

Memorandum from the Office of the Inspector General

September 29, 2009

Janet C. Herrin, WT 10D-K Jeffrey T. Parsley, EB 3G-C

FINAL REPORT – INSPECTION 2009-12695-01 – REVIEW OF CHEROKEE DAM CAMPGROUND

At the request of the Senior Vice President, Office of Environment and Research, we initiated reviews of the 11 Tennessee Valley Authority (TVA) managed campgrounds to determine if (1) campgrounds are being operated in accordance with the program intent and (2) campgrounds' operating controls are functioning as intended. This report addresses our findings pertaining to the Cherokee Dam Campground.

We found that the campground was operating under the program intent, which is to provide public areas for recreation. During our walkdown, we noted that 31 of the 40 campsites were occupied.¹ We found that the basic operating controls were the functions of the campground attendant, who is provided by the Retiree Resources Corporation,² and a campground host.³ In summary, we found the operating controls appear to be functioning as intended and campground guidelines were generally being complied with. However, we did note some minor overall program guideline inconsistencies.

BACKGROUND

TVA operates some 100 public recreation areas throughout the Tennessee Valley, including campgrounds, day-use areas, and boat launching ramps. TVA manages 11 campgrounds throughout the Valley and has set out specific campground rules in various TVA documents to help guide the maintenance and operation of these campgrounds. These documents include:

- Stewardship Guideline 7.2.1 TVA's Recreation Areas
- Stewardship Guideline 7.1.4 Developed Recreation Area Rules and Regulations

¹ At Cherokee Dam Campground there are a total of 41 campsites. However, one of these sites is occupied by the Campground Host, so there are only 40 rentable sites.

² Retiree Resources Corporation provides experienced retirees to support TVA projects and programs.

³ The campground host is an individual who is allowed to stay at the campground free of charge in exchange for providing some oversight functions.

Janet C. Herrin Jeffery T. Parsley Page 2 September 29, 2009

- Stewardship Guideline 7.1.1 Administration of Fee Campgrounds and Pavilion Reservations
- Campground Host Procedures and Campground Regulations Handbook (2008 Edition) (Host Handbook)
- Resident Manager Procedures and Campground Regulations Manual (2009 Edition) (Resident Manager Manual)
- Campground Fee Process provided by Facilities

According to Stewardship Guideline 7.2.1, the 11 TVA-managed campgrounds help provide opportunities for public access to and enjoyment of the river system.

Cherokee Dam Campground is on the Holston River in East Tennessee, approximately 52 miles upstream from the point at which the Holston and French Broad Rivers converge to form the Tennessee River. It contains 40 campsites with water and electric hookups. Cherokee Dam Campground also has several amenities including (1) restrooms with heated showers and flush toilets, (2) a dump station,⁴ (3) children's play equipment, (4) picnic tables and grills, (5) a group pavilion which is available by reservation, (6) a swimming beach, (7) boat ramps above and below Cherokee Dam, (8) lake and river fishing, (9) a paved walking trail, and (10) bird watching.

All of the 11 TVA-managed campgrounds are available on a first-come, first-serve basis; except for Barton Springs, Cherokee Dam, Mallard Creek, Loyston Point, and Melton Hill campgrounds that operate on a lottery system to initially allocate campsites on opening day at the start of camping season and then manage the remaining season on a first-come, first-serve basis. TVA campgrounds charge the same camping rates and fees. Specifically, during the time period we reviewed, TVA daily and monthly rates were:

- For a campsite without water and electric hookups, \$16 daily and \$240 monthly.
- For a campsite with water and/or electric hookups, \$20 daily and \$300 monthly.
- For a campsite with water, electric, and sewer hookups, \$24 daily and \$360 monthly.

America the Beautiful Pass and older Golden Age and Golden Access Passport programs⁵ can be used at TVA campgrounds to obtain half-price rentals on daily campsites only.

Facilities Management provided us certain revenue, expense, and occupancy information (i.e., the number of days the campsites were occupied) for fiscal years 2004 – 2008 for the TVA-managed campgrounds, and that information is summarized in Table 1 for Cherokee Dam Campground.

⁴ A dump station is a place where camper wastewater may be discharged into a sanitary sewer system in a safe and responsible way.

⁵ America the Beautiful Access Passes and older Golden Access Passes are for U.S. Citizens or permanent residents with permanent disabilities. America the Beautiful Senior Passes and older Golden Age Passes are for U.S. Citizens or permanent residents age 62 or over. These passes can be purchased through the National Park Service and are lifetime passes.

