The Active Outdoor Recreation Economy A \$730 BILLION ANNUAL CONTRIBUTION TO THE U.S. ECONOMY

Acknowledgments

The economic analysis was conducted by Southwick Associates, Inc. The consumer survey was developed and executed by Harris Interactive®.

Outdoor Industry Foundation® (OIF) would like to thank the following organizations who lent their expertise and support in developing this project:

Outdoor Industry Association (OIA)

Adventure Travel Trade Association (ATTA)

America Outdoors

American Sportfishing Association (ASA)

Bikes Belong

International Mountain Bicycling Association (IMBA)

National Ski Areas Association (NSAA)

Recreation Vehicle Industry Association (RVIA)

Snowsports Industries America (SIA)

Sporting Goods Manufacturers Association (SGMA)

Travel Industry of America (TIA)

OIF is extremely grateful to the following consultants who offered valuable technical guidance:

Dr. John Bergstrom, Ph.D. (University of Georgia)

Dr. John Loomis, Ph.D. (Colorado State University)

Dr. Douglas L. MacLachlan, Ph.D. (University of Washington)

Dr. Roger Moore, Ph.D. (North Carolina State)

The following corporations provided support to our research team with their very capable research staff:

Coleman

Jansport

Johnson Outdoors

Kampgrounds of America, Inc. (KOA)

Recreational Equipment, Inc. (REI)

Timberland

Portions of the study are based on the following published reports:

American Sportfishing Association – "Sportfishing in America: Values of Our Traditional Pastime," 2002 International Association of Fish and Wildlife Agencies – "The Economic Importance of Hunting in America," 2002

U.S. Fish and Wildlife Service – "2001 National and State Economic Impacts of Wildlife Viewing," Published 2003

This report was made possible through the financial support of REI, OIA, and Outdoor Retailer.

OUTDOOR INDUSTRY FOUNDATION® IS A 501(c)3 NON-PROFIT DEDICATED TO ENCOURAGING PARTICIPATION IN ACTIVE OUTDOOR RECREATION AND HEALTHIER LIFESTYLES.

What Is the Active Outdoor Recreation Economy?

IT'S A \$730 BILLION ANNUAL CONTRIBUTION TO THE U.S. ECONOMY

More than three out of every four Americans participate in active outdoor recreation each year. Americans spend money, create jobs, and support local communities when they get outdoors. Simple, healthy outdoor activities such as hiking, biking, camping, or wildlife viewing generate enormous economic power and fuel a far-reaching ripple effect that touches many of the nation's major economic sectors.

THE RECREATION ECONOMY:

- Contributes \$730 billion annually to the U.S. economy
- Supports nearly 6.5 million jobs across the U.S.
- Generates \$88 billion in annual state and national tax revenue
- Provides sustainable growth in rural communities
- Generates \$289 billion annually in retail sales and services across the U.S.
- Touches over 8 percent of America's personal consumption expenditures more than 1 in every 12 dollars circulating in the economy

Many people don't realize that having fun and staying healthy in the outdoors is essential to the continued growth of our economy. In order to thrive, however, this burgeoning, often overlooked industry needs to be recognized, stimulated, and supported. In this report, we explain how we determined the impact of the Active Outdoor Recreation Economy, how it interacts with the national economy, and how it affects all Americans. A technical report, published online at **www.outdoorindustryfoundation.org**, provides more detailed numbers and information on our methodology and findings.

WHAT DOES ACTIVE OUTDOOR RECREATION INCLUDE?

BICYCLING

- Paved-road bicycling
- Off-road bicycling

CAMPING

- RV camping at a campsite
- Tent camping at a campsite
- Rustic lodging

FISHING

- Recreational fly
- Recreational non-fly

HUNTING

- Shotgun
- Rifle
- Bow

PADDLING

- Kayaking (recreational, sea, whitewater)
- Rafting
- Canoeing

SNOW SPORTS

- Downhill skiing, including telemark
- Snowboarding
- Cross-country or Nordic skiing
- Snowshoeing

TRAIL

- Trail running on an unpaved trail
- Day hiking on an unpaved trail
- Backpacking
- Rock climbing (natural rock or ice)

WILDLIFE VIEWING

- Bird watching
- Other wildlife watching

Note: The Active Outdoor Recreation Economy Report does not take into account non-market benefits, the increased value of land associated with recreation opportunities or economic benefits from environmental consequences of reserving land for recreation opportunities.

Meet the \$730 Billion Active Outdoor Recreation Economy

Note: Detailed methodology, including additional definitions of "ripple effect" and "economic contribution," is available in the technical report on our website (www.outdoorindustryfoundation.org).

This report benefited from an academic review by leaders in resource and recreation economics and tourism management.

Because great information existed for wildlife-based recreation—fishing, hunting, and wildlife viewing—other respected studies, such as the U.S. Fish and Wildlife report, were used to gauge these contributions.

SUPPLIERS, INTERMEDIARIES, AND EMPLOYEES
CIRCULATE MONEY THROUGH THE ECONOMY, MULTIPLYING THE
INITIAL EXPENDITURE IN OUTDOOR RECREATION TRIPS.

Ripple Effect \$62 Billion

SUPPLIERS, INTERMEDIARIES, AND EMPLOYEES
CIRCULATE MONEY THROUGH THE ECONOMY, MULTIPLYING
THE INITIAL EXPENDITURE IN GOODS AND SERVICES.

Total Economic Contribution \$622 Billion

Total Economic Contribution \$108 Billion

Total National Economic Contribution \$730 Billion

Note: This report used multipliers ("ripple effect") from the Minnesota IMPLAN Group, Inc. (MIG) database. MIG maintains over 1,500 active users, including federal government (Forest Service, Bureau of Economic Analysis, etc.), state government, numerous academics and private clients.

The "ripple effect" is a common economic tool that considers the economic process of bringing final product to market to determine total economic contribution. The components of the ripple effect are:

• *Direct effect:* the initial purchase made by the consumer

- Indirect effect: sales in one industry affect the various other industries that provide supplies and support
- Induced effect: wages and salaries paid by the directly and indirectly impacted industries circulate through the economy
- Leakages: occur at each component of the ripple effect when a business or individual spends money outside of the study region for products or services that are either imported into the study region or consumed outside of the region.

Economic Contribution of Active Outdoor Recreation by Census Division

Total Contribution: \$730,979 million Jobs Generated: 6,435,270 Gear Retail Sales: \$46,185 million Trip-related Sales: \$243,244 million

DIVISION 1: NEW ENGLAND TOTALS

Taxes (federal, state): \$87,867 million

CT, ME, MA, NH, RI, VT

Total Contribution: \$22,941 million

Jobs Generated: 271,196

Gear Retail Sales: \$2,211 million

Trip-related Sales: \$17,696 million

Taxes (federal, state): \$3,369 million

DIVISION 2: MIDDLE ATLANTIC TOTALS NY, NJ, PA

Total Contribution: \$38,300 million

Jobs Generated: 357,258

Gear Retail Sales: \$5,198 million

Trip-related Sales: \$22,951 million

Taxes (federal, state): \$4,499 million

DIVISION 3: EAST NORTH CENTRAL TOTALS IN, IL, MI, OH, WI

Total Contribution: \$61,953 million

Jobs Generated: 691,507

Gear Retail Sales: \$7,007 million

Trip-related Sales: \$34,665 million

Taxes (federal, state): \$7,151 million

DIVISION 4: WEST NORTH CENTRAL TOTALS IA, KS, MN, MO, NE, ND, SD

Total Contribution: \$23,836 million

Jobs Generated: 272,654

Gear Retail Sales: \$3,405 million

Trip-related Sales: \$12,771 million

Taxes (federal, state): \$2,609 million

DE, DC, FL, GA, MD, NC, SC, VA, WV

Total Contribution: \$67,595 million

Jobs Generated: 794,841

Gear Retail Sales: \$8,243 million Trip-related Sales: \$43,143 million

Taxes (federal, state): \$8,294 million

DIVISION 6: EAST SOUTH CENTRAL TOTALS AL, KY, MS, TN

Total Contribution: \$18,790 million

Jobs Generated: 215,126

Gear Retail Sales: \$2,636 million

Trip-related Sales: \$10,875 million

Taxes (federal, state): \$2,545 million

DIVISION 7: WEST SOUTH CENTRAL TOTALS AR, LA, OK, TX

Total Contribution: \$38,465 million

Jobs Generated: 379,933

Gear Retail Sales: \$4,787 million

Trip-related Sales: \$19,077 million

Taxes (federal, state): \$3,782 million

DIVISION 8: MOUNTAIN TOTALS AZ, CO, ID, NM, MT, UT, NV, WY

Total Contribution: \$61,496 million

Jobs Generated: 617,186

Gear Retail Sales: \$4,790 million

Trip-related Sales: \$34,940 million

Taxes (federal, state): \$8,906 million

DIVISION 9: PACIFIC TOTALS AK, CA, HI, OR, WA

Total Contribution: \$81,696 million

Jobs Generated: 762,247

Gear Retail Sales: \$5,036 million

Trip-related Sales: \$46,081 million

Taxes (federal, state): \$9,369 million

ACTIVE OUTDOOR RECREATION TOTALS BY CENSUS DIVISION AND ACTIVITY CATEGORY

To review a comprehensive breakdown of totals by census division and activity category, please see page 19 of this report or visit www.outdoorindustryfoundation.org.

