

NORTH CAROLINA OUTDOOR RECREATION PLAN 2020 - 2025

Division of Parks and Recreation
NC Department of Natural and Cultural Resources
May 2020

Introduction

North Carolina has been blessed with a rich and varied tapestry of lands and waters. The landscape stretches from the Tidewater's ocean beaches, sounds and marshes westward through flat Coastal Plain swamp forests to the rolling Piedmont and on to ancient and hauntingly beautiful mountains, well-known and loved not just by North Carolinians, but by millions of Americans nationwide. Traversing and connecting this landscape are picturesque rivers and streams. These lands and waters provide not only breathtaking scenery and magnificent settings for outdoor recreation, but also serve to support a rich diversity of plant and animal life. North Carolina is indeed "Naturally Wonderful".

Executive Summary

Since passage of the federal Land and Water Conservation Fund (LWCF) Act of 1965, preparation of a Statewide Comprehensive Outdoor Recreation Plan (SCORP) has been required for states to be eligible for LWCF acquisition and development assistance. Past SCORPs and this edition have provided a coordinated framework addressing the problems, needs, and opportunities related to the need for improved public outdoor recreation. The N.C. Division of Parks and Recreation, the state agency with authority to represent and act for the state for purposes of the LWCF Act, prepared this plan. LWCF funds have provided over \$11 million for projects in North Carolina during the past five years, an average of \$2.3 million annually. Since 1965, more than \$90 million of LWCF assistance has been provided for more than 1000 projects.

The plan contents and format are shaped by the planning guidelines of the LWCF Act. The major requirements are comprehensiveness; an evaluation of the demand for and supply of outdoor recreation resources and facilities in the state; a wetlands priority component; a program for implementation of the plan; ample public participation in the planning process; and a description of process and methodology. The plan has been prepared both to meet requirements for continuing LWCF eligibility and to meet the need for meaningful evaluation of state and local government public outdoor recreation projects.

North Carolina Division of Parks and Recreation has conducted on-going research into the status of public recreation in the state. Chapter 1 presents the setting for outdoor recreation in the state using 2019 information from the state demographer's office as well as census projection information. Chapter 2 contains an estimate of the demand for outdoor recreation using data about recreation participation in North Carolina based on survey responses from over 17,000 state residents from 2014 as well as a 2018 trends survey update.

Chapter 3 discusses the supply of recreation across North Carolina public parks. This information was gathered via a 2019 survey of local parks and recreation departments as well as current state park supply data. This data is then evaluated based on the existing geographic regions with similar population, geographic and economic qualities.

Chapter 4 describes the roles and responsibilities of federal, state, local, private, and commercial outdoor recreation providers in the state. The chapter also describes different state and federal funding opportunities that can assist with the development of outdoor recreation. Chapter 5 presents information about the trails and greenways in the state which support some of the most popular recreational activities – walking and hiking.

Chapter 6 presents the issues, goals and objectives identified for the next five years. The issues were developed following a review of the results of the citizen survey, a survey of recreation providers across the state, and a review of the trends influencing the availability of outdoor recreation resources in North Carolina. Chapter 6 also describes actions the state will be undertaking over the next five years to address the issues and needs identified in this plan.

LWCF apportionments recently available to North Carolina have dramatically increased over the past five years. This strengthened commitment to the LWCF program is timely as a tool to help improve outdoor recreation in North Carolina during a time of enormous growth and change.

Public involvement in the form of a public survey, several public recreation provider surveys and meetings with stakeholders went into development of this plan. A final draft plan was also made available via the internet for public review and comment.

Key findings

Goal Statement: North Carolina’s parks and recreation infrastructure will meet the outdoor recreation needs of a growing population, will help to manage and protect North Carolina’s natural resources for current and future citizens, and will help to achieve related health and economic benefits for local communities and the state.

North Carolina’s population continues to grow and diversify. While this growth is in many ways positive, it also brings with it a growing demand on amazing natural resources. Planning for outdoor recreation and conservation is vital to ensure that North Carolina grows and provides for its citizen and visitors alike, while at the same time protecting these resources. Failure to do so harms the very resources that North Carolinians and visitors have come to love.

Supply of Park Acreage and Recreation Facilities

An inventory of federal, state and local park lands in North Carolina identified more than 3.5 million acres of land and water available for outdoor recreation. Recent survey research into the supply of public recreation across the state provides a detailed accounting that shows that state, local and federal recreation providers are doing a good job of partnering together to provide high quality outdoor recreation across the state. However, service gaps do exist and increasing population continues to challenge outdoor recreation providers to meet this increasing demand.

Demand

Population growth in North Carolina remains very strong, with the state growing by roughly 738,000 people between 2010 and 2017. During this period, North Carolina experienced the fifth largest numeric growth and added more people than New York, Pennsylvania, and Ohio, combined. North Carolina’s growth was surpassed by only Texas, California, Florida, and Georgia.

Significant effort needs to be made to improve and replace dated recreation facilities across the state to ensure that they are optimally able to meet increased demand. More park land and opportunities are also needed to keep pace. Future park areas that are identified as most needed by recreation professionals are linear parks, nature parks, trail linkages to other jurisdictions, cultural / historic parks, and community parks. Unpaved trails, picnic shelters, wildlife / nature observation sites, and paved trails are among the top priorities for recreational facilities.

Issues and Objectives

Based on a review of the public survey, input from recreation providers and a review of current trends, the following priority issues and objectives affecting outdoor recreation were identified.

Issue	Objective
Growing population	Meet the needs of North Carolina’s rapidly growing population by providing more recreation opportunities in areas of the state where growth is taking place.
Diminishing opportunities for protecting natural areas and greenspace	Protect and conserve North Carolina’s high-quality natural resources and landscapes.
Aging recreation facilities and infrastructure	Renovate, replace and revitalize existing park amenities across the State.
Limited recreation opportunities in economically depressed areas	Promote the economic benefits of the state’s recreation opportunities for communities across North Carolina.
Equity of access	Increase opportunities and public awareness of the state’s natural resources and recreation opportunities for underserved populations.
Public health	Support improvements in public health and fitness by increasing opportunities for physical activity.

Table of Contents

	<u>Page</u>
INTRODUCTION / EXECUTIVE SUMMARY	i
1. NORTH CAROLINA’S OUTDOOR RECREATION SETTING	1
Population and Growth	1
Geography	3
Hydrology	5
Vegetation and Wildlife.....	6
2. DEMAND FOR OUTDOOR RECREATION	7
Participation in Outdoor Recreation Activities	7
Why North Carolinians Recreate.....	8
Satisfaction with Park Management	9
Priorities for Park Management.....	9
Barriers to participation in Outdoor Recreation	10
Frequency of Visits – Local, State and National Parks	11
Public Funding for Park Land and Facilities.....	11
Survey of Recreation Managers	12
Management Challenge: Obtaining Funding	12
Management Challenge: Meeting Public Needs.....	13
Management Challenge: Acquiring Land	14
Priorities: Types of Areas Needed	15
Priorities: Types of Facilities Needed	15
Trends Survey	16
Greenways.....	16
Active Transportation.....	18
Bond Referendums.....	18
Dog Parks.....	19
3. SUPPLY OF OUTDOOR RECREATION RESOURCES.....	20
The Outdoor Recreation Opportunity Spectrum	20
Distribution of Population and Recreation Resources Region.....	24
Difference in Providers for Active and Passive Recreation	26
Trails (all types)	26
Playgrounds.....	27

Picnic Shelters	28
Athletic Facilities	28
Ballfields	29
Multi-purpose Fields	29
Court-based Facilities	30
Aquatics	31
Dispersed Recreation	32
Camping.....	33
Trending and Niche Facilities	34
4. PARTNERS	35
State Programs	35
Major Conservation and Recreation Funding Sources	38
Federal Programs	42
Local Agencies and Programs.....	46
Private Agencies and Programs.....	47
Commercial Providers	49
5. TRAILS IN NORTH CAROLINA	51
Benefits.....	54
Trail Related Issues.....	56
6. GOALS, ISSUES, OBJECTIVES, AND INITIATIVES	58
Issue: Growing Population	58
Issue: Protecting Natural Areas and Greenspace.....	59
Issue: Aging Recreation Facilities and Infrastructure.....	60
Issue: Limited Recreation Opportunities in Economically Depressed Areas	60
Issue: Equity of Access.....	61
Issue: Public Health	62
APPENDIX A Wetlands Summary.....	A-1
APPENDIX B Methodology	B-1
APPENDIX C Public Survey Results	C-1
APPENDIX D Recreation Provider Survey	D-1
APPENDIX E Open Project Selection Process.....	E-1

Chapter 1

North Carolina's Outdoor Recreation Setting

Population and Growth

North Carolina has been, and continues to be, one of the fastest growing states in terms of population in the United States.

According to the North Carolina Office of State Budget and Management (OSBM) state population is growing, but unevenly. At 10.4 million people, North Carolina is the ninth most populous state in the nation. Population growth has remained strong, with the state growing by roughly 848,000 people between 2010 and 2018. During this period, North Carolina experienced the fourth largest numeric growth and added more people than Michigan, New York, Pennsylvania and Ohio, combined. North Carolina's growth was surpassed by only Texas, California and Florida. Between July 1, 2018 and July 1, 2019, OSBM projected that the state grew by an additional 115,000 people, from 10.4 million to 10.5 million people. If these trends continue, North Carolina's population will reach 10.6 million people by 2020 – the year in which the next decennial Census is conducted.

But growth has not been distributed equally throughout the state. Between 2010 and 2016, 23 counties grew faster than the state's population growth of 6.5%. These faster growing counties were primarily metropolitan in nature, with much of that growth occurring in the major metropolitan areas of Charlotte and Raleigh-Durham. At the same time, 35 counties lost population – well above the seven counties that lost population in the previous decade. These counties are primarily rural in nature, with the largest concentration located in the northeastern and southern portions of the Coastal Plain. In the coming years, due to a variety of factors, including an aging population, North Carolina is expected to experience population growth slower than that experienced over the previous two decades. During the 1990s and 2000s, the state grew by 21.3% and 18.5%, respectively. OSBM projections show an expected percentage growth of 11.4% over the current decade – about the rate of growth experienced in the 1960's. North Carolina is projected to add just over 1 million people during this decade – about 500,000 people less than what was added over the previous decade.

Projected Population Change in North Carolina Counties, 2017 - 2027

Figure 1.1 Projected Population Change by County

By 2030, OSBM projects that one in five North Carolinians will be at least 65 years old, and by 2035 there will be more older adults (ages 65+) than children (ages less than 18). The Baby Boom generation began entering the older adult ages at the beginning of this decade, and for the next several years this age group will increase by about 58,000 people a year. OSBM projects that between 2017 and 2037, the older adult population will increase by just over 1 million people (63.3%) to 2.6 million in 2037, and the oldest adults (ages 85+) will more than double from 181,000 in 2017 to 381,000 by 2037. In the previous decade the working age population (ages 18-64) increased by an average of 91,000 people a year, while in this decade it has so far increased an average of 43,000 people per year.

While labor market conditions remain quite strong for North Carolina as a whole, recovery from the recession has been unevenly felt across the state. Because service-providing industries have driven job growth since the Great Recession, areas that had larger concentrations of harder hit goods-producing industries have not fared as well in terms of job creation. Rocky Mount had a larger concentration of manufacturing jobs that have not recovered, while Goldsboro experienced a brief resurgence in goods-producing industries in 2012 before those jobs also went away. While the Triad was also hit particularly hard during 2007-09 by the Great Recession and job growth remains slightly below pre-recession levels, employment growth has been slowly recovering.

Job Growth Strongest in Triangle & Charlotte, Many Areas Still Struggling

Change in Nonfarm Payroll Employment by Metro Area

Data Source: U.S. Department of Commerce, Bureau of Labor Statistics. Rest-of-state includes Hickory, Jacksonville, Burlington, and Fayetteville as well as non-metro areas.

Figure 1.2 Change in Employment by Metro Area 2007-2017

Tourism is one of North Carolina’s largest industries. State and local tax receipts from visitor spending rose 4.8 percent to more than \$2 billion according to research commissioned by Visit North Carolina, a unit of the Economic Development Partnership of North Carolina, and conducted by the U.S. Travel Association. Visitors spent more than \$69 million per day in North Carolina last year and contributed about \$5.6 million per day in state and local tax revenues as a result of that spending.

Geography

The geography of North Carolina falls naturally into three regions – the Appalachian Mountains (formed mostly by the Blue Ridge and Great Smoky Mountains), the Middle or Piedmont Plateau, and the Eastern or Tidewater section, also known as the Coastal Plain. North Carolina covers 53,821 square miles and is 503 miles long by 150 miles wide. In terms of size, it is the 28th largest state in the U.S.

Appalachian Mountains: North Carolina’s mountain ranges are defined by distinct characteristics. The Smoky Mountain chain is more continuous, more elevated, more consistent in its direction and height, and rises very uniformly from 5,000 to 6,621 feet. The Blue Ridge is composed of many fragments scarcely connected into a continuous and regular chain. Its higher summits range from 5,000 to 6,684 feet; its average elevation is from 3,000 to 4,000 feet.

The mountain region includes many of the tallest peaks east of the Rocky Mountains. The tallest of the Appalachian Mountains is Mount Mitchell, which is the tallest point east of the Mississippi River. The mountain region is approximately 180 miles in length and twenty to fifty miles wide. The

mountains lie within the Appalachian-Blue Ridge forests eco-region and are heavily forested. They often feature thick underbrush, except a few areas which are devoid of trees and are called balds.

Piedmont: The central region of North Carolina is referred to as the Piedmont plateau. The piedmont is a hilly region and includes the state’s largest cities. Elevations in the Piedmont generally vary from 300 to 1,100 feet above sea level, with a few isolated mountain ranges, mostly on the western side, reaching over 1,200 feet. The Piedmont lies within the Southeastern mixed forests eco-region. The Fall Line separates the Piedmont from the Coastal Plain section of North Carolina

Figure 1.3 Geographic Regions of North Carolina

Coastal Plain: The Coastal Plain, covering roughly 45% of the state, is the largest geographic region of North Carolina. The Coastal Plain begins along the fall line, a line of hills which stretch from the South Carolina border through Fayetteville, then Raleigh, and finally through Henderson, near the Virginia border. The fall line marks where the Piedmont plateau drops down to the Coastal Plain; it also marks where waterfalls begin to appear on streams and rivers in the state. The hills of the fall line drop 150 to 350 feet in an eastward direction, but it is not particularly noticeable, as the drop is rather gradual occurring over a width of 1 – 3 miles. East of the fall line, the Coastal Plain is relatively flat, with sandy soils ideal for growing cotton, soybeans, and melons.

The Coastal Plain section embodies the two largest landlocked sounds in the United States, the Albemarle Sound in the north and the Pamlico Sound in the south. The Pamlico Sound is larger than the state of Connecticut. The easternmost part of the Coastal Plain is home to the Outer Banks, known as the “Graveyard of the Atlantic” due to the vast number of ships that have wrecked along its beaches and shoals due to robust storms and strong tides. There are over 300 miles of shoreline and beautiful beaches along the Atlantic Ocean, stretching north from the Outer Banks, to Sunset Beach, the extreme southernmost point along the North Carolina coast.

