental, Cultural, Plan Formulation and Economics.

Please provide the reason for a deletion request (such as retirement, leaving the planning org, leaving the Corps). Admin staff do not need to be in the planner database. Some planning organizations have a GIS groups located within them. It is up to the planning division leadership to consider whether or not to include those individuals in the database.

Supervisors can use the database to identify planners in their organization that need the core course. A search can be conducted by filtering by district and course. Supervisors are encouraged to consider grandfathering of the old PCC 1, 2, and 6 courses for planners with extensive relevant experience. Email requests for grandfathering to Jodi Creswell. Lastly, Supervisors should facilitate the enrollment of the their planners in the 3 new core courses.

To search for information to assist in prioritization and decision making, click on the SEARCH tab. On the SEARCH page, users can filter by Sub Cop, District, type of position or grade on the basic tab. Or move to the PCC Tab to execute a search based on training completion OR missing courses. Go to the DISPLAY Tab and click on Planners Core Curriculum (or Planner Training) to see planner training status for a all employees in the filter.

Planner Database/Training – MSC

- Add/delete planners in response to district requests
- **Quarterly reporting** on USACE Strategic Plan Metric – *Report in development*
- Work with Districts to identify **who needs core training** or **grandfathering**
 - Search, filter by district, PCC, filter by class missing
- Work with Districts to **complete core training for all Planners**

23

MSC Sub COP leads are responsible for adding and deleting planners based on District requests. It's important that this information be kept current. MSC Leads are also responsible for providing quarterly updates on the training metric. A report will soon be available to make this task easier. Leads can assist the Districts by identifying those that need core training or planners that may be eligible for grandfathering. Use the SEARCH tab to do this. Leads should encourage Districts to prioritize the 3 core planning training course for all planners.

New Planners/DA Interns

GOAL – Train in all 3 core planner courses in first 3 years in Planning Organization

24

In summary, the Planning CoP goal is to train ALL planners in ALL 3 Core Planning Courses in the first 3 years. The recommended sequence is CW Project Development Process in the first year. If capacity and funding is available, Planning Essentials could also be taken in Year 1. But CW Project Development should be taken before Planning Essentials. In year 2, Planning Essentials can be taken followed by the Capstone course in Year 3.

There are other PROSPECT classes aside from the core planning classes. We wanted to make sure that you understand what courses are available, where to find additional information and how to choose from among the many available courses. These courses can greatly improve the planner's technical knowledge.

What is PROSPECT?

- Proponent-Sponsored Engineer Corps Training
- Managed and implemented by USACE Learning Center (ULC)
- “The Purple Book” catalog
- <http://ulc.usace.army.mil/>

26

So back to the basics - what is PROSPECT? We use that acronym often. It stands for Proponent Sponsored Engineered Core Training.

In general, it's a program that's managed and implemented by USACE Learning Center Or ULC. Training coordinators will sometimes refer to ULC as Huntsville because that is where the organization is located. Every year for the next prior fiscal the ULC publishes what's called the Purple Book. Currently the FY2017 book is available and planners should be working on requesting training through their supervisors for next year. The ULC website is <http://ulc.usace.army.mil/>.

US Army Corps of Engineers
Learning Center

BUILDING STRONG

NEWSROOM WHO WE ARE MISSIONS HISTORY RELATED LINKS

HOW DO I...
 » View current schedule? » View cancelled courses? » Make A Payment? » Contact ULC?
 » View the course catalog? » View references/tools? » Get my transcript? » Keyword Search
 » Register for a course? » Propose a Course? » Find Cont. Ed. Credits? » Site Map
 » Take Dist Learning?

USACE, ULC Home ULC Operating Status Contact Us

Welcome to the USACE Learning Center The Tom Bevill Center.Uni

Hot Topics

- FY 2017 Purple Book**
- FY 2017 Projected Schedule
- FY 2016 Purple Book
- FY 2016 Schedule
- Engineering & Construction Command Training Plans
- DL Courses
- Instructors Wanted
- Planning CoP Core Curriculum Delivery Strategy
- CQM for Contractors
- Bevill Center Lodging Opportunities
- Onsite Training Requests (Non-Corps Only)
- ULC Courses Approved for ACE CREDIT
- IACET Accreditation

BUILDING AIR BARRIERS AND PRESSURE TESTING
Control Number 126

The current PURPLE BOOK (for the next FY) can be accessed online by going to <http://ulc.usace.army.mil/>. The link to the file is shown under Hot Topics. To find out what courses are being offered in the upcoming year, click on FY17 Projected Schedule.