Who Drives the Recreation Economy?

The Active Outdoor Recreation Economy begins with millions of Americans who come from all walks of life and geographical regions across the country. More than three out of every four Americans engage in healthy outdoor activities, ranging from bird watching to ice climbing, hiking to bass fishing. When Americans get out and participate in these activities, they aren't just having fun and staying fit, they're also pumping billions of dollars into the economy.

FAST FACTS

- ★ More Americans camp than play basketball.¹
- ★ The number of Americans who participate in bicycling is double the population of Canada.
- ★ More Americans paddle (kayak, canoe, raft) than play soccer.²
- ★ The number of Americans who recreate in the snow each year is greater than the combined populations of Ireland, Costa Rica, New Zealand, and Mongolia.
- ★ The number of New Englanders who participate in trail-based recreation annually is greater than the combined attendance for all 81 Boston Red Sox home games.³
- ★ The number of annual participants in snow-based recreation is more than double the combined annual attendance for NASCAR's two premier series.⁴

¹ Sporting Goods Manufacturing Association (SGMA) estimates 32 million Americans 6+ played basketball in 2005.

² SGMA estimates 17 million Americans 6+ played soccer in 2005.

³ http://www.justmarketing.com/index. asp?pid=series, 2005

⁴ NASCAR's premier series—the 2005 Busch Grand National Series and NEXTEL Cup Series; http://www.justmarketing.com/index. asp?pid=series

The Active Outdoor Recreation Economy Employs America

Nearly 6.5 million Americans are working thanks to the Active Outdoor Recreation Economy. That's one out of 20 workers in the U.S. These are not just stereotypical seasonal jobs such as cleaning campgrounds or operating ski lifts. Instead, the economy supports a wide range of careers with diverse skills. These sustainable jobs are not confined to any single economic sector and they, in turn, support larger industries—manufacturing, leisure and hospitality, transportation, and wholesale and retail trade. In short, the Active Outdoor Recreation Economy is one of America's most important employers.

FAST FACTS

- ★ More Americans owe their jobs to bicycle-based recreation than there are people employed as lawyers.⁵
- ★ More Americans owe their jobs to snow-based recreation than there are physicians and surgeons.⁶
- ★ The Active Outdoor Recreation Economy employs five times more Americans than Wal-Mart, the world's largest private employer.⁷
- ★ Camp-based recreation in the U.S. could employ the entire population of Utah.

Note: The jobs figures in the Report are termed "average annual employment" by the economic model. The jobs figures represent an average job for the industry impacted and do not represent full-time equivalent jobs.

⁵ U.S. Department of Labor, Bureau of Labor Statistics, http://www.bls.gov/oes/2004/may/ oes_00Al.htm

⁶ ibid

⁷ Wal-Mart Annual Report

\$88 Billion Coming Back to America: Tax Receipts

The cash spent by Americans in pursuit of active outdoor recreation benefits all Americans, generating \$88 billion in state and federal taxes (sales tax and income tax). This tax influx, in turn, supports government programs that empower and develop communities.

Jump-starting Rural Economic Development

The jobs, tax revenues, and business created by the Active Outdoor Recreation Economy are the lifeblood of rural communities that rely on recreation tourism to enjoy a high quality of life.

According to the US Department of Agriculture, rural tourism and recreational development:

- Spikes employment growth rates
- Buoys earnings and income levels
- Lowers local poverty rates
- Shepherds improvements in local educational attainment and health9

Mining, logging, oil and gas, and agriculture are the traditional backbone of many rural economies. Today, the sustainable Active Outdoor Recreation Economy has joined that list as communities seek to create a balanced and stable base for long-term economic and community development.

CASE STUDY 🛨

FRUITA, CO

Eleven years ago, businessman Troy Rarick took a big chance and opened a bike shop in the struggling town of Fruita, Colorado. Over the Edge Sports was one of the few businesses in the mostly vacant downtown. But the shop encouraged the community to build mountain bike trails and organize an annual Fruita Fat Tire Festival. In the 10 years since, Fruita has earned a reputation as a world-class mountain biking destination that pumps \$1.5 million a year into the local economy, according to the Bureau of Land Management. And Fruita's sales tax revenues have increased by 51 percent in the last 5 years, including an 80 percent increase in sales tax revenues from restaurants.10

MOAB, UT

In 1990, Western Spirit Cycling, based in Moab, Utah, consisted of two employees who ran three trips a year. In 2006, the company employed 35 people and ran hundreds of trips in states throughout the country, spending cash in hotels, grocery stores, restaurants, and bike shops in small towns across the U.S.

⁸ Department of the Interior, http://www.doi. gov/facts.html

⁹ U.S. Department of Agriculture, Economic Research Service, August 2005, "Recreation, Tourism, and Rural Well-Being," Richard J. Reeder, and Dennis M. Brown

¹⁰ Bureau of Land Management North Fruita Desert Management Plan-November 2004.

Ringing Up \$289 Billion in Retail Sales

The most obvious boost the Active Outdoor Recreation Economy gives to the nation comes at the cash register. Participants spend their money on both gear and trips.

- Quality gear is key to a fulfilling outdoor experience, and Americans spend \$46 billion each year on their equipment, apparel, footwear, accessories, and services.
- Americans want to spend money on active outdoor excursions, and they spend \$243 billion on trips ranging from a summer camping vacation to an afternoon family bike ride.

That adds up to a whopping \$289 billion spent annually on active outdoor recreation gear and trips, a bigger direct expenditures contribution to the U.S. economy than that of the securities, commodity contracts, and investments industry (\$277 billion).¹¹

An Overlooked Economic Giant

The Active Outdoor Recreation Economy is big business. It ranks alongside and even dwarfs other major economic sectors in the U.S., such as telecommunications, hospitals and motion pictures and videos.

CASE STUDY 🖈

Cuyahoga Valley National Park, OH

Do you think most visitors come to National Parks and National Forests for extended destination vacations? Think again. There were 273 million visits to National Parks in 2005, but only 13.8 million overnight stays. 13 Over half of recreation visits to National Forests are day trips. 14

- Ohio's Cuyahoga Valley National Park welcomed almost 2.9 million recreation visits in 2003, yet less than five percent were overnight trips.¹⁵
- The 2.7 million day trippers spent over \$44 million during their visits.
- Day trips stimulated 80 percent of the total visitor spending to Cuyahoga, supporting 1,296 local jobs.

Note: The following expenditures were not included: outdoor-lifestyle-inspired purchases made by non-participants, the portion of a purchase that would have been made even if the respondent did not participate, purchases by minors, purchases by foreigners for U.S. products (goods and services) and purchases by foreigners during outdoor trips in the U.S., U.S. resident travel abroad, and large durable purchases such as boats and RVs. (See technical report for more details.)

¹¹ Bureau of Economic Analysis, Industry Economic Accounts, http://www.bea.gov/ bea/dn2.htm

¹² ibid

¹³ National Park Service http://www2.nature. nps.qov/stats/

¹⁴ Stynes, Daniel and White, Eric. Spending Profiles of National Forest Visitors, NVUM Four Year Report, May 2005

¹⁵ National Park Service http://www2.nature. nps.gov/stats/

CASE STUDY 🛨 METHOW VALLEY, WA

The Methow Valley trail system in north-central Washington includes nearly 125 miles of groomed paths for cross-country skiing, off-road bicycling, and horseback riding, attracting visitors from across Washington state and beyond. 16

- Trail user (local, resident, non-local) expenditures average \$1,469 per party, per trip.
- Nearly \$4.5 million in direct expenditures are made annually to the Methow Valley economy by trail users.
- The ripple effect creates an additional \$4.1 million economic contribution to the local economy.

The Ripple Effect Multiplies the Contribution of Sales

No economy exists in a vacuum. The \$289 billion Americans spend on active outdoor recreation gear and trips circulates further through the economy, creating a virtuous cycle, known as the "multiplier" or "ripple" effect, which adds up to another \$441 billion to create the \$730 billion Active Outdoor Recreation Economy. This dynamic economy is a sum total of economic interactions that benefit all of America's major economic sectors.

Think of a kayak slicing through the water. The kayak creates ripples in the water that move further away as they dissipate. Likewise, when a patron goes to an outdoor store and buys a kayak, the economic contribution is not limited to the money the consumer gives to the retail store. The purchase creates ripples that affect the suppliers of materials for the boat, the boat manufacturer, and the shipping company that transported the kayak.

Additionally, the outdoor store employee and the employees of the suppliers and manufacturers spend their paychecks on goods and services. This further economic contribution accumulates each time it passes through a different set of hands, yet is smaller at each touch point as the ripples grow smaller but continue to be felt.

Note: A conservative 10% of "secondary" trip expenditures were included for non wildlife-based active outdoor recreation trips. Active outdoor recreation expenditures were made on the trip but the purpose of the trip was not primarily for recreation. However, expenditures would not have occurred unless recreation opportunities existed.

