Worksheet 2: Selecting Management Tactics

	Statement of the problem (from Worksheet 1):__

	Five Broad Management Strategies To Consider:
1. Modify the character of visitor use by controlling where and when use occurs, what type of use occurs, and how visitors behave.
2. Modify the resource base by increasing resource durability or maintaining / rehabilitating the resource.
3. Increase the supply of recreation opportunities.
4. Reduce use in the entire area, or in problem areas only.
5. Modify visitor attitudes and expectations.

	Below are five categories of management tactics.
CHECK THE TACTICS YOU THINK ARE LIKELY TO HELP RESOLVE THE PROBLEM.
Refer back to specific impacts and root causes when considering which tactics may be effective.

	Management Tactics
	Comments

	Visitor Education: The purpose of visitor education is to influence visitor behavior, as well as contribute to positive visitor experiences.
____ educate visitors about appropriate behaviors

____ educate visitors to alter use patterns

____ guidelines/ codes of conduct

____ purchaser guidelines

____ certification programs

____ volunteer programs (e.g., bay hosts)
	

	Site Management: The purpose of site management is to direct and channel use, and to maintain desired environmental conditions.
___ provide facilities and structures

___ use vegetation

___ use physical barriers

___ increase (decrease), improve (not improve), or eliminate facilities

___ strengthen/harden sites

___ remove litter and other problems

___ close area or facilities

	

	Rationing and Allocation: The purpose of rationing is to regulate use intensity by limiting use of an area, while allocation distributes limited use and resources among competing groups.

___ limit access using reservations

___ limit access using a first-come-first-serve (queuing) system
___ limit access using lotteries

___ limit access using merit/eligibility system

___ charge fees
	

	Regulation: The purpose of regulations is to control the nature of visitor use in an area by specifying what is and what is not allowed
___ restrict access to specific locations (zoning)

___ restrict use/behavior at facilities

___ restrict/prohibit activities restrict/prohibit equipment

___ restrict/prohibit modes of travel

___ limit length of stay

___ limit group size/stock/pets

___ restrict/prohibit use to protect environmental conditions

	

	Deterrence and Enforcement: The purpose of deterrence and enforcement is to control and eliminate noncompliant visitor behavior by encouraging visitors to act in responsible ways, and making explicit the prohibitions against and the consequences of undesired behavior.
___ provide signs

___ sanction visitors who engaged in noncompliant behavior

___ provide personnel and law enforcement
	

Two Ways to Prioritize Tactics

1. Selection criteria for management tactics: Below are a number of questions for managers to consider when comparing possible management tactics.
	Questions
	Tactic #1___________________
	Tactic #2___________________
	Tactic #3___________________

	Does the tactic adequately address the root cause of the visitor use problem?
	Yes / Partially/ No
	Yes / Partially/ No
	Yes / Partially/ No

	Do you have the authority to implement this tactic?
	Yes / No
	Yes / No
	Yes / No

	Is the tactic direct or indirect in terms of how it operates on visitor behavior?
	Direct / Indirect
	Direct / Indirect
	Direct / Indirect

	Does the tactic preserve visitor freedom of choice?
	Yes / No
	Yes / No
	Yes / No

	Does the tactic affect a large or small number of visitors?
	Small / Large
	Small / Large
	Small / Large

	Are those affected primarily visitors who are responsible for the impact(s) in question?
	Yes / No
	Yes / No
	Yes / No

	Does the tactic affect an activity to which visitors attach minimal, moderate, or great importance?
	Minimal / Moderate / Great
	Minimal / Moderate / Great
	Minimal / Moderate / Great

	Is visitor resistance to the management action likely or unlikely?
	Unlikely / Likely
	Unlikely / Likely
	Unlikely / Likely

	Does the tactic affect visitors offsite while planning their trip? Onsite while engaged in their recreational experience? Both?
	Offsite / Onsite / Both
	Offsite / Onsite / Both
	Offsite / Onsite / Both

	Consider the costs to managers in terms of tactic implementation and administration, including facility construction, operation, and maintenance, staff workload, and communication and enforcement costs. Are the costs feasible/affordable?
	Yes / No
	Yes / No
	Yes / No

	Is the tactic likely to be effective at solving the visitor use problem in question?
	Yes / No
	Yes / No
	Yes / No

	Is the tactic one that avoids, or minimizes, creating new problems?
	Yes / No
	Yes / No
	Yes / No

	Can the tactic be implemented without environmental regulatory requirements (e.g. NEPA)?
	Yes / No
	Yes / No
	Yes / No

2. Effort-Impact Grid: Consider the impact specific management tactics will have on the problem
 (e.g., minor vs. major improvement) and the effort necessary to implement the management tactic

 (e.g., easy vs. difficult; inexpensive vs. expensive; quick vs. time-consuming; one-time vs. ongoing).
 Indicate where potential tactics fall in the grid.

	
	Low
	Medium
	High

	High
	
	
	

	Medium
	
	
	

	Low
	
	
	

~EFFORT~�(e.g., time, cost, expertise to implement)

~IMPACT~�(e.g., improvement in conditions)

