

 Water Resources Development Acts: Primer

Water Resources Development Acts: Primer

Updated September 21, 2021

Water Resources Development Acts: Primer

Congress often considers on a biennial schedule omnibus

majority of USACE appropriations (e.g., roughly 85% of

legislation that authorizes U.S. Army Corps of Engineers

annual FY2021 appropriations for USACE civil works) is

(USACE) civil works activities. Congress regularly refers

directed toward performing work on USACE studies and

to this legislation as a Water Resources Development Act

projects authorized by Congress.

(WRDA). WRDAs are distinguished from each other by the

year of enactment (e.g., WRDA 1986). WRDA provisions

In WRDAs, Congress generally establishes a framework

generally add to or amend existing USACE authorizations

and guidelines for implementing USACE water resources

and provide congressional policy direction to the agency.

projects and activities (e.g., setting standard federal and

Drivers for enactment of a new WRDA typically include

nonfederal cost shares). WRDAs also authorize USACE to

nonfederal and congressional interest in new studies and

perform specific studies and projects. Most USACE water

projects as well as adjustments to existing projects,

resource projects require two types of congressional

programmatic authorities, and policies. Events, such as

authorization: (1) authority to study the feasibility of a

droughts and floods, along with congressional deliberations

project, (2) authority to construct flood risk reduction and

on infrastructure investments and other policy initiatives

ecosystem restoration projects or authority to construct,

may shape deliberations of USACE authorization

operate, and maintain navigation projects. Authorizations

legislation in the 117th Congress.

for most USACE studies and projects are geographically

specific (e.g., a flood risk reduction project for a specific

WRDA Consideration and Scope

community along a river or coast).

Congress typically consolidates its USACE authorizations

into a WRDA, rather than deliberating on multiple bills of

In WRDAs since 1992, Congress has authorized USACE to

smaller scope. Congress has enacted WRDAs as stand-

assist with environmental infrastructure (e.g., design and

alone bills and as part of broader bills. Congress enacted the

construction assistance for municipal drinking water and

most recent stand-alone WRDAs in 2000, 2007, and 2014.

wastewater infrastructure) in designated communities,

Although most titles of the Water Resources Reform and

counties, and states. For more on this assistance, see CRS

Development Act of 2014 (WRRDA 2014; P.L. 113-121)

In Focus IF11184, Army Corps of Engineers:

were USACE-focused, some titles addressed other

Environmental Infrastructure Assistance.

agencies. WRDA 2016 (Title I of P.L. 114-322, Water

Infrastructure Improvements for the Nation Act [WIIN

Once Congress has authorized the study or construction of a

Act]) and WRDA 2018 (Title I of P.L. 115-270, America’s

project in WRDA, USACE can proceed when it receives

Water Infrastructure Act of 2018 [AWIA 2018]) were

funding for that project phase. Congress provides

enacted as USACE-focused titles in broader water bills with

appropriations for USACE through the annual Energy and

titles and provisions authorizing water programs and

Water Development appropriations process and, at times,

activities of multiple agencies and departments. Congress

through supplemental appropriations. For more on USACE

passed WRDA 2020 as Division AA of P.L. 116-260, an

funding, see CRS Report R46320, U.S. Army Corps of

omnibus appropriations and authorization act, in December

Engineers: Annual Appropriations Process and Issues for

2020. For more on WRDAs, see CRS Report R45185, Army

Congress.

Corps of Engineers: Water Resource Authorization and

Project Delivery Processes.

Most USACE authorizations do not expire. For some

provisions, Congress has limited the duration of the

Historically, most WRDA provisions have focused on

authorization (e.g., authorizing a pilot program for 10

USACE’s water resource activities; however, some

years). WRDA provisions may extend or remove the time-

provisions have addressed the agency’s regulatory

limitation on these authorities. WRDA provisions may also

responsibilities, such as issuing permits under Section 404

rescind authority for (i.e., deauthorize) unconstructed

of the Clean Water Act.

projects or projects no longer serving their authorized

purposes.

Congress and USACE Activities

USACE’s civil works activities historically have focused on

WRDA Development and Process to

three primary purposes: improving navigation, reducing

Propose Activities for Authorization

flood risk, and restoring aquatic ecosystems. Many USACE

To develop WRDAs, the authorizing committees for

projects are multipurpose—for example, they might provide

USACE—the House Committee on Transportation and

water supply storage, recreation, and hydropower, among

Infrastructure and the Senate Committee on Environment

other benefits, in addition to one or more of the three

and Public Works—typically hold hearings to receive

primary purposes. USACE is directly engaged in the

testimony from stakeholders, review reports transmitted by

planning and construction of water resource projects. The

the Administration, and solicit input from Members.

https://crsreports.congress.gov

Water Resources Development Acts: Primer

Scrutiny of congressionally directed spending that benefits

USACE to provide credit assistance—secured (direct) loans

a specific entity or locality (known as earmarking) has

or loan guarantees—thereby leveraging federal funding.

altered the development of USACE authorization

The WIFIA authorization allows for USACE to assist a

legislation. To avoid earmark designation, over the last

broad range of water resource projects, potentially

decade WRDA authorizing committees have been explicit

including some projects in the USACE construction

about using Administration reports and processes as the

backlog. For FY2021, Congress created a WIFIA account

basis for most geographically specific authorizations.

for USACE to initiate its WIFIA program―the Civil Works

Infrastructure Financing Program (CWIFP) and provided

In Section 7001 of WRRDA 2014, Congress established a

the first funding to implement the program. Congress

new process to assist the congressional authorizing

limited FY2021 CWIFP financial assistance to safety

committees in identifying USACE studies, projects, and

projects for nonfederally owned dams, which are a project

project modifications to authorize. In Section 7001, as

type not in the USACE construction backlog. For more on

amended, Congress required the Administration to transmit

CWIFP, see CRS Insight IN11577, U.S. Army Corps of

an annual report to the authorizing committees on publicly

Engineers Civil Works Infrastructure Financing Program

submitted USACE study and project proposals, along with

(CWIFP): Status and Issues.

