

CAMPING AND OUTDOOR PROGRAM COMMITTEE GUIDE


BOY SCOUTS OF AMERICA®

Camping and Outdoor Program Committee Guide

FULFILL THE PROMISE

Youth join a unit because Scouting provides the excitement and adventure of camping in the great outdoors. They want to share that excitement with friends.

The key to fulfillment is in the hands of council and district Scouters like yourself. You can unlock the door to adventure so that one day they will say: “It was all that I hoped for and more!”

Note: This publication is available in digital format for download and use at www.scouting.org/outdoorprogram. Please feel free to provide comments and recommendations by e-mail to bsaoutdoors@scouting.org.

Contents

The Camping and Outdoor		
Program Committee	2	•
Vision	2	•
The Purpose of the COPC	3	•
Organization of the Council Camping		
and Outdoor Program Committee	4	•
Outdoor Program	5	•
Camping Program	5	•
Cub Scouting	6	•
Types of Cub Scout Camping		
and Outdoor Activities	6	•
Boy Scouting	7	•
Types of Boy Scout Camping		
and Outdoor Activities	8	•
Varsity Scouting	9	•
Venturing and Sea Scouting	10	•
Family Camping and Outdoor Activities	11	•
Encourage Family Camping	11	•
Family Camping	11	•
Recreational Family Camping	12	•
Council-Organized Family Camp	12	•
Special-Needs Camp	12	•
Urban Scouting Camp	12	•
Provisional Camp	12	•
Volunteer Elements That Support Successful		
Camp Programs	13	•
Volunteer Resources	13	•
Campmaster and/or Wagonmaster Corps	14	•
Trained Leadership	14	•
Develop Spiritual Growth	14	•
Develop and Promote High Adventure	14	•
Develop Tour and Expedition Helps	15	•
Promotion Via the Web and		
Camping Directories	15	•
Camp Properties Operations, Planning,		
and Growth	16	•
The COPC	16	•
Properties and Maintenance	16	•
Planning and Operational Responsibilities	17	•
The BSA’s Camp Standards Program	19	•
Marketing and Promotion	20	•
Camping and Outdoor Program Promotion	20	•
Partner Committees With COPC	22	•
Special Committees	23	•
Council Conservation Committee	23	•
Camp Development Committee	23	•
Council COPE/Climbing Committee	24	•
Council Health and Safety Committee	24	•
Risk Management Committee	25	•
Council Aquatics Committee	25	•
Shooting Sports Committee	25	•
Properties Committee	25	•
Maintenance Committee	25	•
Other Committees	25	•
Financial Model and Analysis—		
Budgets and Management	26	•
Financing the Council’s Camping		
and Outdoor Program	26	•
The Camping Operations Plan	27	•
The Annual Camping Budget	27	•
Funding Capital and Ongoing		
Maintenance Needs	27	•
Strategic Planning and Operations Model	28	•
Nationally Accredited Camp	28	•
How the District Camping and Outdoor Program		
Committee Helps Its Units	29	•
Major Tasks of the District Camping		
and Outdoor Program Committee	29	•
District COPC Organization	30	•
Recruiting Committee Members	30	•
Camp Promotion Planning	30	•
Conducting Unit Visitations	30	•
Supervising Use of Off-Council Campsites	30	•
Eight Success Symbols for Filling Your		
Resident Camp	31	•
Resources	32	•
Appendix 1: COPC and Partner Committees	34	•
Appendix 2: Venturing/Sea Scouting Camp	37	•
Appendix 3: Questions and Tips for Marketing		
Resident Camps	39	•
Appendix 4: Leave No Trace	41	•
Appendix 5: Key Aquatics Activities	43	•
Appendix 6: District COPC Work Plan	45	•
Appendix 7: The ABCs of Camp Promotion	47	•
Appendix 8: Annual Self-Assessment of Camping		
and Outdoor Program Performance	50	•
Appendix 9: National Support for Filling		
Summer Camp	55	•
Acknowledgements	56	•
2010 Camping Task Force	56	•
Camping and outdoor activities are important responsibilities		
of the program/activity function—one of the four major		
functions that every council must fulfill in order to provide		
successful Scouting. These four functions are described more		
fully in two basic references: <i>The Council</i> and <i>The District</i>.		

The Camping and Outdoor Program Committee


Vision

The camping and outdoor program is an exciting and essential element of the Boy Scouts of America. Camping and outdoor program activities will deliver adventure, challenge, teamwork opportunities, confidence building, fun, and other new and exciting experiences. Camping and outdoor program activities will lead to self-reliance, self-confidence, and leadership, and will enhance the

traditional aims of Scouting: citizenship, character development, and mental and physical fitness consistent with the Scout Oath and Scout Law. Safe and successful camping and outdoor activities will entice youth to become members of the Scouting organization and benefit from its values and character-building activities.

The Purpose of the COPC

The Mission

The camping and outdoor program committee (COPC) is a critical leadership group entrusted with safely delivering the outdoor adventure that youth and adults expect and that lead to self-discovery and character development. The committee plans and oversees the council outdoor program and the facilities that are needed to support the program. Under the COPC's leadership, all elements of the Scouting outdoor program collaborate to understand the market needs, develop relevant programs, and deploy facilities and resources to most effectively meet demands of increasingly diverse youth and adult populations. The national Scouting organization provides support for market analysis through Research and Innovation.

The dynamics of an adventure-oriented camping and outdoor program require expertise in several unique skill areas, including aquatics, shooting sports, high adventure, and COPE/climbing. The national Scouting organization provides support in these areas, and a number of councils have developed committees with local subject-matter experts who should be closely connected with, or part of, the camping and outdoor program committee. Other key resources that support camping and outdoor program are the council outdoor ethics advocate, who oversees Scouting's Leave No Trace program, the Order of the Arrow lodge, and the conservation, health and safety, and risk management committees.

A number of Boy Scout publications support the work of the COPC, including the *Strategic Planning for Council Camp Properties* guide, the *Camp Property Outdoor Program Analysis* guide, the *Guideline for the Disposition of Council Properties*, the *Boy Scout Strategic Planning* guide, the *Order of the Arrow Strategic Plan*, the *Boy Scout Handbook*, and the *Fieldbook*.

The committee is responsible for:

1. Inspiring youth and leaders to conduct meaningful and exciting outdoor programs at all levels, including the unit, district, and council.
2. Strategically focusing on and planning camping and program resources, properties, and facilities needed to deliver relevant programs.
3. Ensuring proper emphasis and understanding of the needs of an increasingly diverse youth and adult population.
4. Anticipating emerging needs of youth and parents.
5. Assessing and delivering program that can exceed the expectations of the diverse population.
6. Continually developing and ensuring maintenance of camps.
7. Promoting and marketing the council and national program and camping facilities.
8. Facilitating collaboration among expert functional resource groups/committees to provide relevant, safe, and exciting camping and outdoor programs.

Success is defined by:

1. Annual increases in camping and outdoor activities by Scouting units and youth, as measured by number of camper days/nights, increased market share or density of campers versus youth population.
2. Expanded use of camp facilities year over year, as measured by total camper/participant days and nights use, use by other youth-serving organizations, use by business, etc.
3. Financial performance of camp programs and facilities that recovers costs and supports sustainable operations long-term.
4. Alternative use of camp facilities by businesses.
5. Long-term planning to meet strategic needs, facility growth, maintenance, and market expectations.

Organization of the Council Camping and Outdoor Program Committee


The COPC is responsible for one of the most important and visible council operations. It oversees the success of the outdoor program, large property investments, significant annual operating expenditures and revenue opportunities, and quality components that attract youth and adult involvement. The committee should be organized in a very prominent position

within the council governance structure (board of directors). Some council organization structures place the camping and program committees as part of the vice president-program or vice president-properties function. The prominence of the COPC responsibility may justify the appointment of a vice president-camping and outdoor program.

The following chart identifies the key council committees and operations that should work in harmony with the COPC. All are focused on outdoor program for the wide range of interests that serve the increasingly diverse youth population. The COPC should serve as the focal point for these areas of expertise and represent the needs of these council constituents to the executive leadership on the board of directors. Where possible, council and district youth leaders should participate as voting members.

Refer to the “Partner Committees With COPC” section of this book (page 22).

Detailed position and task descriptions are in Appendix 1.


Outdoor Program

Outdoor activity is the most appealing feature of the Scouting program. Youth are drawn to it because it offers fun in hiking, camping, swimming, boating, canoeing, high-adventure experiences, and touring. This appeal is woven into the program from Cub Scouting through Boy Scouting, Varsity Scouting, Sea Scouting, and Venturing. Underlying the appeal of fun and adventure in the outdoors are the serious purposes of Scouting.

Outdoor activities provide a vehicle for the achievement of Scouting’s primary goals, which are to provide youth an

effective program designed to build desirable qualities of character, to train them in the responsibilities of participatory citizenship, and to develop in them personal fitness, thus helping in the development of American citizens who:

- Are physically, mentally, and emotionally fit.
- Have a high degree of self-reliance as evidenced in such qualities as initiative, courage, and resourcefulness.
- Have personal and stable values firmly based on religious concepts.
- Have the desire and skills to help others.
- Understand the principles of the American social, economic, and governmental systems.
- Are knowledgeable about and take pride in their American heritage and understand America’s role in the world.
- Have a keen respect for the basic rights of all people.
- Are prepared to fulfill the varied responsibilities of participating in and giving leadership to American society and the forums of the world.

The COPC must understand the fundamentals of each of the phases of Scouting as plans are made to meet the camping and outdoor program needs of Cub Scouting, Boy Scouting, Varsity Scouting, Sea Scouting, and Venturing.

Camping Program

Councils budget considerable resources for the development, maintenance, and operation of camp properties. The COPC should regularly conduct a fresh analysis of each camp program and property with the intent of “looking outside the tent” to evaluate the diverse needs of constituents and emerging opportunities to present programs that attract users. Council programs compete with other activities that attract youth. Scouting programs and property resources are exceptional, and the challenge to the COPC is to be sure they are relevant, attractive, quality, timely, affordable, and well-promoted. The camping program generates significant costs and revenue opportunities. The program should be operated as a business opportunity that generates positive cash flow to contribute to council operations. Councils should consider plans that would deploy camping resources with high utilization goals, e.g., a resort management concept of multiple programs, alternative youth program and business clients, weeklong and year-round use.

With this perspective, the COPC should ask: “What programs do we offer at the camp now and what should we offer in the future?” This review starts with a top-to-bottom analysis of the program, the diverse needs of constituents, and a

financial analysis focused on the return on investment in camps based upon revenue and fees, costs, number of days used, types of use, marketing requirements, the base and diversity of customers. (See the “Financial Model and Analysis—Budgets and Management” section for a model example and financial analysis tool.)

A consideration for the COPC and council is whether ownership and operation of physical camp facilities is necessary. Many councils provide fully successful outdoor programs utilizing leased facilities or those of adjacent councils.

The camping and outdoor programs should meet the age-appropriate needs of youth, including:

Cub Scouting

The COPC should have one or more members who are thoroughly familiar with requirements of the Cub Scout outdoor program. Refer to the *Cub Scout Leader Book*, No. 33221. Cub Scouting is a family-based program where outdoor activities require council-sanctioned, improved public sites such as neighborhood parks, playgrounds, picnic areas, and nearby organized overnight campgrounds. Most boys join Cub Scouting because of the promise of outdoor adventures. Here is an excellent environment for Cub Scouts to develop character, citizenship, and personal fitness while learning to be resourceful, self-reliant, and respectful. As they participate in the outdoors and learn to become a team member, they gain an awareness and appreciation of the natural world around them. Introducing Cub Scouts to the fun and skills acquired in the outdoors will benefit them as they grow and mature with enthusiasm throughout the program. A superb Cub Scout outdoor program increases retention and prepares a boy to become a Boy Scout.

There are many opportunities for Cub Scouts to enjoy a variety of outdoor experiences as they participate in den and pack events. All outdoor program activities are under the direction of adults and should be age-appropriate and suitable to the abilities of the boys. Refer to Age-Appropriate Guidelines for Scouting Activities online at www.scouting.org and the *Guide to Safe Scouting*, No. 34416. Local councils may be required to submit a tour plan when traveling as a den or pack to an event. Chapter 4 of the *Cub Scout How-To Book*, No. 33832, contains ideas for outdoor programs.

Councils are highly encouraged to maximize the camping season and provide outdoor events attractive to the needs of Cub Scouts and their families. The Wagonmaster and Campmaster programs, found at www.scouting.org/scoutsource/BoyScouts/Campmasters/01.aspx, may be an additional source of weekend leadership. The COPC should consider the recommendations in the *Cub World Planning and Program Guide*.

Types of Cub Scout Camping and Outdoor Activities

Cub Scout Day Camp. Day camp is an organized one- to five-day program for Cub Scouts, conducted by the council under certified leadership at an approved site during daylight or early evening hours. Day camps do not include any overnight activities. The day camp is “the camp that comes to the boy;” therefore, a council should arrange site locations convenient for maximum participation by all Tiger Cubs and adult partners, Wolf and Bear Cub Scouts, Webelos Scouts, and supervising adults. Refer to *Cub Scout Day Camp*, No. 13-33815, and National Standards for Local Council Accreditation of Cub Scout/Webelos Scout Day Camp, No. 430-109, for more specific information.