Hydrology

North Carolina is a place with rich water resources - from tumbling mountain streams to massive reservoirs in the Piedmont to its sprawling coastal waters. Water sustains the state's quality of life by interconnecting social, economic, and environmental systems. Diverse wildlife finds food, shelter and breeding grounds in the state's plentiful rivers and wetlands. The state has 3,375 miles of tidal shoreline, more than 300 miles of coastline, vast reservoirs, 17 major river basins and a huge network of groundwater.

Water conservation is sometimes overlooked because of North Carolina's rather ample sources of water. However, times of drought are a reminder of the importance of protecting water quality and quantity.

North Carolina receives an average of 48 inches of precipitation per year, falling primarily as rain. The Coastal Plain gets about 48 – 60 inches annually; the Piedmont usually sees 40 – 50 inches; and the Mountain regions can receive anywhere from 38 – 90 inches depending on the slopes. Annual winter precipitation ranges from 1 inch at the Outer Banks to 50 inches of snow on some of the higher mountain peaks and upper slopes.

Tropical storms influence North Carolina's weather and water resources an average of twice a year. While they can be quite damaging with high winds and tremendous surges of water, they also can be beneficial. Tropical systems can account for as much as 25% of annual rainfall totals and often can be a source for quenching a prolonged drought. Furthermore, precipitation from tropical storms is a valuable resource for refilling reservoirs and recharging groundwater levels. Groundwater levels rise and fall during and after rain. Levels are higher in late winter and early spring due to slower rates of evapotranspiration and lower in summer due to higher evapotranspiration. While groundwater is a renewable resource, it is possible to remove it faster than it can be replenished, especially with an ever-increasing population and growth of business, industry, agriculture and development in general. Depletion of groundwater is a problem in some parts of Eastern North Carolina.

In North Carolina, all municipalities and large private utilities are required to have a plan for managing water shortages in place. Among other things, the plan establishes different stages of water shortage severity and it must outline appropriate responses for each stage so that essential needs are met, including drinking water supply, water quality, aquatic habitat, and power generation.

In addition, the North Carolina Division of Water Resources has implemented a river basin water supply planning strategy to ensure that the state has sustainable water resources to meet future needs. Historically, natural wetlands dominated floodplains and river deltas, and most level land in the coastal plain. When colonization began, North Carolina had about 7.2 million acres of wetlands. Since that time, wetlands have been drained for agriculture, forestry, flood control, road construction and urban development. Now about half of the remaining acreage that was once wetlands still exists. According to the most recent figures available, about 5.1 million acres of North Carolina, close to 17 percent of the state, is still wetland. The Coastal Plain contains 95 percent of the state's wetlands.

Vegetation and Wildlife

North Carolina is home to a rich diversity of plants and plant communities with approximately 300 species of trees and 4,000 species of flowering plants. Communities closest to the coast are marshes, dunes, maritime scrubs, and maritime forests. The marshes and dunes are dominated by grasses, sedges, and other herbaceous species; Sea Oats, Cordgrass, and Palmetto can be encountered here. Further inland is the broad coastal plain with forests, swamps, savannas, upland scrubs, sandhills, and pocosins; Longleaf Pine (state tree), Bays, Wire Grass, Cypress, and Sweetgum are plentiful.

The Piedmont's rocky and increasing terrain changes create conditions for forests ranging from bottomland hardwoods to mesic oak/hickory forests to dry oak and pine forests. The geology can have a more direct influence as found in the area's granite outcrops and mafic glades and barrens. Piedmont common species include the Dogwood (the state flower), Tulip Poplar and pines (Longleaf, Loblolly, Shortleaf, and Virginia) but also rare species like Schweinitz's Sunflower and Purple Coneflower.

The diversity of habitats and terrain reaches extraordinary proportions in the Mountain region. Cove forests, bogs and spray cliffs mixed into montane forests lead up to grassy or heath balds. The highest of the peaks may support spruce/fir forests. The lower slopes contain Carolina Hemlock, Silver Bell, Yellow Buckeye, Sugar Maple, Yellow Birch, Tulip Poplar, and Beech. Spruce and Fir dominate the highest mountain peaks. Twenty-seven plant species are listed as endangered.

Hunting and fishing are important outdoor activities. Bigger game includes White-tailed Deer, Black Bear and Turkey. Other game birds are the Bobwhite Quail, Mourning Dove, and numerous duck and goose varieties. The largest native carnivore is the Bobcat. Trout and Smallmouth Bass flourish in the clear mountain streams of North Carolina, while Catfish, Pickerel, Perch, Crappie, and Largemouth Bass are found in warmer fresh waters. The sounds and surf of the coastal area yield Red Drum, Striped Bass, Flounder and Bluefish to anglers.

Forty animal species have been listed by the U.S. Fish and Wildlife Service as threatened or endangered including the Bald Eagle, Red-Cockaded Woodpecker, West Indian Manatee, and four species of sea turtle. This diversity of wildlife and vegetation in the state is among the greatest in the nation.

Chapter 2

Demand for Outdoor Recreation

The North Carolina Division of Parks and Recreation (DPR) conducted a **public input survey** to evaluate demand for, participation in, and perceptions of outdoor recreation. The survey was conducted online and distributed via multiple channels. In total, the study yielded over 17,000 responses. DPR also conducted a **recreation providers survey** from across North Carolina to better understand the opportunities and challenges faced by recreation managers. In addition to these robust surveys of recreational needs in North Carolina, in 2018 DPR worked with Recreation Resources Service (RRS) based in North Carolina State University (NCSU) to conduct a **statewide trends study** that investigated emerging recreation trends in North Carolina.

Questions from the public input survey broadly address areas such as outdoor recreation participation, satisfaction with statewide outdoor recreation opportunities, motivation for participation, barriers to participation, and attitudes about the recreation provider's priorities. The trends study surveyed local parks and recreation agencies to gauge how local governments were addressing the key emerging issues of greenways, active transportation, homelessness in parks, mobile recreation, parks and recreation bonds, dog parks and tobacco policies.

PUBLIC INPUT SURVEY

Participation in Outdoor Recreation Activities

To understand trends and popularity among outdoor recreation activities, respondents were asked to identify the activities they or household members participate in or have participated in over the past five years. The most popular activity was visiting a beach or lake, with 69 percent participating. Walking for pleasure or exercise and visiting parks or historic sites are activities for 61 and 60 percent of respondents respectively. Over half of all respondents participate in hiking on trails (59 percent) and freshwater fishing (58 percent) (Figure 2.1). Other activities that have at least half of respondents participating are viewing scenery, fishing from a boat, nature viewing and swimming. For the participation rates for all 80 activities included on the public survey, refer to the tables in Appendix C.

Figure 2.1 Most popular outdoor recreation activities

Why North Carolinians Recreate

Respondents were asked to describe their motivations for participating in outdoor recreation activities. The most popular answers were, being outdoors (93%), followed by having fun (87%) and relaxing (78%). (Figure 2.2) Respondents also wanted to be closer to nature and spend time with family and friends.

Figure 2.2 Why North Carolinians Recreate Outdoors

Satisfaction with Park Management

North Carolina residents are generally satisfied with the parks available to them. That's important because over 90 percent of those surveyed responded that local and state parks are extremely important to them. The highest levels of satisfaction are with efforts to provide outdoor recreation and environmental education. About 80 percent of respondents were either satisfied or somewhat satisfied with these efforts. In contrast, about 70 percent of respondents are satisfied or somewhat satisfied with efforts to acquire and manage public land. (Figure 2.3)

Figure 2.3 Satisfaction with park management

Priorities for Park Management

What are public priorities for parks in North Carolina? Survey respondents were asked to identify their priorities for several management objectives. The most popular top priority was “operate existing parks” (31 percent of respondents), followed closely by “acquire new parks and open space” (24 percent) and develop trails (13 percent). It is worth pointing out that these three core priorities combined constitute 68 percent of the responded demand expressed by the survey participants. Also notable is that the operation of existing parkland was three times more important to the survey takers than the development of new facilities at existing parks. (Figure 2.4)

Figure 2.4 Public Priorities for park management

Barriers to Participation in Outdoor Recreation

Alongside motivation and satisfaction, it is equally important to understand the barriers to outdoor recreation participation. Not surprisingly, a lack of time was the predominant barrier (59 percent). Nearly one quarter of respondents indicated that a lack of available facilities (23 percent) is a key barrier to participation. This is exceptionally important when considered with population data that shows North Carolina’s population is both increasing and urbanizing rapidly. These two key findings point toward a scenario of increasing demand for new recreation facilities and of greater use strain on existing facilities. (Figure 2.5)

Figure 2.5 Barriers to participation in outdoor recreation

Frequency of Visits – Local, State and National Parks

Over one third (35 percent) of respondents reported having visited a local park more than eight times over the past twelve months, with another 32 percent having visited at least three times. Somewhat lower percentages of respondents (22 percent and 14 percent respectively) visited state and national parks more than 8 times in the past twelve months.

Figure 2.6 Number of Visits to Local, State and Federal Parks in the Past 12 Months

Public Funding for Park Land and Facilities

Consistent and adequate financial resources are required to address local, state, and federal outdoor recreation needs. Among these needs are acquisition of new parks and open space, development of new facilities at existing recreation sites, operation and maintenance of existing infrastructure and facilities, transforming existing facilities to serve new purposes, and future planning. Securing appropriate ways of funding outdoor recreation resources, as cost and demand increase, remains a challenge.

A large majority of respondents (81 percent) think it is extremely or somewhat important to spend public funds to acquire land and develop outdoor state parks and recreation areas in North Carolina. In addition, most respondents think it is extremely or somewhat important to spend public funds to acquire land and develop outdoor recreation areas on both the local (78 percent), and federal (77 percent) levels.

Figure 2.7 Importance of Public Funding for Park Land and Recreation Facilities

SURVEY OF RECREATION PROVIDERS

Recreation providers from across North Carolina completed an online survey designed to better understand the opportunities and challenges faced by recreation managers. Included in the study were recreation providers representing all government sectors; federal, state and local. Quasi-public/non-profit recreation providers were also included as they have similar mandates to serve the public at-large.

Management Challenge: Obtaining Funding

Public recreation managers were asked to respond to four questions about the relative difficulty they perceive in accomplishing objectives related to providing park and recreation services to the public. The first question dealt with the challenge of obtaining funding for park facilities, land acquisition, programming and maintenance, etc. The providers rated obtaining funding for new facilities (81%), major renovations (78%), facility replacement (74%) and land acquisition (71%) more difficult. The values are the combination of managers responding either difficult or somewhat difficult. (Figure 2.8).

Information received from the trend study indicates that local governments have only approximately a 41% approval rate with parks and recreation capital infrastructure bonds. This dynamic of a large demand for maintaining and expanding recreational needs paired with limited amount of regular funding for capital needs and limited bond success rates, shows a need for non-local funds to accomplish large capital projects within local parks and recreation.

Figure 2.8 Management Challenge: Difficulty Obtaining Funding

Management Challenge: Meeting Public Needs

Public managers were asked to rate the difficulty of meeting public needs for a variety of purposes. The top responses, as measured by the managers rating the items as either difficult or somewhat difficult are: the needs of a growing population (72%), youth programming and facilities (65%), accessibility for people with disabilities (61%) and the need to acquire undeveloped park land (57%). (Figure 2.9)

Figure 2.9 Meeting Public Needs

Management Challenge: Acquiring Land for Various Purposes

Public managers were asked to rate the difficulty of acquiring land for a variety of purposes. The top responses, as measured by the managers rating the items as either difficult or somewhat difficult are: land for future recreation facilities (58%), for protecting significant natural resources (58%), to provide open space (56%) and the need to protect cultural resources (53%). (Figure 2.10) The trends study also indicated that the demand for greenways for recreation and active transportation is a large and growing need in North Carolina. However, linear parks present additional challenges such as multi-parcel acquisitions that work with multiple landowners/stakeholders, funding sources flexible enough to allow for route changes, and management coordination when projects span multiple management jurisdictions.

Figure 2.10 Management Challenge: Acquiring Land for Various Purposes

Priorities: Types of Areas Currently Needed

Public recreation providers were asked to identify which types of areas are currently needed in their park system. For each type of area, the respondents had four choices: important, somewhat important, not important and not applicable. Two types of areas received the highest rating: linear parks, such as greenways and parks along rivers or streams, and nature / conservation parks. In each case, 67 percent of respondents chose either “important or “somewhat important”. Other types of areas seen as either important or somewhat important by at least half of the public recreation providers are trail linkages to other jurisdictions (57 percent), cultural / historic parks (57 percent), community parks (55 percent), and specialty parks such as water parks, skate parks and dog parks (54 percent). (Figure 2.11)

Figure 2.11 Priorities: Types of Areas Currently Needed

Priorities: Types of Facilities Currently Needed

Public recreation providers were asked to identify which types of facilities are urgently needed in their park system. For each type of facility, the respondents had four choices: urgent, somewhat urgent, not urgent and not applicable. Types of facilities seen as either urgent or somewhat urgent by at least half of the public recreation providers are unpaved trail (62 percent), picnic shelters (59 percent), wildlife / nature observation sites (54 percent), and paved trails (53 percent). (Figure 2.12) For a complete listing of facilities covered by the survey, refer to Appendix D.

Figure 2.12 Priorities: Types of Facilities Currently Needed

TRENDS STUDY

Each year the Municipal and County Parks and Recreation Services Study (MCPRSS) seeks to assess the status of local government parks and recreation departments in North Carolina based on several rotating metrics. The goal of the MCPRSS is to provide data to parks and recreation agencies as well as local governments in North Carolina as they evaluate current services to assist in budget planning, preparation, and justification for leisure services. The trends study is intended to shed light on current issues and new practices on the local parks and recreation level. Key trends were identified based on a review of recent parks and recreation publications and based on questions fielded by RRS staff from current practitioners. Results of this portion of the survey are divided into sections according to those trends. They include greenways, active transportation, bond referendums, and dog parks. The information is intended to help managers to make more informed decisions and stay up to date on current practices.

Greenways

Greenways are linear parks interconnected to form a city/county-wide network of natural open space with or without developed trails and paths. They are vital infrastructure for communities to facilitate recreation activities, active transportation, and flood protection. The trends study asked managers about planning, trail surface, and connection of local trails to a regional system.

Approximately two thirds of responding agencies have a greenway masterplan or are in the process of developing one, and this is evenly distributed across population classes. The earliest masterplan reported is from 1976, but most plans have been developed since the mid-2000s. Does your department have, or are in the process of developing a greenways masterplan?

Figure 2.13 NC Local P&R Departments with a greenway master plan

Figure 2.14 NC Local P&R Departments by Prosperity Zone with a greenway master plan

More than 70% of responding departments already have some amount of greenway in place. As for trails in greenway corridors, more trail miles are hard surface than natural surface, and large cities have many more miles than less populated communities. Nonetheless, departments from across the state have greenway trails.

Just under half of respondents indicated that their greenway system is connected to a regional trail system of some variety. While more than a dozen trail systems were mentioned, the Mountains-to-Sea State Trail and Carolina Thread Trail were overwhelmingly the most common systems listed. The East Coast Greenway, American Tobacco Trail, Haw River Trail, and the Mecklenburg County Greenway system were also mentioned more than once.

