


PRIVATIZATION AND PARTNERSHIPS

Assistant Secretary of the Army (Installations and Environment)

ARMY-COMMUNITY HERITAGE PARTNERSHIPS


- <u>Vision</u>: Army partners with National Trust for Historic Preservation National Main Street Center to provide expert consulting services to local community.
- Goals: Enhance heritage tourism potential and improve downtown historic district vitality to provide desirable services to the Army "family" -- Active duty, civilians, dependents, retirees, and visitors.
- Locations:
 - USMA & Highland Falls
 - Ft Leavenworth & Leavenworth
 - Ft Benning & Columbus, GA
 - Ft Huachuca & Sierra Vista
 - Carlisle Barracks & Carlisle
 - Ft Riley and Junction City