

Economic Benefits of Bicycle and Pedestrian Facilities

Ursula Lemanski
National Park Service
Rivers & Trails Program

Rappahannock Rapidan Regional Commission
Living Towns Workshop – Village of Marshall
July 13, 2005

Highlights

- ♦ Overview of Economic Benefits
- ♦ Case Study: Trails in Virginia
 - Virginia Creeper Trail
 - Washington & Old Dominion Trail
- ♦ Summary & Additional Resources

Economic Benefits of Trails & Bike/Ped Facilities

- ♦ Direct Expenditures
 - Trail users expenditures for equipment and clothing
 - Trail management agency spending on materials, supplies, salaries
- ♦ Tourism Development
 - Commercial business expansion related to trail activities (outfitters, lodging, food)
- ♦ Public Health & Wellness
- ♦ Traffic Mitigation; Infrastructure Cost Reduction
- ♦ Real Estate Values & Marketability
- ♦ Corporate Relocation and Retention, Enhanced Quality of Life

Direct Expenditures

Outdoor Recreation Sales

In 1995, Outdoor Industry Association estimates total sales of outdoor products at \$10 billion.

Wildlife-Related Expenditures

In 2001, 82 million people in the US spent \$108 billion on wildlife related recreation. (US Fish & Wildlife Service)

Heritage Tourism

One of the fastest growing areas of tourism - in 2001, 65% of adult travelers visited a heritage or historic site while on vacation. (Travel Industry of America)

Economic Impact of Bicycle Touring

In 2000, Maine DOT conducted a Bicycle Touring Study, and found over 2 million bicycle tourist visit the state annually with an estimated impact of \$36 million.

In 2004, North Carolina studied impacts of bicycling in Outer Banks, and found that income from bicyclists produced \$60 million in annual revenues.

Community Health & Wellness

- 60% of American adults are not regularly active. Almost ½ of children 12-21 are not active on a regular basis.
- ♦ More than 2,600 Americans die from cardiovascular disease each day – average of 1 death every 33 seconds.
- ♦ 1988 Corporate Wellness Study for the City of San Jose, CA
 - 14% lower medical insurance claims
 - 30% fewer days in the hospital

-US Surgeon General and Centers for Disease Control

Reduced Infrastructure Costs; Traffic Mitigation

Seattle Engineering Department Study

- Value of trips divert from roads to bikeway, included congestion, impacts to roads, parking, air pollution
- Calculated cost savings of \$1,790 per day for 1000 trips
\$450,000 per year

Real Estate Values & Marketability

Trails and bikeways are amenities that help attract buyers.

- ♦ Denver Study:
 - 73% of real estate agents reported homes near trails were easier to sell
 - 57% of homeowners felt their home would sell more quickly because of its location near a trail
 - 29% reported they were influenced in buying their home by its proximity to a trail

Corporate Relocation & Retention

“Our greenway system has been key to revitalizing our city and attracting new businesses.”

- David Crockett, Chattanooga City Council Chair

Chattanooga, Tennessee:
Approximately \$1 billion in
new private sector investment
during past 10 years.

2002 Virginia Outdoors Plan

- Walking for pleasure is the most popular form of outdoor recreation, with 69% of the population participating.
- Bike for pleasure, 39.9%
- Nature study, horseback riding, and fitness trails all ranked in the top 30

Virginia Travel Industry Data

Data from the VA Dept of Taxation show lodging sales totaled \$2.35 billion in 2004, up 2% from 2003.

Food service sales totaled \$9.7 billion in 2004 up 8.8% from 2003 (estimated 1/3 made by travelers).

Travelers to an area spend money on lodging, food, and equip rental, without requiring services such as schools, and libraries.

<http://www.vatc.org/research.htm>

Trails In Virginia

Blue Ridge Music Trail: A traveler's guide to live traditional music and dance along the blue ridge.

Civil War Trails: ...exploring nearly 300 sites associated with our nation's greatest drama.

Rail-Trails provide for family-friendly recreation options.

Virginia's Birding Trail: More than 2.4 million individuals are spending nearly \$788 million annually on wildlife-related recreation in Virginia (US Fish and Wildlife Service).