Cub Scout/Webelos Scout Resident Camp. Cub Scout and Webelos Scout resident camping is a council-organized, theme-oriented overnight camping program. It operates for at least two consecutive nights and is conducted under certified leadership at a camp approved by the council. Councils are advised to rotate program themes on a cycle of at least four years to assure that returning campers will always have a new adventure every year. Refer to *Resident Camping for Cub Scouting*, No. 13-33814; and to National Standards for Cub Scout/Boy Scout/Venturing Resident Camps, No 430-111.

Webelos Den Overnight Camping. The Webelos den overnight camp event is held at a council-approved location with Webelos accompanied by a parent or guardian and at the direction of the Webelos den leader, who is trained using *Outdoor Leader Skills for Webelos Leaders*, No. 13-33640. Webelos dens are also encouraged to participate in joint overnight campouts with a Boy Scout troop of their choice (with coordination between the Webelos den leader and troop leaders), but they may not participate in Boy Scout activities such as backpacking or climbing.

Webelos-Ree. The Webelos-Ree is a district- or council-sanctioned overnight camping experience for Webelos Scout dens with parents and den leaders. This is a camporee-style event with program activities planned for the ability level of Webelos Scouts at a council-approved location. Key staff members should be trained using *Outdoor Leader Skills for Webelos Leaders*, No. 13-33640, and *Basic Adult Leader Outdoor Orientation (BALOO)*, No. 34162. Boy Scouts should participate only in a leadership and support capacity. A program guide, *Conducting a Webelos-Ree*, is available online at the local council.

Pack Overnights. These are pack-organized overnight camping events at a council-sanctioned location involving more than one family from a single pack. Outdoor activities are family-based within the ability groups of siblings as well as Cub Scouts. Refer to Pack Overnighter Site Approval Form, No. 13-508. Each youth is the responsibility of a parent or guardian

and BSA health and safety and Youth Protection guidelines apply. At least one of the on-site adult participants giving leadership to a pack overnighter must have completed *Basic Adult Leader Outdoor Orientation (BALOO)*, No. 34162. Permits for overnighters will be issued and tour plans will be required according to council policies.

Council-Organized Family Camp. Council-organized family camps are overnight camping activities involving more than one Cub Scout pack. Refer to “Family Camping and Outdoor Activities” on page 11.

Portable Outdoor Program. Cub Scout outdoor and camping activities may best serve more boys and families when delivered on a mobile basis to selected geographic and/or demographic locations. A creative approach called Portable Outdoor Programming (POP) may provide an alternative for increasing youth participation. The POP concept makes outdoor events available to a greater number of Cub Scouts by taking a superb mobile program to several locations. Taking outdoor program events to the boys versus youth and parents traveling to central locations to attend the events may increase participation, recruiting, and retention.

Boy Scouting

Outdoor adventure is the promise made to boys when they join Scouting. Boys yearn for outdoor activities that stir their imagination and interest. In the outdoors, boys have


opportunities to acquire skills that make them more self-reliant. They can explore canoe and hiking trails and complete challenges they first thought were beyond their ability. Hiking, campouts, extended camping trips, tours, and expeditions are a vital part of the Boy Scout experience. The lure of these adventures is the reason most youth join. Attributes of good character become part of a boy as he learns to cooperate to meet outdoor challenges that may include extreme weather, difficult trails and portages, and dealing with nature's unexpected circumstances.

Scouts plan and carry out age-appropriate activities with thoughtful guidance from their Scoutmaster and other adult leaders. Good youth leadership, communication, and teamwork enable them to achieve goals they have set for themselves, their patrol or squad, and their troop or team. Learning by doing is a hallmark of outdoor education. Unit meetings offer information and knowledge used on outdoor adventures each month throughout the year. A leader may describe and demonstrate a Scouting skill at a meeting, but the way Scouts truly learn outdoor skills is to do them on a troop outing. The simple skills essential to living in a primitive setting are inherent in the Boy Scout program. The boy learns to respect and conserve his natural surroundings.

Camping and outdoor activities put meaning into the patrol method. Troop meetings offer an opportunity to prepare for monthly campouts. Monthly campouts help a Scout prepare for the troop's annual long-term camping experience. Councils should consider making equipment for camping available to units on a loan or rental basis, as needed.

Types of Boy Scout Camping and Outdoor Activities

Day hikes. Reasonably short hikes (three to 10 miles) in terrain without a lot of elevation gain or loss.

Service projects. Daylong projects that may be related to conservation, food collection, building shelter, or healthy living activities. These are part of the Good Turn for America initiative, and the results should be entered at www.goodturnforamerica.org.

Patrol activities. A Boy Scout patrol or Varsity Scout squad may hike or camp with other patrols or squads in the unit or, with the permission of their Scoutmaster and parents or guardians, may, with adult leadership as required by BSA guidelines, hike or camp on their own.

Weekend overnights. Troops that plan and carry out outings once a month attract and retain boys at a much higher level than those that have fewer outings during the year.

Summer camp. It is what many Scouts enjoy. Camp programs provide opportunities for Scouts to earn merit badges along

their advancement trail. Resident Scout camping includes at least five nights and six days of outdoor activities.

Camporees. Councils and districts plan camporees and other outings during the year that give Scouts an opportunity to test their knowledge and skills in competitive events with other troops and patrols.

Council resident camps. A council-operated facility that offers age-appropriate programs that serve the needs of first-year campers as well as older returning Scouts. A high-adventure component is especially important to retain the interest of older Scouts. Scheduling program areas and equipment must be designed to foster a quality experience throughout all stages of Boy Scouting.

When developing a year-round schedule for a resident camp, the council could consider:

- Plans and programs to affect maximum utilization of the camp during school breaks and holidays
- Offering some sessions of different lengths, including Sunday through Saturday, Monday through Saturday, longer sessions (10 days, for example), and weekend special-event sessions
- Adding special programs, including outdoor adventure experiences, the addition of non-typical merit badge counselors to some sessions, or additional Eagle-required merit badges
- Adding provisional leadership to some sessions that make it possible for Scouts to attend camp who could not otherwise attend with their units

Jamborees. Every four years, the Boy Scouts of America hosts a national Scout jamboree. More than 40,000 Scouts and leaders from across the country participate in this 10-day event filled with the most popular and highest quality outdoor activities Scouts enjoy. To participate, a Scout must be at least 12 years of age by July 1 of the jamboree year and be a First Class Scout.

Council high adventure. A high-adventure experience includes at least five nights and six days of trekking in wilderness and other rugged, remote locations. Trekking may include backpacking, canoeing, mountain biking, horse packing, mountain climbing, ski touring, rafting, kayaking, or a host of other outdoor adventures. Participants must be at least 13 years old by January 1 of the year in which they participate.

Councils should consider the advantages of making available specialized equipment needed for high-adventure activities (canoes, backpacking stoves, water purification equipment, backpacks, climbing equipment, etc.) on a loan or rental basis to individuals or units who may not have all the equipment needed for a successful high-adventure activity.


National high adventure. The BSA operates national high-adventure bases and programs. With two locations in the Florida Keys, the Florida National High Adventure Sea Base offers a variety of aquatic and boating programs. The Northern Tier National High Adventure Program, based in northern Minnesota with two satellite bases in Canada, provides a variety of canoe treks and programs. Philmont Scout Ranch in the mountains of New Mexico provides excellent backpacking treks. The Summit Bechtel Family National Scout Reserve in south-central West Virginia provides backpacking, rock climbing, whitewater rafting, and national jamboree experiences starting in 2013. Age requirements for these programs vary, but most programs are rugged and designed for older Scouts.

Unit high adventure. The highest level of challenge for a troop, team, Venturing crew, or Sea Scout ship is to plan and carry out its own high-adventure experience. These activities for more experienced Scouts are planned and implemented by youth members with coaching from their adult leaders.

Councils may consider making a resident camp available as a base camp for a unit high-adventure activity. Units preparing to depart on a high-adventure trek could arrive at the resident camp on a departure day for a standard resident camp session, draw food and other supplies, check out

equipment, complete medical recheck, etc., and depart on their trek before the campers for the next resident session arrive. For units that do not have adult leadership with sufficient experience to conduct a high-adventure trek, the resident camp could provide an adult BSA National Camping School high adventure-trained leader to accompany the unit. All BSA high-adventure guidelines apply.

Varsity Scouting

Varsity Scouting is an exciting BSA program for members ages 14 through 17, with emphasis on advancement, high adventure, personal development, service and special programs and events. Varsity teams may focus on a sport(s) that require(s) preparation for competition as well as high-adventure activities.

The program is designed to challenge the spirit and talents of teenage young men in the planning, preparation, and participation (the three P's) for older youth experiences, including:

- High adventure. Challenging, exciting outdoor and camping activities
- Advancement. Pursuit of Scouting ranks of Eagle and Eagle Palms, as well as the Varsity letter and other group and individual awards


- Service. Quality service to others in the community, school, church, and neighborhood
- Personal development. Experiential learning that leads to ethical and character development
- Special events. Youth-planned and -deployed activities that are exciting, challenging, and character building

Outdoor experiences might include a local council Varsity Scout camp, winter rendezvous, military base exploration, weekend mini-high adventure, etc., as well as activities outside the district and council that are appealing as high adventures for youth of this age. All are designed to encourage character development, citizenship, and personal fitness based on the principles of the Scout Oath and Scout Law.

To obtain maximum use of resident camp(s) during the peak periods when the camp is open each year (summer periods when schools and colleges are not in session, other school vacation periods and weekends, etc.), a council might consider adding Varsity sessions to the summer resident calendar. Varsity sessions might include specialized weekend, half-week, or full-week programs with activities specifically selected for Varsity-age youth. Varsity Scouts could attend resident camp during their own sessions, and/or could also be scheduled during regular Boy Scout resident sessions, provided there are sufficient program opportunities for the older young men in the Varsity Scouting program.

Venturing and Sea Scouting

A camping experience for Venturers should be fun and exciting. Your council's Venturing or Sea Scouting camping experience can be the highlight of a young person's year. These camping experiences are unique from Boy Scout camping and should be designed with the interests of young adult men and women (age 14–20, or 13 with completion of the eighth grade) in mind.

Venturing and Sea Scouting outings can include high-adventure activities such as scuba diving, water skiing, rock climbing/rappelling, caving, horseback riding, backpacking treks, mountain bike treks, horse treks, sailing, and more, but can also include many avocation/hobby interests such as photography, computer science, forestry, first aid, line dancing, beach volleyball, or even just hanging out at a beach listening to music. Some councils build an adventure experience around the Bronze, Silver, Ranger, TRUST, Quartermaster Long Cruise, and Quest awards or Kodiak course.

Youth need a more teenage-oriented experience. COPCs should determine the best type of camp experiences for your council's Venturers and Sea Scouts. Having youth leaders involved in this planning process is a must.

See Appendix 2 for more details.

Family Camping and Outdoor Activities


Encourage Family Camping

All Scouting families are encouraged to spend quality time together in the great outdoors. Family camping facilities within a council camp can support this concept by providing an area for families to be together during Cub Scout resident camp, Boy Scout camp, or on other occasions with family camping programs sponsored by the council.

Family camping areas may also serve as a haven for Scout families from other councils as they travel across America. See *Family Camping Resources*.

Family Camping

Family camping is an outdoor camping experience, other than resident camping, that involves Cub Scouting, Boy Scouting, or Venturing program elements in overnight settings with two or more family members, including at least one BSA member of that family. (Youth Protection policies apply.)

A weekend family camping event at a resident camp could be a great opportunity for unit, district, or other council committee retreats, training, or planning conferences, in addition to some fun activities in the outdoors.

Recreational Family Camping

This is when Scouting families camp as a family unit outside an organized program. It is a nonstructured camping experience, but it is conducted within a Scouting framework. Local councils may have family camping grounds available for rental at reasonable rates. Other resources may include equipment, information, and training. Contact your local council for further information and availability.

Council-Organized Family Camp

Council-organized family camps are overnight events involving more than one Cub Scout pack. The local council provides all the elements of the outdoor experience, such as staffing, food service, housing, and program.

These overnights are often referred to as parent/pal or adventure weekends. Leadership for council-organized family camps is provided by a National Camping School-trained family camp administrator at the council's camp or at sites approved by the local council. In most cases, the youth member will be under the supervision of a parent or guardian. In all cases, each youth participant is responsible to a specific adult.

In addition to family camp activities scheduled for the Cub Scout families, councils may also schedule organized family camp events at council resident camps for all Scout families. BSA age-appropriate guidelines apply.

Council-organized family camps must be conducted in accordance with established standards as given in National Standards for Council-Organized Family Camps.