What PROSPECT
Courses have you
taken that you would
recommend to other
Planners?

28

There are so many PROSPECT courses available, we'd like your suggestions regarding those that you have taken and can recommend to others. Please type them in the CHAT window while we are discussing this Topic.

General

- Water and the Watershed 164
- Risk Analysis – Water Resources Planning and Management 349
- H&H for Planners 409*
- Civil Design for Planning 218 (for Engineers)
- Public Involvement and Team Building 407 (PCoP focus)
- Public Involvement and Communication 91
- Development of Project Partnership Agreements 315
- Cultural Resources 299
- Native American Perspectives and Corps Missions 950
- Risk Communication and Public Participation 104

* Not offered in FY17

Note: PROSPECT Course# are listed

29

These are some of the courses that we recommend that the all planners take. Just for general background knowledge or getting a little bit more information on a specific topic. Not all PROSPECT courses are held every year. Sometimes you have to wait to get in the cycle but it is a good practice to list the courses on your IDP for the outyears. This list has the title and the course number.

If you have the electronic copy of the Purple Book you can do Control F find a specific course by course number or title. Be sure to read the course description and pre-requisites.

Cultural Resources SubCoP

- Cultural Resources 299
- Native American Perspectives and Corps Missions 950

Note: PROSPECT Course # are listed

30

These are Cultural Sub-CoP courses that are available.

Economics SubCoP

- Economic Analysis 270 *
- Risk Analysis – Water Resources Planning and Management 349
- Environmental Considerations in Planning 408
- H&H for Planners 409*
- Introduction to HarborSym (IWR)
- Risk Analysis for Flood Damage Reduction 209*
- Flood Frequency Analysis 123*
- Flood Damage Analysis Tools with GIS 316*
- Economic Analysis Milcon 101 *
- Consequence Estimation with HEC-FIA, 60
- Planning for Ecosystem Restoration 348 *

* Not offered in FY17

Note: PROSPECT Course# are listed

31

These are Economics Sub-CoP courses that are available.

Environmental SubCoP

- Water and the Watershed 164
- Ecological Resources: Inventory and Evaluation 168
- Environmental Impact Assessment 169
- Environmental Laws and Regs 170
- Environmental Writing 198 *
- Wetland Stream Ecology Basic 192 (stream/wetland H&H focus)
- Fundamentals of Wetland Ecology 272 (wetland focus)
- Wetlands Development and Restoration 276 (wetland focus)
- Ecosystem Restoration 280 (stream/river focus)
- Riparian Zone Ecology/Restoration/Management 281 (Riparian focus)
- Wetland River Func/Ecology 426 (stream/wetland H&H focus)
- Coastal Ecology 263
- Planning for Ecosystem Restoration 348 *
- Hydrologic Analysis for Ecosystem Restoration 161
- Environmental Considerations in Planning 408

* Not offered in FY17

Note: PROSPECT Course# are listed

32

These are Environmental Sub-CoP courses that are available. Look specifically in the Purple Book at the descriptions because it's difficult to tell just by the course title what the course involves. For example, the wetland stream ecology basic and the wetland river function ecology are similar. But they do have some subtle differences. Some of them have wetland focuses and some have stream or river focuses. So Make sure you understand if there are any prerequisites as well.

Plan Formulation SubCoP

- Risk Analysis – Water Resources Planning and Management 349
- Risk Communication and Public Participation 104
- Environmental Considerations in Planning 408
- H&H for Planners 409*
- Hydrologic Engineering for Non-Engineers 57*
- Economic Analysis 270 *
- Public Involvement and Team Building 407 (PCoP focus)
- CW Program Development 10
- Continuing Authorities Program (CAP) 49
- Real Estate Acquisition 101, 79*

* Not offered in FY17

Note: PROSPECT Course# are listed

33

These are the Plan Formulation Sub-CoP courses that are available.