Trails Promote Local Business

“Over the last 10 years Damascus has mounted a comeback based on our increasing tourists visits. The community now supports 6 new restaurants, a hiking outfitter, 8 B&Bs, a full service bike shop, 3 bike rental/shuttles, a guided touring company, 2 antique shops, and an ice cream shop and bakery.”

– Tom Horsch, Damascus, Virginia

Economic Impact of Trails In Virginia 2002-2004

Project Goal: Conduct a study of 3 case study trails in Virginia to document economic impacts and benefits.

1. W&OD
2. New River
3. Virginia Creeper

Virginia Trail Study Project Partners

Virginia Trails Association
 Virginia Dept Conservation & Recreation
 Virginia Dept of Forestry
 Virginia Dept of Transportation
 National Park Service
 Virginia Creeper Trail Club
 Roanoke Valley Greenways Commission
 Northern Virginia Regional Commission
 Northern Virginia Regional Park Authority
 Friends of the W&OD

Tech Support:

J.M. Bowker, USDA Forest Service, Southern Research Station
 Joshua Gill & John Bergstrom, University of Georgia, Department
 of Agriculture & Applied Economics

Case Study: Virginia Creeper Trail

Trailheads mile

1. Abingdon 0
2. Watauga 4
3. Alvarado 8
4. Damascus 16
5. Straight Branch 20
6. Taylor's Valley 21
7. Creek Junction 24
8. Green Cove 30
9. Whitetop 33

Elevation:
 Lowest point: 1900'
 Highest point: 3576'

Case Study: Virginia Creeper Trail

Summary Findings

Visitors to the trail spend \$2.5 million annually, \$1.5 spent in Grayson and Washington counties, which supports 27 jobs.

- Non-local day visitor - \$30.90/person/visit
- Non-local overnight visitor - \$119.85/person/visit

Abingdon 0 _____ 16 _____ 33 Whitetop
Damascus

Creeper Trail Study Methods

- ♦ November 2002-October 2003
- ♦ Stratified random sample
 - 3-day strata: Mon-Thur, Fri & Sun, Sat
 - 3 primary access sites, 6 secondary
- ♦ 2 page survey, on-site
- ♦ Total surveys completed: 1036
- ♦ Estimated total visits: 130,172
(Range: 119,905-140,439)
 - Locals: 61,503
 - Non-Locals: 68,669

Creeper Trail Highlights

Entering Sites

Locals

Abingdon - 67%
Damascus - 10%
Watauga - 9%
Other - 14 %

Non-Locals

Abingdon - 23%
Whitetop - 45%
Damascus - 17%
Other - 15%

Primary Activity

Locals

Walking - 52%
Biking - 26%
Jogging - 13%
Other - 9%

Non-Locals

Biking - 75%
Walking - 20%
Jogging - 3%
Other - 2%

Creeper Trail Highlights

Travel Distance to Trail

Non-Local

Ave one-way 259.6 miles
Time to get to trail 4.6 hrs
Range 13.5 - 2604 miles
Nights away trip 2.5 (max 35)
Spending party 4.2 (max 45)

Time on Trail:

Non-Locals

Locals

143 min 76 min
Distance Traveled: 18.5 mi 4.8 mi
Group Size: 3.63 (1-46) 1.78 (1-20)
Frequency of visits: 4.8 /year 141 /year

Creeper Expenditures:

Non-Local Day Users

	<u>w/i 25 Miles</u>	<u>Total trip</u>
Lodging:	\$ 0.00	\$ 4.39
Food:	7.16	13.35
Transportation:	3.42	5.60
Bike rental/guide	6.27	7.06
Other:	0.26	0.42
 TOTAL:	 \$ 17.16	 \$ 30.90

N=169, Spending party = 3.34
Per person per trip expenditure

Creeper Expenditures: Non-Local Overnight Users

	<u>w/i 25 Miles</u>	<u>Total trip</u>
Lodging:	\$33.16	\$ 53.59
Food:	28.24	39.33
Transportation:	8.52	14.22
Bike rental/guide	8.12	8.74
Other:	3.90	4.07
 TOTAL:	 \$ 82.10	 \$ 119.85