Special-Needs Camp

The physical facilities needed for special-needs youth participants and adult leaders include electricity, ramps, and hard surfaces for wheelchair accessibility. Bathroom facilities must be wide enough for wheelchairs and camp gear that the Scout may need to carry. Grab bars in both restroom and shower facilities should be provided. National standards proscribed by the Americans with Disabilities Act (ADA) may not provide adequately for Scouts and adults in the outdoors.

Paths must be wheelchair-accessible and hardened to minimize deep ruts and sudden drop-offs. Lighting for those that are sight-impaired and wheelchair-bound should be provided. Special-needs youth will need some lighting around camps and on paths regularly traveled at night, as they are not always physically able to maneuver well in the dark.

Unique program adjustments could include specially trained staff to accommodate speech, behavior, and learning requirements. Alternative advancement requirements should be offered for those with unique needs.

Urban Scouting Camp

Scouting meets the needs of a highly diverse population. Outreach into ethnic communities attracts a wide spectrum of Scouts and leaders. As the COPC considers camp accommodations for these populations, it should be mindful of youth who have no outdoor experience and have not had the benefit from volunteer or youth leadership. In addition, their economic situation may not provide for camping equipment, transportation, food preparation equipment, or clothing.

The COPC may consider camping alternatives designed to introduce urban Scouts to the outdoors, including:

1. In-city camp facilities (owned or rented) that provide outdoor opportunities within a neighborhood or community.
2. "Camping in a box" resources that include camp equipment, clothing, sleeping bags, eating utensils, etc.
3. Vehicles designed to transport a large number of Scouts and leaders.
4. Trailers equipped with all that is needed for a successful outdoor experience.
5. Seasoned Scouter mentors who undertake the training and oversight of an urban unit's first series of outdoor experiences.

Provisional Camp

Due to an array of unique circumstances, numerous Scouts cannot attend summer camp with their home units. Adult leaders may not be available, the Scout may not be able to camp with his or her unit when it is scheduled, or other conflicts arise.

The council will best serve these unique needs by offering a provisional camp program where volunteer leaders or paid professional staff provide the leadership and oversight to Scouts during selected weeks of summer camp. Scouts will be able to register as members of the provisional unit and participate with peer Scouts under the leadership provided by the council. Leaders for these units may be seasoned Scouters willing to serve in mentorship roles, older youth leaders from the Order of the Arrow, National Youth Leadership Experience (NYLE) graduates, National Eagle Scout Association members, Venturing and Sea Scouting members, and more.

Volunteer Elements That Support Successful Camp Programs


Volunteer Resources

The COPC should deploy volunteer resources where practical in the operation of camp programs and facilities. Council volunteers are excited about the outdoors and in assisting successful programs for Scouts and families. Thoughtfully assigned volunteers can be very helpful in planning and conducting all the programs outlined in this guide. Equally, the “right” volunteer can provide excellent

service in the design and support of camp facilities and program support equipment and materials.

This section highlights a number of key thoughts on deployment of volunteer talent. Volunteers can be newly recruited adults looking for education and involvement to the seasoned volunteer who has done everything over an extended career and is looking for one more challenge.

Campmaster and/or Wagonmaster Corps

The corps mobilizes qualified volunteers to support the council short-term camp. Responsibilities are guiding program, organizing activities, and instructing units in camping skills. This plan is outlined in *Campmasters—Key Scouters in Weekend Camping*. Councils providing seven-day opportunities at their resident camps during the peak season or partial week or weekend activities in other periods during school breaks may consider volunteer campmasters to augment the resident camp staff as needed. The council may also consider some part-time employees who would work on weekends when program activities are scheduled or when other resident camp staff members may be on their day off.

Wagonmaster support for Cub Scout den and pack activities as well as Webelos den activity badge help and campouts will be most helpful to Cub Scouting.

With the introduction of the concept of “teenage orientation” outdoor programs, councils must now consider developing high-adventure resource volunteers. These are people who are available to assist older Boy Scout groups, Varsity teams, Venturing crews, and Sea Scout ships, with challenging activities available only to that age group. Activities could include rock climbing/rappelling, cave exploring, horsemanship, mountain biking, skiing, whitewater, scuba certification, sailing, and diving. (See the *Venturer/Ranger Handbook* for suggested activities.)

Trained Leadership

While formal training is the work of the training committee, it is essential that your camping outdoor program committee has a close relationship to training because of its bearing on camping operations.

Precamp training is vitally needed for unit leaders taking their units on a long-term camp. Such a plan is provided in *Preparing Troop Leadership for Summer Camp and Staff Training and Parent Orientation Guide* (for Cub Scouting). Adults leading high-adventure treks may require additional specialized training (first aid, trek leader awareness, etc.).

The modern camp leader must be one who can guide both unit and youth leaders in their responsibilities, which include teaching Scouting skills, the patrol method, administration, personal relationships, and in leading young people through experiences that will produce adults of character, trained for participating citizenship. Key staff members must be mature adults at least 21 years of age.

Key camp staff members must be trained. The National Camping Schools will train key staff members who, in turn, train their staff members. The booklet *Summer Camp Staff Training and Development* outlines this training for a local Boy Scout camp staff. Also refer to the “Summer Camp Program” section of *Camp Program and Property Management*.

Councils should consider development of programs that provide financial incentives to attract and retain the services of older and more mature youth/young adults. Experienced, repeat staff members who are late high school and college age enhance the program offered to youth. Offering college scholarships, matching tuition programs with colleges, and work study and internship programs are alternatives for consideration in attracting the best talent possible to staff council camping programs.

Senior camp managers must also be thoroughly familiar with local and state health and safety codes and their state labor codes.

Develop Spiritual Growth

A camping experience provides opportunity for youth to grow spiritually. The Scout Oath and Scout Law contemplate such growth as the duty and responsibility of every Scout. The BSA respects and honors the religious beliefs of all Scouts. The BSA neither establishes nor proscribes the form, manner, or the content of a Scout’s religious services or observances. The council camp administration encourages Scouts to participate in religious services and observances in camp in accordance with the Scout’s individual faith or belief as taught by the Scout’s parents or specific religious faith. Camp staff, working with religious advisers, help create a spiritual awareness in camp.

Camps offer a unique setting for Scouts to grow and reflect on their spirituality by living the Scout Oath and Scout Law in a setting uncluttered by daily distractions.

Develop and Promote High Adventure

The COPC oversees:

- Setting policy for high-adventure programs relating to Boy Scouting, Varsity Scouting, Venturing, and Sea Scouting.
- Planning, promoting, and implementing at least one major high-adventure program per year to one of the national BSA or local council high-adventure bases.
- Selecting competent, trained adult Scouter leadership for all high-adventure programs.

- Serving as a resource group for all troops, teams, crews, and ships as they relate to high-adventure programs and the BSA national high-adventure bases.
- Promoting proper wilderness and backcountry use by informing all unit leaders and other Scouters related to high-adventure programs of the national Wilderness Use Policy of the Boy Scouts of America, Leave No Trace, and *Passport to High Adventure*.
- Including teen leaders on the COPC and associated committees. Order of the Arrow, Teen Leaders' Council representatives, summer camp staff members, and other teen leaders can add a youth perspective that will be an invaluable resource when developing and promoting council high-adventure programs.

Develop Tour and Expedition Helps

A nationwide network of camp alternatives includes military installations, property controlled by government agencies, private lands, and many local council camps that are available to Scouting touring groups. A directory of council high-adventure programs can be accessed at www.scouting.org/scoutsources/Applications/highadventuresearch.aspx.

Reservations may be made for use of these sites by writing directly to the agency operating the site. *Guide to Military Installations in the U.S.* lists all active military bases and can be ordered at low cost by calling 800-368-5718. A booklet called Nationally Approved Historic Trails is also available by individual copy by request to the Program Impact Department, S209. The Historic Trails and 50-Miler awards are special recognitions available through local councils and are an important part of the alternative camp programs.

Promotion Via the Web and Camping Directories

Popularly called a “where to go camping” book, a directory is prepared locally for units in the three phases of Scouting listing outdoor places for them to go.

Councils with Order of the Arrow lodges have found Arrowmen willing and able to take over this task, especially since this is now required for national standard lodge status. The project is initiated at a conference of the lodge chief with the lodge lay and staff advisers, Scout executive, and COPC chairman. The directory could also be a project for the council's Teen Leaders' Council and may be contributed to by your Venturing crews and Sea Scout ships.

Web and Internet tools are available to the COPC that enhance the promotion and recruitment of camping customers. Councils are encouraged to promote their programs and facilities via the Web, including easy registration program sales. The scouting.org website provides a number of resources to help plan outdoor activities and adventures.


Camp Properties Operations, Planning, and Growth


The COPC

The COPC is responsible for the performance, relevance, adaptability, and financial sustainability of camp properties, facilities, equipment, and personnel. As an imperative, the committee should develop a strategic plan that considers customers (Scouts and families), diversity of youth, programs and assets needed to meet expectations, growth requirements, alternate customers (other youth-serving organizations, business, and community users, etc.), financial requirements for growth and maintenance, financial performance, and customer satisfaction.

The COPC oversees the performance of major council assets. This section provides guidance into important elements of the successful operation of camp properties and resources.

Properties and Maintenance

Year-round attention must be given to properties and maintenance. Helpful references include the “Managing the Council Outdoor Program” section of *Camp Program and Property Management* and *Management and Strategic Planning for Council Camp Properties*. While these guides are helpful, there is no substitute for a committee of experienced volunteers with maintenance know-how. These committee members should know the camp facilities from a personal inspection of them. Camp ranger(s) are an important resource for the management and maintenance of council properties.

Planning and Operational Responsibilities

Strategic Plan

All councils should have in place a strategic plan for the development and use of their council properties. This plan can either be part of the local council's larger strategic plan or it can be a specific document developed following the *Strategic Planning for Council Camp Properties* guide. This plan sets forth several important elements:

- The overall vision for the council's camping and outdoor program (e.g., what activities the council will support at its particular properties)
- The vision of how each particular camp property fits into the council's overall vision. This should include specific guidance about the types of camping and outdoor program activities that a particular camp will and will not support.
- An estimated usage goal, important for sizing facilities and determining maintenance needs
- An estimated maintenance and/or capital budget goal, if possible

The council properties committee should take the strategic plan vision and goals and break them down into a development plan that sets forth when facilities will be added and when certain expenditures are foreseen. This helps the properties committee and council plan future capital campaign and funding needs.

Preventive Maintenance Plan

All councils should develop a preventive maintenance plan for each camp property and an overall preventive maintenance plan for the council as a whole. Both plans should include the camp ranger(s) in the decision-making process. Development of a preventive maintenance plan involves the following steps:

- Inventory existing assets. This means identify each building and piece of equipment:
 - age/type of roof, when last replaced
 - age/type of exterior and when last renewed
 - age/type of windows and when last renewed
 - age/type of flooring and when last renewed
 - age/type of appliance and when last renewed

This should include each structure, each program area, maintenance areas, ranger dwellings (if any), camp vehicles (trucks, backhoes, etc.), and, critically, infrastructure such as electrical, water, sewer, gas, etc.

- Estimate renewal periods. The properties committee should include individuals with contractor and/or maintenance experience who can give practical guidance as to the expected lifetime of roofing, paint, windows, water pipe, etc.
- Estimate renewal pricing. The properties committee should include individuals with contractor and/or maintenance experience who can give practical guidance as to the expected cost of roofing, painting, pipe repair, etc.


- Establish standards. The properties committee, in consultation with the council professional staff and rangers, should establish standards for roofing, appliances, painting, etc. This will allow standardization and help the council avoid obtaining, by gift or purchase, substandard materials that will impose disproportionate maintenance time or cost. The standards should be maintained in a paper or digital form, with backup capability. Design & Development at the National Council should be consulted for possible standards or guidance.

Formalize the Plan

Existing assets are inventoried as to age, condition, and whether they meet standards. Assets could be placed on an Excel spreadsheet or similar database. The probable time for replacement and estimated costs are then placed the applicable number of years into the future (the budget committee or finance professional can be consulted to obtain an appropriate inflation adjuster for costs). An estimated “maintenance expenditure” should then be placed at the bottom of each year. An example might look like the chart at the bottom of this page.

The properties committee should then take a hard look at what it sees and adjust the initial dates for proposed preventive maintenance activities to balance the demand among years (to facilitate planning) and to accommodate financial resources. **Important:** If the resources needed are considerably greater than the council’s existing budget, this matter needs to be called to the attention of the council’s volunteer

and professional leadership so a plan can be developed to address under-resourcing.

Capital and Maintenance Budget

The properties committee should then combine the estimated costs from the development plan and the preventive maintenance plan to come up with an estimated capital and maintenance expenditure for future years at the council. This information should be provided to the budget committee to aid in the development of the full budget.

Annual Implementation Plan

Each year, under the direction of the COPC, the properties committee, its staff adviser, and the ranger(s) should develop an annual implementation plan that lays out required maintenance from the preventive maintenance plan and any items from the development plan. If available resources are insufficient to address all the items on the preventive maintenance plan and the development plan, the properties committee must either decide (if so authorized) or recommend which activities scheduled for the year will be deferred and which will be completed, while also allowing for some contingencies. Items on the preventive maintenance plan and development plan deferred by the annual implementation plan are rolled over into the following year.