¹⁶ Methow Valley Sport Trails Association, prepared by Resource Dimensions; "Economic Impacts of MVTSA Trails and Land Resources in the Methow Valley," July 2005)

Beyond the Outdoor Industry

The Active Outdoor Recreation Economy reaches far beyond the outdoor industry, making major direct contributions to all the building-block sectors of the American economy, including manufacturing, transportation, and real estate.

AN ESSENTIAL COMPONENT OF THE AMERICAN ECONOMY¹⁷

Active outdoor recreation spreads \$730 billion to all U.S. economic sectors

MANUFACTURING 26.2%
TRANSPORTATION & WAREHOUSING 4.1%
RETAIL TRADE 6.4%
REAL ESTATE & RENTAL 6%
ARTS, ENTERTAINMENT & RECREATION 3.2%
ACCOMMODATIONS & FOOD SERVICES 13.6%
FINANCE & INSURANCE 4.9%
PROFESSIONAL – SCIENTIFIC & TECHNICAL SERVICES 4.2%
INFORMATION 4.2%
ALL OTHER SECTORS 27.2%

And \$730 Billion Is Just the Beginning

This report took a conservative approach in defining expenditures related to active outdoor recreation. Many participants make additional big-ticket purchases that add to the national economy which were not included in this report.

- Over \$30 billion of boat and other big-ticket sales from wildlife-based recreation were not added into this calculation of the Active Outdoor Recreation Economy.
- Only a small portion of the over \$14 billion in recreation vehicle sales were included in this report.¹⁸
- Participants buy and lease land (\$12 billion from wildlife based recreation alone), cabins, and second homes. This study does not take those property sales into account.

When you add in these big-ticket items and purchases for fishing, hunting and wildlife viewing, the Active Outdoor Recreation Economy pumps \$900 billion into the U.S. economy each year.

FAST FACTS

- ★ Americans spent 88 times more on bicycle-based recreation in one year than the total box office draw for *Titanic*, the top grossing movie of all time.¹⁹
- ★ The Great Allegheny
 Passage, connecting
 Pittsburgh to the C&O
 Canal towpath leading to
 Washington, D.C., generated
 \$7 million in direct spending
 in 2002. Bolstered by the
 growth of trail-related
 businesses, the Passage
 will stimulate an estimated
 \$12 to \$15 million in direct
 spending in 2007.²⁰
- ★ Studies estimate that physically inactive individuals have 24 percent higher health-care costs than active individuals.²¹

¹⁷ Bureau of Economic Analysis, Industry Economic Accounts, http://www.bea.gov/ bea/dn2.htm

¹⁸ Recreational Vehicle Industry Associationhttp://rvia.org/Media/ShipmentsData.htm

¹⁹ http://movies.go.com/boxoffice?cat=2005

²⁰ Farber Ph.d, Stephen, "2002 User Survey for The Pennsylvania Allegheny Trail Alliance," University Center for Social and Urban Research, University of Pittsburgh; Allegheny Trail Alliance

²¹ www.cdc.gov

ACTIVE OUTDOOR RECREATION TOTALS BY CENSUS DIVISION AND ACTIVITY CATEGORY

To review a listing of census divisions, please see pages 6 and 7 of this report, or visit www.outdoorindustryfoundation.org.