Has your department proposed a future connection to a regional greenway or trails system?

Figure 2.15 NC Local P&R Departments with greenways connecting to a regional trail system

Active Transportation

Active transportation uses only a person’s physical activity for travel. The most common forms are walking and cycling, but other activities, like skateboarding or rollerblading, are also popular. More than half of respondents indicated that most of their facilities are accessible by active transportation, and many maintain infrastructure, like greenway trails.

Are the majority of your department’s facilities accessible by active transportation? For example, bike lanes or sidewalks can connect a nearby neighborhood to a park.

Figure 2.16 NC Local P&R Departments with most parks accessible by active transportation

Half of respondents promote or market active transportation to their constituents. Nonetheless, respondents estimate that relatively few park visitors walk or bicycle to travel to and from their park facilities. These results are relatively consistent across Prosperity Zones and population classes. Bike share programs were reported in only six communities.

Does your department maintain facilities or infrastructure (for example, greenway trails) that are intended to accommodate active transportation?

Figure 2.17 NC Local P&R Departments maintaining infrastructure for active recreation.

Bond Referendums

Park and recreation bond referendums are placed before voters to fund infrastructure improvements or land purchases. Park related bond referendums include any ballot measures for parks, recreation, greenways, and or open space. Eighteen respondents reported 48 bond referendums went before the public. Twenty, about 41 percent, were approved by voters. Total funding reported was \$228.9 million.

Dog Parks

Many recreational needs surveys rank dog parks among the most desired park facilities across towns and counties, whether urban, suburban, or rural. Dog parks are in high demand in NC, and agencies across the state have responded accordingly by installing them in various forms. In this survey, just under half of responding departments had at least one.

Most dog parks are reported to be attached to other park facilities, although there are some stand-alone. Most departments believe that their constituents are satisfied with current dog park offerings. Respondents overwhelmingly indicated that conflicts between dog parks users and other facility users are rare

Does your department have dog parks?

Figure 2.18 NC Local P&R Departments with dog parks

Figure 2.19 NC Local P&R Departments with dog parks by Prosperity Zone

Chapter 3

Supply of Outdoor Recreation Resources

The Outdoor Recreation Opportunity Spectrum

Outdoor recreation encompasses a great variety of activities because people look for many different types of experiences. The desire for different experiences causes people to choose between solitude or crowds, natural surroundings or man-made facilities, and physically challenging or relaxing activities. Urban and modern settings, activities, and experiences are contrasted with the primitive and remote end of the spectrum (Table 3.1). These distinctions are based on the Outdoor Recreation Opportunity Spectrum developed by the U.S. Forest Service as a framework for describing outdoor recreation in terms of experience, activities and settings.

Table 3.1 Outdoor Recreation Opportunity Spectrum

	MODERN/URBAN	PRIMITIVE/REMOTE
SETTINGS		
PROXIMITY	close to home	far from home
SIZE	less than 100 acres	several thousand acres
FACILITIES	extensive facilities	limited or no facilities
NATURAL RESOURCES	man-made environment dominant; natural resources secondary	natural environment dominant; little/no development
ACTIVITIES	facility dependent	natural resource dependent
EXPERIENCES		
LEISURE TIME	Participation in short time periods possible	Substantial blocks of time required for participation
MANAGEMENT CONTROLS	More obvious staff presence and controls to provide services and manage greater public use	On-site regimentation low, with controls primarily off-site
SOCIAL INTERACTION	Potentially large numbers of users on-site and in nearby areas	Few people encountered per day

CHARACTER OF EXPERIENCE	Opportunities for competitive and spectator sports and for passive uses of developed parks are common; contact with other people is prevalent, as is convenience of sites and opportunities.	High probability of experiencing isolation from sights and sounds of humans; independence; closeness to nature; tranquility and self-reliance through the application of primitive outdoor skills in an environment that offers challenge and risk.
--------------------------------	--	---

U.S. Forest Service, Department of Agriculture. ROS Primer and Field Guide.

The spectrum, or range of resources, is also helpful in understanding the different roles played by local, state and federal agencies that manage land and facilities for public outdoor recreation. The federal government manages a large amount of the undeveloped land and water used for outdoor recreation in North Carolina. At the other end of the spectrum, local governments and the private sector provide the bulk of highly developed recreation resources.

Natural resources and man-made facilities provide the settings needed for outdoor recreation. Natural resources vary from settings like ocean beaches and scenic mountain vistas to urban open space. A description of park and recreation area classes is presented in Table 3.2.

Table 3.2 Park and Recreation Area Class Names and Descriptions

Area Name	Description
Neighborhood Park	Area for active recreation such as field and court games or using a playground or splash pad. Can also be smaller informal parks for open space activities. Two to eight acres is a typical size. Examples include mini parks serving residential areas, playgrounds, sports fields and combination playgrounds/ sports fields/ passive natural areas.
Community Park	Area providing a wide array of active recreational opportunities such as a recreation center with a gymnasium, athletic fields, swimming pool, hard surface courts, and picnicking areas. Natural or landscaped areas are provided for passive recreation. 10-20 acres is a typical size. Examples include large park/school complexes; recreation center/ pool/sports field and court complexes; and community center/park complexes.
District/Metro Area Park	Area serving one or more suburban or rural communities. Like the Community Park, these areas offer both intensive recreation activities and natural environment areas. Typical size is 20-100 acres. Examples include intensively developed county-wide or regional parks and developed public recreation sites at large reservoirs.
Local Parks	Combines Neighborhood, Community, and District/Metro Area parks classes described above.

Regional/State Parks	Area of natural quality for natural resource-based outdoor recreation. Generally, 80 percent of the land is reserved for conservation and natural resource management with less than 20 percent developed for recreation. Typical size is 3,000-5,000 acres. Examples include state parks, state recreation areas, state natural areas, educational state forests and large natural resource-based county parks. Activities include nature study, picnicking, camping, fishing, boating, swimming, and various trail uses.
Dispersed Use/ Conservancy Area	Area for protection and management of the natural environment with recreation use as a secondary objective. Multiple-use management approaches produce natural resource outputs such as timber, agricultural produce and minerals. Examples include state game lands, multiple use areas of national and state forests, reservoir shoreline buffer lands, and Blue Ridge Parkway acreage. These sites are generally large enough to manage the primary natural resource while providing secondary recreational uses.
Wilderness Area	Area characterized by unmodified natural environment of fairly large size. Low interaction between users, and evidence of others is minimal. Motorized use is not permitted. Typical size is 5,000-15,000 acres. Examples are congressionally designated National Wilderness Areas.

National Recreation and Park Association. Recreation, Park and Open Space Standards and Guidelines

As much as any trait, North Carolina's outdoor recreation resources can be characterized by their diversity. One common characteristic these recreation resources share is their dependence on land and water resources. Any land or water resource that is used to produce satisfying leisure experience is a recreation resource.

Outdoor recreation activities can be divided into those that depend primarily on a man-made facility and those that depend primarily on a natural resource. The facility-dependent activities, such as tennis courts, can be placed at many locations and still provide a similar experience. Resource-dependent activities, such as sail boating, must be located where suitable natural resources are available.

This chapter presents the results of several inventories of local, state and federal park and recreation resources in North Carolina. For information about the methodology, refer to Appendix B. The inventory used the area and facility classifications discussed previously to count the parks and facilities at public recreation sites in North Carolina. The statewide summary for the park acreage inventory is presented in Table 3.3, and the summary of recreational facilities is shown in Tables 3.4 and 3.5.

Regular inspections of public recreation amenities across the state are conducted as part of several state and local grants. Through these inspections, a reoccurring theme is that many of the recreation amenities across the state are seeing long-term use strain. Many local and state parks have facilities that are in dire need of renovation and replacement to meet the current and growing demand for recreation across the state.

Table 3.3 Outdoor Recreation Acreage by Operator and Site Classification

SITE CLASSIFICATION	OPERATOR CLASSIFICATION				Total
	FEDERAL	STATE	MUNICIPAL	COUNTY	
Local	0	0	55,016	52,540	107,601
Dispersed Use	2,681,214	903,093	0	0	3,584,307
Totals:	2,681,214	903,093	55,016	52,540	3,691,908

Table 3.4 Statewide Totals for Outdoor Recreation Facilities Primarily at Local Parks as of 2015

ACTIVITY	FACILITY	MUNICIPAL	COUNTY	TOTAL
Baseball	Fields	784	442	1226
Basketball	Courts	834.5	287	1121.5
Bocce	Courts	42	35	77
Disc Golf	Courses	35	33	68
Fitness / Exercise	Fitness Station Area or Trail	144	60	204
Football	Fields	131	136	267
Playground Use	Playground	1464	517	1981

ACTIVITY	FACILITY	MUNICIPAL	COUNTY	TOTAL
Playing with Dogs	Dog Parks	37	16	53
Shuffleboard	Courts	48	24	72
Skateboarding	Skateparks	23	4	27
Soccer	Fields	490	391	881
Softball	Fields	539	342	881
Swimming	Pools	147	42	191
Team Sports	Multi-Purpose Fields	879	488	1367
Tennis	Courts	1566	563	2129
Volleyball	Courts	249	158	407
Water Play	Sprayground/ Splashpad	14	15	29
Water Play	Waterparks	4	3	7

Table 3.5 Statewide Totals for Outdoor Recreation Facilities – Local, State and Federal Parks

ACTIVITY	FACILITY	FEDERAL	STATE	MUNICIPAL	COUNTY	TOTAL
Picnicking	Shelter	34	125	1388	638	2185
Trails (All Types)	Miles	2019	1086	1282	799	5186

Distribution of Population and Recreation Resources by Region

While statewide data is valuable information on a broad level, it is limited in showing regional trends. The state’s Prosperity Zones (established by G.S. 143B-28.1) are used to group and summarize broad levels of demand and supply into regions. The Prosperity Zones establish geographically uniform zones to facilitate collaborative and coordinated planning and use of resources, and to improve cooperation with other governmental and nonprofit entities at the local and regional level. Each zone is characterized by similar geographic, demographic, transportation and economic qualities (Figure 3.1).

Figure 3.1 North Carolina Prosperity Zones

The tables below, break down types of recreation amenities across the Prosperity Zones to point out large trends, and when appropriate, strengths and shortfalls in services provided. This plan serves as an executive summary of the data collected and the highlighted tables do not reflect an exhaustive list of the information used when goal setting efforts were made.

When viewing recreation supply by region, it is important to consider the broader context of the state population breakdown by Prosperity Zones (Figure 3.2). A core of the population is contained within the Southwest, Piedmont-Triad and North Central regions. These three regions contain the large municipalities of Charlotte, Raleigh, Durham, Greensboro and Winston-Salem. As a large portion of the population is contained within these areas, it would be expected that these three regions would also have a comparatively high proportion of the recreation amenities.

Figure 3.2 Projected North Carolina Population by Region in 2019

Difference in providers: active recreation and passive recreation

In North Carolina active recreation amenities, such as ballfields, playgrounds, indoor athletic facilities, gymnasiums and the like are typically provided by the local governments. Passive recreation, such as natural areas, camping facilities and cabins are typically provided by the State Park System. While crossover does occur, communication efforts via local, regional planning and state park planning efforts have been and continue to aim to minimize duplication of services provided. In the next few sections examples of these differences of services will be drawn out.

Figures 3.3 through 3.8 display similar information for several recreational facilities. On each map, counties with darker shading have more recreational facilities or greater availability and regions with lighter shading have fewer resources or lower availability.

a) Trail Miles Managed by State Parks

b) Trail Miles Managed by local parks

Figure 3.3 Trails (All types) by Region

Trail Miles

Walking for pleasure or exercise is in strong demand by the residents of North Carolina. Regional planning efforts to provide seamless networks of trails across North Carolina have been ongoing for years. Local governments have partnered to completing sections of regional networks within their jurisdiction as well as build or manage sections of statewide trails.

Figure 3.3 a) shows a fairly even distribution of trails managed by state parks. This reflects the distribution of state parks across the state and similar levels of trail mileage between the zones. This map reflects trails wholly contained within state park units. The Southeast, Northeast and South-Central regions have fewer trails currently open for the public.

The West and South Central regions of state and local parks show an area without strong trails presence. However, the West region has the significant federally managed trail infrastructure in the

Great Smoky Mountains National Park and national forests, and the South Central region is supported by the Uwharrie National Forest.

The Southeast and Northeast regions have fewer trails. Moreover, much of the trail infrastructure within these two regions, is proximate to the North Carolina Coast. These two regions are two of least populated areas of the state.

Playgrounds

Playgrounds are in demand in North Carolina. A general shift in playground styles has taken place over the past five to ten years. The shift is away from single unit playgrounds. New playgrounds tend to have different structures aimed to serve different age groups (i.e. tot lots for children under 5 years old and separate playgrounds for older children). These tend to be fully accessible component play structures that can grow in size and scope over time as demands increase within a jurisdiction.

As presented in Chapter 1, births in North Carolina have declined over the past decade. As a result, the childhood population in North Carolina has grown much slower than in prior decades. Related to this, the number of new playgrounds has not kept up with the number of new recreation amenities that can be used by all age groups.

Overall, the distribution of playgrounds among local governments appears to be representative of the population (Figure 3.4).

Figure 3.4 Playgrounds by Region

Picnic Shelters

Shelters represent an amenity that is typically provided by both local and state parks. Most of the shelters are managed by local governments (Figure 3.5). The number of shelters provided aligns with the population distribution of the state, but there is a shortage in the number of shelters in the Northwest and South-Central areas of the state. Recent development and planned development at Lumber River State Park in Robeson County and Lake James State Park in Buke County will help provide more activities and potentially more shelters in the South Central and Northwest regions of the state.

Figure 3.5 Picnic Shelters by Region

Athletics Facilities

A shift in athletic facility design and utilization is underway in North Carolina. This shift is one in which specialized recreation use facilities are being retrofitted or replaced with more versatile multi-sport areas. These multi-purpose style athletic facilities offer more flexibility in meeting the diversity of needs being expressed at local parks and recreation departments. Specialized facilities are often not as cost-effective, as local parks and recreation departments are stretched for resources and geographic space.

For the purposes of this study baseball and softball fields have been combined into one group, as have dimensional and non-dimensional multi-purpose fields as well as tennis courts and multi-purpose courts. Movable bases and movable fencing allow for inter-sport facility sharing among baseball and softball facilities. Similarly, other sports such as football, soccer, lacrosse, field hockey, ultimate and many other sports have made the transition with multi-use fields as well. There is a general distinction among parks and recreation professionals between a regulation multi-purpose field that is primarily used for one sport and then occasionally shifted to a different use, compared to a multipurpose field that is not dimensionally specific to any one particular sport and shifts regularly to meet the most pressing demand of the managing agency. Finally, an emerging trend of multi-purpose courts is taking place as well with, tennis, outdoor basketball and the massive recent demand for pickleball.

In all cases, the local governments serve as the sole provider of these active recreation amenities. Noted below is the distribution of these facilities across the state and ensuing review of strengths and shortfalls across the state.