If a substantial backlog of deferred maintenance develops, the properties committee must call this to the attention of the COPC, senior council professional, and volunteer leadership.

Camp Baden-Powell								
Dining Hall	Type	Date	Life	2010	2011	2012	2013	etc.
Roof	Asphalt	1998	15 yrs.				\$40K	
Floor	Linoleum	1975	25 yrs.	\$8K				
Windows	Double hung	1975	40 yrs.					
Paint	Ext. latex	2000	7 yrs.	\$2K				
Stove	8-burner gas	1975	35 yrs.	\$2K				
Refrigerator	10-cubic-yd.	1990	22 yrs.			\$35K		
Health Lodge	Type	Date	Life	2010	2011	2012	2013	etc.
Roof	Asphalt	1995	15 yrs.	\$20K				
Floor	Linoleum	1995	25 yrs.					
Windows	Double hung	1995	40 yrs.					
Paint	Ext. latex	1995	7 yrs.	\$1K				
TOTALS:				\$33K	\$0	\$35K	\$40K	

Supervise Maintenance

The committee establishes a maintenance plan and schedule with budgeted funds to ensure council outdoor facilities are maintained in excellent condition to make the camp(s) inviting to all participants. The committee should work with camp ranger(s) to identify projects that are suitable for performing by groups within Scouting (e.g., the Order of the Arrow, Wood Badge, district work days) or by groups outside of Scouting (e.g., companies, unions, others). The committee should ensure the council's standards are met in all projects. The committee then exercises oversight to ensure planned and budgeted maintenance is accomplished timely and on budget and that council standards are maintained by all projects.

Legal Responsibilities

The COPC should review camp operations periodically to ensure that all applicable resident camp, zoning, building code, and environmental requirements are in order. Failing to ensure the "legal maintenance" of a camp can result in costly fines and penalties or possibly even the loss of a camp or program area. Critical questions to ask include:

- **Zoning.** Does the camp have all required zoning approvals? If grandfathered or covered by a special use permit, are the requirements for maintaining that status and any limitations fully understood by the professional staff, camp staff, rangers, and camping committee?
- **Code compliance.** The properties committee is responsible for reviewing code compliance issues. Codes are adopted to ensure safety. While many council properties are grandfathered, "grandfathered" status is not a surrogate for safe. The properties committee should periodically review changes in codes to ensure that changes necessary to protect the health and welfare of campers are implemented. In addition, changes in code and what types of changes at camp require implementation of the new code standards should be reviewed and thoroughly understood by the rangers, professional staff, and committee.
- **Youth resident camp permits.** Many states require a youth resident camp to obtain a permit. This requirement should be reviewed and all required permits obtained.
- **Environmental issues.** Depending upon location, operation of a camp may require a number of environmental permits. Almost all camps will require some type of wastewater disposal authorization. Camps supplying drinking water will likely trigger "public water system" requirements, which include registration, basic equipment standards, periodic monitoring of water quality, and reporting, all

dependent upon the number of individuals served by the water system. Most states also require a licensed drinking water system operator and an on-site operator (who often can be at a lower certification level). In Western states and some Eastern states, water rights may be an issue. In some areas, groundwater protection permits or air permits may be required. Facilities operating solid waste disposal areas are also likely to require a state plan or approval. Finally, the proper handling of hazardous and universal wastes and spent lead to prevent contamination is critical.

The BSA's Camp Standards Program

The BSA operates hundreds of camps across the United States. The BSA has therefore established a system of standards that is used to ensure that these camps are safe and appropriate for use year-round. The standards cover a wide range of health and safety issues, basic program requirements, camp administration and training requirements, first aid and medical provision, safe water, safe food service, facilities, pool safety, and many other topics. A camp that meets these standards is considered "accredited" by the BSA and may be operated. A camp that fails to meet these standards may receive only "conditional accreditation," which requires steps to bring the camp up to standards, or, in certain circumstances, suspend operations.

A critical function of the COPC is to understand which BSA standards apply to the council's camp properties. Currently, standards cover family camps, Cub Scout day camp, Cub Scout resident camp, Boy Scout resident camp, high- and specialty-adventure programs, and a number of program-specific areas, such as COPE and climbing. The COPC should obtain the relevant standards, study them, and then make sure each camp property meets the relevant standards. The properties and camping and outdoor program committees must also be aware of local or state codes that may be stricter than BSA standards.

Every year, your BSA region will arrange for a national visitation when the camp is in session. The purpose of the visitation is to assess the camp's compliance with the BSA standards and to assess whether the camp should be accredited, conditionally accredited, or denied accreditation. Representatives of the camping and outdoor program committee; representatives from the council COPE/climbing, aquatics and shooting sports oversight committees; and representatives from the properties committee should be present during each camp's national visitation to host the visitation team and review the results of each visitation. Deficiencies will need to be addressed and added to the annual implementation plan and possibly to the development and preventive maintenance plans, as appropriate.

Marketing and Promotion


Camping and Outdoor Program Promotion

The promotion of camping and outdoor program is a year-round job. That is, the total year-round program of outdoor activities must be promoted if we expect to develop good active camping units. But that is not the whole story. We must inspire poor camping units into action and get the new ones started right. The job of promotion is as important as any portion of the COPC responsibility and should include the following considerations:

1. Camp promotion should start the day a boy or girl joins Scouting. In the initial packet, the family should receive information on camp(s) location, types of camping, and what applies to his age group. Information on “year-round” as well as “summer camping” should be provided.
2. Scouts and leaders should be advised of the age-appropriate guidelines.
3. Fliers should be available in the council service center, roundtables, and on the website year-round as a reference.

4. All camps should be proactively marketed. Cub Scouts and Boy Scouts may require help with constant and positive promotion, e.g., fliers, word of mouth, round-tables, commissioner visits, district/council events, newspapers, websites, local radio and television stations, parents talking up Scouting at PTO/PTA and other civic meetings, and Scout displays in local merchants' businesses.
5. All Scouting ads should be inviting with the use of pictures of Scouts being active during camping events.
6. Marketing to other youth-serving organizations (YSO) should take the same exciting approach.
7. Alternative promotion venues should be considered, e.g., weekly religious bulletins, school bulletins, Scouting and community websites, news media, etc.
8. Promotion and marketing to businesses and adult service organizations should be considered as a boost to camp utilization and revenue.

The opening promotional job, as far as troops, crews, and ships are concerned, should begin at the council's summer camp. Cub Scout camping programs should also be promoted for next year when the Cub Scouts are at camp this year.

The units that come to summer camps are the best prospects for next year. Therefore, let's sign them up for next year while they are having a good time. They can choose their dates and perhaps even their campsite. When the sale is made, their unit number and chartered organization go on a scheduling board.

The camp staff can make a tremendous contribution toward an effective promotional program by helping sell **next year this year** through high-quality program service, personal influence, and good salesmanship. Discounts for "year-ahead" commitments may be considered.

A camping progress chart that shows the record of units from July throughout the year will look mighty impressive and spur promotion at the district meeting and the round-table meetings in September. The progress chart also reveals the lack of camping in unit programs. The progress chart serves as an early warning signal if help is needed in units.

In the spring, the COPC should lay the groundwork for effective promotion of camping for the program year beginning in the fall. At the spring planning meeting, the committee should:

- Review basic camping policy.
- Take stock. What is the camping and outdoor record by council, by districts, year-round; summer; by percentage and number of packs, troops, and crews; by percentage and number of youth members? What new units and organizations are using the facilities?
- Check up on the facilities of the camp as related to use, year-round and summer. This information is necessary in setting future objectives and making long-range plans.
- Distribute the Order of the Arrow camp promotion packet to units along with specific council camp promotion and registration information.
- Check up on financial operations of the camps. Evaluate the expenditures for staff against the needs for mature qualified staff. Consider the scholarship proposal noted on page 39.

A council subcommittee on promotion should be appointed to guide the plan. This will include securing basic materials for distribution to districts and guiding the district camping committee in developing and following up on a plan.

The Order of the Arrow should be involved in the entire process, including the Cub Scout outdoor program. Its contribution will be to support the COPC in organizing:

- A "where to go camping" book for the use of all units, including Cub Scout packs
- Development of a dynamic addition to the council website that promotes the programs, fun, and adventure available at the council resident camps
- Work parties to help improve facilities at camp

OA members should accompany district Scouters when visiting units and tell the camping story to youth as adults tell the story to adults.

See "The ABCs of Year-Round Camp Promotion" in Appendix 7.

Partner Committees With COPC


Special Committees

The COPC provides oversight and collaboration with numerous special committees operating in the council. The committees are focused on unique components of the Scouting program and bring expertise to the adventure, talent, facilities, and safety of activities for youth. It is imperative that the COPC brings the leaders of these committees together to work holistically in assessing market opportunities, interests of the youth population and their families, interests of sponsoring organizations dedicated to youth development, and public and private interests. Equipped with this perspective, the COPC and specialty committees develop the vision, program, and resources to deliver the very best of Scouting to the community. This section highlights the special committees currently in place at the national, regional, and council levels.

Council Conservation Committee

The council conservation committee is charged with the responsibility to advise the COPC on matters pertaining to the proper management of its natural and cultural resources through the creation and implementation of a council conservation plan. It also fosters a conservation ethic among Scouts and Scouters and provides support and counsel to and through the following focus/task groups within the conservation committee:

- **Conservation awards.** Promote and manage the council's conservation awards program.
- **Cultural resources.** Inventory, recommend management, and interpret cultural resources located on council properties. These include archeological, historical, and other manmade resources.
- **Forestry and fire management.** Inventory, recommend management, and supervise use of the forest resources present on council properties. Develop a fire management plan for those properties.
- **Hazard tree.** Periodically identify and recommend measures to mitigate or eliminate hazard trees and other potential natural hazards to human use on council properties.
- **Nontimber forest products.** Identify potential nontimber forest products present or possible on the council properties and manage their development.
- **Outdoor ethics/LNT.** Promote outdoor ethics and Leave No Trace within the council.
- **Real estate.** Recommend measures to maintain proper relationships with the landowners adjoining council property and recommend real estate actions regarding council properties.

- **Soils and geology.** Monitor and manage soil resources present on council properties and manage the geologic resources present.
- **Special projects.** Administer special conservation-oriented projects or activities sponsored by the conservation committee or the council.
- **Summer camp program.** Support the council's camp program, particularly its nature and environmental activities.
- **Trail and campsite management.** Recommend management of the trails and campsites present on council properties.
- **Wildlife and fisheries.** Identify and recommend management of the wildlife and fisheries resources present on council properties.

To accomplish these missions, the conservation committee may function as a partner of the COPC and should be organized to include a team of conservation/environmental professionals, representatives of local, state, and national conservation/environmental agencies/organizations, and interested volunteers.

Camp Development Committee

A camp development committee should consist of volunteers who understand the whole outdoor program and who can anticipate future needs to carry out the council long-range plan for facilities. This committee should be appointed by the council president and may be responsible directly to the executive board of the council. Unless a council is in a camp-building program, the camp development committee may not be needed.

Early in the planning for camp development, the committee should seek guidance available from the National Council's Design & Development on the scope and nature of the year-round program and a conservation plan on property selection, layout, and physical facilities. Costly mistakes caused by failure to seek the help of this service are a concern.

Strategic long-range planning for a local council is part of the executive board's responsibility and is carried out by a special committee appointed by the council president. See *Local Council Strategic Planning—A Workbook for Success* for important information on camp operation and assets management. You can also download a copy of *Strategic Planning for Council Camp Properties* from ScoutNET. It is a step-by-step guide for strategic planning task forces to use for long-range planning of facilities for the outdoor program.


Council COPE/Climbing Committee

If the council has or is planning to build or operate a Project COPE course with either low or high elements, or operate a climbing program that uses either natural rock or artificial surfaces, a COPE/climbing committee oversees the construction, maintenance, operation, training, and staffing for the programs. A National Camping School–trained Project COPE director or a National Camping School–trained climbing director must chair the council COPE/climbing committee. In councils with large COPE and climbing programs, they may select to have a subcommittee to oversee the COPE program and a different subcommittee to oversee the climbing program. The two subcommittees will operate under the supervision of the council COPE/climbing chair.

Council Health and Safety Committee

A committee of health and safety experts works with the COPC as well as other program committees. They are responsible for safe health practices, equipment, and facilities in all Scout programming, including council camps and off-council camping.

Basic functions include these:

- Identify health and safety resources.
- Keep informed of health and safety issues and national BSA policies.
- Serve as liaison to the risk management committee.
- Develop a health and safety training plan.
- Implement the health and safety training plan.
- Communication with program committees.

- Participate in council precamp inspections.
- Promote personal health and physical fitness.
- Camp health operations. (*See Camp Health and Safety.*)

Risk Management Committee

- Analyze Scouting program activities to identify potential risk or loss exposure.
- Review camp injury reports to identify trends requiring preventive action.

