

SOUTHWESTERN DIVISION PACESETTERS


MISSION / PEOPLE / TEAMWORK


US Army Corps
of Engineers®


WHERE WE ARE — U.S. ARMY CORPS OF ENGINEERS


US Army Corps of Engineers®


U.S. ARMY

Southwestern Division Footprint


Key

-  Civil
-  Military
-  Civil/Military Overlap


US Army Corps of Engineers®


Brigadier General Paul E. Owen
SWD Commander


Colonel Kevin S. Brown
SWD Deputy Commander


Mr. Mark L. Mazzanti, SES
Director of Programs


Mr. Pete G. Perez, SES
Director of Regional Business

Southwestern Division Leadership Team


Colonel Kenneth N. Reed
Ft Worth District Commander


Colonel Lars Zetterstrom
Galveston District Commander


Colonel Robert G. Dixon
Little Rock District Commander


Colonel Christopher A. Hussin
Tulsa District Commander


US Army Corps
of Engineers®


Southwestern Division Major Mission Areas


Civil Works


Military Missions


International & Interagency Services


US Army Corps
of Engineers®


Civil Works Mission Areas


US Army Corps of Engineers®


Military Missions

- Engineering
- Construction
- Real Estate
- Installation Support
- Environmental Engineering/Services
- Interagency & International Services


Interagency & International Services


Nogales, Ariz., Border Fence Replacement


Eagle Pass, Texas, Border Fence Construction


Environmental Restoration-
Munitions Removal


High Explosive Pressing Facility,
Pantex Plant, OK


Ajo, Ariz., Border Patrol Station


Pittsburg, N.H. Land Point of Entry


US Army Corps
of Engineers®


MISSION / PEOPLE / TEAMWORK

SWD is a HIGH PERFORMING ORGANIZATION that reliably delivers QUALITY engineering products and services.

FOCUS AREAS

TECHNICAL EXCELLENCE
- across all lines

REDUCE DISASTER RISK
- ready and capable teams


OPERATIONAL PRIORITIES

As of June 2018


STRATEGIC PRIORITIES


GUIDING PRINCIPLES


US Army Corps of Engineers®


Fort Bliss Replacement Hospital


US Army Corps
of Engineers®


Existing Conditions – Big Bend, Texas

Border Wall


Vehicle Fence – Arizona


Existing Levee Wall – Hidalgo County, Texas


Existing Fence – San Diego, Calif.


Replacement Wall – Anapra, New Mexico


Future Site – Starr County, Texas


US Army Corps of Engineers®


Harvey Recovery


US Army Corps of Engineers®


Connect With Us!


Pacesetter Live


Facebook:

www.facebook.com/swdusace


Twitter:

www.twitter.com/usace_sw


Flickr:

www.flickr.com/usaceswd

Pacesetter Live!

<http://pacesetterlive.dodlive.mil/>

Online:

www.swd.usace.army.mil


US Army Corps
of Engineers®