Ecosystem Restoration Business Line

- Environmental Considerations in Planning 408
- Planning for Ecosystem Restoration 348*
- Hydrologic Analysis for Ecosystem Restoration 161
- Water and the Watershed 164
- Fundamentals of Wetland Ecology 272
- Wetland Stream Ecology Basic 192
- Wetlands Development and Restoration 276
- Wetland River Func/Ecology 426
- Ecosystem Restoration 280
- Riparian Zone Ecology/Restoration/Management 281
- Coastal Ecology 263

* Not offered in FY17

Note: PROSPECT Course# are listed

34

So we have the training separated by the sub community of practice (organized by the disciplines within planning). But some planners work on multiple mission areas and others focus more in just once mission area. Planners may want to get depth in a specific mission area or a breadth of technical knowledge across multiple mission areas.

Here are some courses if you're working in ecosystem business line now and want more depth or have or plan to begin working in that mission area and would like to learn more about it.

Flood Risk Management Business Line

- Coastal Project Planning, 11
- Consequence Estimation with HEC-FIA, 60
- Non-structural Measures for Flood Risk 345 *
- Risk Analysis – Water Resources Planning and Management 349
- Risk Analysis for Flood Damage Reduction 209*
- Flood Frequency Analysis 123*
- Flood Damage Analysis Tools with GIS 316*

* Not offered in FY17

Note: PROSPECT Course# are listed

35

Here are some courses if you're working in FRM line now and want more depth or have begun or are anticipating working in that mission area and would like to learn more about it.

Navigation Business Lines

- Introduction to HarborSym (IWR)

Note: PROSPECT Course # are listed

36

Here is a course in the Navigation line

So that's just an overview of the PROSPECT courses. You can really dive into the catalog and decide what you might like to take. But there are other non- PROSPECT courses that you could take that are outside of the USACE Learning Center.

What Non-PROSPECT
Courses have you
taken that you would
recommend to other
Planners?

38

We are supposed to use the ULC for the majority of our training. But sometimes they can't provide special courses that we need. Additionally there are local programs that planners may want to take. We are not advocating these non- PROSPECT courses (not a commercial). But we are interested in some non- PROSPECT courses that you may have taken that you might want to recommend to others.

Some Examples

- **Planning Associates Program**
- Local Leadership Development Programs
- National PCoP Workshop
- Risk Class
- Long Term Training Masters in Water Resources Related Field

39

The Planning Associates Program is a journeyman level training program that lasts a year. Enrollment is going to be at the end of July or August for next year so there'll be a webinar on that. But that is a really good way to get a lot of breadth of knowledge and some depth on some really key skills.

Take advantage of the local Leadership Development Programs that your districts may have. Some divisions also have the Emerging Leaders Program. Leadership skills are a very important component of being a planner because the goal is to have planners who have the depth and breadth of experience to be leading the organization.

The National Planning Community Of Practice Workshop is held every two years. It is a training workshop, not just for leaders but also for planners. We recognize that there is a need for networking and lessons learned sharing.

Dr. Charlie Yoe conducts a robust Graduate Certificate Program in Risk Management through Notre Dame of Maryland University.

There's the long term training program that you can get a Masters in a water resources related field.

Don't hesitate to get a little bit creative with the support of your supervisor of course, keeping in mind that all of this costs money. So you really want to make sure that you're making a wise investment.

Next is a discussion on developmental opportunities. It's a very important component of your IDP that oftentimes people ignore because they feel they are not able to take on such an effort due to family considerations. Developmental opportunities don't have to mean that you leave your district. There are a lot of opportunities that you can do within district. So you may ask "What's the benefit of a developmental opportunity or a temporary detail?"

Planners that take advantage of the developmental opportunities find they increase their breadth of knowledge. They're very situationally aware because they have learned NEW knowledge. There's also an increase in the depth of knowledge. For example, if you want to learn specifically about ecosystem restoration, you could do a detail with ecosystem planning center of expertise and get more depth in that knowledge.