Special note: A small council may wish to carry out the functions of both health and safety and risk management with a single health and safety/risk management committee. A combined committee reports to the vice president-administration or the COPC.

Special care must be given with this option to ensure that adequate consideration is given to the program needs of the council. The vice president-program may recommend people to serve on the committee. The committee job description includes functions and tasks described in both health and safety as well as risk management sections of *The Council*.

Council Aquatics Committee

The aquatics committee has overall responsibility for the local council's aquatics activities in Cub Scouting, Boy Scouting, Venturing, Sea Scouting, and Exploring. Within the local council organization, the aquatics committee reports to either the vice president of program or to the vice president of health and safety.

Members of the aquatics committee should either be experienced Scouters with a background in aquatics or aquatics specialists interested in becoming involved in the Scouting program. The committee should include at least one individual with a current National Camping School Aquatics Instructor training.

In addition to swimming and water-rescue specialists, the committee should include specialists for the type of aquatics activities prevalent in the local council, such as snorkeling/scuba, canoe tripping, sailing, whitewater, crew rowing, waterskiing, Sea Scouts, etc. See Appendix 5 for more details.

Shooting Sports Committee

If the council has a coordinated shooting sports program or has a range, the shooting sports committee oversees the construction, maintenance, operations, staffing, training, and promotion of the council's shooting sports program. It is recommended to staff the chairman position with an NRA-certified training counselor. The chair can train other NRA instructors for all needed disciplines used in shooting sports.

Properties Committee

The properties committee is dedicated to the planning and development of camp and council property assets. The committee should be comprised of local professionals with expertise in property development, land acquisition, construction, property management, maintenance, and marketing. Key issues for the committee include market demand for programs that can be served with council property assets, funding for property purchase and development, operations support for facilities, financial performance of the assets, and ongoing and long-term maintenance. In many councils, the committee reports to the council president or board.

Maintenance Committee

An evolving executive-level need in councils is the direct focus on property maintenance. Unfortunately, many council properties suffer from limited maintenance to facilities and camp properties as a result of diminishing youth registration, lower-than-expected use of assets, regulatory restrictions, and the resulting pressure on financial resources for support. The national organization has recently developed a specialty committee focused on maintenance, and the COPC may decide to deploy a specialty committee comprised of property management and maintenance talent. The committee should conduct a complete review of assets, determine the status of maintenance, prioritize requirements, outline projects, and seek financing in concert with the executive board.

Other Committees

Special committees also can be established as needed to coordinate Leave No Trace, high-adventure, sailing, special events, and other outdoor activities. Details can be obtained from special manuals on these programs of emphasis.

Financial Model and Analysis— Budgets and Management


Financing the Council's Camping and Outdoor Program

The COPC has an awesome responsibility to ensure the council has a well-financed camping program that provides quality activities at modern, well-maintained facilities. Each council's camping program is different, however. Most councils own or lease one or more properties at which they host short-term and long-term camping programs.

Some councils do not own or lease properties but still offer a solid outdoor program to units throughout their council through collaboration with other council or camp providers.

Regardless of how the program is offered, the COPC has three key responsibilities when it comes to providing a well-funded program:

1. Develop an annual operations plan that relates directly back to the council's strategic plan.

2. Deploy a systematic budget process that translates the annual camping operations plan into income and expenses.
3. Annually assess any property, building, and equipment capital and maintenance needs, along with strategies to provide adequate funding for them.

The Camping Operations Plan

The council outdoor camping program is designed to supplement the unit’s camping program by providing unique and exciting programs that most units would find difficult to replicate. The annual camping operations plan identifies programs that would enhance the unit’s outdoor program.

The type of activities found in the camping operations plan should be clearly identified in the council’s overall strategic plan and closely measured against how they “help units succeed.” The operations plan should be balanced with programs that appeal to and meet the need of all of the council’s membership.

The COPC should continually examine the ability of the council to provide quality programs at quality facilities, and if the ability does not exist, look at other options, such as shared facilities or joint programs with other organizations or councils.

The Annual Camping Budget

A member of the COPC should serve on the council budget-finance committee to help in the annual council budget-building process. In building the annual camping budget, the committee must be able to look at all the income and expenses related to the camping program. These are usually tracked through various “cost centers” set up by the accounting department.

Often, the council is conducting multiple programs on behalf of its membership. Each of these programs usually is assigned a cost center by the accounting department, which allows the council to track income and expenses for that activity to the cost center.

Accounting software allows the council to combine all the income and expenses related to the camping program, which then becomes the summary budget for the COPC.

It is important to track all expenses (summer and year-round), including:

- **Direct expenses.** Those costs are directly charged to the camping activity, such as food, postage, recognition, telephone, electricity, insurance, and camp employee compensation.

- **Indirect expenses.** These costs usually are not charged directly to the cost centers, but are camp-related expenses, including professional staff members who serve in key camp management roles, and management overhead expenses. The percentage is found in the council’s annual audit.

The overall annual camping budget must strive to be self-funding. If in some circumstances, after all expenses have been recorded, the total income projected falls short of the required expenditures, then the committee works with the council budget committee to identify other sources of income to subsidize the camping operations.

When expenditures have to be reduced, every effort must be made to limit the impact on the quality of the programs. Ultimately, best practices demonstrate that all councils should have self-funded camping programs.

Funding Capital and Ongoing Maintenance Needs

The final finance responsibility of the council’s COPC is to ensure that council-owned or council-leased property, buildings, and equipment are well maintained. Every year, a thorough analysis should be conducted of the properties, buildings, and equipment to evaluate their conditions. A priority list with projected repair or replacement costs is maintained for those facilities and equipment that require attention.

The COPC should also work with the budget-finance committee to establish ways to fund depreciation. Each year, the value of the council’s buildings and equipment is reduced a certain amount to offset normal wear and tear. This amount should be raised each year and put back into the properties in the form of ongoing maintenance.

Significant improvements may require a capital campaign. Some councils may need to conduct these fundraising campaigns at least every five years, depending on the size and demand of their facilities.

Design & Development of the Boy Scouts of America can be of great help to camp development as it sets up a schedule of major items or facilities.


Strategic Planning and Operations Model

As outlined in the *Strategic Planning for Council Camp Properties* guide published in 2005, pages 29–32 and 67–70, a complete financial analysis of usage, revenue, costs, and investment should be completed by the COPC. The study should be updated regularly to ensure that complete financial understanding of outdoor and camping operations is achieved.

Nationally Accredited Camp

The council COPC is responsible for many items related to the annual visitation and accreditation of all camps. Several members of the COPC, plus a member of the health and safety committee, should conduct a precamp/postcamp inspection by March 1 prior to the opening day of camp. All

mandatory standards should be met, or arrangements made for meeting them, before the camp opens. While the camp is in operation, selected members of the committee assist in the annual visitation and accreditation conducted by regional committee personnel.

Details of these visitations can be found in the following references: “Managing the Council Outdoor Program” section of *Camp Program and Property Management*; current edition of the Camp Accreditation: Cub Scout/Boy Scout Resident Camp Accreditation Kit; Precamp/Postcamp Inspection Checklist; Accreditation of Cub Scout/Webelos Scout Day Camp for Precamp and Operational Accreditation; and National Standards for Council-Organized Family Camps.

How the District Camping and Outdoor Program Committee Helps Its Units


Major Tasks of the District Camping and Outdoor Program Committee

A district COPC does the following:

1. Promote unit participation in council camping opportunities (Boy Scout resident camp, Cub Scout day camp, Cub Scout resident camp, family camps, teenage camps, and

Venturing and Sea Scout outdoor activities). In cooperation with unit commissioners and Order of the Arrow chapter members, visit unit parents' meetings to tell the summer camp story and help unit leaders plan for camps.

2. Help select leaders and develop programs for district Cub Scout day camp, resident camp, and family camps.

3. Work with commissioners to help Cub Scout packs, Boy Scout troops, Varsity Scout teams, and Venturing crews plan and carry out a year-round schedule of camping and outdoor program events.
4. Give special guidance on the health and safety concerns of outdoor program activities.
5. Promote the use of camperships for members with financial need.

District COPC Organization

- District COPC chair*
- Vice chair
- Order of the Arrow adviser and chapter chief
- One member for every five units of the district (promotion team)
- Cub Scout outdoor program

See Appendix 6 for details.

Recruiting Committee Members

It is important that the district COPC have numerous members with a plan for one committee member for every five units in the district.

Start recruiting by building a prospect list. Get plenty of suggestions and a big list of good prospects.

It's better if at least two members meet a new committee prospect. Have a position description, a committee plan, and good reasons why this prospect is needed on the committee. Good luck and good recruiting.

Use *A Handbook for District Operations* to help recruit and orient new committee members.

Camp Promotion Planning

Early in the fall, every district COPC meets to work out the program of promotion agreed upon at the spring planning conference. They review the council's program, plans, and goals for camping, high-adventure programs, and conservation. They also review the facts about each unit's outdoor program to determine district service needs.

They work out a plan for visiting every unit—Cub Scout pack, Boy Scout troop, Varsity team, Venturing crew, and Sea Scout ship—to promote camping and outdoor activities.

*Represents the district on the council COPC with the primary function as a member of that committee's promotion subcommittee.

Members must be trained to carry out the task outlined by the council camping and activities committee.

Conducting Unit Visitations

The district camping committee sees that at least one adult for every five units is recruited and trained. They visit all units with literature, visual aids, and firsthand knowledge of the local camping possibilities. In making the visits, they may call upon the commissioner staff and members of the Order of the Arrow for assistance as team members.

Include Venturing youth officers in suggesting and planning multicrew outdoor events. Secure school calendars to list vacation days, graduations, proms, exams, and other dates that may affect attendance.

The principal items to be covered in parents' meetings are:

- Showing a camp video or DVD
- Telling the story of council camping with pictures and printed matter
- Helping the parents and unit committee see how they need to and can be involved
- Reviewing and distributing helpful literature
- Recognizing unit accomplishment and commending its leaders
- Signing them up for camp

Good tools for the district camping chairman are *Promote Boy Scout Resident Camp in the District*; *Venturing Camping Guide for Councils*; and the promotion packet from the Order of the Arrow.

Supervising Use of Off-Council Campsites

The district's COPC should keep units informed as to why tour plans are required. Leaders should know the procedure to be followed.

The district's COPC may review applications for plans and inspect campsites.

Eight Success Symbols for Filling Your Resident Camp

Eight success symbols come from the experience of camp—where it all happens! They assist in filling any council's camp. Listed in the appendix are eight items that were developed from a study of local councils that are successful in the operation of their camps. These councils have increased the numbers of campers and units and are among the best in the nation.

Rate Your Camp Program

See Appendix 8.

This is a simple rating plan. Take a moment to check down the list of items and rate your council.

National Support for Filling Summer Camp

See Appendix 9.

Resources

Age-Appropriate Guidelines for Scouting Activities,
No. 18-260 (available at www.scouting.org)

Boosting Camp Staff Morale, No. 20-302

Boy Scout Handbook, No. 34554

Boy Scout Outdoor Program brochure, No. 18-954

Camp Accreditation: Cub Scout/Boy Scout Resident Camp
Accreditation Kit, No. 430-108 (council only)

Camp Health and Safety, No. 19-308 (council only)

Camp Leadership—Youth Protection Begins With You,
No. 623-127

Camp Program and Property Management, No. 20-920B

Camping and Outdoor Program Committee Guide,
No. 34786

Camping Publications List, No. 20-300

Campmasters—Key Scouters in Weekend Camping,
No. 20-100 (available at www.scouting.org)

The Council, No. 33071

Council Family Camping Staff Training Guide,
No. 13-468 (council only)

Cub Scout Day Camp, No. 13-33815 (council only)

Cub Scout Outdoor Program Guidelines, No. 510-631
(available at www.scouting.org)

Cub Scout Visitation Team Training Guide, No. 13-107
(council only)

District/Council Health and Safety Support Literature,
No. 19-400

Family Camping Resources, No. 13-813 (council only)

Fieldbook, No. 33104

A Handbook for District Operations, No. 34739

Health and Safety Guide, No. 34415

Here's Venturing, No. 33466A

Leave No Trace, No. 430-105 (available at
www.scouting.org)

Leave No Trace, Frontcountry Guidelines (Cub Scout),
No. 13-032A (available at www.scouting.org)

Local Council Strategic Planning—A Workbook for Success,
No. 30535

Maintenance Checklist, No. 96-163

A Marketing Strategy for Cub Scout Camping Growth,
No. 13-623

Nationally Approved Historic Trails, No. 20-135 (available
at www.scouting.org)

National Standards for Council High-Adventure Bases and
Specialty Adventure Programs, No. 430-120
(council only)

National Standards for Council-Organized Family Camps,
No. 430-408 (council only)

National Standards for Cub Scout/Boy Scout Resident
Camps (current year), No. 430-111 (council only)

