OUTDOOR RECREATION:
Improving a Community’s Sustainability from an Economic, Environmental and Social Perspective

Becky Kelley, Director
Georgia State Parks, Recreation and Historic Sites Division
October 9, 2015

Get Outdoors, Georgia!

PARKS
> Healthy, Happy Communities

Parks, trails, open spaces and recreation facilities are core elements of vibrant and sustainable communities.

- One of top 3 reasons businesses cite in making relocation decisions
- Access to parks strongly linked to reduced crime and juvenile delinquency
- Home-buyers willing to pay more to live close to parks
- Trees in cities save $400 Billion in storm water retention facility costs
- People who live near parks exercise more and report better mental health, even if they don’t actually exercise there

Get Outdoors, Georgia!

> Environmental & Social Benefits

Parks and protected public lands proven to:

- Improve water quality, protect ground water and prevent flooding
- Improve the quality of air we breathe
- Provide vegetative buffers to development and produce essential habitat for wildlife
- Provide places for children and families to connect with nature and recreate outdoors together
- Strengthen community ties and bring diverse populations together

Parks have the power to strengthen communities, transform lives and protect the future

Get Outdoors, Georgia!
Outdoor Recreation
...is BIG Business in Georgia

> GA Economic Benefits are HUGH!

$23.3 BILLION per year in tourism economic impact

231,000 jobs connected to outdoor recreation

$7 Billion in wages and salaries

$1.4 Billion in state and local taxes

Get Outdoors, Georgia!
> GA Economic Benefits are HUGH!

- Golf = $15 Billion/year
- Canoeing, Kayaking & Rafting = $11.3 Billion/year
- Boating = $2.7 Billion/year
- Camping/RV = $3.2 Billion/year
- Hunting & Fishing = $2.3 Billion/year
- Silver Comet Trail = $120 Million/year
- Wineries/Vineyards = $39 Million/year

Get Outdoors, Georgia!
> Local and Regional Park Impacts

- Nationally, local and regional parks create **$140 Billion in economic impact** activity per year and support almost 1 million jobs.

- Local park events and tournaments generate both direct revenue and indirect economic activity from tourism, hospitality expenditures, fuel, recreation equipment sales, and many other private sector businesses.

Get Outdoors, Georgia!

> Youth Sports Vacations = BIG Business

LakePoint is the premier sports vacation destination, catering to the travel sports family lifestyle. This Sporting Community will be home to more than 6 million annual visitors, and more than 40 sports.

Get Outdoors, Georgia!
Georgia Trends

> Leisure Travel Trending UP

- Retirement up - More people with disposable income and time to travel
- Millennials and Boomers are growing demographics
- Oil prices down - Oil prices at 6-year low, and not likely to rise substantially
- More demand for travel within drivable distance

Get Outdoors, Georgia!
> Leisure Travel Trending UP

- Percent of leisure travelers interested in visiting Georgia up 12% over 2014
- Shift in Lodging preferences –
 - Hotel/motel use down from 83% in 2013 to 76% in 2014
 - Campground use up 10% to 13%
 - Vacation condo (cottages) up to 9%

Get Outdoors, Georgia!

>Parks: Low Cost/High Value….Yet

Even when the positive evidence is clear, we, as a society often devalue the myriad benefits of recreation

- When services reduced, other outlets do not/cannot fill the gaps often resulting in negative outcomes
- Overwhelmingly, people want and will support parks yet, collectively our society is diminishing financial support for parks at all levels of government
- It’s a real conundrum….

Get Outdoors, Georgia!
The Georgia Plan for Outdoor Recreation

• A statewide blueprint for maintaining and sustaining public outdoor recreation resources to meet the demands of Georgia’s diverse and growing population

• The plan, which is updated every five years, keeps Georgia eligible for federal grant support through the Land and Water Conservation Fund (LWCF)

Get Outdoors, Georgia!

The Land and Water Conservation Fund (LWCF)
Get Outdoors, Georgia!

> LWCF in Georgia

- Georgia has received $85 million in LWCF grants and leveraged these funds to accomplish over $170 million in city, county and state park improvements
- 95% of Georgia’s cities and counties have improved their quality of life and economic vitality via LWCF projects
- The current unmet demand for park and recreation improvements in Georgia exceed $123 million

Get Outdoors, Georgia!

> Congressional Action: LWCF

Congress did not act to renew the LWCF Act before it expired on September 30, 2015
- Future of the entire program and ‘Stateside’ funds uncertain
- Only available federal or state fund directly supporting local parks and recreation acquisitions, renovations and new developments

Get Outdoors, Georgia!
Get Outdoors, Georgia!

Key Elements:

- Public opinion survey, input meetings and focus groups to determine attitudes, needs and priorities for outdoor recreation
- Inventory of Georgia’s local, state & federal outdoor recreation resources
- National and statewide trends analysis

Direction and plan of action for the future of outdoor recreation statewide with priorities for future LWCF grant cycle

Get Outdoors, Georgia!

Upcoming Public Input Meetings:

- Thursday, October 22, Tifton
- Monday, November 2, Dalton
- Monday, November 16, Perry

Get Outdoors, Georgia!
The Power of Parks

Public parks, trails, open spaces and recreation facilities help every community thrive and become more sustainable.

Thank you for all that you do to support and advance parks within your community.

Get Outdoors, Georgia!
For More Information

Becky Kelley
Director
Georgia State Parks, Recreation and Historic Sites
becky.kelley@dnr.ga.gov
770-389-7270

Get Outdoors, Georgia!