

Make Cottage Grove a Recreation Destination

STRATEGY 1:				
Action: Park Improvement Plan				
WHAT – WHY:				Target date of completion:
Make Cottage Grove a Recreation Destination				November 2016
How – what Implementation steps	When	Where	Who	Resources Needed
<ol style="list-style-type: none"> 1. Council Adoption of SWC Athletic Facility Needs Study 2. Develop Budget Implications 3. Align Expectations with ISD 833 4. Amend CIP 5. Implement Projects According to CIP 	<ol style="list-style-type: none"> 1. Feb.-Mar. 2016 2. March 2016 3. April 2016 4. May 2016 5. Ongoing 2017 		Commission, Council, Zac
	2016-2017: \$100,000 additional
Person power – Action team: list, star (*) coordinator(s) Zac* Charlene Parks & Rec	Evaluation measurement, indicators, and report date CIP Amended Funding Identified	Total resources needed		
		In-kind	Financial \$100,000	

STRATEGY 2:

Action: River Oaks Business Plan

WHAT – WHY: Make Cottage Grove a Recreation Destination			Target date of completion:	
How – what Implementation steps	When	Where	Who	Resources Needed
<ol style="list-style-type: none"> 1. Council Adopt Business Plan for River Oaks 2. Assessment of River Oaks 3. River Oaks Active Management Partnership 4. Staff Realignment 5. Add Service Options 6. Create Marketing Strategy 	<ol style="list-style-type: none"> 1. Feb. 2016 2. Summer 2016 3. Ongoing 4. March 2016 5. Summer 2016 6. Summer 2016 	River Oaks	River Oaks Task Force, Charlene
 River Oaks Task Force, Sharon	
Person power – Action team: list, star (*) coordinator(s) River Oaks Task Force (Councilmember Dennis and Mayor Bailey)* Board of Directors (City Council) Charlene* Zac	Evaluation measurement, indicators, and report date Make at least \$1 in profit Increase in facility use for golf operations, banquet facility, and grille facility Reduce city subsidy	Total resources needed		
		In-kind	Financial	

STRATEGY 3:

Action: Create Mississippi River Access

WHAT – WHY:		Target date of completion:		
Make Cottage Grove a Recreation Destination		October 2016		
How – what Implementation steps	When	Where	Who	Resources Needed
<p>1. River Oaks Scenic Overlook Park Design</p> <ul style="list-style-type: none"> a. Hire Landscape Designer b. Solicit community input c. Design Master Plan Draft d. Draft Review e. Finalize Master Plan and Budget f. Add to CIP g. Incorporate with Pavement Management Plan <p>2. Boat Launch on Mississippi River</p> <ul style="list-style-type: none"> a. Contact Mississippi River Boat Launch Leaser and DNR about Reopening Access b. Contract Negotiations c. Sign Contract 	<p>1. OVERLOOK</p> <ul style="list-style-type: none"> a. June 2016 b. Aug. 2016 c. Aug. 2016 d. Sept. 2016 e. Oct. 2016 f. May 2018 g. 2019 <p>2. BOAT LAUNCH</p> <ul style="list-style-type: none"> a. April 2016 b. May 2016 c. June 2016 		<p>1. OVERLOOK</p> <ul style="list-style-type: none"> a. Zac D. b. Designer, Zac D., Parks Commission, Engineer c. Designer, Zac d. Commission, Council e. Commission, Council f. Zac D. g. Zac D. <p>2. BOAT LAUNCH</p> <ul style="list-style-type: none"> a. Zac b. Zac, Charlene, Lawyer c. Zac, Charlene, Lawyer 	<p>1. \$5,000</p> <p>2. TBD</p>
<p>Person power – Action team: list, star (*) coordinator(s)</p> <p>Zac*</p> <p>Landscape Designer</p> <p>Charlene</p>	<p>Evaluation measurement, indicators, and report date</p> <p>Master plan completed</p> <p>CIP adjustments planned</p> <p>Boat Launch is open</p> <p>People utilizing boat launch</p> <p>People utilizing scenic overlook</p>	Total resources needed		
		In-kind	Financial	
			\$5,000	