

Welcome to the 2017 FRPA Conference!

Inclusive Fitness in Parks

Learning Objectives

- Identify factors influencing the appeal and impact of an outdoor fitness area to various demographics.
- Describe practical guidelines in designing outdoor fitness areas to serve diverse communities.
- Apply the guidelines in real world scenarios to bring outdoor fitness to communities.

What do you think of when we mention FITNESS?

Greenfields outdoor fitness

What do we really look like?

Greenfields outdoor fitness

The Need

In 2014, 35.7% of US Adults were overweight
and
27.7% were Obese*

*Gallup Poll: <http://www.well-beingindex.com/u.s.-obesity-rate-inches-up-to-27.7-in-2014>

2 out of 3 Americans are not engaged in physical activity at the recommended levels*
cdc.gov

Greenfields outdoor fitness

The Need

Common park amenities

- Playgrounds
- Sports courts & fields
- Splashpads
- Skateparks

Greenfields outdoor fitness

The Need

Who do our parks primarily serve?

Greenfields outdoor fitness

Parks tend to serve children

..but there is diversity in our neighborhoods

Greenfields outdoor fitness

The Need – Teens

- 31.3% of youth ages 10–17 are overweight or obese
- 1 in 4 young teens meet U.S. fitness guidelines

cdc.gov

Greenfields outdoor fitness

The Need – Moms

- In general, women are less likely to meet guidelines for exercise

Greenfields outdoor fitness

The Need – Seniors

- Of 39 million U.S. adults age 65+, only 22% report engaging in regular physical activity
- People who are obese spent 42% more for medical care in 2006 than people at a normal weight. Many seniors are on fixed incomes.

cdc.gov

Greenfields outdoor fitness

The Need – People with disabilities

There are higher rates of overweight and obesity among people living with disabilities

- Obesity rates for adults with disabilities are 58% higher than for adults without disabilities
- Obesity rates for children with disabilities are 38% higher than for children without disabilities

Greenfields outdoor fitness

The Need

Who could be served better?

SENIORS

TEENS

MOMS

PEOPLE WITH MOBILITY IMPAIRMENTS

Greenfields outdoor fitness

Top 10 Barriers to Exercise

Not enough time	Lack self-management	Low self-confidence
Lack support & encouragement	Inconvenient	Fear injury or has one
Lack self-motivation	Not enjoyable	Boring

Do not have parks, sidewalks, bicycle trails, or safe and pleasant walking paths convenient to their homes or offices.

CDC.gov

Greenfields outdoor fitness

Most Prevalent Barriers to Exercise for people with disabilities

- (1) Lack of energy,
- (2) Lack of motivation,
- (3) Lack of time,
- (4) Not knowing where to exercise, and
- (5) The cost of the program

Greenfields outdoor fitness

Cowan, 2013. Spinal Cord. 51:27-32.

The Need

In order to encourage target populations to engage in fitness in their parks, we need amenities that are:

- Motivational & unintimidating
- Multigenerational
- Accessible
- Integrate with their lifestyle
- Free!

Greenfields outdoor fitness

A Solution: Outdoor Fitness Equipment

Ultimate Outdoor Fitness Experience Video

Greenfields outdoor fitness

A Solution

How does this amenity address the needs of the public?

- Motivational & unintimidating

"I was never and still am not motivated to go to a gym but an outdoor park really made a difference in getting me there every day and exercising."

~ Message received in our Facebook inbox

Greenfields outdoor fitness

A Solution

Greenfields outdoor fitness

A Solution

Greenfields outdoor fitness

Tropical Park – Miami-Dade County

Greenfields outdoor fitness

“You don’t feel alone.”

Greenfields outdoor fitness

A Solution

How does this amenity address the needs of the public?

- Multigenerational – serving those missed populations such as teens & seniors

Greenfields outdoor fitness

A Solution

How does this amenity address the needs of the public?

- Serving the missed populations: people with disabilities
- Accessible

Greenfields outdoor fitness

Greenfields outdoor fitness

An Accessibility Moment

Greenfields outdoor fitness

An Accessibility Moment

Greenfields outdoor fitness

[illegible]

A Solution

How does this amenity address the needs of the public?

- Serving the missed population: parents
- Integrate with their lifestyle

Greenfields outdoor fitness

A Solution

Greenfields outdoor fitness

Mommy & me

Greenfields outdoor fitness

A Solution

How does this amenity address the needs of the public?

- Free

Greenfields outdoor fitness

A Solution

- Motivational & unintimidating
- Multigenerational
- Accessible
- Integrate with their lifestyle
- Free!

Greenfields outdoor fitness

Benefits of reaching out to these groups

To group members directly

- Increased fitness
- Decreased stress/improved emotional health/heightened creativity
- Greater sense of connectedness

Greenfields outdoor fitness

Benefits of reaching out to these groups

To the greater community

- Increased social capital and sense of community
- Positive example set for children and grandchildren

Greenfields outdoor fitness

A Solution

Tropical Park video

Let's Assess Your Park

Worksheet Exercise

Greenfields outdoor fitness

Best Practices

Greenfields outdoor fitness

Build the Community

Greenfields outdoor fitness

Developing Your Action Plan

Schools

Programming

Community Centers

Your Park

Parks & Rec

Support Groups

Greenfields outdoor fitness

Greenfields outdoor fitness

We think Fitness Zones are a tremendous investment ... a study has been done by the Rand Corporation that shows that the cost per energy unit burned in a Fitness Zone is by far the cheapest intervention of any intervention you can do for fitness and health in a park.

– Adrian Benepe, Sr. VP & Director of City Park Development, The Trust for Public Land

Greenfields outdoor fitness

Closing video

Greenfields outdoor fitness

**THANKS
FOR
ATTENDING!**

Allison Abel
allison@greenfieldsfitness.com
888-315-9037 x112

Jennifer French
jenniferf@greenfieldsfitness.com
888-315-9037 x121

For more information about the Florida Recreation and Park Association visit www.frpa.org.
