RECREATION FACILITY MANAGEMENT

ANNOUNCEMENTS

- Today we will be forming project teams
- Get with people who share your interests and passions
- Publishing Weebly sites
- Set up websites in proper order

- I. Executive Summary
- 2. Research
- 3. Program Plan
- 4. Schematics/Renderings
- 5. LEED Certification
- 6. Operating Budget
- 7. Risk Management
- 8. Human Resources
- 9. Marketing Products

LIST VARIOUS TYPES OF RECREATION FACILITIES

PURPOSE OF A REC FACILITY

WHERE PEOPLE GO TO DIE

WHERE PEOPLE GO TO LIVE!

	Joy Happiness Creative Participation	The maker of the model The inventor The painter The composer
	Active Participation	Copying the model Playing the part
	Emotional Participation	Person moved in appreciation
Apathy Numbness	Entertainment, Amusement, Escape from Monotony, and Killing Time	Antidote to boredom Unwinding
	Injury or Detriment to Self	Excesses Physically, emotionally spiritually, intellectualy
Anger Sorrow Despair	Acts Performed Against Society	Deliquency Crime Unintentional

MANAGEMENT VS. ADMINISTRATION

Management	Administration
Management is often confused with concepts of administration and operation.	Administrative person or system represents the upper-level personnel in charge of producing a product
Goal-oriented system where leadership places emphasis on the people in the process of achieving organizational goals or those people who participate in the core product.	The four administrative functions are planning, organizing, directing, and controlling
Management is influencing resources to obtain a goal	I would add evaluation

OVERVIEW OF THE COURSE

Foundations of Rec. Facility Management

- Understanding Facility Management
- Managing Rec. Facilities
- Learning
 Basics of Rec.
 Facilities

Design and Development of Recreation Facilities

- Assessment
- Planning
- Designing and Reading Blueprints
- Funding
- Constructing

Resources for Recreation Facility Management

- Equipment
- Finances
- Employees

Utilization of Recreation Facilities

- Circulation,
 Safety, Control and Security
- Coordination and Scheduling
- Maintenance
- Emergencies and Risk Management

ADMINISTRATION

ADMINISTRATIVE FUNCTIONS: PLANNING

- Planning anticipating through thought all facets that should take an organization to an expected level of success
- A plan is a predetermined and theoretical way to accomplish set goals and objectives
- Planning can be short term (1 to 3 years) or long term (3 years and beyond).
- What should you plan for in recreation facility management?

ADMINISTRATIVE FUNCTIONS: ORGANIZING

- Assigning specific responsibilities to employees and allocating resources
- Designing areas and time assignments that relate to the product
- Scheduling is efficiently allocating human and physical resources
- Developing policies and procedures and creating facility signage that designates areas and provides information
- Organizational charts
- Why is organizing important?

ADMINISTRATIVE FUNCTIONS: DIRECTING

- Guiding people or groups
- Staffing includes recruiting, hiring, and training employees
- Directing involves leading, training, delegating, communicating, coordinating and motivating

DELIVERY OPERATIONS

- Presenting the product to the user
- Create interest leading to product participation or purchase, which results in a user experience that affects the success of the product

DELIVERY OPERATIONS (CONTINUED)

- Delivery operations have four functions:
 - I. Production
 - 2. Support
 - 3. Auxiliaries
 - 4. Maintenance

Production	How the product is delivered. Allocating the human and physical resources and other elements critical to the delivery of the product
Support	Internal: Clerical, Payroll and benefit management, Communications, Bookkeeping, Supply purchasing and distribution, Mail External: contract work, legal, medical, accounting, consultant, snow removal, etc.
Auxiliaries	Spaces in a facility that generate revenue through the provision of additional products or services. Ancillary spaces support core product and extensions, but don't generate revenue.
Maintenance	Maintenance is keeping facilities and equipment in proper and safe condition. Does it affect core product?

MANAGEMENT

MANAGING RESOURCES

- Administrative functions and delivery operations rely heavily on resources.
- The most obvious management resources in the recreation environment are
 - Employees
 - Money
 - Equipment
 - Facilities

MANAGING RESOURCES: PEOPLE

- A critical function of management is the capacity to influence employees to fulfill their obligations in the production or delivery of a product.
- This process is called staffing, and it includes the recruitment, hiring, and training of appropriate people to facilitate the requirements of a successful product.
- I.E. Peoria Civic Center

MANAGING RESOURCES: MONEY

- As either a source of income or an expenditure, money is a critical component of any management system.
- The management of money, which is referred to as budgeting, must be planned in advance.
- Revenue should match or exceed expenses!

I Million Dollars

100 Million Dollars

I Billion Dollars

I Trillion Dollars

I Trillion Dollars

15 Trillion Dollars

145 Trillion Dollars in Unfunded Liabilities Over Next Several Decades

MANAGING RESOURCES: EQUIPMENT

- Equipment includes any item, mechanical or otherwise, that enhances the production and delivery processes.
- Equipment is an extensive resource that carries a great deal of responsibility, including purchasing, inventorying, receiving, storing, distributing, and maintaining.

MANAGING RESOURCES: FACILITIES

- Recreation facilities, which can be indoor or outdoor structures, vary greatly.
- Facilities are initially the most expensive element in the provision of a recreation product.
- Balancing act with regards to capital improvements
- I.E. Country Club of Colorado

MARKETING

- Effort to reach an audience to deliver them a product is called marketing
 - I. Product
 - 2. Promotion
 - 3. Price
 - 4. Placement
 - 5. MY P = Partnerships

TEAM FORMATION

FORM TEAM AND...

- Name your group (best if done around the type of facility you will be proposing)
- Email Schlag with list of group member and group name
- Begin creating your website (weebly, google sites or other)
- Publish your site and send Schlag a link to it