National Standards for Local Council Accreditation of
Cub Scout/Webelos Scout Day Camps for Precamp and
Operational Accreditation, No. 430-109 (council only)

Order of the Arrow promotion packet, No. 423-557
(council only)

OSHA Laws That Affect Camps and Conferences,
No. 19-450A

Pack Overnighter Site Approval Form, No. 13-508

Passport to High Adventure, No. 34245

Precamp/Postcamp Inspection Checklist, No. 430-310
(council only)

Preparing Troop Leadership for Summer Camp, No. 20-114

Progress Chart, No. 34847A

Project COPE and Climbing/Rappelling National Standards
(current year), No. 430-008 (council only)

Project COPE manual, No. 34371

Promote Boy Scout Resident Camp in the District,
No. 20-134

Resident Camping for Cub Scouting, No. 13-33814
(council only)

Shooting Sports for Cub Scouting, No. 13-550

Staff Training and Parent Orientation Guide, No. 13-167
(council only)

Strategic Planning for Council Camp Properties,
No. 20-940 (available at www.scouting.org)

Summer Camp Staff Training and Development,
No. 20-115A (council only)

Teaching Leave No Trace, No. 21-117 (available at
www.scouting.org)

Topping Out, No. 32007

Tour Plan, No. 680-014

Tours and Expeditions, No. 33737

Varsity Leader Fast Start DVD, No. AV-02DVD04

Venturer/Ranger Handbook, No. 33494

Venturing Leader Manual, No. 34655

Wilderness Use Policy, No. 20-121

COPC and Partner Committees

Camping and Outdoor Program Committee

Chair: _____

Committee members:

- Coordinator campmaster/wagonmaster corps: _____
- Venturing camping program: _____
- Boy Scout camping program: _____
- Cub Scout outdoor program: _____
- Tours and expeditions: _____
- Family camping administrator: _____
- Aquatics chairman: _____
- Project COPE/climbing/rappelling: _____
- Outdoor ethics advocate (Leave No Trace): _____
- Shooting sports chairman: _____
- Order of the Arrow Lodge adviser: _____
- Order of the Arrow youth representative: _____
- Venturing/Sea Scout council youth representative: _____
- Health and Safety representative: _____
- Risk Management representative: _____
- High Adventure representative: _____
- Maintenance: _____

Duties

- Recruits, trains, and schedules volunteer resources at all levels to promote and operate camp.
- Oversees the unit's financial operations and performance for camp operations.
- Initiates and administers marketing and promotion activities.
- Supports outdoor activities for all levels of society.
- Oversees tours and tour plans.
- Supports unit high-adventure activities.
- Coordinates aquatics, shooting sports, and family camping program.
- Coordinates the operations of Project COPE and the climbing/rappelling programs.
- Helps secure and approves sites for unit overnights.

Properties and Maintenance

Chairman: _____

Committee members:

- Maintenance program representative: _____
- Health and Safety committee representative: _____
- Scouter work parties: _____
- Order of the Arrow representative: _____
- Construction projects: _____
- Technical experts: _____

Duties

- Supervises the camp development plan.
- Carries out maintenance and property inspection of all camps.
- Lists all maintenance projects and material needs.
- Coordinates building additions, improvements, and year-round equipment rental.

Conservation

Chairman: _____

Committee members:

- _____
- _____
- _____
- _____
- _____

Council/district outdoor ethics advocate: _____

Technical experts in all conservation fields

- _____
- _____
- _____

Duties

- Establishes and makes sure the council follows a plan for proper use of all lands.
- Develops a conservation program to involve the entire council membership.
- Develops a unit leaders' conservation guide.

Promotion and Marketing

Chairman: _____

Committee members:

- District camping chairman:

— _____ District: _____
— _____ District: _____
— _____ District: _____
— _____ District: _____
— _____ District: _____

- OA lodge adviser: _____
- High-adventure chairman: _____
- Promotion technical advisers: _____
- Special-needs Scouting coordinator: _____
- Needy Scout—non-Scout coordinator: _____
- Staff adviser: _____
- Venturing/Sea Scout Teen Leaders Council member: _____
- Executive board: _____
- _____
- _____

Duties

- Promotes year-round outdoor program to achieve national standard goals.
- Promotes camping literature, visual aids, promotion programs, and meetings.
- Promotes OA projects: “where to go camping” books—visitation teams.
- High-adventure base programs reviewed.

Note: The full committee participates in an annual analysis of camp.

Partner Committees

(See detailed outline in respective BSA guidelines.)

- Aquatics
- Shooting sports
- COPE/climbing
- Health and Safety
- Risk Management
- Outdoor ethics advocate
- High adventure

Venturing/Sea Scouting Camp

Venturing is a relatively new and evolving program that serves boys and girls age 14, or 13 with completion of the eighth grade, through 20. One of its branches is Sea Scouting. Since teenagers expect unique programs and activities, this section is devoted to recommendations for the COPC.

Venturing/Sea Scouting Camp Important Differences

Important differences in outdoor programs for Venturers/Sea Scouts include:

- Experiences provided are beyond those available to younger boys.
- Coed involvement is a consideration.
- Youth have a stronger voice in choosing and planning activities.
- Types of activities are patterned after what adults and teenagers do.
- The camp experience should not be over-structured. Let Venturers/Sea Scouts choose what they wish to participate in.

Approaches to Venturing/Sea Scouting Camps

1. Encampments can be stationary, such as at the council camp, military installations, parks, or even a special Venturing/Sea Scouting base.
2. Venturers/Sea Scouts can go on expeditions such as backpacking treks, canoe trips, horse treks, scuba diving trips, bicycle tours, river and sea cruises, snowmobile treks, and Kodiak treks.
3. Weekend and school break activities are possible. Expeditions or encampments may be done anytime during the year. They can have a theme connected with a holiday such as Halloween.
4. Since some Boy Scout troops have Venture patrols and Varsity teams for older Boy Scouts who are teenagers, they are candidates to participate in Venturing/Sea Scouting camps. This is logical since many Venturing/Sea Scouting crews work in conjunction with a Boy Scout troop.

Why Do a Venturing/Sea Scouting Camp?

Reason 1. A good camping experience causes Venturers/Sea Scouts to stay in a crew longer, resulting in a longer opportunity to accomplish our mission. Good program causes retention. Venturing/Sea Scouting camping should not be just an extension of a Boy Scout resident camp.

Reason 2. Council assets are used more effectively by providing a Venturing/Sea Scouting camping experience.

When developing the annual schedule for its resident camp(s), a council may consider scheduling one or more weeklong, partial week, or weekend Venturing/Sea Scouting sessions at the camp(s). Councils should consider features at their camps that may have particular appeal to coed youth and schedule sessions accordingly. One camp may have advanced aquatics and backpacking opportunities while another camp may feature mountain bike and horse treks. Another camp may be a good location for a base camp for backpacking treks. A resident camp could also be a good location for winter programs.

Since many Venturing/Sea Scouting units may not have all the specialized equipment needed for high-adventure activities, the resident camp may consider making food, fuel, supplies, and equipment available to participants on loan or rental. The costs of other supplies such as food and fuel could be included in the camp fee. The resident camps may also provide trained adult guides for backpacking, mountain biking, and horse treks.

Planning Considerations

Physical facilities. The main consideration in designing facilities for Venturing/Sea Scouting camping is what the program is going to be. Alternatives could include a high-adventure experience in a national park such as horseback riding, cave exploring, backpacking, rock climbing, and canoeing. Another could be a large indoor sports arena that includes sports competitions, dances, clinics, scavenger hunts, and crafts. Council camps offer many opportunities to provide a quality camp. Key questions include:

- Are there adequate sleeping facilities to separate male and female Venturers/Sea Scouts?

- Are there adequate bathroom and shower facilities for male and female Venturers and male and female adults?
- Can the camp be separated from Boy Scouting activities?
- Does the schedule match school district and/or college schedules?
- Does the facility have adequate resources to do a variety of activities?
- Is the resident camp available for winter activities?
- Are additional releases, permits, or parental permission slips needed for the facility?
- How far is the facility from the crews? Will each crew be required to arrange for its own transportation or will the council provide the transportation?
- Will the facility meet the special needs required for a specialty camp, such as open areas or athletic fields for a sports camp or good enough water for diving for a scuba or high-adventure camp?
- Is there room for social activities such as dances?

Leadership. A Venturing camp does not require as much staff as a resident Boy Scout camp. The camp could have a youth staff as well as an adult staff.

Consider:

- Strength of the Venturing outdoor program experts and/or Venturing Officers Association to provide quality leadership?
- Availability of special program experts in areas such as scuba diving, water skiing, horseback riding, or other exciting programs?
- Must crews provide their own adult leadership?
- Can councils provide provisional camp support?

Questions and Tips for Marketing Resident Camps

Camp attendance is sometimes limited by the way in which the council markets camp. Consider these questions:

- Does the council encourage and promote attending camp for longer than one week? Boy Scouts and Venturers have more time to work on advancement and to participate in a variety of exciting programs.
- Is camp program offered during holiday periods and breaks from school? With more schools operating year-round, councils should consider offering summer camp program experiences throughout the year.
- Is an opportunity provided for individual Boy Scouts and Venturers to participate in camp? If a unit cannot attend, individual youth would still be able to participate.
- Does the council offer and promote camping opportunities for non-Scout groups? This may be a way to encourage chartered organizations and other youth-serving organizations to consider joining and participating in the program of the Boy Scouts of America.
- Does the council encourage Cub Scout packs to annually participate in age-appropriate camping opportunities for their Scouts as they move through the program—day camps, resident camps, family camps, and Webelos den camping?
- Are units encouraged to consider attending camp in another council? Units frequently attest to the benefit of participating in a variety of camp activities offered by different councils.
- Should your council consider using another council's camp or jointly using council facilities with other councils? Councils struggling to offer long-term summer camp experiences for less than five weeks' duration should consider alternatives. It's difficult to employ a quality staff or to achieve high standards of maintenance when a camp operates for fewer than five weeks.
- When does the council begin taking reservations for camp? Consider beginning the reservation process at least one full year in advance and publishing a starting date when reservations can be taken.
- How are parents, visitors, leaders, and youth members greeted when they arrive at camp? The greeting should be warm, enthusiastic, and should evoke a willingness to help.
- Are campers comfortable? Ensure that the quality and quantity of food provided meets the needs of growing youth.
- If provided, tents and mattress pads should be in good shape, etc.
- Who answers the telephone to take camp reservations? Are callers treated courteously and fairly? First impressions are crucial. This person must also be well-informed to answer questions.
- Does someone collect the names, addresses, and telephone numbers of everyone, including visitors who come to camp? Each of these people should receive the camp promotional mailing.
- Should the council provide an incentive to units that register early for camp?
- Does the camp solicit written camp evaluations from parents and youth leaders, as well as from adult leaders? Are concerns addressed in a timely manner? To ensure quality, it's crucial to ask our customers how we did and how their camping experience could be improved.
- Do camp staff members speak proudly and enthusiastically about the council and the camp? Camp staff members can be highly effective in encouraging units to return. A positive attitude helps ensure that units will return next year.
- Are camp staff members of the highest quality and maturity? Consider establishing a college scholarship program for long-term, multi-year staff members.
- Does the council offer a program appropriate and attractive to teenagers, separate from its Boy Scout summer camp? Older Boy Scouts and Venturers need more flexible, challenging, and exciting programs.
- Does the council offer weekend teenage-oriented outdoor activities? Activities could include COPE, climbing and rappelling, whitewater, and theme weekends.

Marketing Venturing Camps

Cub Scouts, Boy Scouts, and Venturers are different markets. They have different needs and interests. Promotion of Venturing camps should be planned for teenagers and their Advisors.

- Have you promoted the coed aspect of Venturing?
- Does your promotion look and sound like teenagers rather than Boy Scouts or Cub Scouts?
- Do you emphasize the variety of activity as a strength of Venturing?
- Do your text and pictures reflect how Venturers can enjoy the camping experience with their friends? Friends are a crucial element of teenage development.
- Do you mention that Venturers will have a choice of activities in which they plan to participate?
- Does the camp provide for different levels of participation? For example, some Venturers have never rappelled and would like to learn the basics. Others have a high level of expertise and want a more ambitious experience.
- Have you given your Venturing camp an exciting and unique name?
- Will your budget allow a direct mailing to all registered Venturers and leaders?
- Do you plan to produce a crew promotion kit that targets Venturing officers?
- Are you using your Venturing Officers Association as a promotional instrument? Youth-to-youth promotion is better than adult-for-youth promotion.
- Are you committed to offering a quality camping/high-adventure experience for your teens?

Leave No Trace

Backcountry Guidelines

The Leave No Trace principles might seem unimportant until you consider the combined effects of millions of outdoor visitors. One poorly located campsite or campfire may have little significance, but thousands of such instances seriously degrade the outdoor experience for all.