Janet C. Herrin Jeffery T. Parsley Page 3 September 29, 2009

	Table 1									
		2004		2005		2006		2007		2008
Revenue	\$	51,064	\$	50,195	\$	62,172	\$	69,118	\$	61,283
Expense	\$	22,009	\$	14,091	\$	29,953	\$	36,446	\$	39,635
Occupancy		4317		4779		6465		6423		6260

Four of the 11 TVA-managed campgrounds have a Resident Manager because the campground is not located on a dam reservation. The Resident Manager is to assist TVA in supplying a safe, hazard-free environment for persons using the campgrounds. The Resident Manager is responsible for registering campers, operating the gates, providing information to campers, picking up litter, and various other tasks. Cherokee Dam Campground is a self-service⁶ campground and does not have a Resident Manager, but utilizes a Retiree Resources Corporation employee to collect money and provide oversight. In addition to the campground attendant, Cherokee Dam Campground also uses a volunteer campground host to help provide oversight, and TVA Facilities Management takes care of maintenance and upkeep, such as lawn care and bathhouse repairs.

OBJECTIVES, SCOPE, AND METHODOLOGY

The objectives of our review of Cherokee Dam Campground were to determine if (1) the campground is being operated in accordance with TVA's program intent and (2) the campground's operating controls are functioning as intended.

To achieve our objectives, we:

- Interviewed key TVA personnel and reviewed related TVA policies, processes, procedures, and guidelines to identify program intent and operational controls.
- Reviewed TVA-managed campground assessments as prepared by Land and Water Stewardship and Facilities, including scorecards, assessment briefing papers, and electrical reports to identify potential areas of concern.
- Conducted a walkdown of Cherokee Dam Campground to determine whether guidelines are being followed and controls are functioning as intended. During the walkdown, we reviewed daily pay envelopes and receipts to verify payment by campers identified during the walkdown. We also checked some randomly selected pay envelopes to determine if campers paid appropriately.
- Compared a sample of remittance registers for June 2009 submitted to Facilities for deposit with records maintained at Cherokee Dam Campground to determine whether revenue was accurately reported or discrepancies exist.

⁶ These are campgrounds without a Resident Manager which operate on the honor system. Fees are placed in a lockbox and collected by the designated campground attendant and forwarded on to TVA.

Janet C. Herrin Jeffery T. Parsley Page 4 September 29, 2009

 Reviewed historical occupancy reports and revenue information to identify any potential control weaknesses.

The scope of this inspection included activities and operating controls as related to Cherokee Dam Campground. This Inspection was conducted in accordance with the "Quality Standards for Inspections."⁷

FINDINGS

We found that Cherokee Dam Campground was operating in accordance with the program intent, which is to provide recreation for the public. Additionally, we found that the basic operating controls were the functions of the campground attendant, who is provided by the Retiree Resources Corporation, and the volunteer campground host. The operating controls appear to be functioning as intended. Furthermore, the campground guidelines were generally being complied with. However, we did note some inconsistencies among applicable TVA guidelines.

PROGRAM INTENT

We observed campers in 31 of the 40 campsites during our visit to Cherokee Dam Campground. We viewed campers enjoying their campsites and public use areas. The campground appeared to be well maintained and in good condition. Figure 1 shows some of the campsites at Cherokee Dam Campground.

⁷ The Quality Standards for Inspections issued by the President's Council on Integrity and Efficiency, Executive Council on Integrity and Efficiency, provide standards for conducting inspections in the Inspector General community.

Janet C. Herrin Jeffery T. Parsley Page 5 September 29, 2009

OPERATING CONTROLS

Cherokee Dam Campground utilizes a Retiree Resources Corporation employee to act as a campground attendant to collect money and provide oversight. The functions of this campground attendant act as the operating controls for the campground. From review of the campground attendant's job description and discussions with the campground attendant on additional steps performed, the following processes are to be completed:

- Unlock vault and collect payment envelopes multiple times weekly.
- Review amount of money submitted for accuracy.
- Verify all occupied campsites have been paid for.
- Approach campers that have not paid and collect money owed.
- Track and fill out occupancy reports.
- Track the campers' length of stay.
- Convert all cash collected to money orders and forward all payments (including checks) to TVA with a remittance report detailing weekly total.

In prior years at Cherokee Dam Campground, and at other campgrounds, TVA has hired an intern to complete the processes currently being performed by the campground attendant at Cherokee Dam Campground. The Retiree Resources Corporation employee works at Cherokee Dam Campground for 6 months out of the year.⁸ For the rest of the camping season, the Maintenance Foreman for Facilities at Cherokee Dam completes the camper attendant's processes to keep the operating controls functioning continuously.