N=147, Spending party = 4.5
Per person per trip expenditure

Economic Impacts of Virginia Creeper Trail

Total Estimated Impact on Washington and Grayson Counties, 2003 dollars

- ♦ Output/Sales \$1,587,627
- ♦ Employment 27.4 jobs

Economic Modeling: IMPLAN (Impact Analysis for PLANning)

Case Study: Washington & Old Dominion Trail

A 45 mile long multi-use trail from Arlington to Purcellville, Virginia

Case Study: W&OD Trail

Summary Findings

- Non-Local visits only 5%,
or 90,000 visits per year
- Non-Local spending:
\$74/person/trip
\$ 1.8 million annually,
which supports 34 jobs
- Local spending by residents:
\$375 reported by respondent per year
\$ 5.3 million annually
- Total of over \$7 million in direct spending
attributed to the trail.

W&OD Study Methods

- ♦ May 2003-April 2004
- ♦ Representative sampling
- ♦ 2 page survey, on-site
- ♦ Surveys completed: 1426
 - Local: 1351 (95%)
 - Non-Local: 75 (5%)
- ♦ Total visits: 1,707,353
 - 89,807 (5.2%) non-local
 - 1,617,546 (94.8%) local

W&OD Trail Highlights

Primary Activity:

Biking - 66%
Walking - 16%
Jogging - 16%
Other - 2%

Season Usage:

Summer 40%
Spring 30%
Fall 30%
Winter 10%

The primary reason for visit:

Recreation and fitness (84%)
Training for an event (7%)
Commuting (6%)
Other (3%)

W&OD Highlights

Trip Profile

	<u>Non-Locals</u>	<u>Locals</u>
Time on Trail:	3.4 hr	2 hr
Distance Traveled:	32 mi	19mi
Frequency of visits:	6 /year	120/year
Group Size:	1.7 (57% single users)	

Travel Distance to Trail

	<u>Non-Local</u>	<u>Local</u>
Ave one-way	186 miles	10 miles
Time to trail	3 hrs	14 min

W&OD Expenditures: Non-Local

	<u>w/i 25 miles</u>	<u>Total trip</u>
Lodging:	\$ 3.90	\$ 20.81
Food:	7.37	38.88
Transportation:	3.40	11.91
Bike Rental	0.61	0.61
Other:	<u>0.12</u>	<u>1.69</u>
TOTAL:	\$ 17.16	\$ 73.90

N=60, Spending party = 2.69

Per person, per trip expenditures

Economic Impacts of W&OD

Estimated Impact per 1000 Group Trips

Output/Sales: \$54,000 (output multiplier, 1.55)

Employment: 1.03 jobs (employment multiplier, 1.31)

Total Estimated Impact on Arlington, Fairfax, and Loudoun Counties, 2003 dollars

Output/Sales \$1,800,000

Employment 34 jobs

Economic Modeling: (Money Generation Model, Version 2 (MGM2))

Trail-Based Economic Development Lessons Learned

- ♦ Understand community capacities and desires.
- ♦ Gain consensus on economic development goals and approaches.
- ♦ Cultivate partnerships.
- ♦ Identify assets and protect unique and valued resources.
- ♦ Identify target markets, develop a marketing and outreach plan.

Reference: Implementing Trail-Based Economic Development Programs, A Handbook for Iowa Communities, Iowa DOT, 2002 www.dot.state.ia.us

Outdoor recreation and heritage tourism are extremely strong sectors of the travel and tourism market.

Communities with trail and bikeway systems attract visitors looking for active vacation alternatives - exploring and learning about an area's natural and cultural history.

Trails and bikeways provide critical linkages to area attractions and services.

Trails and bike/ped facilities can be a vital component to a community's quality of life, economic vitality, and community health.

***National Park Service
Rivers & Trails Program***

www.nps.gov/rtca

www.nps.gov/phso/rtca

Rivers & Trails...
*...supporting community-based
conservation actions*