Leaving no trace is everyone's responsibility. It helps reinforce our mission and reminds us to respect the rights of other users of the outdoors as well as future generations. An appreciation for our natural environment and knowledge of the interrelationships of nature bolster our respect and reverence toward the environment and nature. It is an awareness and an attitude rather than a set of rules. It applies in a backyard or local park (frontcountry) as much as it does in the wilderness (backcountry). We should all practice Leave No Trace in our thinking and actions—wherever we go. Understanding nature strengthens our respect toward the environment. One person with thoughtless behavior or one shortcut on a trail can spoil the outdoor experience for others.

Help protect the environment by remembering that while you are there, you are a visitor. When you visit the outdoors, take special care of the area. Leave everything just as you find it. Hiking and camping without a trace are signs of a considerate outdoorsman who cares for the environment. Travel lightly on the land.

We learn Leave No Trace by sharing the principles and then discovering how they can be applied. It instills an awareness that spurs questions like “What can we do to reduce our impact on the environment and on the experiences of other visitors?” Forest, mountain, seashore, plains, freshwater, and wetland environments all require different minimum-impact practices.

The Principles of Leave No Trace

The BSA is committed to Leave No Trace, which is a nationally recognized outdoor skills and ethics awareness program. Its seven principles are guidelines to follow at all times.

1. Plan ahead and prepare.
2. Travel and camp on durable surfaces.
3. Dispose of waste properly.

4. Leave what you find.
5. Minimize campfire impacts.
6. Respect wildlife.
7. Be considerate of other visitors.

Leave No Trace Awareness Award

There are award requirements for Cub Scouting, Boy Scouting, and Venturing for youth and adults. The details can be found at www.scouting.org; go to the site map and look up Leave No Trace. These items are all downloadable for you to use to learn more and to use with teaching this program to your youth and adult members. The application form is also downloadable in a PDF format for easy completion.

Frontcountry Guidelines

Leave No Trace principles are an important part of the Cub Scout outdoor program. Cub Scout Leave No Trace guidelines are referred to as “Frontcountry” because they apply to backyard or local park usage more than wilderness (backcountry) usage. Each Cub Scout, den, and pack should practice good frontcountry guidelines.

Leave No Trace Guidelines for Cub Scouts

Plan ahead. Watch for hazards and follow the rules of the park or outdoor facility. Remember proper clothing, sunscreen, hats, first-aid kits, and plenty of drinking water. Use the buddy system. Make sure you carry your family's name, phone contact number, and address.

Stick to the trails. Stay on marked trails whenever possible. Shortcutting trails causes the soil to wear away or to be packed, which eventually kills vegetation. Stay off rock walls.

Manage your pet. Managing your pet will keep people, dogs, livestock, and wildlife from feeling threatened. Make sure your pet is on a leash at all times. Do not let your pet approach or chase wildlife. Pick up your pet's waste in plastic bags and place the waste bags in a trash can for disposal.

Leave what you have found. When visiting an outdoor area, try to leave it the same as you found it. The less impact we each make, the longer we will be able to enjoy our recreation sites. Even picking flowers reduces seeds and means fewer plants for next year, thus denying others the opportunity to see them.

Use established restrooms. Graffiti and vandalism have no place anywhere and they spoil the experiences for everyone. Leave your mark by doing an approved conservation or service project.

Respect other visitors. Expect to meet other visitors. Be courteous and share the outdoor space. Control your speed when biking or running. Pass with care on bike trails and let others know before you pass. Avoid disturbing others by playing loud music or making loud noise.

Respect “No Trespassing” signs. If property boundaries are unclear, do not enter the area.

Trash your trash. Make sure all trash is put in a bag or trash receptacle. Trash is unsightly and ruins everyone’s outdoor experience. Your trash can even kill wildlife. Even materials such as orange peels, apple cores, and food scraps take years to break down and may attract unwanted pests that could become a problem.

Cub Scout Leave No Trace Awareness Award

Refer to the *Cub Scout Leader Book* or each boy’s handbook for boy and adult requirements.

Key Aquatics Activities

Local council aquatics committee activities should include but are not limited to:

Training

- Safe Swim Defense and Safety Afloat
- Basic swimming and boating skills training for unit leaders
- Basic water-rescue skills training for unit leaders
- Development of unit aquatics activities for unit leaders
- Camp aquatics staff training in:
 - Aquatics skills
 - Effective teaching of aquatics skills
 - Aquatics safety, including lifeguarding
- Basic canoeing
- Basic crew rowing
- Basic whitewater
- Non-swimmer instruction

Program

- Promote learn-to-swim programs for all Scouts and especially for Cub Scouts by providing opportunities and incentives to learn to swim.
- Whitewater canoe, kayak, rafting trips
- Snorkeling BSA
- Kayaking BSA
- Boardsailing BSA
- Promotion of aquatics high adventure—Northern Tier, Sea Base, other
- Scuba
- Enhanced aquatics activities during day camp and resident camp sessions for both Cub Scouts and Boy Scouts

- Special aquatics camp sessions for Boy Scouts and Venturers with emphasis on activities not available during regular summer camp sessions
- Winter swim programs with learn-to-swim and advancement opportunities for Cub Scouts, Boy Scouts, and Venturers
- Coordination with other councils to promote programs and resources
- Implementation and promotion of the aquatics portions of the national Red Cross and Boy Scout agreements and key interface with the assigned Red Cross aquatics liaison in the designated local Red Cross chapter
- Coordination with other agencies, such as the YMCA, NAUI, PADI, American Canoe Association, etc., for joint programs or use of facilities

Advancement and Recognition

- Cub Scout electives and Sports award for swimming
- Webelos Aquanaut
- Second Class and First Class requirements
- Swimming and Lifesaving merit badge clinics (non-summer camp)
- Canoeing merit badge (nonsummer camp)

Safety

- Promotion of Safe Swim Defense and Safety Afloat at the district and unit levels
- Precamp swim classification testing
- Review of council and district safety training and procedures for aquatics activities, including day and resident camps
- Inspection of summer camp and other council and district aquatics activities, facilities, and equipment

Attraction, Development, and Retention of Aquatics Leadership

- Develop and maintain enough qualified instructors, distributed throughout the council, to promptly meet all local aquatics training needs.
- Assist with sourcing qualified candidates for council aquatics program and safety leadership needs.
- Assist with interviewing candidates to ensure necessary aquatics experience, training certificates, and aquatics leadership exist.
- Establish a succession planning process identifying the next aquatics leaders for key roles.
- Establish a program to train, develop, and retain younger aquatics staff members to become future aquatics leaders. This includes staff for summer camp and year-round council- and district-led aquatics activities. The training process for summer camp staff ideally would begin in the January to April time period each year to ensure that a well-trained aquatics staff exists prior to arrival at summer camp.

District COPC Work Plan

Date: _____ Time: _____

Place: _____

Chairman: _____

I. Attendance record (List names and check those in attendance.)

_____, chairman

II. Review assignments accepted at the last meeting. (Tasks not completed are carried forward.)

III. Our current situation	Last year	Now	Goal
Packs—summertime program	_____	_____	_____
National Summertime Pack Award	_____	_____	_____
Troops—10 days and nights	_____	_____	_____
Teams—10 days and nights	_____	_____	_____
Crews in camp	_____	_____	_____
Units in council summer camp:			
Under adult leadership	_____	_____	_____
Total youth in camp	_____	_____	_____

IV. Promotion of the unit outdoor program

A. Develop local “where to go” book—plan its use.

B. Cub Scout packs. These packs need some help in planning summer program:

	Committee chairman	Meeting date	Assignment accepted by
Pack No. _____	_____	_____	_____
Pack No. _____	_____	_____	_____
Pack No. _____	_____	_____	_____

C. Scouting units

1. These need help in planning adequate outdoor program:

	Committee chairman	Meeting date	Assignment accepted by
Troop No. _____	_____	_____	_____
Troop No. _____	_____	_____	_____
Troop No. _____	_____	_____	_____
Team No. _____	_____	_____	_____

2. These units have not yet signed up for summer camp:

	Committee chairman	Meeting date	Assignment accepted by
Troop No. _____	_____	_____	_____
Troop No. _____	_____	_____	_____
Troop No. _____	_____	_____	_____
Team No. _____	_____	_____	_____
Crew No. _____	_____	_____	_____

D. Order of the Arrow report and plans _____

E. High-adventure plans. Venturers and older Scouts _____

V. Review progress charts. (Assign individuals to follow up on problem situations revealed.)

VI Other business

Next meeting. Date: _____ Time: _____ Place: _____

The ABCs of Camp Promotion

A—On the Council Level

June, July, and August

- Fellowship meetings of unit leaders while in camp.
- Executive board meeting at camp.
- Carry out visits of Scouters and chartered organization leaders at summer camps.
- Encourage units to sign up for next season's camp session by reserving their site while still in camp. Use scoreboard chart showing sites and camp periods.
- Human-interest stories in newspapers during camp.
- Send story and photographs of high-adventure experiences to news media.
- Features in council newsletters and on website.
- Organize campmasters and wagonmasters for fall camping.
- Offer a Powder Horn course to share high-adventure resources with Boy Scout and Venturing adult leaders.

September, October, and November

- Prepare kits ready for distribution by promotion teams, including:
 - A year-round camping and outdoor program guide.
 - A folder for youth and parents. Classify all units as “Always go camping” units, “Sometimes go camping” units, or “Seldom or never go camping” units.
- For promotion and follow-up purposes through each district, recognize units as they sign up for long-term camping.
- Order of the Arrow provides “where to go camping” information for packs, troops, teams, and crews. Council provides audiovisuals on loan to units for parents' nights to promote camp.
- Features published in council newsletters and on website.
- Complete promotional plans for next year's high adventure.
- Assess the success and improvement needs of summer camp and implement changes for next season.

December, January, and February

- Meeting of selected unit leaders to review results of last season's experience and secure help in plans for the future.
- Scouting Anniversary Week features an outdoor promotion including high-adventure opportunities.
- Newspaper features on outdoor plans and winter outdoor events; radio and television.
- Features in council newsletters and on website.
- Cub Scout camp promotion kicked off.

March, April, and May

- Council COPC surveys progress and establishes plans for camping promotion of year-round and long-term camping for the following program year.
- Newspaper features on council summer camping plans.
- Use radio and television to tell camping story.
- Final all-out recruiting drive for high adventure.
- Arrange for Scouter visits to camp.
- Features in council newsletters and on website.
- Add the dates and programs for the following program year activities at the council camps to the council website.

B—On the District Level

June, July, and August

- Recognition of unit leaders doing a good job.
- District meeting at summer camp. District camping committee promotes and acts as hosts.
- Commissioners' meeting at summer camp.
- District COPC plans for promotion and recruits committee to full strength. One adult for every five units.

September, October, and November

- Establish unit and youth goals for camps.
- Conduct training in promotion skills for promotion teams.

- Assist units with open house and other recruiting programs.
- Recognize unit camp leadership at roundtables, district meetings, in newsletters, and on website.
- District COPC adopts schedule for unit visitations.
- Order of the Arrow works with committee on promotion plans.
- District COPC recruited to full strength.
- One adult for every five units.
- Recognize units as they adopt a year-round outdoor program.
- Visit roundtables with high-adventure promotional tools.

December, January, and February

- Continue outdoor promotion with COPC and Order of the Arrow working at unit committee meetings and meetings of leaders and parents.
- Roundtable and district meetings, features on outdoor, long-term camping, high-adventure promotion.
- Scouting Anniversary Week outdoor exhibits.
- High-adventure presentation at commissioner meetings.
- Order of the Arrow unit elections are planned and information distributed.
- Follow up with Venturing crews, Varsity teams, and Venture patrols on high-adventure promotion and teenage camp opportunities.
- Cub Scout day camp, resident camp, and family camps promotion kicks off.

March, April, and May

- Roundtable feature on units' outdoor program.
- Conduct precamp training for unit leadership.
- Order of the Arrow unit elections.
- District camporees and Webelos-rees.
- Promote long-term camp participation and high adventure at camporees and Varsity and Venturing activities.
- Review status of reservations for all camps and take action to follow up on units not signed up.

C—On the Unit Level

June, July, and August

- Troops, teams, and crews attend long-term camps.
- Crews conduct high-adventure tours, trips, and super-activities.
- Troops, teams, and crews make reservations for next year's long-term camps.
- Conduct call-out and induction ceremonies for Order of the Arrow candidates.
- Cub Scout packs attend day camp, resident camp, and family camps.

September, October, and November

- Unit officers and leaders plan the year-round outdoor program for their unit. High adventure considered.
- Year-round outdoor program presented and approved by committee.
- Year-round program presented and explained at open house for new members.
- Order of the Arrow members/troop representatives take lead in promoting camping in their own unit.
- Provide opportunity for patrols to make early declarations of intention as to summer camp. Provide sign-up rosters by patrols in troops.
- Establish camper savings plan.
- Make plans for Cub Scout day camp, resident camp, and family camps for next year.

December, January, and February

- Units make application for long-term camps on or off council sites. Secure tour plans.
- Units go winter camping and hold other outdoor events.
- Unit makes arrangements for Order of the Arrow elections.
- Stress patrols and emphasize the idea of the patrol going to Boy Scout summer camp.
- Summer camp plans presented at troop and crew court of honor or parents' night.
- Cub Scout packs schedule day camp and resident camp promotion teams to visit.