		CENSUS D1	D2	D3	D4	D5	D6	D7	D8	D9	NATIONAL
	# Participants (thousands)	2,496	8,161	11,329	42,351	10,715	1,592	6,491	4,078	10,313	59,837
ation	% Population Participating	23%	26%	33%	28%	25%	20%	26%	27%	29%	27%
ecre	Gear Retail Sales* (millions)	\$331	\$677	\$873	\$310	\$1,370	\$219	\$621	\$429	\$1,399	\$6,230
문	Trip Related Sales* (millions)	\$2,814	\$3,097	\$11,209	\$1,781	\$8,272	\$3,084	\$3,941	\$3,715	\$9,024	\$46,938
Base	Jobs Supported	40,121	44,298	190,972	31,615	134,881	43,828	66,290	59,939	135,422	1,135,268
-ejs	Taxes - Federal and State (millions)	\$555	\$623	\$2,162	\$359	\$1,623	\$310	\$766	\$1,007	\$1,862	\$17,701
Bic	Total Economic Contribution (millions)	\$3,372	\$4,757	\$17,024	\$2,704	\$11,337	\$3,895	\$6,884	\$6,233	\$15,001	\$132,827
				ψ11,024							\$10E,0E1
=	# Participants (thousands)	1,874	4,910	8,687	3,441	7,258	1,374	4,203	4,934	8,479	45,161
eati	% Population Participating	17%	16%	25%	23%	17%	18%	17%	33%	24%	21%
Recr	Gear Retail Sales* (millions)	\$362	\$901	\$1,660	\$606	\$1,345	\$290	\$966	\$864	\$1,652	\$8,676
pesi	Trip Related Sales* (millions)	\$6,646	\$9,281	\$14,687	\$6,171	\$19,867	\$4,122	\$9,454	\$13,992	\$16,393	\$100,614
Ę,	Jobs Supported	89,384	119,512	258,363	102,475	296,727	58,549	151,838	214,870	234,468	2,333,638
Cam	Taxes - Federal and State (millions)	\$1,236	\$1,681	\$2,926	\$1,164	\$3,573	\$1,207	\$1,755	\$3,611	\$3,224	\$36,387
	Total Economic Contribution (millions)	\$7,513	\$12,834	\$23,031	\$8,765	\$24,940	\$5,204	\$15,767	\$22,345	\$25,972	\$273,037
	# Participants (thousands)	1,890	3,500	6,040	4,320	8,180	3,020	4,730	3,280	4,480	32,900
	% Population Participating	17%	11%	18%	28%	20%	22%	19%	23%	12%	18%
* ₆	Gear Retail Sales* (millions)	\$271	\$509	\$845	\$646	\$1,478	\$439	\$749	\$587	\$893	\$6,416
shin	Trip Related Sales* (millions)	\$757	\$1,119	\$1,660	\$1,426	\$3,222	\$1,013	\$1,659	\$1,862	\$2,574	\$16,205
ΙÏ	Jobs Supported	17,195	26,912	50,294	39,887	92,667	30,638	47,627	46,319	62,080	586,512
	Taxes - Federal and State (millions)	\$140	\$238	\$388	\$305	\$659	\$201	\$333	\$306	\$529	\$4,050
	Total Economic Contribution (millions)	\$1,768	\$3,073	\$5,066	\$4,003	\$8,841	\$2,862	\$4,801	\$4,454	\$6,576	\$61,429
	# Participants (thousands)	450	1,820	2,460	2,100	1,970	1,440	2,190	1,340	850	12,800
_	% Population Participating	4%	6%	7%	14%	5%	11%	9%	10%	2%	6%
*	Gear Retail Sales* (millions)	\$159	\$773	\$1,072	\$761	\$886	\$791	\$1,101	\$752	\$592	\$6,886
ıting	Trip Related Sales* (millions)	\$271	\$401	\$595	\$511	\$1,155	\$363	\$595	\$667	\$922	\$5,528
로	Jobs Supported	7,234	17,702	32,151	25,227	38,067	22,627	31,249	28,830	25,830	322,570
	Taxes - Federal and State (millions)	\$46	\$148	\$231	\$169	\$266	\$146	\$211	\$174	\$200	\$2,186
	Total Economic Contribution (millions)	\$731	\$2,174	\$3,293	\$2,431	\$3,821	\$2,315	\$3,282	\$2,605	\$2,781	\$34,090
	# Participants (thousands)	1.586	3.356	4.607	1.462	4.410	702	1.637	1.586	4.246	23.596
ation	# Participants (thousands) % Population Participating	1,586	3,356 11%	4,607 13%	1,462	4,410 10%	702 9%	1,637 7%	1,586	4,246 12%	23,596
ecreation	% Population Participating	14%	11%	13%	10%	10%	9%	7%	11%	12%	11%
ed Recreation	% Population Participating Gear Retail Sales* (millions)		11% \$356	13% \$433	10% \$181	10% \$563	9% \$105			12% \$585	11% \$2,668
Based Recreation	% Population Participating Gear Retail Sales* (millions) Trip Related Sales* (millions)	14% \$101	11%	13% \$433 \$1,781	10%	10%	9% \$105 \$616	7% \$168	11% \$175 \$860	12% \$585 \$3,324	11% \$2,668 \$11,778
Idle-Based Recreation	% Population Participating Gear Retail Sales* (millions)	14% \$101 \$631	11% \$356 \$1,591	13% \$433	10% \$181 \$505	10% \$563 \$1,757	9% \$105	7% \$168 \$712	11% \$175	12% \$585	11% \$2,668
Paddle-Based Recreation	% Population Participating Gear Retail Sales* (millions) Trip Related Sales* (millions) Jobs Supported	14% \$101 \$631 9,331	11% \$356 \$1,591 22,844	13% \$433 \$1,781 34,999	10% \$181 \$505 10,393	10% \$563 \$1,757 32,457	9% \$105 \$616 9,571	7% \$168 \$712 12,781	11% \$175 \$860 14,976	12% \$585 \$3,324 50,805	11% \$2,668 \$11,778 308,469
Paddle-Based Recreation	% Population Participating Gear Retail Sales* (millions) Trip Related Sales* (millions) Jobs Supported Taxes - Federal and State (millions) Total Economic Contribution (millions)	14% \$101 \$631 9,331 \$129 \$784	11% \$356 \$1,591 22,844 \$321 \$2,453	13% \$433 \$1,781 34,999 \$396 \$3,120	10% \$181 \$505 10,393 \$118 \$889	10% \$563 \$1,757 32,457 \$391 \$2,728	9% \$105 \$616 9,571 \$197 \$851	7% \$168 \$712 12,781 \$148 \$1,327	11% \$175 \$860 14,976 \$252 \$1,557	12% \$585 \$3,324 50,805 \$699 \$5,628	11% \$2,668 \$11,778 308,469 \$4,810 \$36,091
ion Paddle-Based Recreation	% Population Participating Gear Retail Sales* (millions) Trip Related Sales* (millions) Jobs Supported Taxes - Federal and State (millions) Total Economic Contribution (millions) # Participants (thousands)	14% \$101 \$631 9,331 \$129 \$784 1,473	11% \$356 \$1,591 22,844 \$321 \$2,453 2,160	13% \$433 \$1,781 34,999 \$396 \$3,120 2,274	10% \$181 \$505 10,393 \$118 \$889 1,176	10% \$563 \$1,757 32,457 \$391 \$2,728 2,141	9% \$105 \$616 9,571 \$197 \$851	7% \$168 \$712 12,781 \$148 \$1,327 776	11% \$175 \$860 14,976 \$252 \$1,557	12% \$585 \$3,324 50,805 \$699 \$5,628 3,505	11% \$2,668 \$11,778 308,469 \$4,810 \$36,091 15,587
reation Paddle-Based Recreation	% Population Participating Gear Retail Sales* (millions) Trip Related Sales* (millions) Jobs Supported Taxes - Federal and State (millions) Total Economic Contribution (millions) # Participants (thousands) % Population Participating	14% \$101 \$631 9,331 \$129 \$784 1,473	11% \$356 \$1,591 22,844 \$321 \$2,453 2,160 7%	13% \$433 \$1,781 34,999 \$396 \$3,120 2,274 7%	10% \$181 \$505 10,393 \$118 \$889 1,176	10% \$563 \$1,757 32,457 \$391 \$2,728 2,141 5%	9% \$105 \$616 9,571 \$197 \$851 224 3%	7% \$168 \$712 12,781 \$148 \$1,327 776 3%	11% \$175 \$860 14,976 \$252 \$1,557 1,858 13%	12% \$585 \$3,324 50,805 \$699 \$5,628 3,505 10%	11% \$2,668 \$11,778 308,469 \$4,810 \$36,091 15,587 8%
Recreation Paddle-Based Recreation	% Population Participating Gear Retail Sales* (millions) Trip Related Sales* (millions) Jobs Supported Taxes - Federal and State (millions) Total Economic Contribution (millions) # Participants (thousands) % Population Participating Gear Retail Sales* (millions)	14% \$101 \$631 9,331 \$129 \$784 1,473 13% \$206	11% \$356 \$1,591 22,844 \$321 \$2,453 2,160 7% \$461	13% \$433 \$1,781 34,999 \$396 \$3,120 2,274 7% \$295	10% \$181 \$505 10,393 \$118 \$889 1,176 8% \$213	10% \$563 \$1,757 32,457 \$391 \$2,728 2,141 5% \$518	9% \$105 \$616 9,571 \$197 \$851 224 3% \$46	7% \$168 \$712 12,781 \$148 \$1,327 776 3% \$132	11% \$175 \$860 14,976 \$252 \$1,557 1,858 13% \$490	12% \$585 \$3,324 50,805 \$699 \$5,628 3,505 10% \$765	11% \$2,668 \$11,778 308,469 \$4,810 \$36,091 15,587 8% \$3,125
ased Recreation Paddle-Based Recreation	% Population Participating Gear Retail Sales* (millions) Trip Related Sales* (millions) Jobs Supported Taxes - Federal and State (millions) Total Economic Contribution (millions) # Participants (thousands) % Population Participating Gear Retail Sales* (millions) Trip Related Sales* (millions)	14% \$101 \$631 9,331 \$129 \$784 1,473 13% \$206 \$4,091	11% \$356 \$1,591 22,844 \$321 \$2,453 2,160 7% \$461 \$3,047	13% \$433 \$1,781 34,999 \$396 \$3,120 2,274 7% \$295 \$1,672	10% \$181 \$505 10,393 \$118 \$889 1,176 8% \$213	10% \$563 \$1,757 32,457 \$391 \$2,728 2,141 5% \$518 \$1,590	9% \$105 \$616 9,571 \$197 \$851 224 3% \$46 \$110	7% \$168 \$712 12,781 \$148 \$1,327 776 3% \$132 \$0	11% \$175 \$860 14,976 \$252 \$1,557 1,858 13% \$490 \$6,501	12% \$585 \$3,324 50,805 \$699 \$5,628 3,505 10% \$765 \$5,685	11% \$2,668 \$11,778 308,469 \$4,810 \$36,091 15,587 8% \$3,125 \$23,412