Ballfields

Ballfield supplies appear to be in line with the geographic distribution of the population within the state (Figure 3.6). A focus on assisting local governments to keep in line with trends and shift the single focus amenities within their operations to multi-use facilities would enable local government to better use facilities already within their justifications. Funding for renovations, replacement and retrofits of these type of facilities would assist local governments to meet growing demand cost-effectively.

Figure 3.6 Ballfields by Region

Multi-Purpose Fields

Multi-purpose fields appear to be strongest in the Piedmont-Triad region of the state, while areas such as the Southwest, North Central and Southeast do not appear to be representative of the populations (Figure 3.7). Multi-purpose fields in the West and Northwest of the state are difficult to locate due to the topographical variation of the regions. Lack of viable or cost-effective land is central to meeting this recreation demand. Local land acquisition funding assistance is vital to helping local governments meet these demands.

Figure 3.7 Multi-purpose Fields by Region

Court-based Facilities

Court-based games appear to be largely representative of the population (Figure 3.8). A focus on assisting local governments to keep in-line with trends and shift the single focus amenities within their operations, to multi-use facilities would enable local government to better use facilities already within their justifications. Funding for renovations, replacement and retrofits of these type of facilities would assist local governments.

Figure 3.8 Court-based Facilities by Region

Figure 3.9 Aquatic Amenities Managed by State Parks by Region

Aquatics

Demand for aquatic recreation is strong in North Carolina and the state is meeting this demand in different ways across the state. State parks water access is based largely around nature-based opportunities, such as lakes and rivers (Figure 3.9).

Figure 3.10 Aquatic Amenities Managed by Local Governments by Region

Local recreation agencies tend to offer built environment aquatic amenities such as pools, splash pads and occasional water parks (which have been included in pool aquatics (Figure 3.10). Over 440 coastal beach access sites have been built by the North Carolina Division of Coastal Management using North Carolina’s Parks and Recreation Trust Fund. A general shift from traditional pools to splash pads has been taking place in local governments across the state due to reduced cost and liability. The pools that are being built tend to be larger indoor pools and serve as regional hubs for swimming.

Dispersed Recreation

North Carolina continues to grow in population and urbanization. These trends increase interest in seeking natural spaces for rest, relaxation and recreation. Most of the protected, passive recreation areas in the state are managed by federal and state agencies.

The largest supply of state park natural space for recreation is in the Northwest, which is not near the major population areas of the state (Figure 3.11). This can help support tourism by attracting visitors from urban areas, but it is also important to provide natural lands close to population centers. In addition, a shortage of state park land is evident in the Southeast region of the state. While the Southeast is a relatively sparsely populated part of the state, areas near the coastal part of the Southeast and the areas that abut the North Central region represent very quickly growing parts of the state where limited passive recreation is available.

Figure 3.11 State Park Acreage by Region

Camping

Campgrounds and cabins are a core infrastructure that better allow visitors to connect with the natural surroundings and draw relaxation and energy from the natural environment. These facilities are provided by local parks as well as state parks, with most of the amenities managed by state parks. It is important to notice that, within the state park system, the Northwest has the greatest number of separate campgrounds but the North Central has the greatest concentration of campsites (Figure 3.12).

Figure 3.12 Campgrounds by Region

Figure 3.13 Campsites by Region

Most improved (sites that provide water and/or power) and primitive campsites are located within the North Central region. This is predominately due to the three largest state recreation areas, which have the most camping opportunities (Figure 3.13).

Trending and Niche Recreation

Disc golf: The supply of disc golf courses across the state has been steady and increasing over the past ten years. These amenities have strong demand, are typically provided by local governments and are often suitable amenities in areas of parks that are not physiographically well suited for other recreation types. Recreation professionals continue to explore ways to make this sport more accessible.

Dog parks: A massive surge in interest for dog parks has been apparent for over 10 years now. These facilities are exclusively provided by local governments. Dog parks can range in development from very simple designs which limit dogs to sections of parks, to elaborately developed facilities that can assist with training. Demand for dog parks is not likely to decrease, however long-term management issues can present themselves with these facilities in the form of increased pet illnesses, intensive site maintenance demands and liability management strategies by local governments.

Court games: In North Carolina the broad categorization of court games has been applied to social based, low physical effort outdoor recreation amenities such as shuffleboard, cornhole, bocce, and horseshoes. Most of these facilities are provided by local governments. Trends indicate that interest for types of court-games are very locally driven, often changing from municipality to municipality and the demand can change very quickly based on what's socially in vogue.

Golf: Long-term demand for golf is very geographically variable. Areas of the state such as the South Central, coastal Northeast and coastal Southeast regions of the state have very strong demand for golf. In other regions of the state, publicly managed golf courses are experiencing mixed demand. Some local governments that have publicly developed golf courses are seeing reduced demand. Local governments in this case may look at repurposing these recreation amenities into facilities that meet a public need that is not already met by private enterprise in the area.

Chapter 4

Partners

North Carolina enjoys strong and productive partnerships among state, federal and local government agencies and programs that provide and manage parks and open space, as well as numerous non-profit and commercial groups involved in conservation and outdoor recreation.

State Programs

NC State Parks System

The North Carolina State Parks System was created in 1916 when Mount Mitchell became the first state park. The Division of Parks and Recreation, within the Department of Natural and Cultural Resources, manages the state parks system. It exists for the enjoyment, education, health, and inspiration of all our citizens and visitors.

The state parks system manages 34 state parks, four recreation areas, seven state lakes and 24 natural areas that encompass about 225,000 acres, as well as nine state trails and four state rivers. These park units protect a variety of resources and provide a multitude of recreational uses, ranging from simple day use activities, such as self-guided nature walks, to week-long camping vacations at destination parks.

Among North Carolina's nine State Trails is the Mountains-to-Sea State Trail, which will traverse North Carolina and connect Clingman's Dome in the Great Smoky Mountains National Park to Jockey's Ridge State Park on the Outer Banks.

NC Public Beach and Coastal Waterfront Access Program

The Public Beach and Coastal Waterfront Access Program provides matching grants to local governments to improve pedestrian access to the state's beaches and waterways. The program originally focused on beach access but was expanded in 1983 to include North Carolina's vast network of estuarine shorelines, coastal rivers and urban waterfronts.

More than 440 access sites have been constructed since the program began. Local governments are responsible for construction, operation and long-term maintenance of their sites. These sites, plus other public beach access sites, are marked with easily identified blue and orange Beach and Coastal Waterfront Access signs. The access sites range from large regional facilities with parking, restrooms, showers, dune crossovers, water fountains and lifeguards to small local facilities providing dune crossovers.

NC Coastal Reserve and National Estuarine Research Reserve

The NC Coastal Reserve and National Estuarine Research Reserve is a network of ten protected sites established for long term research, education and stewardship. Scientists, students and the public can study estuarine dynamics and learn about coastal natural areas. The sites contain more than 44,000 acres of barrier islands, salt marshes and tidal waters, habitat for hundreds of species of fish, bird and other wildlife.

North Carolina's estuarine system – the third largest in the nation and the fourth most productive – is exceptionally diverse. It lies within two biogeographic regions, the Virginian and the Carolinian, and has many different salinity regimes, basin types and tidal patterns. Examples include Currituck Banks, Masonboro Island and Zeke's Island.

NC State Forests

Seven educational state forests and DuPont State Recreational Forest are managed by the NC Forest Service. The educational state forests are Clemmons, Holmes, Jordan Lake, Mountain Island Lake, Rendezvous Mountain, Turnbull Creek, and Tuttle. These forest environments are located from the far West to the lower coastal plain. The widely varied terrain offers a rich mixture of pine and hardwood forests. Features are made accessible by a series of well-marked trails accented by exhibits and displays depicting the ecology of a managed forest.

Each forest features self-guided trails that include exhibits, tree identification signs, a forest education center and a talking tree trail. Picnic facilities further enhance the forests. Specially trained rangers are available to conduct classes for school and other youth groups. Teachers or group leaders choose from a selection of 30-minute programs that cover all aspects of the forest environment – from soil, water and wildlife to timber and forest management.

NC Department of Transportation Division of Bicycle and Pedestrian Transportation

In response to the Bicycle and Bikeway Act of 1974, the NC Department of Transportation established the North Carolina Bicycle Program – the first of its kind in the United States – to undertake comprehensive planning and programming for bicycle transportation. The program expanded in 1992 to also focus on pedestrian accommodations.

The Division of Bicycle and Pedestrian Transportation currently integrates bicycle and pedestrian safety as well as mobility and accessibility into NC's overall transportation system. The division maintains a network of more than 3,000 miles of state and regional bicycle routes, educates citizens of all ages through statewide safety campaigns, and promotes biking and walking to and from school.

NC Historic Sites

Administered by the Department of Natural and Cultural Resources, North Carolina Historic Sites allow visitors to see the state as it was. Twenty-seven sites scattered across the state open doors of the past by preserving and interpreting the history of people that have lived in North Carolina, from Native American cultures to colonial communities to early agriculture and industry. Visitor centers with exhibits filled with artifacts and multimedia presentations are located at most sites, as are picnic facilities.

The historic sites seek to preserve significant properties and artifacts related to events, people and themes important to the state's past. These sites provide a valuable resource for teaching and learning about the past.

NC Wildlife Resources Commission

The Wildlife Resources Commission manages and regulates the state's wildlife. The agency is responsible for enforcing boating laws on inland waters. It sells hunting, fishing and trapping licenses and registers boats owned by North Carolina residents. The agency also provides wildlife-related outdoor recreational opportunities.

The commission manages approximately two million acres of state-owned, federally owned and privately owned game lands on which the public may fish and hunt with a special permit. The commission also maintains boating access areas that provide free 24-hour access to 100 different bodies of water in North Carolina.

NC Zoological Park

The N.C. Zoological Park is located on approximately 2100 acres six miles southeast of Asheboro. It was the first zoo planned from its inception around the natural habitat concept and is among the world's largest in land area. The purposes of the zoo are education, entertainment, recreation, research and the conservation, preservation and propagation of plant and animal life.

The indoor exhibits include the Forest Aviary, the African Pavilion and the Sonora Desert. Outdoors, the zoo offers a 300-acre African World, which exhibits African animals in a variety of natural habitats, and the North American region. The Zoo is currently in the process of expanding over the next five years to include the two new regions of Asia and Australia.

NC Aquariums

The aquariums were established in 1976 to promote an awareness, understanding, appreciation and conservation of the diverse natural and cultural resources of North Carolina's ocean, estuaries, rivers, streams and other aquatic environments. The aquariums are located at Roanoke Island, Pine Knoll Shores, and Fort Fisher.

NC Outdoor Industry Office

In 2017, North Carolina created the state's Outdoor Recreation Industry Office in cooperation with the Outdoor Industry Association (OIA) and the Economic Development Partnership of North Carolina (EDPNC) to serve in bolstering economic development and the outdoor recreation economy. The office leads the state's efforts in identifying and recruiting companies interested in relocating to North Carolina or expanding into the state.

The Outdoor Industry Association (OIA) is the leading trade association and advocate of the outdoor recreation industry, serving thousands of manufacturers, distributors, suppliers, sales representatives and retailers in the active outdoor lifestyle. The organization's primary goals include:

- Advocating for issues critical to the future of the outdoor industry
- Growing the active outdoor community

In addition, OIA conducts annual studies of participation in outdoor recreation activities as well as the contribution of outdoor recreation to state and national economies. According to OIA, the outdoor industry employs 260,000 people and generates \$28 billion annually in consumer spending in North Carolina.

Major Conservation and Recreation Funding Sources

Clean Water Management Trust Fund

Established: 1996 (NCGS 143B 230-241)

Purpose: North Carolina's Clean Water Management Trust Fund (CWMTF) was established to protect and restore the state's land and water resources. CWMTF awards grants to non-profit and governmental organizations to protect land for natural, historical and cultural benefit, limit encroachment on military installations, restore degraded streams, and develop and improve stormwater treatment technology. Funding is from general appropriations.

Key Features and best use: This fund is typically used for land acquisition adjacent to or including water resources if only select passive outdoor recreation amenities will be developed.

Matching requirements:

CWMTF does not have a minimum match requirement. However, the percentage of match and the type of match are factored in the Application Rating System. Matching resources committed in the application budget must be documented and represent costs that are critical to completion of the project.

The percentage of CWMTF funds and matching resources in a contract must remain the same throughout the project. If the overall project cost is reduced, CWMTF funds and matching resource funds will both be reduced.

Types of Projects Funded: The Trust Fund makes grants to local governments, nonprofit conservation organizations, and state agencies to:

1. Acquire land -
 - a. To protect forests along rivers and streams to prevent sediment and nutrients from polluting the water
 - b. To represent the ecological diversity and natural features of North Carolina
 - c. To contribute to the development of a balanced program of state historic properties
 - d. To establish a network of riparian greenways for environmental, educational, and recreational uses.
2. To restore, enhance, or stabilize degraded rivers and streams
3. To encourage innovative pilot projects to improve stormwater management, reduce pollutants entering waterways, improve water quality, and research alternative solutions to the state's water quality problems
4. To encourage planning that targets reduction in surface water pollution by facilitating the submission of future CWMTF applications

Governance: A nine-member Board of Trustees appointed by the Governor and General Assembly
Accomplishments:

- Half-million acres conserved
- 2,500 miles of streams protected
- \$1.7 billion leveraged from partnerships
- upgrade 197 wastewater and stormwater systems.

Parks and Recreation Trust Fund

Established: 1994 (NCGS 143B-135.56)

Purpose: The Parks and Recreation Trust Fund (PARTF) was established to expand and improve state and local parks and to increase public access to beach access in North Carolina. PARTF awards grants to the North Carolina State Parks and local governments to acquire land and build facilities for public parks. Funding is from general appropriations.

Matching requirements:

PARTF assistance is provided on a matching basis up to a maximum of fifty (50) percent of the total project's allowable cost up to \$500,000 for local governments.

Key Features and best use: The funds can be used for indoor or outdoor recreation. Facilities developed with PARTF funds are dedicated for public recreation for 25 years, and land purchased for local parks and recreation is restricted for recreation purposes in perpetuity. The state has the ability to mitigate issues of non-compliance.

This is the most versatile funding source for public recreation amenities. Land protection is strong for local governments. The fund is a vital source of match for other state and federal land grants such as CWMTF and LWCF for local and state agencies.

Types of Projects Funded:

1. Purchase land and improve facilities in North Carolina’s state park system (65 percent)
2. Matching grants to local governments to help them create and improve local parks (30 percent)
3. Access to beaches and estuaries (five percent)

Governance: A nine-member Parks and Recreation Authority appointed by the Governor and General Assembly

Accomplishments: PARTF has awarded grants to local governments in all 100 North Carolina counties. More than 400 local governments have received a grant. PARTF has assisted with acquiring nearly 10,000 acres of local park land. For the state parks system, PARTF has assisted with the acquisition of nearly 45,000 acres and protection of iconic resources such as Grandfather Mountain and Chimney Rock. In addition, PARTF has funded visitor centers, campgrounds and trails across the state.

Recreational Trails Program

Established: The Recreational Trails Program (RTP) was created by the Intermodal Surface Transportation Efficiency Act of 1991.