March, April, and May

- Conduct second parents' night to explain and adopt final plans for long-term camping by end of April.
 - Troops, teams, and crews participate in district camporees.
 - Patrol and troop hikes and overnights prepare boys for summer camp.
- Order of the Arrow unit elections are conducted in each eligible troop.
 - Webelos dens or patrols attend Webelos-ree.

Annual Self-Assessment of Camping and Outdoor Program Performance

Rate Your Council Summer Camp Performance

Camp _____ Date _____

Council _____

Below are eight objectives that can be used to measure summer camp performance and increase attendance. In measuring your performance, use actual numbers from the previous summer to guide your performance improvement goal-planning for the upcoming season. To score each objective, add one point for each achievement. Additional points are available for some achievements as listed below.

1. RESIDENT CAMPING *Open for adventure!* Score _____

OBJECTIVE: Council makes maximum use of the camp during peak periods when schools are not in session.

1. _____ Camp offers minimum of five weeks of resident camp (BS, CS, V, or any combination).
2. _____ Camp offers additional week(s) of resident camp (BS, CS, V, or any combination). *Add one point for each additional week of resident camping.*
3. _____ Camp schedules weeklong training programs (NYLT, Wood Badge, NCS, etc.). *Score one point for each weeklong program.*
4. _____ Camp schedules special weekend camping programs (Webelos weekend event, mini sessions for older Scouts or Venturers, etc.). *Score one point for each weekend event.*
5. _____ Camp schedules out-of-camp, high-adventure three-day activity or longer trek opportunities for older Scouts or Venturers (hiking, boating, biking, or horse treks are a few possibilities). *Score one point for each out-of-camp event scheduled.*
6. _____ Camp provides trained leadership for out-of-camp activities.
7. _____ Camp provides equipment such as backpacking food, cooking equipment, water purification equipment, etc. to units as needed for out-of-camp high-adventure activities.
8. _____ Camp offers adult training during resident camp sessions (CPR, first aid, BSA high-adventure base awareness, trek planning, severe weather training, etc.).
9. _____ Camp offers provisional opportunities for Scouts who cannot attend camp with their unit.

2. PROMOTION

Score _____

OBJECTIVE: Council has an aggressive camp promotion program designed to increase resident camping attendance. A high-quality program this year will help sell next year. An outstanding camp program becomes a council “showplace,” which makes recruitment and fundraising easier when the community can see real evidence of an excellent camping program.

- 10. _____ Calendar for next season is available online before start of current season.
- 11. _____ Camp promotion plan utilizes a variety of communication techniques including printed materials, council or camp website, and social media sites.
- 12. _____ Units have an opportunity to make a reservation for the next season before leaving camp during current season.
- 13. _____ Council and district COPCs and OA conduct a fall promotion program addressed to all Cub Scout, Boy Scout, and Venturer/Sea Scout units.
- 14. _____ Units are offered a fee discount incentive for making an early reservation for next summer.
- 15. _____ The COPC stages camp promotion exhibits at major council events such as annual council recognition dinner or council-wide training programs. *Score one point for each major council event where a camp promotion display or booth was presented.*
- 16. _____ Camp promotion activities include youth participation such as current or former camp staff members, OA officers, and Teen Leaders Council.
- 17. _____ Camp leaders’ guides are available online shortly after first of the year (NLT, March 1).

3. OTHER CAMP PROGRAMS

Score _____

OBJECTIVE: Increase utilization of the camp during the offseason. It’s much easier to sell a camp program that has been seen.

- 18. _____ Weekend adult leader training event(s). *Score one point for each weekend training event scheduled during the year.*
- 19. _____ Weekend volunteer work program(s) (“Beaver Days”) to help develop and maintain camp facilities and equipment. *Score one point for each work weekend scheduled during the year.*
- 20. _____ OA events such as conclaves, fellowships, and work weekends. *Score one point for each OA event scheduled during the year.*
- 21. _____ Family camping weekend(s). *Score one point for each scheduled family camp weekend event.*
- 22. _____ Rentals to non-Scouting groups. *Score one point for each rental to a non-Scouting group.*
- 23. _____ Camp is available for unit weekend camping, including winter camping.
- 24. _____ Weeklong inner-city youth program(s). *Score one point for each weeklong event.*
- 25. _____ Council and district retreats, meetings, planning events, reunions, etc. *Score one point for each event.*

4. ATTENDANCE

Score _____

OBJECTIVE: Create a year-round plan to increase attendance at camp. A quality program will sell itself!

26. _____ Overall resident camp season attendance averages a minimum of 75 percent of capacity.
27. _____ Camper resident camp attendance increased when compared to previous summer.
28. _____ Camp provides tents, cabins, and/or Adirondacks for campers.
29. _____ There are sufficient campsites to give each unit its own site during resident camping sessions.
30. _____ Number of units attending camp during resident sessions increased when compared to previous summer.
31. _____ Camp met its finance goals.
32. _____ Camp budget is adequate to maintain and improve camp facilities and equipment.
33. _____ Council has a campership program to aid campers who may need financial assistance in order to attend camp.

5. PLANNING A DYNAMIC CAMP PROGRAM

Score _____

OBJECTIVE: Make the camp exciting, timely, and inviting through careful planning and a well-thought-out timetable.

34. _____ Camp has a five-year, long-range program plan, which is reviewed and updated annually.
35. _____ Camp summer season is planned 18 months ahead. The timetable sets key dates for each camp program offering and the camp promotion deadlines. Backdate to set goals for each month's activity.
36. _____ Each year, council and camp management reviews each program feature. Camp keeps good programs and drops unpopular programs.
37. _____ Results of BSA visitation accreditation is greater than last season or a perfect score.
38. _____ Resident camp program includes a special feature that recognizes returning campers.
39. _____ Camp adds new program feature(s) each year, which are highlighted in all camp promotion materials.
40. _____ A Cub Scout program, if offered, is theme-based and fun-oriented. Advancement is not emphasized.
41. _____ Cub Scout resident camp themes, if repeated, do so on a four- to five-year cycle.
42. _____ A Boy Scout program, if offered, is geared toward advancement, with plenty of opportunities for fun, too.
43. _____ A Venturing program, if offered, emphasizes high-adventure, fun-oriented activities.
44. _____ COPC and COPC-partner committees (climbing, COPE, aquatics, conservation, program, activities, shooting sports, etc.) meet on a regular basis throughout the year to help plan camp programs and facilities.

45. _____ COPC includes some youth members such as OA leaders, camp staff members, Teen Leaders Council, etc.
46. _____ Each camp department keeps good records, including equipment inventories and operation manuals.

6. FULLY TRAINED CAMP STAFF

Score _____

OBJECTIVE: Hire a terrific staff. The rewards will last long after the close of the camp season.

47. _____ Minimum tenure of camp director is two years. Council carefully searches for the best person possible for camp director and stresses the importance of this position.
48. _____ A full week of camp staff training is conducted prior to first resident camp session.
49. _____ Camp management holds a camp staff orientation meeting at least once prior to camp to discuss camp policies, traditions, camp leadership, expectations, etc.
50. _____ The next camp director holds a position at camp during a season prior to assuming the director position or overlaps the current director for a minimum of two weeks.
51. _____ Obtain intention-to-return commitments from key staff members by January. At least 50 percent of staff returns for next season.
52. _____ Camp managers follow written guidebooks for staff training. Training includes skills, customer service, how to relate to people, how to bring a program to life, etc.
53. _____ At least two months prior to camp, staff members receive a staff handbook that includes policies, camp traditions, links to applicable BSA policies and procedures, position descriptions, health and safety, what to bring and what to leave home, vehicles at camp, time off, etc.
54. _____ Camp management holds a staff reunion around the first of the year so the directors can extend appreciation for prior summer service and to launch the next season.
55. _____ Staff employees receive mid- and end-of-season performance evaluations.

7. VOLUNTEERS

Score _____

OBJECTIVE: Recruit inspired volunteer committees. They can help the camp in so many ways.

56. _____ Council has a fully functioning COPC, including partner committees. COPC and partner committees meet on a regular basis throughout the year.
57. _____ COPC and partner committee representatives visit camp prior to opening to assure the camp and the specialized program areas have proper resources and meet BSA and local standards as required.
58. _____ COPC representative(s) attend the annual BSA visitation.
59. _____ Council has formed a volunteer camp committee to help maintain and develop camp resources.
60. _____ Camp has a volunteer Campmaster and/or Wagonmaster program.

- 61. _____ Order of the Arrow helps open and close the camp each year and helps with camp promotion throughout the year.
- 62. _____ The camp schedules at least one social event at camp each year to express appreciation to the camp volunteers and OA members who have helped throughout the year. A similar appreciation event may be appropriate for neighbors and local supporters.
- 63. _____ The camp recruits volunteer Scouters to help at camp. Examples include merit badge counselors, commissioners, provisional Scoutmasters, and others as needed.

8. EVALUATION AND REVIEW

Score _____

OBJECTIVE: Review weeklong and seasonal reactions from youth, leaders, staff, volunteers, and council leadership. Evaluations are an invaluable resource.

- 64. _____ Camp director and key camp managers meet with youth and adult unit leaders at end of each resident session to evaluate the program and facilities to determine what worked and what didn't, and what suggestions unit leaders have to improve camp.
- 65. _____ At end of camp season, each staff member is asked to evaluate the camp program and facilities and make suggestions to the camp director.
- 66. _____ During the fall, council and district COPC members obtain reactions from units and others who attended council or out-of-council camps. Reactions are evaluated by council and camp managers.
- 67. _____ The camp director and program directors prepare written end-of-camp reports and submit them to the council director of camping. The reports address successes, areas that need improvement, attendance, and facilities, and include employee evaluations.
- 68. _____ Council director of camping and camp director conduct a seasonal evaluation of all facets of camp operation to determine what worked and identify needed adjustments in program, staffing, and facilities based on reactions of youth and adult leaders who attended camp, reactions of staff members, and personal observations.

Total points _____

Change in points when compared to last summer's score _____

Assessment performed by _____

Camp director _____

COPC chair _____

List COPC members who attended annual camp visitation:

This assessment should be kept on file to compare with next year's self-assessment.

National Support for Filling Summer Camp

The following list of training and publications is keyed to each of the seven items that successful councils use to fill their respective camps.

1. Planning and Timetable

Camping and Outdoor Program Committee Guide,
No. 34786

Year-Round Camping Promotion Plan

2. Continuity—Staff and Program

National Camping School—all sections

Boosting Camp Staff Morale

Ideas for Recruiting High-Quality Summer Camp Staff

3. Best Director

National Camping School—Management

“Managing the Council Outdoor Program” section of
Camp Program and Property Management

4. Dynamic Camp Program

National Camping School—Program Directors, Aquatics,
Field Sports, and Program Commissioner sections

“Summer Camp Program” section of *Camp Program
and Property Management*

“Aquatics” section of *Camp Program and Property
Management*

“Shooting Sports” section of *Camp Program and
Property Management*

“COPE/Climbing” section of *Camp Program and
Property Management*

Venturing Camping Guide for Councils

Boy Scout Handbook

Fieldbook

Merit badge pamphlets

Camping Publications list

“Chaplain’s Guide for Scout Camps” section of *Camp
Program and Property Management*

Current National Standards for Council High-
Adventure Bases

Varsity Leader Fast Start DVD, No. AV-02DVD04

Venturing Leader Manual

Venturer/Ranger Handbook

Project COPE manual

Topping Out

Passport to High Adventure

5. Fully Trained Camp Staff

National Camping Schools, all sections

Summer Camp Staff Training and Development

6. Inspired Volunteer Leadership

Camping and Outdoor Program Committee Guide,
No. 34786

Promote Boy Scout Resident Camp in the District

Preparing Troop Leadership for Summer Camp

7. Evaluation and Review

Camp Accreditation: Cub Scout/Boy Scout Resident
Camp Methods and Procedures (current year)

Suggested Camp Questionnaire for Scouts

Suggested Camp Questionnaire for Leaders

Program Commissioners Evaluation of Troop in Camp

Acknowledgements

The BSA expresses its gratitude for the publication of this *Camping and Outdoor Program Committee Guide* to the following Scouting volunteers and staff advisers.

2010 Camping Task Force

James Bean

Jim Blair, chair

Bob Canfield

Jim Erwin

Elaine Francis

Eric Hiser

Dennis Kampa

Mont Mahoney

Ed Morrison

Ed Pease

David Shows

Jack Sheen

Pat Sheen

Elliott “Chuck” Wimberly

Darrell Winn

Frank Reigelman, adviser

John Van Dreese, adviser


BOY SCOUTS OF AMERICA
1325 West Walnut Hill Lane
P.O. Box 152079
Irving, Texas 75015-2079
<http://www.scouting.org>

SKU 611014


7 30176 34786 8
34786 2011 Printing