yw-Based Recreation Paddle-Based Recreation	% Population Participating Gear Retail Sales* (millions) Trip Related Sales* (millions) Jobs Supported Taxes - Federal and State (millions) Total Economic Contribution (millions) # Participants (thousands) % Population Participating Gear Retail Sales* (millions) Trip Related Sales* (millions) Jobs Supported	14% \$101 \$631 9,331 \$129 \$784 1,473 13% \$206 \$4,091 54,801	11% \$356 \$1,591 22,844 \$321 \$2,453 2,160 7% \$461 \$3,047 41,172	13% \$433 \$1,781 34,999 \$396 \$3,120 2,274 7% \$295 \$1,672 31,085	10% \$181 \$505 10,393 \$118 \$889 1,176 8% \$213 \$714 14,021	10% \$563 \$1,757 32,457 \$391 \$2,728 2,141 5% \$518 \$1,590 29,485	9% \$105 \$616 9,571 \$197 \$851 224 3% \$46 \$110 2,080	7% \$168 \$712 12,781 \$148 \$1,327 776 3% \$132 \$0 1,914	11% \$175 \$860 14,976 \$252 \$1,557 1,858 13% \$490 \$6,501 101,115	12% \$585 \$3,324 50,805 \$699 \$5,628 3,505 10% \$765 \$5,685 83,815	11% \$2,668 \$11,778 308,469 \$4,810 \$36,091 15,587 8% \$3,125 \$23,412 566,629
Snow-Based Recreation Paddle-Based Recreation	% Population Participating Gear Retail Sales* (millions) Trip Related Sales* (millions) Jobs Supported Taxes - Federal and State (millions) Total Economic Contribution (millions) # Participants (thousands) % Population Participating Gear Retail Sales* (millions) Trip Related Sales* (millions) Jobs Supported Taxes - Federal and State (millions)	14% \$101 \$631 9,331 \$129 \$784 1,473 13% \$206 \$4,091 \$54,801 \$758	11% \$356 \$1,591 22,844 \$321 \$2,453 2,160 7% \$461 \$3,047 41,172 \$579	13% \$433 \$1,781 34,999 \$396 \$3,120 2,274 7% \$295 \$1,672 31,085 \$352	10% \$181 \$505 10,393 \$118 \$889 1,176 8% \$213 \$714 14,021 \$159	10% \$563 \$1,757 32,457 \$391 \$2,728 2,141 5% \$518 \$1,590 29,485 \$355	9% \$105 \$616 9,571 \$197 \$851 224 3% \$46 \$110 2,080 \$43	7% \$168 \$712 12,781 \$148 \$1,327 776 3% \$132 \$0 1,914	11% \$175 \$860 14,976 \$252 \$1,557 1,858 13% \$490 \$6,501 101,115 \$1,699	12% \$585 \$3,324 50,805 \$699 \$5,628 3,505 10% \$765 \$5,685 83,815 \$1,153	11% \$2,668 \$11,778 308,469 \$4,810 \$36,091 15,587 8% \$3,125 \$23,412 566,629 \$8,835
Snow-Based Recreation Paddle-Based Recreation	% Population Participating Gear Retail Sales* (millions) Trip Related Sales* (millions) Jobs Supported Taxes - Federal and State (millions) Total Economic Contribution (millions) # Participants (thousands) % Population Participating Gear Retail Sales* (millions) Trip Related Sales* (millions) Jobs Supported Taxes - Federal and State (millions) Total Economic Contribution (millions)	14% \$101 \$631 9,331 \$129 \$784 1,473 13% \$206 \$4,091 54,801 \$758 \$4,606	11% \$356 \$1,591 22,844 \$321 \$2,453 2,160 7% \$461 \$3,047 41,172 \$579	13% \$433 \$1,781 34,999 \$396 \$3,120 2,274 7% \$295 \$1,672 31,085 \$352 \$2,771	10% \$181 \$505 10,393 \$118 \$889 1,176 8% \$213 \$714 14,021 \$159	10% \$563 \$1,757 32,457 \$391 \$2,728 2,141 5% \$518 \$1,590 29,485 \$355 \$2,478	9% \$105 \$616 9,571 \$197 \$851 224 3% \$46 \$110 2,080 \$43	7% \$168 \$712 12,781 \$148 \$1,327 776 3% \$132 \$0 1,914 \$22 \$199	11% \$175 \$860 14,976 \$252 \$1,557 1,858 13% \$490 \$6,501 101,115 \$1,699 \$10,515	12% \$585 \$3,324 50,805 \$699 \$5,628 3,505 10% \$765 \$5,685 83,815 \$1,153 \$9,284	11% \$2,668 \$11,778 308,469 \$4,810 \$36,091 15,587 8% \$3,125 \$23,412 566,629 \$8,835 \$66,296
n Snow-Based Recreation Paddle-Based Recreation	% Population Participating Gear Retail Sales* (millions) Trip Related Sales* (millions) Jobs Supported Taxes - Federal and State (millions) Total Economic Contribution (millions) # Participants (thousands) % Population Participating Gear Retail Sales* (millions) Trip Related Sales* (millions) Jobs Supported Taxes - Federal and State (millions) # Participants (thousands)	14% \$101 \$631 9,331 \$129 \$784 1,473 13% \$206 \$4,091 54,801 \$758 \$4,606 3,048	11% \$356 \$1,591 22,844 \$321 \$2,453 2,160 7% \$461 \$3,047 41,172 \$579 \$4,421 6,648	13% \$433 \$1,781 34,999 \$396 \$3,120 2,274 7% \$295 \$1,672 31,085 \$352 \$2,771	10% \$181 \$505 10,393 \$118 \$889 1,176 8% \$213 \$714 14,021 \$159 \$1,199	10% \$563 \$1,757 32,457 \$391 \$2,728 2,141 5% \$518 \$1,590 29,485 \$355 \$2,478 9,642	9% \$105 \$616 9,571 \$197 \$851 224 3% \$46 \$110 2,080 \$43 \$185	7% \$168 \$712 12,781 \$148 \$1,327 776 3% \$132 \$0 1,914 \$22 \$199 5,250	11% \$175 \$860 14,976 \$252 \$1,557 1,858 13% \$490 \$6,501 101,115 \$1,699 \$10,515 5,433	12% \$585 \$3,324 50,805 \$699 \$5,628 3,505 10% \$765 \$5,685 83,815 \$1,153 \$9,284	11% \$2,668 \$11,778 308,469 \$4,810 \$36,091 15,587 8% \$3,125 \$23,412 566,629 \$8,835 \$66,296 55,834
Snow-Based Recreation Paddle-Based Recreation	% Population Participating Gear Retail Sales* (millions) Trip Related Sales* (millions) Jobs Supported Taxes - Federal and State (millions) Total Economic Contribution (millions) # Participants (thousands) % Population Participating Gear Retail Sales* (millions) Trip Related Sales* (millions) Jobs Supported Taxes - Federal and State (millions) Total Economic Contribution (millions) # Participants (thousands) % Population Participating	14% \$101 \$631 9,331 \$129 \$784 1,473 13% \$206 \$4,091 54,801 \$758 \$4,606 3,048 28%	11% \$356 \$1,591 22,844 \$321 \$2,453 2,160 7% \$461 \$3,047 41,172 \$579 \$4,421 6,648 22%	13% \$433 \$1,781 34,999 \$396 \$3,120 2,274 7% \$295 \$1,672 31,085 \$352 \$2,771 8,122 23%	10% \$181 \$505 10,393 \$118 \$889 1,176 8% \$213 \$714 14,021 \$159 \$1,199 3,407 23%	10% \$563 \$1,757 32,457 \$391 \$2,728 2,141 5% \$518 \$1,590 29,485 \$355 \$2,478 9,642 23%	9% \$105 \$616 9,571 \$197 \$851 224 3% \$46 \$110 2,080 \$43 \$185 1,746 23%	7% \$168 \$712 12,781 \$148 \$1,327 776 3% \$132 \$0 1,914 \$22 \$199 5,250 21%	11% \$175 \$860 14,976 \$252 \$1,557 1,858 13% \$490 \$6,501 101,115 \$1,699 \$10,515 5,433 36%	12% \$585 \$3,324 50,805 \$699 \$5,628 3,505 10% \$765 \$5,685 83,815 \$1,153 \$9,284 12,538	11% \$2,668 \$11,778 308,469 \$4,810 \$36,091 15,587 8% \$3,125 \$23,412 566,629 \$8,835 \$66,296 55,834 26%
Aecreation Snow-Based Recreation Paddle-Based Recreation	% Population Participating Gear Retail Sales* (millions) Trip Related Sales* (millions) Jobs Supported Taxes - Federal and State (millions) Total Economic Contribution (millions) # Participants (thousands) % Population Participating Gear Retail Sales* (millions) Trip Related Sales* (millions) Jobs Supported Taxes - Federal and State (millions) # Participants (thousands) # Participants (thousands) % Population Participating Gear Retail Sales* (millions)	14% \$101 \$631 9,331 \$129 \$784 1,473 13% \$206 \$4,091 54,801 \$758 \$4,606 3,048 28% \$184	11% \$356 \$1,591 22,844 \$321 \$2,453 2,160 7% \$461 \$3,047 41,172 \$579 \$4,421 6,648 22% \$401	13% \$433 \$1,781 34,999 \$396 \$3,120 2,274 7% \$295 \$1,672 31,085 \$352 \$2,771 8,122 23% \$281	10% \$181 \$505 10,393 \$118 \$889 1,176 8% \$213 \$714 14,021 \$159 \$1,199 3,407 23% \$209	10% \$563 \$1,757 32,457 \$391 \$2,728 2,141 5% \$518 \$1,590 29,485 \$355 \$2,478 9,642 23% \$517	9% \$105 \$616 9,571 \$197 \$851 224 3% \$46 \$110 2,080 \$43 \$185 1,746 23% \$133	7% \$168 \$712 12,781 \$148 \$1,327 776 3% \$132 \$0 1,914 \$22 \$199 5,250 21% \$474	11% \$175 \$860 14,976 \$252 \$1,557 1,858 13% \$490 \$6,501 101,115 \$1,699 \$10,515 5,433 36% \$361	12% \$585 \$3,324 50,805 \$699 \$5,628 3,505 10% \$765 \$5,685 83,815 \$1,153 \$9,284 12,538 35% \$780	11% \$2,668 \$11,778 308,469 \$4,810 \$36,091 15,587 8% \$3,125 \$23,412 566,629 \$8,835 \$66,296 55,834 26% \$3,340