Purpose: RTP was established to provide and maintain recreational trails. The program awards grants to government agencies and non-profit organizations to provide public trail use for at least ten years. Funding is from federal taxes paid on fuel used in off-highway vehicles.

Match Requirement: RTP requires a minimum of Twenty-five (25) percent match of RTP Funds Received

Types of Projects Funded: RTP funds projects for:

- New trail/greenway construction
- Trail/greenway renovation
- Approved trail/greenway facilities
- Trailhead and trail markers
- Tools to construct and renovate trails
- Land acquisition for trail purposes

Governance: North Carolina Department of Natural and Cultural Resources

Accomplishments: More than \$19 million in trails projects have been awarded since 2009

Land and Water Conservation Fund

Established: Land and Water Conservation Fund Act of 1965

Purpose: The federal Land and Water Conservation Fund (LWCF) program supports the protection of public lands and waters – including national parks, forests, wildlife refuges, and recreation areas – and voluntary conservation on private land. LWCF investments secure public access, improve recreational opportunities, and preserve ecosystem benefits for local communities.

Matching requirements: LWCF assistance is provided on a matching basis up to a maximum of fifty (50) percent of the total project's allowable cost.

Key features: All LWCF assisted areas and facilities must be maintained and opened, in perpetuity, as public outdoor recreation areas. The state can mitigate issues of non-compliance only with approval from the National Park Service.

This fund is best used for large land protection efforts that will offer outdoor recreation only. It is problematic for small parcels and parks sites that plan to offer indoor recreation. Development of new recreation amenities with this fund are also potentially problematic as facilities developed with this fund must remain in perpetuity. This runs counter to national recreation planning trends that present that recreation amenities should aim to meet shifting demands expressed by the citizen base.

Types of Projects Funded: LWCF provides matching grants to state parks, cities and counties as well as tribal governments for the acquisition and development of public parks and other outdoor recreation sites.

Governance: LWCF is administered in North Carolina by the Department of Natural and Cultural Resources (DNCR) on behalf of the National Park Service. The program represents a federal, state and local partnership.

Accomplishments: Since 1965, the LWCF program has built a permanent park legacy for present and future generations. In North Carolina alone, the LWCF program has provided more than \$85 million in matching grants to protect land and support more than 900 state and local park projects. More than 40,000 acres have been acquired with LWCF assistance to establish a park legacy in the state. Historically, North Carolina's LWCF revenue has been distributed between local governments (about 60 percent) and the state parks (about 40 percent).

Federal Programs

Federal roles in outdoor recreation include the management of federally owned properties such as parks, forests, wildlife preserves and reservoir areas, and the administration of financial and technical assistance programs to aid state and local governments and private citizens. In North Carolina, the federal agencies that primarily provide outdoor recreational opportunities are the Department of the Interior, the Department of Agriculture and the Department of Defense.

U.S. Department of the Interior

The Department of the Interior was created by Congress in 1849. The Department's recreational responsibilities include administering the nation's scenic and historic areas; conserving, developing and utilizing fish and wildlife resources; and coordinating federal and state recreational programs. Within the department, two agencies provide outdoor recreation resources and programs in North Carolina: The National Park Service and The U.S. Fish and Wildlife Service.

The National Park Service

The National Park Service (NPS), created by Congress in 1916, is charged with conserving scenery, wildlife and natural and historical objects, and administering the nation's parks, recreational areas and historical areas. Acquisition and development of these resources for such purposes as providing camping, boating, swimming, hiking and historical interpretation are governed by NPS's determination of public need and demand for such facilities.

NPS is also involved in planning, coordinating and developing national recreation policy; conducting surveys of recreational resources and needs in the United States; and developing a plan to meet these needs. The NPS also provides financial and technical assistance for state recreational planning and land acquisition and development.

In North Carolina, the NPS administers areas that are set aside for their natural, recreational and historical interest. These include the Blue Ridge Parkway, the Great Smoky Mountains National Park, Cape Hatteras National Seashore, Cape Lookout National Seashore, Moore's Creek National Battleground, the Wright Brothers Memorial, the Carl Sandburg Home, Fort Raleigh National Historic Site, Guilford Courthouse National Military Park, and Overmountain Victory National Historic Trail. These areas offer a wide range of public outdoor recreational activities such as camping, swimming, boating, fishing, nature study, hiking and picnicking.

U.S. Fish and Wildlife Service

The U.S. Fish and Wildlife Service's goals for public use of its areas and facilities are to expand understanding of the environment and appreciation of fish and wildlife ecology. The service provides visitors to its sites with high quality, safe and enjoyable recreational experiences oriented towards

wildlife and wildlife habitat appreciation. The Service manages 11 national wildlife refuges in North Carolina comprising approximately 400,000 acres. They are Alligator River, Cedar Island, Currituck, Dismal Swamp, Mackay Island, Mattamuskeet Lake, Pea Island, Pee Dee, Pocosin Lakes, Roanoke River and Swanquarter. Most of these are limited-purpose outdoor recreation areas that provide primarily for wildlife habitat, but they also provide opportunities for hunting, fishing and photography.

U.S. Forest Service

The U.S. Forest Service (and the national forest system), within the US Department of Agriculture, was created by Congress in 1905. The responsibility of the Forest Service in the field of outdoor recreation is to develop the recreational potential of national forests in conjunction with other multiple uses. The Forest Service also cooperates with other federal, state and local agencies in planning and developing recreational resources on other federal, state, local and private lands.

In North Carolina, the Forest Service administers four areas: the Croatan National Forest (160,000 acres); Nantahala National Forest (530,000 acres); Pisgah National Forest (505,000 acres); and the Uwharrie National Forest (50,000 acres). The areas, which comprise about 1.25 million acres, are a significant component of North Carolina's recreational resources. They contain some of the state's most scenic lands, including extensive woodlands, springs, streams and mountains. Within these four national forests, the Forest Service manages many developed public recreation sites.

National Wilderness Preservation System

The Wilderness Act of 1964 (16 United States Code 1131) established a National Wilderness Preservation System. Management of areas in the system is the responsibility of the agency (or agencies) having jurisdiction over the areas prior to their inclusion in the system.

There are currently 12 designated wilderness areas in North Carolina, consisting of more than 110,000 acres. Eleven of these are administered by the U.S. Forest Service. They are: Ellicott Rock, Joyce Kilmer- Slickrock, and Southern Nantahala, located in the Nantahala National Forest; Linville Gorge, Middle Prong, and Shining Rock, located in the Pisgah National Forest; Birkhead Mountains, located in the Uwharrie National Forest; and Catfish Lake South, Pocosin, Pond Pine and Sheep Ridge, located in the Croatan National Forest. The U.S. Fish and Wildlife Service administers the remaining wilderness area, Swanquarter. The U.S. Forest Service is studying other areas for possible wilderness designation.

National Wild and Scenic Rivers System

The National Wild and Scenic Rivers Act of 1968 (16 United States Code 1271) states that Wild or Scenic rivers must "*possess outstandingly remarkable scenic, cultural, or other similar values.*" Further, the Act requires that they "*shall be preserved in a free-flowing condition, and that they and their immediate environments shall be protected for the benefit and enjoyment of present and future generations.*"

Five rivers in North Carolina have been designated into the national system: the New River (26 miles), the Horsepasture River (4 miles), the Lumber River (81 miles), all the Chattooga River (58 miles) and Wilson Creek (23 miles). The New, Horsepasture and Lumber rivers are also N.C. Natural and Scenic Rivers and are administered by the state.

National Trails System

The National Trails System Act of 1968 (16 United States Code 1241) provides the framework for establishing a nationwide system of scenic, recreational and historical trails. The Secretary of the Interior and the Secretary of Agriculture are both authorized to administer trails in the system under the Act. The National Trails System totals over 60,000 miles in all 50 states

National recreational trails also play an important role in the National Trails System. As declared in the act, national recreational trails are intended to be established near urban areas and in established scenic areas to serve the constantly increasing outdoor recreational needs of an expanding population and to promote close-to-home recreational opportunities.

U.S. Department of Defense

The Department of Defense, established in 1949, includes the Department of the Army, the Department of the Navy, and the Department of the Air Force. Each of these military services is involved in providing outdoor recreational opportunities in North Carolina.

U.S. Department of the Army, Corps of Engineers

Along with its primary responsibility for navigation, flood control, beach erosion control and river basin studies, the Corps of Engineers has devoted considerable attention to the establishment of recreational facilities. It is the policy of the Corps to plan for and provide outdoor recreational resources and facilities at all its water resources projects. The Corps' general authority for recreational development stems from the Flood Control Act of 1944, which was later expanded by the Federal Water Project Recreation Act of 1965 (16 U.S.C 460(L)(12)-460(L)(21). The latter act directs that full consideration be given in each project to opportunities for outdoor recreation and fish and wildlife enhancement, and it established outdoor recreation and preservation of wildlife and fish as a full project purpose.

In North Carolina, the Corps has developed four water resource projects that have recreational facilities: John H. Kerr Reservoir; B. Everett Jordan Reservoir; Falls Lake; and W. Kerr Scott Reservoir. Resources and facilities are available at these areas for a wide variety of activities, including freshwater swimming, boating, fishing, camping, field sports, picnicking, hiking and hunting. The Corps leases many of these areas and facilities to the N.C. Division of Parks and Recreation and the Wildlife Resources Commission for management. The Corps also operates recreational facilities – boat launching and picnicking – at the three locks and dams on the Cape Fear River.

In addition to its public works development programs, the Corps participates with the state and other public bodies in making recreational opportunities available adjacent to Corps projects. This participation takes the form of cost-sharing, assistance in planning and design, and the direct development of facilities.

Military Installations

The Department of Defense provides land at North Carolina military installations for recreational purposes. Although public outdoor recreation is not a major function of the Department of Defense, its contributions in this regard are, nevertheless, important to North Carolina's overall outdoor recreation program. Generally, all military installations offer some degree of outdoor recreation programs for military personnel, their dependents and their guests. Access to their resources for recreational use by the general public, however, is usually limited. But departmental policy provides that when a military installation's mission does allow public access, formal agreements may be reached with appropriate state or local agencies to provide opportunities for a wide variety of outdoor recreational activities.

U.S. Department of Transportation

The U.S. Department of Transportation, established in 1968, includes the Federal Highway Administration. This agency administers the Federal Aid Highway Program, which provides grants to states and local governments for use in developing bicycle and pedestrian facilities.

Federal Aid Highway Program

This program was established by Title 23 United States Code, as revised by the Surface Transportation Assistance Acts and various other amendments. The program provides annual discretionary grants to qualifying governments for use in the acquisition of rights-of-way and the planning, construction, improvement and rehabilitation of interstate, primary, secondary and urban roads and highways. Funds may be used for capital improvements such as bicycle and pedestrian facilities within highway rights-of-way.

Recreational Trails Program

The Recreational Trails Program (RTP) provides funds to the state to develop and maintain recreational trails and trail-related facilities for both motorized and non-motorized recreational trail uses. The RTP is an assistance program of the Department of Transportation's Federal Highway Administration (FHWA). Federal transportation funds benefit recreation including hiking, bicycling, in-line skating, equestrian use, all-terrain vehicle riding, or other off-road motorized vehicles. In NC, RTP is administered by the Division of Parks and Recreation as a grant program for government and non-profit trail providers.

National Oceanic and Atmospheric Administration

The National Oceanic and Atmospheric Administration supports public and private programs affecting outdoor recreation in North Carolina's coastal areas. The Office of Ocean and Coastal Resources Management is responsible for providing federal leadership in the management of the nation's coastal

and marine resources. This is accomplished by providing management, research and technical assistance to federal, state and local governments and the private sector through the agency's Coastal Zone Management Program and National Marine Sanctuaries and Estuarine Research Reserves Program.

Coastal Zone Management Program

The Federal Coastal Zone Management Act of 1972 (16 United States Code 1451), as amended, provides for grants-in-aid to coastal states with federally approved coastal zone management programs.

National Marine Sanctuaries and Estuarine Research Reserves Program

This program provides financial assistance to eligible public and private entities for the acquisition, development and administration of land and water resources within areas designated by the secretary of Commerce as marine sanctuaries or estuarine research reserves. These areas are set aside as laboratories for educational, recreational and research purposes. The program also makes financial assistance available to universities and private organizations for independent research projects, such as the study of water quality, water current modeling and the impacts of mosquito spraying and similar activities on aquatic life in sanctuaries and reserves. In North Carolina there are four such reserves that protect habitat for hundreds of species of fish, birds and other wildlife and provide environmental education opportunities. The reserves are administered by the Division of Coastal Management, N.C. Department of Environmental Quality.

U.S. Department of Housing and Urban Development

Community Development Block Grants Program

HUD provides Community Development Block Grant funds to local governments through its Entitled Grant Program and Small Cities Program. These programs were established as a result of Title I of the Housing and Community Development Act of 1974, as amended through the Housing and Community Development Amendments of 1981 (42 United States Code 5301). The Entitled Grants Program serves entitlement communities (municipalities of 50,000 or more, urban counties of 200,000 or more and central cities under 50,000 located in Metropolitan Statistical Areas). The Small Cities Program serves non-entitlement municipalities and counties. Both programs authorize a 100 percent level of funding to public agencies for the preservation or provision of urban open space lands that have park, recreational or historical value. In addition, the programs provide for the acquisition, construction, reconstruction or installation of parks, playgrounds and recreational facilities where assistance for such facilities is unavailable from other federal programs.

Key features: The Department of Housing and Urban Development (HUD) administers two programs that, in the past, have had an impact upon outdoor recreation in urban areas. Since 1981, however, funding for these programs has been reduced substantially.

Local Agencies and Programs

County Roles and Responsibilities

North Carolina has 100 counties, varying in character from the densely populated metropolitan counties such as Mecklenburg and Wake, to sparsely populated rural counties such as Jones and Gates. The counties have varying outdoor recreational needs that have prompted the establishment of different recreational programs.

Over seventy-five percent of North Carolina's counties have established recreational programs with parks, facilities and program activities. The larger land area of counties, as compared to municipalities, provides for a wider range of resources and makes available a greater variety of outdoor recreation possibilities. As a result, a county outdoor recreational program may offer a combination of resource-based and user-oriented activities to the public. Beaches, swimming sites, boat access sites, picnic areas, scenic areas and occasionally campgrounds are among the types of resource-based areas and facilities provided through county programs. Counties often provide facilities such as playgrounds, sports fields, tennis courts and other active outdoor recreation facilities as well.

Counties generally provide the resource-based and locally oriented outdoor recreational areas that are not large enough to be managed feasibly at the state or federal levels, or which do not have resources of statewide or national significance. Such areas constitute an invaluable part of the overall outdoor recreational effort in North Carolina and are indispensable to well-balanced statewide outdoor recreation.

Nearly 25 percent of North Carolina's counties do not have officially established outdoor recreational programs. For these jurisdictions, provision of resource-based activities is often limited to maintenance of picnic areas or boat ramps. User-oriented facilities are normally available only at public schools, municipal parks, state parks and federal areas. Three counties have no county or municipal recreation department: Hyde, Montgomery and Tyrrell.