But we've also found that developmental opportunities accelerate the skill proficiency that the planners already have AND adds to the skills that they have by learning new skills. That is key because we want to be a learning organization → a career long learning progression. And last but not least, a developmental opportunity can expand your professional network, which is very important.

Be sure to pay attention to the developmental opportunities and temporary details portion of your IDP.

For the sake of discussion on this webinar, developmental opportunities have been categorized into different types.

Beginning in the top left, Developmental opportunities can impact your grade positively. You can get a promotion to do it. It can be just a lateral.

In the top right quadrant, the types of expenses are listed. Some details are paid by your own office. There are some details that you can do all costs paid. That's a great one - supervisors really like that. But there's also some where the home office pays or the home office may pay labor and the receiving office may provide travel.

The bottom right quadrant shows the locational variation of details. There are virtual details and on site there are details where you can do some virtual go to the site for a couple of weeks, go to the office that you're supporting and then come back and do more work.

Our focus on this presentation are the organizational or agency types of opportunities : within district, outside district and the outside the Corps. We are uniquely set up to do this. One of the many benefits about working for a national organization is that there are many opportunities on a very broad scale.

Within District Opportunities Examples

Economics	Environmental Compliance	Plan Formulation	Cultural Resources
Cost Engineering	Hydraulics and Hydrology	Environmental Engineering	Survey Branch
Construction	Project Management	Emergency Management	Regulatory
Civil Design	Geotechnical Engineering	Front/Executive Office	Public Affairs
Programs	Operations	Real Estate	Other

These are some of the examples of opportunities to increase your knowledge at your district level, without even leaving your district. These are some things that you can do. So use your check mark if you have done a detail in one of these offices. If you got a detail and you got a promotion to do it, mark it with an X.

Let's move onto outside district opportunities. People get a little nervous about leaving their District for a period of time. But it really is a great opportunity to kick start your career or give you some new knowledge and some new skills. So you have done any of these opportunities, use the check. If you got a promotion to do these opportunities, use an X.

And if you have some others that are not listed there, go ahead and share those with everyone.

Last but not least, one of the wonderful benefits that we have is we work closely with a lot of other agencies. There are opportunities for job swapping or serving as a liaison with a local resource agency. So if you've done any of these or received a promotion, go ahead and click on what you've done.

For examples, many planners have done details at the ASA's office. That's a great opportunity to see another side of what the core does.

If you're having trouble deciding what's right for you, consider the benefits of developmental opportunities and see where you have gaps. Discuss possibilities with your supervisor and develop YOUR plan for this important aspect of your development.

Summary

- All Planners should be trained in the 3 core courses
- Core planner training is a Strategic Plan metric
- Use Planner Database to track core training status
- There are many PROSPECT training, non-PROSPECT training and developmental opportunities to achieve YOUR professional development goals

46

46

In summary, we want all of our planners to be trained in our three core courses – Civil Works Project Development Process, Planning Essentials and Plan Formulation and Evaluation Capstone. The percentages of planners trained in these three core courses are tracked as part of the USACE Strategic Plan and USACE Campaign Plan and are reported by the MSCs.

The Planner Database is used to track the training information. It is important that the individual planners maintain their profile and the status of their training in the planner database.

There are many PROSPECT and non- PROSPECT training opportunities as well as developmental opportunities to help you achieve your professional developmental goals.

We encourage you to talk with your supervisor about your career goals to identify the right mix of training, developmental opportunities and satisfying work to fully develop your skills and take your career in the direction that you want it to go. Thanks for participating today. We'll go through some of our questions that are in the chat.

Questions?

Type questions in the chat box.
We will answer as many
as time allows.

For more information:
<http://www.corpsplanning.us>

U.S. ARMY

US Army Corps of Engineers
PLANNING SMART
BUILDING STRONG

Q: For purposes of planning and budgeting, can you provide an update on the possibility of a national planning workshop event next FY? If planned, would that be intended for all planners or just leadership?