sed Recreation Snow-Based Recreation Paddle-Based Recreation	% Population Participating Gear Retail Sales* (millions) Trip Related Sales* (millions) Jobs Supported Taxes - Federal and State (millions) Total Economic Contribution (millions) # Participants (thousands) % Population Participating Gear Retail Sales* (millions) Trip Related Sales* (millions) Total Economic Contribution (millions) # Participants (thousands) # Participants (thousands) % Population Participating Gear Retail Sales* (millions) Trip Related Sales* (millions)	14% \$101 \$631 9,331 \$129 \$784 1,473 13% \$206 \$4,091 54,801 \$758 \$4,606 3,048 28% \$184 \$2,065	11% \$356 \$1,591 22,844 \$321 \$2,453 2,160 7% \$461 \$3,047 41,172 \$579 \$4,421 6,648 22% \$401 \$3,792	13% \$433 \$1,781 34,999 \$396 \$3,120 2,274 7% \$295 \$1,672 31,085 \$352 \$2,771 8,122 23% \$281 \$2,136	10% \$181 \$505 10,393 \$118 \$889 1,176 8% \$213 \$714 14,021 \$159 \$1,199 3,407 23% \$209 \$869	10% \$563 \$1,757 32,457 \$391 \$2,728 2,141 5% \$518 \$1,590 29,485 \$355 \$2,478 9,642 23% \$517 \$5,486	9% \$105 \$616 9,571 \$197 \$851 224 3% \$46 \$110 2,080 \$43 \$185 1,746 23% \$133 \$1,003	7% \$168 \$712 12,781 \$148 \$1,327 776 3% \$132 \$0 1,914 \$22 \$199 5,250 21% \$474 \$1,792	11% \$175 \$860 14,976 \$252 \$1,557 1,858 13% \$490 \$6,501 101,115 \$1,699 \$10,515 5,433 36% \$361 \$6,307	12% \$585 \$3,324 50,805 \$699 \$5,628 3,505 10% \$765 \$5,685 83,815 \$1,153 \$9,284 12,538 35% \$780 \$6,726	11% \$2,668 \$11,778 308,469 \$4,810 \$36,091 15,587 8% \$3,125 \$23,412 566,629 \$8,835 \$66,296 55,834 26% \$3,340 \$30,177
l-Based Recreation Snow-Based Recreation Paddle-Based Recreation	% Population Participating Gear Retail Sales* (millions) Trip Related Sales* (millions) Jobs Supported Taxes - Federal and State (millions) Total Economic Contribution (millions) # Participants (thousands) % Population Participating Gear Retail Sales* (millions) Trip Related Sales* (millions) Total Economic Contribution (millions) # Participants (thousands) # Participants (thousands) % Population Participating Gear Retail Sales* (millions) Trip Related Sales* (millions)	14% \$101 \$631 9,331 \$129 \$784 1,473 13% \$206 \$4,091 54,801 \$758 \$4,606 3,048 28% \$184 \$2,065 28,686	11% \$356 \$1,591 22,844 \$321 \$2,453 2,160 7% \$461 \$3,047 41,172 \$579 \$4,421 6,648 22% \$401 \$3,792 49,218	13% \$433 \$1,781 34,999 \$396 \$3,120 2,274 7% \$295 \$1,672 31,085 \$352 \$2,771 8,122 23% \$281 \$2,136 38,208	10% \$181 \$505 10,393 \$118 \$889 1,176 8% \$213 \$714 14,021 \$159 \$1,199 3,407 23% \$209 \$869 16,292	10% \$563 \$1,757 32,457 \$391 \$2,728 2,141 5% \$518 \$1,590 29,485 \$355 \$2,478 9,642 23% \$517 \$5,486 83,978	9% \$105 \$616 9,571 \$197 \$851 224 3% \$46 \$110 2,080 \$43 \$185 1,746 23% \$133 \$1,003 15,073	7% \$168 \$712 12,781 \$148 \$1,327 776 3% \$132 \$0 1,914 \$22 \$199 5,250 21% \$474 \$1,792 32,916	11% \$175 \$860 14,976 \$252 \$1,557 1,858 13% \$490 \$6,501 101,115 \$1,699 \$10,515 5,433 36% \$361 \$6,307 96,450	12% \$585 \$3,324 50,805 \$699 \$5,628 3,505 10% \$765 \$5,685 83,815 \$1,153 \$9,284 12,538 35% \$780 \$6,726	11% \$2,668 \$11,778 308,469 \$4,810 \$36,091 15,587 8% \$3,125 \$23,412 566,629 \$8,835 \$66,296 55,834 26% \$3,340 \$30,177 715,661
Trail-Based Recreation Snow-Based Recreation Paddle-Based Recreation	% Population Participating Gear Retail Sales* (millions) Trip Related Sales* (millions) Jobs Supported Taxes - Federal and State (millions) Total Economic Contribution (millions) # Participants (thousands) % Population Participating Gear Retail Sales* (millions) Trip Related Sales* (millions) Total Economic Contribution (millions) # Participants (thousands) # Participants (thousands) # Participants (thousands) % Population Participating Gear Retail Sales* (millions) Trip Related Sales* (millions) Jobs Supported Taxes - Federal and State (millions)	14% \$101 \$631 9,331 \$129 \$784 1,473 13% \$206 \$4,091 54,801 \$758 \$4,606 3,048 28% \$184 \$2,065 28,686 \$397	11% \$356 \$1,591 22,844 \$321 \$2,453 2,160 7% \$461 \$3,047 41,172 \$579 \$4,421 6,648 22% \$401 \$3,792 49,218	13% \$433 \$1,781 34,999 \$396 \$3,120 2,274 7% \$295 \$1,672 31,085 \$352 \$2,771 8,122 23% \$281 \$2,136 38,208 \$433	10% \$181 \$505 10,393 \$118 \$889 1,176 8% \$213 \$714 14,021 \$159 \$1,199 3,407 23% \$209 \$869 16,292 \$185	10% \$563 \$1,757 32,457 \$391 \$2,728 2,141 5% \$518 \$1,590 29,485 \$355 \$2,478 9,642 23% \$517 \$5,486 83,978 \$1,011	9% \$105 \$616 9,571 \$197 \$851 224 3% \$46 \$110 2,080 \$43 \$185 1,746 23% \$133 \$1,003 15,073 \$311	7% \$168 \$712 12,781 \$148 \$1,327 776 3% \$132 \$0 1,914 \$22 \$199 5,250 21% \$474 \$1,792 32,916 \$380	11% \$175 \$860 14,976 \$252 \$1,557 1,858 13% \$490 \$6,501 101,115 \$1,699 \$10,515 5,433 36% \$361 \$6,307 96,450 \$1,621	12% \$585 \$3,324 50,805 \$699 \$5,628 3,505 10% \$765 \$5,685 83,815 \$1,153 \$9,284 12,538 35% \$780 \$6,726 97,523 \$1,341	11% \$2,668 \$11,778 308,469 \$4,810 \$36,091 15,587 8% \$3,125 \$23,412 566,629 \$8,835 \$66,296 55,834 26% \$3,340 \$30,177 715,661 \$11,159
Trail-Based Recreation Snow-Based Recreation Paddle-Based Recreation	% Population Participating Gear Retail Sales* (millions) Trip Related Sales* (millions) Jobs Supported Taxes - Federal and State (millions) Total Economic Contribution (millions) # Participants (thousands) % Population Participating Gear Retail Sales* (millions) Trip Related Sales* (millions) Jobs Supported Taxes - Federal and State (millions) Total Economic Contribution (millions) # Participants (thousands) % Population Participating Gear Retail Sales* (millions) Trip Related Sales* (millions) Trip Related Sales* (millions) Total Economic Contribution (millions)	14% \$101 \$631 9,331 \$129 \$784 1,473 13% \$206 \$4,091 54,801 \$758 \$4,606 3,048 28% \$184 \$2,065 28,686 \$397 \$2,411	11% \$356 \$1,591 22,844 \$321 \$2,453 2,160 7% \$461 \$3,047 41,172 \$579 \$4,421 6,648 22% \$401 \$3,792 49,218 \$692 \$5,285	13% \$433 \$1,781 34,999 \$396 \$3,120 2,274 7% \$295 \$1,672 31,085 \$352 \$2,771 8,122 23% \$281 \$2,136 38,208 \$433 \$3,406	10% \$181 \$505 10,393 \$118 \$889 1,176 8% \$213 \$714 14,021 \$159 \$1,199 3,407 23% \$209 \$869 16,292 \$185 \$1,394	10% \$563 \$1,757 32,457 \$391 \$2,728 2,141 5% \$518 \$1,590 29,485 \$355 \$2,478 9,642 23% \$517 \$5,486 83,978 \$1,011 \$7,058	9% \$105 \$616 9,571 \$197 \$851 224 3% \$46 \$110 2,080 \$43 \$185 1,746 23% \$133 \$1,003 15,073 \$311 \$1,340	7% \$168 \$712 12,781 \$148 \$1,327 776 3% \$132 \$0 1,914 \$22 \$199 5,250 21% \$474 \$1,792 32,916 \$380 \$3,418	11% \$175 \$860 14,976 \$252 \$1,557 1,858 13% \$490 \$6,501 101,115 \$1,699 \$10,515 5,433 36% \$361 \$6,307 96,450 \$1,621 \$10,030	12% \$585 \$3,324 50,805 \$699 \$5,628 3,505 10% \$765 \$5,685 83,815 \$1,153 \$9,284 12,538 35% \$780 \$6,726 97,523 \$1,341 \$10,802	11% \$2,668 \$11,778 308,469 \$4,810 \$36,091 15,587 8% \$3,125 \$23,412 566,629 \$8,835 \$66,296 55,834 26% \$3,340 \$30,177 715,661 \$11,159 \$83,733