Municipal Roles and Responsibilities

Around 150 municipalities have recreational programs and facilities of some type, with trained staff involved in the administration of parks, facilities and activities. These programs and facilities vary greatly, depending mainly on the population of the municipality. Generally, smaller towns have more limited facilities. Smaller towns are more likely to rely on counties, local school systems or private organizations and groups to administer recreational activities.

Because of population densities and the lack of large open-space areas, most municipal recreation systems tend to concentrate their efforts on providing services involving more intensive user-oriented facilities that require relatively little space in proportion to the use accommodated. Typical municipal outdoor recreational facilities include playgrounds, swimming pools, ball fields, tennis courts and picnic areas. A few municipalities even provide golf courses.

Because municipal programs typically provide recreational facilities and programs in urban areas, they have only a limited bearing on statewide natural resource-based outdoor recreation. There are some exceptions, however, especially in the cases of parks located on bodies of water or coastal municipalities that provide public beach access.

Although most municipal programs do not typically provide resource-based outdoor recreational facilities, municipalities do play a vital role in providing facility-dependent recreational opportunities in North Carolina. The role of municipal programs will likely grow in importance as increased public emphasis is placed on recreation closer to home. Since municipal recreation agencies are closest to the populace, they are usually the first to feel the pressures to establish programs that meet the demands of residents. Consequently, municipalities are taking a lead role in educating citizens about active lifestyles as well as providing services that promote healthful living. As statistics about increasing obesity become available, these services are becoming more important.

A more recent trend is a greater emphasis on planning for and providing open space opportunities. This is particularly true for North Carolina's larger cities that are experiencing rapid population growth. Providing open space corridors affords a wide range of benefits including trail-related recreation, alternative transportation, improved water and air quality, and wildlife habitat. As more people become interested in the environment and in outdoor recreation in natural settings, municipal departments are providing opportunities to learn the skills to maximize outdoor experiences.

Private Agencies / Programs

In addition to publicly provided outdoor recreation, wide arrays of recreational opportunities are offered by the private sector. Many private agencies whose primary mission is not land management use recreation to achieve their objectives or create recreational opportunities because of their activities. In addition, many other recreational opportunities are provided by diverse sources such as churches, businesses and private swimming, tennis, fitness and country clubs.

YMCA and YWCA

The YMCA, founded in the United States in 1844, has as its mission to put Christian principles into practice through programs that build healthy body, mind and spirit for all. Although each YMCA is associated with the national organization, programs, staffing and style of operation are set locally, run by volunteer boards. YMCA services are tailored to the community in this way. For example, the YMCA has a campus operation at Guilford College in Greensboro. Programs vary from those for older adults to pre-school ages. More than sixty YMCAs are in North Carolina to serve members and program participants.

The YWCA has eight clubs in North Carolina. The organization's focus in the community is to provide programs and services to women, girls and their families by offering a wide range of services and programs. YWCAs assist with programs and information that deal with a variety of critical issues including child and youth development, and health and fitness.

Boys Clubs and Girls Clubs

The 111 North Carolina Boys Clubs and Girls Clubs are nonprofit corporations that serve youngsters, age 6 to 18, with after-school, weekend and evening activities and programs. Nationwide, over half the young people in these clubs are from minority families, families with low annual incomes and families with four or more children. Volunteers, career professionals and staff attempt to build the self-esteem and motivation of participating youngsters through club health programs, physical education and environmental education programs, all of which incorporate outdoor recreational activities.

Boy Scouts and Girl Scouts of America

The Boy Scouts and Girl Scouts each have councils in North Carolina. Camping, environmental education, swimming and canoeing are emphasized by both scout groups. Most of these activities are centered in primitive to semi-developed camps either leased or owned by the councils. Outdoor activities are offered throughout the year.

4-H Clubs

4-H, a program of the NC Cooperative Extension Service, is jointly funded by the federal, state and county governments. Its mission is to provide youth and adults with opportunities to develop decision-making, problem-solving and leadership skills through experience. In all 100 counties, each 4-H program is determined by a local advisory board. Although it was once considered a program for agricultural communities, urban counties such as Wake and Guilford have strong 4-H programs.

Outdoor education emphasizes natural resource conservation. Youngsters participate in outdoor recreational activities in the community, including camping. The North Carolina organization operates three camps, operated on the traditional summer camp model. The Betsy-Jeff Penn Camp also functions as an outdoor education center during the school year. Children in the third through eighth grades have the option of staying onsite two or four nights. The environmental education program includes studies on weather, ecology, wildlife and outdoor activities such as orienteering.

Commercial Providers

Commercial providers of outdoor recreation satisfy significant public needs in North Carolina. Commercial firms can finance projects requiring large capital investments and react more quickly to changes in public demands. Specialized needs of relatively small groups of participants can also be addressed by commercial recreation providers. Although commercial providers are distributed across North Carolina, they are concentrated around vacation destinations.

Whitewater rafting outfitters in Western North Carolina serve thousands of floaters each year. On the Nantahala River alone, approximately 200,000 people floated down the river each year. Outfitters

also operate on several other popular whitewater rivers such as the Nolichucky, French Broad and Tuckasegee rivers.

Another major recreation industry in Western North Carolina is snow skiing. Six major ski areas are in the Western part of the state. While total annual participation varies considerably depending on snowfall, nearly 700,000 skiers participated in 2010.

Golf is another activity that is provided primarily by the commercial sector. In North Carolina, there are nearly 600 golf courses. Many are public or semi-private that can be played with a daily greens fee.

Most of North Carolina's campgrounds are privately owned. More than 300 are dispersed throughout the state, offering over 15,000 campsites. This represents the vast majority of the 19,000 or so public and private campsites in North Carolina.

Commercial recreational enterprises offer a variety of other outdoor opportunities in North Carolina. Such enterprises include driving ranges and mini-golf, water parks, amusement parks, batting cages, paint ball facilities, summer camps, private zoos, gem mining, scenic railroads, cruises, deep sea fishing, bus tours, professional baseball and nature tours. Because of its size, complexity and changing nature, however, private outdoor recreation is extremely difficult to inventory in a comprehensive manner.

Chapter 5

Trails in North Carolina

North Carolina is blessed with exceptional biodiversity and some of the most significant and scenic natural resources in the nation. From the splendor of the Blue Ridge Mountains to the rolling Piedmont to the scenic barrier islands on the Atlantic, the state has an abundance of natural treasures traversed by rivers and streams well-suited for the establishment of trails for the enjoyment of North Carolinians and its millions of visitors annually.

Many people use the terms trail and greenway interchangeably. Greenway often refers to corridors of connected and continuous open space managed for conservation and recreation purposes. Greenways in urban areas often include a paved trail. In many cases the width of a greenway is determined by available public land or easements, but ideally it should be informed by environmental and ecological systems-function criteria. Corridors may follow natural land or water features, and may link nature preserves, parks, schools, businesses, neighborhoods, cultural features and historic sites. Trail is a more generic term for a walking, biking, equestrian, paddling or ORV path that provides recreational, aesthetic, alternate transportation or educational opportunities to both motorized and non-motorized users.

Trails in North Carolina include federal, state, regional and local trails.

The National Trails System includes three categories of trails. National Scenic Trails, including part of the Appalachian Trail in NC, are 100 miles or longer, continuous, primarily non-motorized routes of outstanding recreation opportunity. National Historic Trails recognize original trails or routes of travel of national historic significance including past routes of exploration, migration, and military action. North Carolina hosts significant sections of the Overmountain Victory National Historic Trail and a small part of the Trail of Tears National Historic Trail. The National Recreation Trail program recognizes significant existing land-based and water-based trails that provide close to home recreation opportunities on Federal, State and local lands. North Carolina has 38 trails recognized as National Recreation Trails.

The NC State Trails System includes trails which are components of the state parks system, as authorized by the NC General Assembly. There are currently nine state trails, including the Mountains-to-Sea State Trail which currently spans 680 miles of hiking trail (Figure 5.1). State trails include both land trails and paddle trails. Most are works in progress with significant portions to be developed.

State Trails epitomize partnerships. While state parks are operated and managed by the Division of Parks and Recreation, a state trail is comprised of multiple connected sections and each section of the trail is sponsored by a state or federal agency, local government or private landowner. Section sponsors build, maintain and manage their section of the trail. This includes location, design, surface, permitted uses and amenities. Section sponsors retain authority on lands under their

jurisdiction. They are encouraged to showcase places of natural, scenic, historic and cultural significance; to feature the diversity of the natural communities and landscapes in the state; to consider the needs of both long and short distance hikers; and to employ recognized standards of sustainable trail design and construction. Often, and ideally, section sponsors are supported by dedicated volunteers.

Figure 5.1 State Trails in North Carolina

The overall trail corridor planning and coordination are the responsibility of the Division of Parks and Recreation. The Division will provide guidance, coordination and assistance for the multiple section sponsors whose individual and diverse sections link together to form the State Trail. Working together on connecting sections of a State Trail is a way for communities to leverage their investments in trails to maximize the value for their citizens.

Many cross-jurisdictional regional trails are supported by local governments and trail advocates across the state. Local trails are those contained within a single unit of management, such as a state or local park.

Trails on land and water throughout the state contribute to the overall quality of life and health of users by offering people attractive, safe, and accessible places to exercise, be outdoors and be part of a community. According to the National Association of State Park Directors, visitors view trails as one of the most important facilities in a state park. In terms of dollars spent on public recreation in North Carolina, the development of trails has enjoyed a huge increase over the past decade. During the past five years, about a third of all the state’s Parks and Recreation Trust Fund matching grants to local governments have included funds for trail development or renovation.

As noted by the President’s Commission of Americans Outdoors, “Trails and greenways have the potential to be this country’s most important land-based initiative for conservation and recreation in the next several decades.” This statement holds true in North Carolina as evidenced by the multitude of local, regional and statewide trails that have been developed in the last decade and/or are proposed for the near future.

Trails are positioned and well-suited to meet some of the most popular outdoor recreation activities and needs identified by North Carolinians. The public survey conducted for the North Carolina Outdoor Recreation Plan found eight trail-related activities were ranked in the top 35 outdoor recreation activities by respondents (Figure 5.2).

Figure 5.2 Participation in Trail Activities

In the same survey, eighty-one percent (81%) of respondents found it was important for “local park/site” trails to connect to outdoor recreation opportunities; 82 percent for “federal park/site” trails to connect and 85 percent for “state park/site” trails to connect (Figure 5.3). Also, the public

survey found forty-nine percent (49%) of respondents felt “providing local, regional and statewide trails” should be a top priority for outdoor recreation providers in the state.

Importance of Connecting Trails to Local, State and National Parks

Figure 5.3 Importance of connecting trails to local, state and federal parks.

The recreation provider’s survey found that fifty-three percent (53%) of local, state and federal providers found it difficult to meet the needs for off-street walking and biking paths. Also, 67 percent of recreation providers responded that it is important to provide trail linkages within their park system and 57% said that it’s important to link trails to other jurisdictions. The recreation providers listed the following trail-related facilities as most urgently needed in their park or park system: paved trails (31%), unpaved trails (29%), nature/interpretive trails (20%), and mountain bike trails (18%).

Benefits

Trails provide multiple benefits for individuals and communities that can positively affect the sustainability of local, regional and state economic, environmental and social health. These benefits are measurable and definable. The degree to which a benefit is realized depends largely upon the nature of the greenway or trail system being built and how accessible and well maintained it is. These benefits include:

Alternative modes of transportation – Trails offer an alternative mode of transportation for work, errands and recreation rather than using an automobile. Trails reduce road congestion and are less expensive to construct than roadways, allow residents to travel by bicycle or foot, save money on gas, car maintenance, and parking fees. Also, trails help reduce the emission of

greenhouses gases along with the number of vehicle-bicyclist and vehicle-pedestrian related accidents.

- Economic Impacts – Trails can create job opportunities in construction and repair and recreation business opportunities through rentals and sales (such as kayaks, canoes and bicycles) and recreation services (guided land and water tours). Trails also tend to increase proximate property values, increase local tax revenues, and attract tourists and tourist spending in the local economy.

National studies demonstrate many companies seeking to relocate or establish a corporate headquarters have cited the availability of trails as a significant factor in their decision to choose one locale over another. In Morganton, the Catawba River Greenway was cited as an amenity that led to the town's designation as one of the 50 best small Southern towns. It was also a factor in Caterpillar Corporation's choice of Morganton as the site for a new facility.

- Improving health and fitness – Trail systems contribute to the overall health of users by offering people attractive, safe, accessible places to exercise, and possibly to enjoy water-based trails. Trails can help reduce physical and mental health risks by providing pleasant places to exercise. This helps control weight, blood pressure and cholesterol levels, helps build strength and endurance, and helps prevent depression.

The American Heart Association found for every \$1 spent on biking and walking trails, approximately \$3 in medical expenses can be saved. Recent studies found that two-thirds (66%) of adults and one-third (33%) of children living in NC are obese or overweight. In addition, the President's Council on Fitness and Sports noted, "Parks with paved trails were almost 27 times more likely to be used for physical activity than parks without trails." The Outdoor Foundation's 2013 Outdoor Participation Report found running, including jogging and trail running, is the most popular activity among Americans when measured by number of participants and by number of total annual outings.

- Environmental protection – Trail corridors provide a multitude of environmental benefits that help protect the essential functions performed by natural ecosystems (clean air, clean water and wildlife protection) across the state. Trail corridors protect important habitats and provide green corridors for people and wildlife. Trail corridors help improve air and water quality. By protecting land along rivers, streams and lakes, trail corridors prevent soil erosion and filter pollution caused by agricultural use and urban/road runoff. Trail corridors serve as natural floodplains and encourage water table recharge.

According to the Federal Emergency Management Agency, flooding causes over \$ 1 billion in property damages every year. By restoring floodplains that are developed to their natural state, many riverside communities are preventing potential flood damage. Trail corridors help to preserve habitats for many plants, insects and animals that are important and maybe unique to the region.

- Connecting communities – The great appeal of trails lies in the concept of connectivity. Trails multiply the benefits of conservation areas, parks and open spaces by linking them together. Trails often serve as walking and bicycling routes to work, school, local businesses, restaurants, parks and recreation areas. They can be used to conserve historic and cultural resources such as archaeological and historic sites. Trails provide places for visitors and residents to exercise and experience the many natural and cultural wonders of North Carolina.

Many sources cite trails as “America’s New Main Street” where neighbors meet, children play, and community groups connect and celebrate. Trails can provide a sense of place and community pride for an area or region. According to national surveys by the Federal Highway Administration, Americans are willing to walk as far as 2 miles to a destination, and bike as far as 5 miles. (Rails to Trails Conservancy, 2008) Trail systems can also connect to other municipal/county trails and parks and with major regional and/or statewide trails.

- Environment education –Trails can offer a safe place for our children to play outside with others from the community and create awareness of each other, as well as the natural and cultural world. They offer close- to-home environmental education opportunities for both children and adults to learn about native plants and animals, while rediscovering North Carolina’s ecosystems and ecological processes. Trails provide excellent areas for hands-on school field trips. North Carolina State Parks has launched an effort to increase the number of children in North Carolina school systems that have a chance to take a field trip into the State Park System.