USACE-developed project decision documents that require

congressional authorization. WRDAs in 2016, 2018, and

Another approach to address the project backlog is to

2020 drew upon Section 7001 reports as the basis for

increase federal funding for infrastructure. Deauthorization

authorizing various geographically specific USACE

of older, unconstructed projects is another means to manage

activities. For more on the Section 7001 process, see CRS

the backlog and focus the agency’s actions on active

Insight IN11118, Army Corps of Engineers: Section 7001

projects.

Annual Report on Future Studies and Projects.

WRDA Oversight and Next WRDA

Nonfederal Responsibilities

Preparations

Although USACE projects authorized in WRDAs are

After enactment of a WRDA, Congress may oversee

federal projects, they often require nonfederal sponsors to

implementation or provide additional implementation

share costs and assume other responsibilities. Nonfederal

direction through the appropriations process. The 117th

sponsors generally are required to provide land and other

Congress may review USACE efforts to implement WRDA

real estate interests needed for a project and to share study

2020, as well as authorities in earlier bills like WIFIA. (For

and construction costs. Most studies are cost-shared 50%

more information on WRDA 2020, see CRS In Focus

federal and 50% nonfederal. Congress has set the cost

IF11700, Water Resources Development Act of 2020.)

shares for construction and the nonfederal responsibilities

Congress may be interested in the status of USACE

following construction for various USACE project

completing guidance that describes how the agency plans to

purposes. For instance, Congress has set the cost sharing for

implement the WRDA 2020 provisions. Congress also may

construction of flood risk reduction projects at a maximum

seek information on the status of agency actions on specific

of 65% federal and a minimum of 35% nonfederal; for

WRDA 2020 provisions, such as agency actions on

ecosystem restoration, the cost sharing is fixed at 65%

updating its approach for evaluating projects (§110),

federal and 35% nonfederal. For most USACE flood

considering sea level rise (§113), and addressing flooding

control and restoration projects, the operation, maintenance,

in economically disadvantaged and rural communities (e.g.,

repair, and rehabilitation costs are a 100% nonfederal

§118, §165). Another potential subject of WRDA 2020

responsibility.

oversight may be agency activities related to the carrying

out small water storage projects, including for water supply

Investing in USACE Backlogged Projects and water conservation (§155); USACE-constructed

Numerous studies and projects authorized for construction

facilities in the United States typically have not had water

in previous WRDAs remain unfunded. USACE has an

supply storage as a principal project purpose.

estimated $109 billion construction backlog, as well as

authorized but unfunded investigations and operation and

Topics that may shape deliberations on a WRDA in the

maintenance activities. Nonfederal sponsors often remain

117th Congress include broad policy initiatives (e.g., climate

interested in pursuing these unfunded studies and

change adaptation, and economic and environmental justice

construction activities. A challenge for federal

efforts), infrastructure investment deliberations, status and

policymakers is whether, and if so how, to advance them.

authorization of specific studies and projects, and effects of

One way is to expand opportunities for greater nonfederal

WRDA provisions on discretionary spending and

roles in development, construction, and financing of

mandatory receipts.

backlogged projects. Congress in WRRDA 2014, WRDA

2016, and WRDA 2018 expanded the opportunities for

Nicole T. Carter, Specialist in Natural Resources Policy

interested nonfederal entities, including private entities, to

Anna E. Normand, Analyst in Natural Resources Policy

advance authorized studies and projects. Also in WRRDA

2014, Congress authorized the Water Infrastructure Finance

IF11322

and Innovation Act (WIFIA). WIFIA includes authority for

https://crsreports.congress.gov

Water Resources Development Acts: Primer

Disclaimer

This document was prepared by the Congressional Research Service (CRS). CRS serves as nonpartisan shared staff to

congressional committees and Members of Congress. It operates solely at the behest of and under the direction of Congress.

Information in a CRS Report should not be relied upon for purposes other than public understanding of information that has

been provided by CRS to Members of Congress in connection with CRS’s institutional role. CRS Reports, as a work of the

United States Government, are not subject to copyright protection in the United States. Any CRS Report may be

reproduced and distributed in its entirety without permission from CRS. However, as a CRS Report may include

copyrighted images or material from a third party, you may need to obtain the permission of the copyright holder if you

wish to copy or otherwise use copyrighted material.

https://crsreports.congress.gov| IF11322 · VERSION 5 · UPDATED

EPUB/nav.xhtml

Water Resources Development Acts: Primer

		Water Resources Development Acts: Primer

EPUB/media/file0.png
A Congressional Research Service IN'FOCUS

A Infarming the legislative debate since 1914