^ Trail-Based Recrea	% Population Participating Gear Retail Sales* (millions) Trip Related Sales* (millions) Jobs Supported Taxes - Federal and State (millions) Total Economic Contribution (millions) # Participants (thousands) % Population Participating Gear Retail Sales* (millions) Trip Related Sales* (millions) Jobs Supported Taxes - Federal and State (millions) # Participants (thousands) # Participants (thousands) % Population Participating Gear Retail Sales* (millions) Trip Related Sales* (millions) Trip Related Sales* (millions) Trip Retated Sales* (millions) Trip Retated Sales* (millions) # Participants (thousands) # Participants (thousands) # Participants (thousands)	14% \$101 \$631 9,331 \$129 \$784 1,473 13% \$206 \$4,091 \$54,801 \$758 \$4,606 3,048 28% \$184 \$2,065 28,686 \$397 \$2,411 4,990	11% \$356 \$1,591 22,844 \$321 \$2,453 2,160 7% \$461 \$3,047 41,172 \$579 \$4,421 6,648 22% \$401 \$3,792 49,218 \$692 \$5,285	13% \$433 \$1,781 34,999 \$396 \$3,120 2,274 7% \$295 \$1,672 31,085 \$352 \$2,771 8,122 23% \$281 \$2,136 38,208 \$433 \$3,406 12,500	10% \$181 \$505 10,393 \$118 \$889 1,176 8% \$213 \$714 14,021 \$159 \$1,199 3,407 23% \$209 \$869 16,292 \$185 \$1,394 6,930	10% \$563 \$1,757 32,457 \$391 \$2,728 2,141 5% \$518 \$1,590 29,485 \$355 \$2,478 9,642 23% \$517 \$5,486 83,978 \$1,011 \$7,058 12,900	9% \$105 \$616 9,571 \$197 \$851 224 3% \$46 \$110 2,080 \$43 \$185 1,746 23% \$133 \$1,003 15,073 \$311 \$1,340 5,090	7% \$168 \$712 12,781 \$148 \$1,327 776 3% \$132 \$0 1,914 \$22 \$199 5,250 21% \$474 \$1,792 32,916 \$380 \$3,418 6,150	11% \$175 \$860 14,976 \$252 \$1,557 1,858 13% \$490 \$6,501 101,115 \$1,699 \$10,515 5,433 36% \$361 \$6,307 96,450 \$1,621 \$10,030 6,870	12% \$585 \$3,324 50,805 \$699 \$5,628 3,505 10% \$765 \$5,685 83,815 \$1,153 \$9,284 12,538 35% \$780 \$6,726 97,523 \$1,341 \$10,802 10,500	11% \$2,668 \$11,778 308,469 \$4,810 \$36,091 15,587 8% \$3,125 \$23,412 \$566,629 \$8,835 \$66,296 \$5,834 26% \$3,340 \$30,177 715,661 \$11,159 \$83,733 66,100
Trail-Based Recrea	% Population Participating Gear Retail Sales* (millions) Trip Related Sales* (millions) Jobs Supported Taxes - Federal and State (millions) Total Economic Contribution (millions) # Participants (thousands) % Population Participating Gear Retail Sales* (millions) Trip Related Sales* (millions) Total Economic Contribution (millions) # Participants (thousands) # Participants (thousands) % Population Participating Gear Retail Sales* (millions) Trip Related Sales* (millions) Trip Related Sales* (millions) Trip Retated Sales* (millions) Trip Related Sales* (millions) Jobs Supported Taxes - Federal and State (millions) Total Economic Contribution (millions) # Participants (thousands) # Participants (thousands) % Population Participating	14% \$101 \$631 9,331 \$129 \$784 1,473 13% \$206 \$4,091 \$54,801 \$758 \$4,606 3,048 28% \$184 \$2,065 28,686 \$397 \$2,411 4,990 45%	11% \$356 \$1,591 22,844 \$321 \$2,453 2,160 7% \$461 \$3,047 41,172 \$579 \$4,421 6,648 22% \$401 \$3,792 49,218 \$692 \$5,285 9,580 31%	13% \$433 \$1,781 34,999 \$396 \$3,120 2,274 7% \$295 \$1,672 31,085 \$352 \$2,771 8,122 23% \$281 \$2,136 38,208 \$433 \$3,406 12,500 37%	10% \$181 \$505 10,393 \$118 \$889 1,176 8% \$213 \$714 14,021 \$159 \$1,199 3,407 23% \$209 \$869 16,292 \$185 \$1,394 6,930 46%	10% \$563 \$1,757 32,457 \$391 \$2,728 2,141 5% \$518 \$1,590 29,485 \$355 \$2,478 9,642 23% \$517 \$5,486 83,978 \$1,011 \$7,058 12,900 32%	9% \$105 \$616 9,571 \$197 \$851 224 3% \$46 \$110 2,080 \$43 \$185 1,746 23% \$133 \$1,003 15,073 \$311 \$1,340 5,090 37%	7% \$168 \$712 12,781 \$148 \$1,327 776 3% \$132 \$0 1,914 \$22 \$199 5,250 21% \$474 \$1,792 32,916 \$380 \$3,418 6,150 25%	11% \$175 \$860 14,976 \$252 \$1,557 1,858 13% \$490 \$6,501 101,115 \$1,699 \$10,515 5,433 36% \$361 \$6,307 96,450 \$1,621 \$10,030 6,870 49%	12% \$585 \$3,324 50,805 \$699 \$5,628 3,505 10% \$765 \$5,685 83,815 \$1,153 \$9,284 12,538 35% \$780 \$6,726 97,523 \$1,341 \$10,802 10,500 29%	11% \$2,668 \$11,778 308,469 \$4,810 \$36,091 15,587 8% \$3,125 \$23,412 \$566,629 \$8,835 \$66,296 \$5,834 26% \$3,340 \$30,177 715,661 \$11,159 \$83,733 \$66,100 30%
Trail-Based Recrea	% Population Participating Gear Retail Sales* (millions) Trip Related Sales* (millions) Jobs Supported Taxes - Federal and State (millions) Total Economic Contribution (millions) # Participants (thousands) % Population Participating Gear Retail Sales* (millions) Trip Related Sales* (millions) Total Economic Contribution (millions) # Participants (thousands) # Participants (thousands) % Population Participating Gear Retail Sales* (millions) Trip Related Sales* (millions) Trip Related Sales* (millions) Trip Related Sales* (millions) Jobs Supported Taxes - Federal and State (millions) # Participants (thousands) % Population Participating Gear Retail Sales* (millions)	14% \$101 \$631 9,331 \$129 \$784 1,473 13% \$206 \$4,091 \$54,801 \$758 \$4,606 3,048 28% \$184 \$2,065 28,686 \$397 \$2,411 4,990 45% \$597	11% \$356 \$1,591 22,844 \$321 \$2,453 2,160 7% \$461 \$3,047 41,172 \$579 \$4,421 6,648 22% \$401 \$3,792 49,218 \$692 \$5,285 9,580 31% \$1,120	13% \$433 \$1,781 34,999 \$396 \$3,120 2,274 7% \$295 \$1,672 31,085 \$352 \$2,771 8,122 23% \$281 \$2,136 38,208 \$433 \$3,406 12,500 37% \$1,223	10% \$181 \$505 10,393 \$118 \$889 1,176 8% \$213 \$714 14,021 \$159 \$1,199 3,407 23% \$209 \$869 16,292 \$185 \$1,394 6,930 46% \$479	10% \$563 \$1,757 32,457 \$391 \$2,728 2,141 5% \$518 \$1,590 29,485 \$355 \$2,478 9,642 23% \$517 \$5,486 83,978 \$1,011 \$7,058 12,900 32% \$1,566	9% \$105 \$616 9,571 \$197 \$851 224 3% \$46 \$110 2,080 \$43 \$185 1,746 23% \$133 \$1,003 15,073 \$311 \$1,340 5,090 37% \$613	7% \$168 \$712 12,781 \$148 \$1,327 776 3% \$132 \$0 1,914 \$22 \$199 5,250 21% \$474 \$1,792 32,916 \$380 \$3,418 6,150 25% \$576	11% \$175 \$860 14,976 \$252 \$1,557 1,858 13% \$490 \$6,501 101,115 \$1,699 \$10,515 5,433 36% \$361 \$6,307 96,450 \$1,621 \$10,030 6,870 49% \$1,132	12% \$585 \$3,324 50,805 \$699 \$5,628 3,505 10% \$765 \$5,685 83,815 \$1,153 \$9,284 12,538 35% \$780 \$6,726 97,523 \$1,341 \$10,802 10,500 29% \$1,538	11% \$2,668 \$11,778 308,469 \$4,810 \$36,091 15,587 8% \$3,125 \$23,412 \$566,629 \$8,835 \$66,296 \$55,834 26% \$3,340 \$30,177 715,661 \$11,159 \$83,733 \$66,100 30% \$8,845
