

Recreation Strategy

- FY 08 Implementation Plan
 - ► Budget Driven
- Comprehensive Recreation Roadmap
 - ▶ Program Direction Multitude of Tasks
- Long Term Recreation Strategy
 - ► Single Strategy for Transforming and Positioning the Program for the Future
 - **▶ NO PREDETERMINED OUTCOME**

Recreation Strategy

"Develop a comprehensive strategic plan that will provide <u>long-term guidance</u> for the Corps Recreation Program. The end state will consist of a <u>single comprehensive strategy</u>, encompassing elements from the Recreation Roadmap and other strategies identified by the PDT. This effort is intended to provide <u>direction</u> to Corps leadership to <u>transform</u> the Corps recreation program and <u>position</u> it for the future. The team will look at economic, social, environmental, financial and recreation trends and examine existing program capabilities and limitations to create a plan that is <u>adaptable</u>, responsive and implementable."

BUILDING STRONG

Goals

- Develop a sustainable program
- Respond and adapt to changing environments
- Ensure a highly visible, publically recognized national mix of recreational opportunities
- Tell a compelling story of the Corps to the public
- Position the program to take advantage of future opportunities

Objectives

- Evaluate national stds for public service levels to ensure consistent and quality programs
- Assess consistent national standards & benchmarks staffing levels to show measures of consistency
- Use existing program systems to guide transformation
- Develop an approach to address accumulation of \$456M in non-reoccurring/non-routine needs
- Increase use of partnerships & volunteers
- Increase public awareness of Corps recreation program

BUILDING STRONG®

Guiding Principles

- Provide and promote opportunities for people and water to meet
- Maintain a recreation presence in all geographical regions with a mix of facilities and services
- Provide a healthy and safe recreation environment
- Maintain visitation and facilities at environmentally and financially sustainable levels
- Maintain acceptable levels of service

Guiding Principles

- Consider trends when making decisions
- Ensure program practices are dynamic and adaptable in order to maintain program viablity
- Ensure program funding decisions are based on performance based criteria that reflect costs of visitors and area operations
- Consider long-term prospect that Corps NRM budget does not keep pace w/ inflation

How can we better tell the Corps of Engineers' and the recreation program stories?

BUILDING STRONG®

Budgets are flat with no new funding anticipated. What are you doing (or will you be doing) to make more efficient and effective use of your budget dollars?

What are we doing now that you envision we won't be doing 10-15 years from now? What new things will we be doing 10-15 years from now?

BUILDING STRONG®

How can the recreation program continue to be of value and relevancy to the Corps of Engineers and the American people?

How can the recreation program better integrate with and support other business lines?

BUILDING STRONG®

In terms of the recreation program, what does "transform and position for the future" mean to you? What needs to be "transformed" within our program?

How can the recreation program position ourselves internally to be recognized and valued as the face of the Corps?

BUILDING STRONG®

What are the critical elements of the Corps of Engineers that the recreation program could provide or support in the future?

What should "great" look like for the recreation program?