Trail Related Issues

Some trail related issues facing North Carolina over the next 10 years include:

- Meeting the needs of a growing population by providing more trails and improving access and connectivity to existing trails.
- Improving the attractiveness and usefulness of trails by developing better trail signs and directions, locating trails where people live, increasing ADA accessibility, and improving trail maintenance.
- As trail use increases, conflict between user groups could increase. All levels of recreation providers will need to open channels for better communication and coordination while trying to address safety and liability issues through improved management and enforcement to reduce trail user conflicts.
- Increased development pressure from the state’s increasing population will make it more difficult to locate land corridors for trails.

- Improving trail safety through better site planning, design, maintenance, rules and regulations, lighting, signage, safety programs, law enforcement and patrol and community watch programs.

Chapter 6

Goal, Issues, Objectives and Actions

The process for developing the 2020 North Carolina Outdoor Recreation Plan included public input via a large-scale survey, recreation trends research, inventory of park lands and recreational facilities, numerous presentations to interested parties and analysis of issues related to outdoor recreation and natural resource conservation in the state. The culmination of the planning process is an action plan for the next five years that will address the goals, issues and objectives that have been identified.

GOAL STATEMENT: *North Carolina's parks and recreation infrastructure will meet the outdoor recreation needs of a growing population, will help to manage and protect North Carolina's natural resources for current and future citizens, and will help to achieve related health and economic benefits for local communities and the state.*

Issue: Growing Population

Objective #1: *Meet the needs of North Carolina's rapidly growing population by providing more recreation opportunities in areas of the state where growth is taking place.*

North Carolina's population is one of the fastest growing in the nation. However, this growth is not equally distributed across the state. Much of the growth is taking place around major urban areas while rural population in many areas is stagnating or declining. New recreation opportunities are needed in fast-growing population centers. At the same time, rural areas should not be neglected because quality of life, including parks and recreation amenities, can be important in attracting and enhancing economic growth.

Cooperation and collaboration among recreation providers at all levels can help ensure that the needs of both urban and rural areas are addressed cost-effectively.

Initiatives and Recommendations

1. *Add additional recreation units near major urban areas to help decrease the long-term demand on the more ecologically sensitive state parks and natural areas.*
2. *Provide funding to local parks and recreation departments for new recreation amenities in areas with growing populations.*
3. *Create information and management infrastructures that allow for federal, state and local governments to better understand which agency is addressing which recreation need.*
4. *Better educate citizens about current and future outdoor recreation resource needs for a growing population.*
5. *Extend information and data sharing capacity between recreation providers and non-recreation providers within government agencies so that more holistic planning practices are possible.*
6. *Grow recreation regional planning capacity on all levels and incentivize these plans by promoting their best practice in grant applications.*
7. *Develop new recreational facilities in an eco-friendly manner.*

Issue: Diminishing opportunities for protecting natural areas and greenspace

Objective #2: Protect and conserve North Carolina's high-quality natural resources and landscapes

One reason North Carolina is attractive for new businesses and in-migration is because it is blessed with scenic, diverse and amazing natural resources. Population growth is placing enormous demands on North Carolina's natural resources.

In North Carolina land conservation is viewed as an essential ingredient in the efforts to enhance North Carolina's economic prosperity, health, and quality of life. The "North-Carolina-Return-on-Investment-in-Conservation-Report" (2011) by The Trust for Public Land found that the state's investments in conservation in the past have returned four dollars for every one dollar spent. The value comes in the form of natural goods and services, such as cleaner drinking water sources, erosion control and flood mitigation. Additional economic benefits result from the impact that conservation has on jobs, agribusiness, parks and recreation, military bases, and tourism. Agriculture and defense are the two largest sectors of North Carolina's economy, with an annual impact of \$77 billion and \$26 billion, respectively.

Many agencies, organizations and non-profits help to protect North Carolina's natural lands. Parks and recreation departments play an important role in the ability to protect land at large and small scales, in urban and rural areas. Park agencies are also skilled in managing public use of natural lands and in enhancing public understanding and appreciation of natural and historic heritage.

Initiatives and Recommendations

- 1. Identify natural areas near areas of rapid development in the state and protect these critically endangered greenspaces for future recreation and conservation uses.*
- 2. Encourage acquisition of inholdings within existing recreation areas.*
- 3. Encourage acquisition of unique natural areas and watersheds that are at risk of development.*
- 4. Explore state sponsored short-term land-holding mechanisms for properties that could be then turned over to local governments for development and operation, especially for vital greenway corridor development. Support state and local land use planning that bolsters conservation of important natural resources/landscapes and opportunities for outdoor recreation.*
- 5. Identify, encourage and enable land preservation around military installations, linking agriculture and defense to strengthen the state's economy and military readiness.*
- 6. Seek partnerships with federal, state, and local governments, as well as non-profits on coordinated goals for the continued protection, enhancement, and expansion of important natural resources and landscapes.*
- 7. Pursue land donations including easements, inheritance trusts, developer incentives, etc. to assist in acquiring and preserving important outdoor natural resources.*

Issue: Aging Recreation Facilities and Infrastructure

Objective #3: *Renovate, replace and revitalize existing park amenities across the State.*

Many state and local parks are aging. Parks developed with LWCF and PARTF funds decades ago, while functional, are not optimally serving their communities. They either need renovating or repurposing to better serve the current needs of the citizens. Aging parks and recreation facilities may have outlived their intended usefulness by being in disrepair or obsolete. In some cases, newer materials and construction codes could result in increased safety, reduced maintenance costs, and greater accessibility.

Initiatives and Recommendations

1. *Target funding to renovate, replace and revitalize existing recreation amenities for state and local agencies before facilities go into disrepair due to overwhelming demand.*
2. *Retrofit existing facilities to make them more eco-friendly.*
3. *Ensure that all updates demonstrate best practices for accessibility.*

Issue: Limited Recreation Opportunities in Economically Depressed Areas

Objective #4: *Promote the economic benefits of the state's recreation opportunities for communities across North Carolina*

While much of North Carolina is experiencing enormous growth and economic vitality, there are places that sorely need economic development and growth. Parks and trails can provide recreation to residents while at the same time supporting economic development. Expenditures by people who visit parks and participate in outdoor recreation make an important contribution to state and local economies. The influx of recreation dollars comes from more than just tourist-related businesses, such as hotels, restaurants, and shopping centers. It also encompasses the economic growth that results from people visiting or moving to an area to take advantage of its recreational amenities and services. This has the potential to transform a community by attracting businesses, retirees, and families seeking a higher quality of life.

Tourist expenditures create a demand for goods and services, thus creating jobs and income for residents. In more rural areas near larger public land holdings such as state parks and lakes, it is not uncommon for a good portion of the economic activity in these areas to be largely impacted by tourists and visitors to the area. Tourism is one of North Carolina's largest industries. According to the Outdoor Industry's 2017 report on the Outdoor Recreation Economy, outdoor recreation in NC annually generates \$28 billion in consumer spending, 260,000 direct jobs, \$8.3 billion in wages and salaries, and \$1.3 billion in state and local tax revenues.

Initiatives and Recommendations

1. *Develop innovative and comprehensive planning efforts that examine underutilized/underdeveloped recreation opportunities in economically depressed areas.*

2. *Increase marketing efforts of local and state outdoor recreation opportunities in economically depressed areas to increase participation and enhance the economic impact.*
3. *Develop and promote recreation programs, events, and facilities that attract regional travelers, to encourage overnight stays in economically depressed areas.*
4. *Develop targeted recreation opportunities that both help citizens in economically depressed areas and serve to improve the local and regional economic vitality.*

Issue: Equity of access

Objective #5: *Increase opportunities and public awareness of the state's natural resources and recreation opportunities for underserved populations.*

North Carolina derives strength from its diversity. Recreational opportunities across the state should meet the diverse needs of people with different ability levels, different age groups, different racial and cultural backgrounds, and different socioeconomic levels. Achieving this objective involves both developing opportunities and making all people more aware of recreation opportunities available in North Carolina. In cases where noted gaps of service exist for segments of the population, efforts should be made to remedy these deficiencies.

Access to high quality recreation opportunities and natural areas are a vital part of addressing larger disparities along socio-economic lines.

Initiatives and Recommendations

1. *Increase the use of environmental education and conservation curriculum in the state's K-12 school systems. Promote opportunities to take students outdoors to learn about the environment through visits to state and local parks, especially in areas of the state where underserved populations exist.*
2. *Continue to design recreational facilities to ensure universal access with recognition of the needs of under-served and aging populations.*
3. *Develop online educational materials and make them available for use at state parks as well as local government parks and recreation areas.*
4. *Improve public information about outdoor recreation opportunities as well as the value of protecting natural resources in the state.*
5. *Identify recreational needs in underserved populations, and expedite funding and development opportunities in these areas.*

Issue: Public Health

Objective #6: *Support improvements in public health and fitness by increasing opportunities for physical activity*

Researchers continue to provide scientific evidence about the health benefits of exercising outdoors by participating in outdoor recreation. Benefits include enhanced physical, mental and emotional well-being. Parks, trails and other recreation facilities can provide convenient, safe, and attractive places for North Carolinians to be physically active.

The N.C. State Center for Health Statistics found that more than two thirds of adults are overweight or obese as well as an estimated 30% of children ages 10 – 17. Nationwide, local, county, state, and federal governments are working to reduce childhood obesity and encourage children and families to be more physically active through initiatives like Safe Routes to Play and other recreation planning and infrastructure programs. The provision of outdoor open spaces and recreational space has been identified as a key to addressing these issues. Making parks accessible to all citizens will continue to be important.

The Outdoor Foundation’s 2013 Outdoor Recreation Participation Report found 90 percent of adults who regularly recreate outdoors were introduced to outdoor activities between the ages of five and 18. This makes youth participation critical to encouraging similar patterns for future generations. Nearly 60 percent of children and young adults aged six through 24 participate in some type of outdoor recreation. However, the trend is toward reduced participation. Increased “screen time” spent on television, video games and the internet have decreased time spent outdoors.

Initiatives and Recommendations

- 1. Provide adequate park land and recreational facilities to encourage children and their families to be more physically active.*
- 2. Promote public and private partnerships, especially recreation providers, healthcare organizations, and insurance companies, to encourage physical activity through outdoor recreation.*
- 3. Continue to seek efficiencies in providing more opportunities for outdoor recreation by leveraging projects with PARTF and LWCF assistance.*
- 4. Provide communities up-to-date information about the role of accessible parks, open space, and non-motorized transportation routes in facilitating healthy residents.*
- 5. Encourage the development of community policies, recreational facilities, schools, trails and bicycle-friendly routes to help people be more physically active.*

Appendix A

North Carolina Wetlands Summary

North Carolina Wetlands Summary

“The land ethic simply enlarges the boundaries of the community to include soils, waters, plants, and animals, or collectively: the land.”—Aldo Leopold

North Carolina Wetlands Overview

Wetlands are part of that community of which Leopold describes in which water plays a crucial role. A wetland is a geological formation that describes an area that is often wet but may not be wet all the time. According to a North Carolina State University publication, Protecting your wetlands, Wetlands are covered by shallow water part of year and have soils indicative of wet conditions and contain plants that are specially adapted to wet conditions. Wetlands are more than marshes and swamps and bogs. They are found in every county in North Carolina, with wetlands occurring from the coast to mountains, they can be found in wide flat areas, in depressions and between water and dry land such as along streams, rivers, lakes and estuaries. (NC State University Cooperative Extension Service. “Protecting Your Wetlands”)

Wetlands of North Carolina

Type	Description	Plants associated
Salt/Brackish Marsh	Any salt marsh or Marsh subject to flooding either regular or occasionally by tides including wind tides.	Cordgrasses, salt and sea grasses, bulrush, sea lavender, needlerush and glasswort
Estuarine Shrub/Scrub	Any shrub dominated community subject to flooding either regular or occasionally by tides including wind tides.	Wax myrtle, eastern red cedar
Estuarine Forest	A forested wetland community subject to flooding either regular or occasionally by tides including wind tides.	Pine dominated with rushes
Maritime Forest	A forested community with its growth stunted due to the stresses of nearby salt spray from the ocean.	Live oak, red maple, swamp tupelo
Freshwater Marsh	Grassy areas flooded for extended periods during the growing season, included are marshes associated with lakes, managed impoundments, some Carolina Bays and non-tidal marshes.	Sedges, millets, arrowhead, pickerelweed, arrow arum smartweed, giant cane
Pocosin	Marshy shrub communities that typically occur in saturated, acid, nutrient poor, sandy or peaty soils; at some distance from large streams; and may be subject to periodic burning.	Evergreen shrubs

Type	Description	Plants associated
Bottomland Hardwood	Riverine forested or occasionally shrub communities in seasonally floodplains.	Oaks, sweet gums, green ash, river birch, cottonwoods
Swamp Forest	Very poorly drained riverine or non-riverine forested or occasionally shrubs communities that are semi-permanently flooded, including temporarily flooded depressional systems.	Cypress, black gum, water tupelo, green ash
Headwater Swamp	Wooded riverine systems along small streams. Soils are moist most of the year. Channels receive their water overland flow and rarely overflow their banks.	Hardwood dominated communities
Hardwood Flat	Poorly drained interstream flats not associated with rivers or estuaries; they are seasonally saturated by high water table or poor drainage.	Generally include Sweet gum and red maple
Pine Flat	Pine communities located in seasonally saturated soils that might become dry for part of the year. They generally occur in nearly flat areas not associated with a river or stream system,	Loblolly Pine

Wetlands serve an important function as biological filters that remove sediments and pollutants from surface waters. They also serve as a natural sponges reducing flooding by slowing discharging excess water back into streams or groundwater table. Wetlands are biologically rich and often contain a greater diversity of plants and animals that is found in drier habitats. They are excellent habitat for many kinds of waterfowl, shorebirds, and songbirds and are important as amphibian and fish spawning and rearing areas.

In addition, wetlands provide recreational opportunities more detail on recreational outlets will be discussed later in this appendix. Now suffice to say that a majority of Americans enjoy hiking, hunting, fishing, bird watching or photographing nature and wildlife. These activities would be greatly diminished if it were not for wetlands.

Historically, natural wetlands dominated floodplains and river deltas, and most level land in the coastal plain. From the time colonization began in of our state, North Carolina had 7.2 million acres of wetlands. Since that time, wetlands have been drained for agriculture, forestry, flood control, road construction and urban development. (US Department of Interior) Now about half of the remaining acreage that was once wetlands still exists. According to the most recent figures available, about 5.1 million acres of North Carolina –close to 17 percent of the state –is still wetland. The coastal plain contains 95 percent of the state’s wetlands. (US Geological Survey. National Water Summary on Wetland Resources)

Wetland Status and Trends

“Wetlands are important to our nation’s heritage, economy and wildlife –especially when it comes to coastal communities, when a study shows that area four times the size of Miami is disappearing every year, it underscores the importance of strengthening our collective efforts to improve wetland management, to reduce losses and to ensure costal infrastructure and resources are protected.”—Sally Jewell, U.S. Secretary of the Interior

Most of North Carolina’s wetlands are located in coastal watersheds, it goes without saying that the loss of coastal wetlands that Secretary Jewell refers to also includes wetland loss in North Carolina. *Status and Trends of Wetlands in the Coastal Watersheds of the Conterminous United States 2004-2009*, a report produced by U.S. Department of the Interior, Fish and Wildlife Service and National Oceanic and Atmospheric Administration, National Marine Fisheries Service examined wetland losses on the Pacific, Atlantic and Gulf of Mexico coasts and along the Great Lakes. It determined that an estimated 80,000 acres of coastal wetlands are being lost on average each year, up from 60,000 acres lost a year during the previous study.