In addition, Cherokee Dam Campground also relies on their volunteer campground host to fulfill some of the campground duties and provide oversight. Based upon our review of key guidelines, along with discussions with the campground host, the duties and responsibilities of the campground host are as follows:

- Tracks and fills out occupancy reports.
- Tracks the campers' length of stay.
- Replaces bathroom paper products and supplies.
- Informs the Recreation Representative of any disturbance, misuse, or accident.

As part of our review, we (1) reviewed camper payments, (2) performed a walkdown of the campground to assess compliance with campground guidelines, and (3) compared all identified manuals and guidelines for consistency. While we found the operating controls were functioning as intended, some control improvement opportunities may exist pertaining to overall program guideline inconsistencies.

⁸ The same campground attendant also performs all duties at Douglas Dam Tailwater Campground and Douglas Dam Headwater Campground.

Janet C. Herrin Jeffery T. Parsley Page 6 September 29, 2009

Camper Payments

During our walkdown, we noted that 31 of the 40 campsites were occupied. The campground attendant opened the vault and showed us the envelopes that had been submitted. For the campsites not paid for in the vault, the campground attendant was able to provide us documentation that the campsites had been previously paid for. Payments were noted for all occupied campsites. In addition, we spot checked three envelopes from the vault and all contained the amount listed on the outside of the envelope.

No discrepancies were identified when we compared our judgmentally selected sample of remittance registers from June 2009, provided by Facilities, to the documentation maintained with the campground attendant. In addition, our review of documentation and discussion with the campground attendant found that length of stay guidelines are being monitored and enforced.

These observations indicate that the operating controls tested are meeting their intended function.

Campground Guideline Compliance

We performed a walkdown of Cherokee Dam Campground, and we found it to be generally operating in accordance with the guidelines. We created a checklist based upon (1) Stewardship Guideline 7.1.4 - Developed Recreation Area Rules and Regulations, (2) Host Handbook, and (3) Resident Manager Manual. We used the checklist during our walkdown to identify whether the campground was in compliance with the guidelines. We found the campground to be clean, well-maintained, and based on our walkdown. operated effectively. Based on the specific criteria in the guidelines, we identified a few noncompliances. They are provided for informational purposes only, and they do not require a response or actions from management. The only noncompliances found were:

- A few minor instances where trash was outside of designated disposal areas.
- A nail had been driven in a tree, as shown below in Figure 2.

Figure 2

Janet C. Herrin Jeffery T. Parsley Page 7 September 29, 2009

We also reviewed the scorecard⁹ for Cherokee Dam Campground. On the scorecard, it was noted that the campground could use fresh pavement. During our walkdown, we noted the pavement was still in poor condition as mentioned on the scorecard. Large portions of the pavement contained noticeable cracks and/or vegetation intrusion, as shown in Figures 3 and 4.

⁹ The scorecards represent quick evaluations of the campgrounds. They are completed by Land and Water Stewardship personnel.

Janet C. Herrin Jeffery T. Parsley Page 8 September 29, 2009

Guideline Alignment and Clarity

During our reviews of the 11 TVA-managed campgrounds, we noted some inconsistencies among the various TVA guidelines utilized for the campgrounds. The detailed findings, recommendations, and management's planned actions were addressed in Inspection 2009-12695-02 – Review of Douglas Dam Headwater Campground.

.

Based on the results of this review and since the findings and recommendations regarding overall program guideline inconsistencies were addressed in a separate report, this report does not include any recommendations and is to be used for informational purposes only. Accordingly, no response is necessary.

Information contained in this report may be subject to public disclosure. Please advise us of any sensitive information in this report which you recommend be withheld.

If you have any questions or wish to discuss our observations, please contact Gregory C. Jaynes, Deputy Assistant Inspector General, Inspections, at (423) 785-4810. We appreciate the courtesy and cooperation received from your staff during the inspection.

Gregory C. Jayres

(For) Robert E. Martin Assistant Inspector General (Audits and Inspections) ET 3C-K

MLL:SDB Attachment cc (Attachment): Peyton T. Hairston, Jr., WT 7B-K Tom D. Kilgore, WT 7B-K John E. Long, Jr., WT 7B-K Richard W. Moore, ET 4C-K Anda A. Ray, WT 11A-K Emily J. Reynolds, OCP 1L-NST Ronald J. Williams, CTR 2C-M OIG File No. 2009-12695-01