A: Yes, there is a very strong possibility that we are going to have a 2017 workshop. Kansas City District has volunteered to lead it. The dates are 16th through the 18th of May 2017 in Kansas City, MO. We do intend that to be a good mix of leadership and planners. But we recognize that we usually limit it to around 200 to 250. We haven't issued any guidance as to how we're going to decide who gets to come so standby for that. But if it's something that you feel you'll get a lot out of put a bug in your supervisor's ear. A great way to get to go is to volunteer to present. We are always looking for presenters. So if you have any questions, feel free to contact me or Jodi. We're just getting started on the planning on that.

Q: What is the requirement for non-planning disciplines relative to the Walsh memo and the new curriculum?

A: We anticipate that eventually there'll be a Jackson memo coming out that updates state that we are tracking these three core courses. We have not identified what our requirements will be for those outside of planning. But we strongly encourage those folks that are participating on your planning PDTs that are integral parts such as your real estate folks, your engineering, H&H. They are invited and encouraged to enroll in these classes and participate in these classes. But there has not been a defined requirement for their training associated with these three classes.

Q: Can you explain why there is tuition for the online civil works course?

A: For the Civil Works Project Development Process, there are costs for updating that material and keeping it fresh. There are also costs associated with making it available on the ULC training site. There are costs associated with collecting enrollments and tracking who has and who has not taken the course. And so those are the costs that are captured right now, in that tuition cost for the course. We are working with ULC to try and make those as low as possible and we would like to see that Civil Works Project Development Process Course be a free course in the future. In addition to the material being available or official training through ULC, in order for you to share that information with your employees as quickly as possible, that material is also available through the Planning Toolbox. Planners can access that material and start looking through it before they officially enroll in the class. But in order to be tracked as part of the metric, they will need to enroll in the class through ULC.

Q: Please clarify grandfathered core curriculum versus the new metrics.

A: So if you have taken Civil Works Orientation which was the old PCC1, you are considered as having satisfied the metric for Civil Works Project Development Process. If you took the old one, you took the new one or if you test it out at some point, then you are considered as having satisfied that Civil Works Project Development Process. For the Planning Essentials, the equivalent is the old PCC2, Planning Principles and Procedures is the same? If you took Planning Principles and Procedures, you do not need to take Planning Essentials. Both the old and the new are options to select in the planning database. Just pick which one you actually took and that will take care of the metrics whether you took the old version or the new version.

For the Plan Formulation Workshop, the old PCC6, the equivalent is now Plan Formulation and Evaluation Capstone. If you did not take PCC6 or even if you did take that PCC6, this capstone class is a great class and so I would encourage you to consider enrolling in that class as well, even if you took the old. But if you took that old you are considered to have met that plan formulation and capstone metric.

Q: Are the old precursors to the current PCC courses considered grandfathered?

A: No, they are not considered grandfathered. If you took the old PCC course you meet the metric. To be grandfathered you would NOT have taken the class but have significant experience such that, you know, it doesn't make sense for you to take the class at this time.

For example, there are some planners who have been working in Corps Planning organizations for 25 years. It doesn't make sense for them maybe to go back and take that first course. So they didn't take the course but we would grandfather them into the course.

Q: How do people get time and money to do any training besides a single PROSPECT course in one year?

A: Your district leadership could take a look at what are the courses that are needed for the employees and they may make the choice to fund additional courses. For example a new employee may have more than one course in that first year. Another is for your supervisor or your planning chief to look collectively at the funding available and your training needs and might focus on providing a couple of individuals or specific individuals, maybe more than one course to get them up to speed or to give them the breadth that they need. There are many of other opportunities for development besides just a PROSPECT class. Think outside the Purple Book, because again, some of your most valuable training and development does come from those developmental assignments and sometimes those are paid for by the hosting organization.

It is unfortunate that the percentage that we're able to spend on training is very limited. That percentage is usually set by the division commander and the supervisors have to take the mandatory training percentage off of that. So it does leave very little for non-mandatory training. The best advice is that if you have a very strong argument, talk to your supervisor, especially later in the year when some of the space available emails come out. If you've got it on your IDP and our office has under executed the training budget, perhaps it's something that you can be sent to.

If you're in CP18 you can register in Go Army Ed and also the Army Career Tracker Web sites. And that these are ways through these different programs, you can get access to extra course or extra training funding where the tuition might be covered by the CP18 funding, rather than your district - individual district training budgets.