Viewing **** ^ Trail-Based Recrea	% Population Participating Gear Retail Sales* (millions) Trip Related Sales* (millions) Jobs Supported Taxes - Federal and State (millions) Total Economic Contribution (millions) # Participants (thousands) % Population Participating Gear Retail Sales* (millions) Trip Related Sales* (millions) Total Economic Contribution (millions) # Participants (thousands) # Participants (thousands) % Population Participating Gear Retail Sales* (millions) Trip Related Sales* (millions) Trip Related Sales* (millions) # Participants (thousands) # Participating Gear Retail Sales* (millions) # Participants (thousands) # Participants (thousands) # Participants (thousands) # Participants (thousands) # Population Participating Gear Retail Sales* (millions) Trip Related Sales* (millions) Trip Related Sales* (millions)	14% \$101 \$631 9,331 \$129 \$784 1,473 13% \$206 \$4,091 \$54,801 \$758 \$4,606 3,048 28% \$184 \$2,065 28,686 \$397 \$2,411 4,990 45% \$597	11% \$356 \$1,591 22,844 \$321 \$2,453 2,160 7% \$461 \$3,047 41,172 \$579 \$4,421 6,648 22% \$401 \$3,792 49,218 \$692 \$5,285 9,580 31% \$1,120 \$623	13% \$433 \$1,781 34,999 \$396 \$3,120 2,274 7% \$295 \$1,672 31,085 \$352 \$2,771 8,122 23% \$281 \$2,136 38,208 \$433 \$3,406 12,500 37% \$1,223 \$925	10% \$181 \$505 10,393 \$118 \$889 1,176 8% \$213 \$714 14,021 \$159 \$1,199 3,407 23% \$209 \$869 16,292 \$185 \$1,394 6,930 46% \$479 \$794	10% \$563 \$1,757 32,457 \$391 \$2,728 2,141 5% \$518 \$1,590 29,485 \$355 \$2,478 9,642 23% \$517 \$5,486 83,978 \$1,011 \$7,058 12,900 32% \$1,566 \$1,794	9% \$105 \$616 9,571 \$197 \$851 224 3% \$46 \$110 2,080 \$43 \$185 1,746 23% \$133 \$1,003 15,073 \$311 \$1,340 5,090 37% \$613	7% \$168 \$712 12,781 \$148 \$1,327 776 3% \$132 \$0 1,914 \$22 \$199 5,250 21% \$474 \$1,792 32,916 \$380 \$3,418 6,150 25% \$576 \$924	11% \$175 \$860 14,976 \$252 \$1,557 1,858 13% \$490 \$6,501 101,115 \$1,699 \$10,515 5,433 36% \$361 \$6,307 96,450 \$1,621 \$10,030 6,870 49% \$1,132 \$1,036	12% \$585 \$3,324 50,805 \$699 \$5,628 3,505 10% \$765 \$5,685 83,815 \$1,153 \$9,284 12,538 35% \$780 \$6,726 97,523 \$1,341 \$10,802 10,500 29% \$1,538 \$1,433	11% \$2,668 \$11,778 308,469 \$4,810 \$36,091 15,587 8% \$3,125 \$23,412 \$566,629 \$8,835 \$66,296 \$5,834 26% \$3,340 \$30,177 715,661 \$11,159 \$83,733 \$66,100 30% \$8,845 \$8,591
Viewing **** ^ Trail-Based Recrea	% Population Participating Gear Retail Sales* (millions) Trip Related Sales* (millions) Jobs Supported Taxes - Federal and State (millions) Total Economic Contribution (millions) # Participants (thousands) % Population Participating Gear Retail Sales* (millions) Trip Related Sales* (millions) Total Economic Contribution (millions) # Participants (thousands) # Participants (thousands) % Population Participating Gear Retail Sales* (millions) Trip Related Sales* (millions) Trip Related Sales* (millions) # Participants (thousands) # Population Participating Gear Retail Sales* (millions) Trip Related Sales* (millions) Trip Related Sales* (millions)	14% \$101 \$631 9,331 \$129 \$784 1,473 13% \$206 \$4,091 54,801 \$758 \$4,606 3,048 28% \$1184 \$2,065 28,686 \$397 \$2,411 4,990 45% \$597 \$421 24,445	11% \$356 \$1,591 22,844 \$321 \$2,453 2,160 7% \$461 \$3,047 41,172 \$579 \$4,421 6,648 22% \$401 \$3,792 49,218 \$692 \$5,285 9,580 31% \$1,120 \$623 35,600	13% \$433 \$1,781 34,999 \$396 \$3,120 2,274 7% \$295 \$1,672 31,085 \$352 \$2,771 8,122 23% \$221 \$2,136 38,208 \$433 \$3,406 12,500 37% \$1,223 \$925 55,436	10% \$181 \$505 10,393 \$118 \$889 1,176 8% \$213 \$714 14,021 \$159 \$1,199 3,407 23% \$209 \$869 16,292 \$185 \$1,394 6,930 46% \$479 \$794 32,744	10% \$563 \$1,757 32,457 \$391 \$2,728 2,141 5% \$518 \$1,590 29,485 \$355 \$2,478 9,642 23% \$517 \$5,486 83,978 \$1,011 \$7,058 12,900 32% \$1,566 \$1,794 86,578	9% \$105 \$616 9,571 \$197 \$851 224 3% \$46 \$110 2,080 \$43 \$185 1,746 23% \$133 \$1,003 15,073 \$311 \$1,340 5,090 37% \$613 \$564 32,760	7% \$168 \$712 12,781 \$148 \$1,327 776 3% \$132 \$0 1,914 \$22 \$199 5,250 21% \$474 \$1,792 32,916 \$380 \$3,418 6,150 25% \$576 \$924 35,318	11% \$175 \$860 14,976 \$252 \$1,557 1,858 13% \$490 \$6,501 101,115 \$1,699 \$10,515 5,433 36% \$361 \$6,307 96,450 \$1,621 \$10,030 6,870 49% \$1,132 \$1,036 54,687	12% \$585 \$3,324 50,805 \$699 \$5,628 3,505 10% \$765 \$5,685 83,815 \$1,153 \$9,284 12,538 35% \$780 \$6,726 97,523 \$1,341 \$10,802 10,500 29% \$1,538 \$1,433 72,304	11% \$2,668 \$11,778 308,469 \$4,810 \$36,091 15,587 8% \$3,125 \$23,412 \$566,629 \$8,835 \$66,296 \$5,834 26% \$3,340 \$30,177 715,661 \$11,159 \$83,733 66,100 30% \$8,845 \$8,591 466,525
Trail-Based Recrea	% Population Participating Gear Retail Sales* (millions) Trip Related Sales* (millions) Jobs Supported Taxes - Federal and State (millions) Total Economic Contribution (millions) # Participants (thousands) % Population Participating Gear Retail Sales* (millions) Trip Related Sales* (millions) Total Economic Contribution (millions) # Participants (thousands) # Participants (thousands) % Population Participating Gear Retail Sales* (millions) Trip Related Sales* (millions) Trip Related Sales* (millions) # Participants (thousands) # Participating Gear Retail Sales* (millions) # Participants (thousands) # Participants (thousands) # Participants (thousands) # Participants (thousands) # Population Participating Gear Retail Sales* (millions) Trip Related Sales* (millions) Trip Related Sales* (millions)	14% \$101 \$631 9,331 \$129 \$784 1,473 13% \$206 \$4,091 \$54,801 \$758 \$4,606 3,048 28% \$184 \$2,065 28,686 \$397 \$2,411 4,990 45% \$597	11% \$356 \$1,591 22,844 \$321 \$2,453 2,160 7% \$461 \$3,047 41,172 \$579 \$4,421 6,648 22% \$401 \$3,792 49,218 \$692 \$5,285 9,580 31% \$1,120 \$623	13% \$433 \$1,781 34,999 \$396 \$3,120 2,274 7% \$295 \$1,672 31,085 \$352 \$2,771 8,122 23% \$281 \$2,136 38,208 \$433 \$3,406 12,500 37% \$1,223 \$925	10% \$181 \$505 10,393 \$118 \$889 1,176 8% \$213 \$714 14,021 \$159 \$1,199 3,407 23% \$209 \$869 16,292 \$185 \$1,394 6,930 46% \$479 \$794	10% \$563 \$1,757 32,457 \$391 \$2,728 2,141 5% \$518 \$1,590 29,485 \$355 \$2,478 9,642 23% \$517 \$5,486 83,978 \$1,011 \$7,058 12,900 32% \$1,566 \$1,794	9% \$105 \$616 9,571 \$197 \$851 224 3% \$46 \$110 2,080 \$43 \$185 1,746 23% \$133 \$1,003 15,073 \$311 \$1,340 5,090 37% \$613	7% \$168 \$712 12,781 \$148 \$1,327 776 3% \$132 \$0 1,914 \$22 \$199 5,250 21% \$474 \$1,792 32,916 \$380 \$3,418 6,150 25% \$576 \$924	11% \$175 \$860 14,976 \$252 \$1,557 1,858 13% \$490 \$6,501 101,115 \$1,699 \$10,515 5,433 36% \$361 \$6,307 96,450 \$1,621 \$10,030 6,870 49% \$1,132 \$1,036	12% \$585 \$3,324 50,805 \$699 \$5,628 3,505 10% \$765 \$5,685 83,815 \$1,153 \$9,284 12,538 35% \$780 \$6,726 97,523 \$1,341 \$10,802 10,500 29% \$1,538 \$1,433	11% \$2,668 \$11,778 308,469 \$4,810 \$36,091 15,587 8% \$3,125 \$23,412 \$566,629 \$8,835 \$66,296 \$55,834 26% \$3,340 \$30,177 715,661 \$11,159 \$83,733 \$66,100 30% \$8,845 \$8,591

^{*} Sample sizes are detailed in the technical report.

** Source: American Sportfishing Association – "Sportfishing in America: Values of Our Traditional Pastime," 2002

^{***} Source: International Association of Fish and Wildlife Agencies – "The Economic Importance of Hunting in America," 2002

**** U.S. Fish and Wildlife Service – "2001 National and State Economic Impacts of Wildlife Viewing," Published 2003

^ Wildlife-based recreation activities (fishing, hunting, wildlife viewing) were derived from above sources which contain a greater level of details (including state information). Assumptions were made to align the methodologies of the wildlifebased studies with the Active Outdoor Recreation survey (other 5 activity categories). See technical report for details, Wildlife-based participation based on 16+ participation. Other 5 activity categories based on 18+ Wildlife-based participant populations used to derive incidence is the 2001 16+ population adjusted for each census division by the growth in national population from 2000 to 2005. Crossover participation data does not exist for wildlife viewing as defined by the USFW and the 5 Active Outdoor Recreation categories. Census division figures will not add to national figures due to larger national multipliers (greater leakages in smaller geographic region). D.C. wildlife figures are not included in the census trip expenditures but are included in the national figure.