The report goes on to say, the Atlantic coast region experienced a net loss of wetlands between the years 2004-2009 at roughly about 112,000 acres. The report attributes much of the loss and degradation of wetlands in coastal watersheds to population pressures and conversion of wetlands to urban or silvicultural uses. This assault on wetlands is likely to continue as population continues to increase in coastal watersheds with an estimate that one quarter of the land area under the nation’s coastal watersheds will be developed by 2015 (Dahl 2013). This development will further degrade wetlands by changes in water flow, increased pollution and habitat fragmentation.

Wetland Types which should Receive Priority for Acquisition

Priority wetlands components are consistent with Section 303 of the Emergency Wetland Resources Act of 1986 and the National Wetlands Priority Conservation Plan, prepared by the U.S. Fish and Wildlife Service. Broadly stated the plan’s criterion for developing priority system for acquiring wetland acreage should be based on three goals.

Consideration for acquisition of wetlands should be those wetland types that are:

- Rare or have declined rapidly within the state,
- Subject to loss or degradation by an identifiable threat, or
- Sites with diverse and important functions and values.

Under these broad goals of wetland protection, the Fish and Wildlife Service has provided more details to what types of wetlands should be acquired through the National Coastal Wetlands Conservation Grant Program FY 2015 grant guidelines. The guidelines give eleven attributes for

which a wetland acquisition for conservation and protection should include. The table below lists these qualities.

Criteria for Determining Priority for Acquisition of Wetlands

Benefit	Acquisition Criteria
Wetlands conservation	Will the acquisition reverse coastal wetland loss or habitat degradation in decreasing or stable coastal wetland types?
Maritime forests on coastal barriers	Will the acquisition significantly benefit maritime forests on coastal barriers?
Long-term conservation	Will the acquisition ensure long-term (at least 20 years) conservation of coastal wetland functions?
Coastal watershed management	Will the completed acquisition help accomplish the natural resource goals and objectives of one or more formal, ongoing coastal watershed management plan or effort?
Conservation of threatened and endangered species	Will the acquisition benefit any federally listed endangered or threatened species, species proposed for Federal listing, recently delisted species or designated or proposed critical habitat in coastal wetlands? Will it benefit State-listed species?
Benefits to fish	Will the acquisition provide, restore or enhance important fisheries habitat?
Benefits to coastal-dependent or migratory birds	Will the acquisition provide, restore, or enhance important habitat for coastal-dependent or migratory birds?
Prevent or reduce contamination	Will the acquisition prevent or reduce input of contaminants to the coastal wetlands and associated coastal waters that are already contaminated?
Catalyst for future conservation	Will the project leverage other ongoing coastal wetlands conservation efforts in an area or provide additional impetus for conservation?
Partners in conservation	Will the acquisition receive financial support, including in-kind match, from private, local or other Federal interests?

Benefit	Acquisition Criteria
Education/outreach program or wildlife-oriented recreation	Is the project designed to increase environmental awareness and develop support for coastal wetlands conservation? Does it provide recreational opportunities that are consistent with the conservation goals of the site?

Tools to Manage Wetlands

The North Carolina Wetland Conservation Plan is a strategy for the state to achieve no net loss and other wetland management goals by integrating both regulatory and non-regulatory approaches to protecting wetlands. North Carolina Division of Water Resources (NC DWR) with assistance for US EPA Wetland Program Development Grant crafted the plan. The plan addresses North Carolina’s wetland program development plans for the next five years (2014-2018) and incorporate all four core elements of the Environmental Protection Agency’s (EPA) Wetlands Program Framework (Monitoring and Assessment, Voluntary Restoration and Protection, Regulation, and Water Quality standards for wetlands). Below is a summary of the plan along with additional efforts going towards wetlands management.

Monitoring and Assessment

NC DWR wetland monitoring and assessment work in North Carolina has monitored wetlands for over nine years and has collected state-wide wetland data at 184 sites from 2004-2013 of which could be categorized into ten types of wetlands. The data collected includes GIS/land use analysis, rapid assessments, water quality, soils, hydrology, and biological surveys of vegetation, amphibians, and macroinvertebrates.

NC DWR also worked with the state’s in Lieu fee program, NC Ecosystem Enhancement Program (NC EEP), mitigation bankers and others involved in designing, developing and managing mitigation projects to gather data about wetlands. For compensatory mitigation projects, monitoring and assessment reports are submitted on an annual basis for a minimum of five to seven years. NC EEP utilizes a watershed –based planning process, while working with state and federal agencies, private companies and land trust to obtain the best possible return from their restoration, enhancement and protection projects. NC EEP has been monitoring the progress and success of its more than 580 projects aimed at conserving, restoring or enhancing around 30,000 acres of wetlands since the late 1990’s. Also, North Carolina participated in the EPA’s National Wetland Condition Assessment wetland survey in 2011 and is working collaboratively with South Carolina, Georgia and Alabama to apply a regional emphasis to wetland monitoring.

Voluntary Restoration and Protection

Voluntary restoration and protection can help maintain, increase and or improve the amount and function and or condition of the state’s wetlands. Voluntary restoration and protection in North Carolina is encouraged and implemented on federal, state, local, and public-private partnership levels. At the federal level agencies like the United States Department of Agriculture (USDA), Fish and Wildlife Service (USFW), Army Corps of Engineers (USACE) work to

provide opportunities for voluntary restoration and protection of wetlands. The USDA's Natural Resources Conservation Services (NRCS) Wetland Reserve Program is one such program. The program enrolls landowners to receive incentives for restoring, enhancing and protecting wetlands. Passed by Congress in 1989, the North American Wetlands Conservation Act (NAWCA) is an incentive-based, landowner-friendly program that fosters the development of public-private partnerships to protect North America's migratory bird habitat.

At the state level there are several state programs which provide opportunities for individuals or groups to aid in the state's goals of wetland restoration and protection. Some of the ways involve donation of land or placement of a parcel of land under and easement or contract, as with the Wildlife Resources Commission (WRC), Wildlife Conservation Program, Division of Coastal Management (DCM) the NC Conservation Tax credit Program, NC Division of Soil and Water Conservation and Clean Water Management Trust Fund. While other programs focus on focus on planning efforts. Two such efforts are Division of Coastal Management (DCM) Wetland Conservation Plan and WRC *Conservation Recommendations for Priority Terrestrial Wildlife Species and Habitats in North Carolina*.

The Division of Coastal Management identified the need for a wetlands conservation plan in 1992, when it found that the state could not determine the amount, type, location, and loss/gain trends of freshwater wetlands in the 20 coastal counties. To address these weaknesses, DCM developed a Wetlands Conservation Plan for the coastal area. The primary purpose of the plan is to provide detailed wetlands information to local, state, and federal governments, businesses, non-profit organizations and the public so they can make better resource management decisions.

The plan contains these major elements

- A wetlands inventory
- Functional assessment
- Wetland restoration
- Agency coordination
- Coastal area wetland polices
- Local land-use planning

Conservation Recommendations for Priority Terrestrial Wildlife Species and Habitats in North Carolina answers the question "How much habitat is enough for at-risk species in North Carolina?" This 2014 non-regulatory document's purpose is to present guidelines which will allow conservation, land use and land management decisions to take place while effectively protecting and enhancing the wildlife resources of the state. The document devotes a whole section to wetland habitats. Topics include planning and development recommendations for all wetlands habitats, demarking core terrestrial habitat zones, and managing adjacent landscapes. Also, attention is given to the proper care of specific wetlands such as ephemeral pools, and bog habitats.

Numerous advocacy groups such as The Nature Conservancy, North Carolina Coastal Federation, various land trusts, Ducks Unlimited etc. strive to protect and restore water resources throughout the state. Various groups are often able to obtain and or sometimes provide funding sources for conserving and protecting these important ecosystems. For example, recently, Ducks Unlimited a non-profit organization, dedicated to conserving North America's continually disappearing waterfowl habitats, announced in July 2014, that through collaborative efforts with state and federal agencies, other non-profit organizations and private landowners more than 106,000 acres of vital wetland habit has been conserved in North Carolina.

Regulations

"...No discharge of dredged or fill material shall be permitted unless appropriate and practicable steps have been taken which will minimize potential adverse impacts of the discharge on the aquatic ecosystem." Section 404(b)(1) the Clean Water Act

- Section 404 of the Clean Water Act:

In accordance with Section 404 of the Clean Water Act, the United States Army Corps of Engineers (USACE) is responsible for regulation the discharge of dredge or fill material into waters of the United States, including open waters, streams, and wetlands. The purpose of the Clean Water Act is to restore and maintain the physical, chemical, and biological integrity of the nation's waters. Under Section 10 of the Rivers and Harbors Act and this program USACE is responsible for receiving and evaluating permit applications affecting waters of the United States. Frequently, the required public interest review of applications results in a finding that the public must be compensated for unavoidable aquatic losses, including wetland resources.

- 401 Water Quality Certification Program:

NC Division of Water Resources of NC DENR currently administers a comprehensive wetlands regulatory program. Section 401 of the Clean Water Act Stipulates that no Federal permit, including 404 permits will be issued unless a 401 Water Quality Certification has been issued or waived. 401 Certifications are required for any federally permitted or licensed activity that may result in a discharge to of filling of streams, wetlands, or open waters. DWR requires applicants to document measures taken to avoid and minimize impacts to these resources during design of the project and to perform compensatory mitigation and verify that a given project authorized by a federal permit will not contravene the state water quality standards.

- Coastal Zone Management Act:

North Carolina Division of Coastal Management (DCM) assesses coastal wetlands under North Carolina's Coastal Area Management Program in response to passage of the federal Coastal Zone Management Act of 1972 (CZMA). DCM works to protect, conserve and manage North Carolina's coastal resources through an integrated program of planning, education and research. As well as being subject to the 404 rules for development, development projects

within one of North Carolina’s twenty coastal counties must also acquire a Coastal Area Management Act (CAMA) permit.

- **North Carolina Wetland Compensatory Mitigation:**

Permitted impacts are projects that affect the nation's aquatic resources, which include rivers, and wetlands in North Carolina. Before property owners may proceed with work that may impact the function and quality of surface waters, a permit from the US Army Corps of Engineers (USACE) is often required to meet the requirements of the Clean Water Act or the Rivers and Harbors Act. Through the regulatory program, the Corps of Engineers ensures that all associated adverse environmental impacts from work in waters or wetlands are avoided or minimized. In some cases, the Corps may require compensatory mitigation to offset losses of aquatic resource usually at a minimum of 1:1 ratio. Compensatory mitigation is the restoration, establishment, enhancement, or preservation of aquatic resources for the purpose of offsetting losses of aquatic resources resulting from activities authorized by Corps of Engineers' permits.

Types of Compensatory Mitigation	
Restoration	Returns natural or historic functions to a former or degraded aquatic environment
Establishment	Alters an upland site to develop an aquatic resource
Enhancement	Improves the functioning of an existing aquatic resource
Preservation	Protects and maintains an existing aquatic resource through real estate protections or other conservation actions

Sources of Compensatory Mitigation	
Mitigation bank	One or more sites where aquatic resources such as wetlands or streams are restored, established, enhanced and / or preserved for the purpose of providing compensatory mitigation in advance of authorized impacts to similar resources.
In-lieu fee program	A program that involves the compensatory mitigation of aquatic and related terrestrial resources through funds paid to a government or non-governmental natural resource management organization. In NC, the Ecosystem Enhancement Program (NC EEP) a state Department of Environment and Natural Resources (NC DENR) initiative offers four In-Lieu Fee mitigation programs designed to assist private and public entities comply with state and federal compensatory mitigation for streams, wetlands, riparian buffers, and nutrients.

Permittee-responsible mitigation	Individual projects constructed by permittees to provide compensatory mitigation for activities authorized by Corps of Engineers' permits
----------------------------------	---

Wetland losses and gains through mitigation are tracked by three basic wetlands types with a fourth headwater wetland pending criteria development from NC Division of Water Resources. The three types are coastal, riparian, and non-riparian. Mitigation success criteria are also based on those three basic types. The present criteria indicate a success rate of 70-90% for mitigation projects in Eastern North Carolina.

Standards and Classification

- Water Quality Standards

North Carolina’s water quality standards for wetlands were implemented in 1996. The wetland standards contained in North Carolina Administrative Code 15A 02B.0231 and in 15A 02B.0201 are narrative in nature and were designed to protect through anti-degradation, preserve, restore and enhance the quality and use of wetlands and other waters of the state that are influenced by wetlands. Wetland uses protected in the rule include the following.

- Storm and flood water storage/retention,
- Hydrological functions such as groundwater discharge and ground water recharge,
- Filtration/storage of pollutants,
- Shoreline protection,
- Habitat for the propagation of wetland-dependent aquatic organisms and other wildlife.

These above uses are maintained and or enhanced through standards contain in the administrative code and provide NC DWR with the basic regulatory structure needed to protect wetlands from various detrimental activities outside of USACE jurisdiction such as ditching and draining. NC DWR has also utilized these standards to require some mining operations to maintain natural hydrology of surrounding wetlands that may be affected by groundwater pumping.

- Wetland Classifications:

In North Carolina all wetlands are classified as either freshwater wetlands or saltwater wetlands pursuant to North Carolina Administrative Code. The saltwater wetlands are defined to coincide with estuarine wetlands that are regulated by DCM. North Carolina also has a subclass Unique Wetlands which includes “wetlands of exceptional state or national ecological significance” and requires special additional regulatory protection to maintain existing uses.

Public Recreational Opportunities found in North Carolina Wetlands

Federal Agencies

Wetlands make ideal places for people to experience passive outdoor recreation. Hiking, birding, wildlife viewing, photography, canoeing, camping and other activities can all be enjoyed in a wetland.

U.S. Fish & Wildlife Service, National Wildlife Refuge Systems exist primarily to safeguard wildlife populations through habitat preservation and, as such, offer prime opportunity to view or photograph birds and other wildlife. Other recreational opportunities vary, as do development and accessibility.

National Wildlife Refuges located in North Carolina

Refuge	Recreational Aspects
Alligator River	Available for automobile touring, boating, fishing, hunting. Features two half-mile wheelchair-accessible nature trails: the Sandy Ridge Wildlife Trail, which is adjacent to 15 miles of paddle trails on Milltail Creek; and the Creef Cut Wildlife Trail, which also has a wheelchair-accessible fishing dock at its trailhead. Refuge Wildlife Drive offers opportunities to view a wide variety of birds, as well as black bears and red wolves.
Cedar Island	Available for boating, saltwater fishing, waterfowl hunting. The refuge is mainly a coastal marsh of 11,000 acres; there are two boat ramps. Concentrations of diving ducks, sea ducks, American black ducks, black rails, wading birds and shorebirds. Refuge is approximately 40 miles northeast of Beaufort via U.S. 70 and N.C. 12 at the confluence of Pamlico and Core sounds in Carteret County.
Great Dismal Swamp	Most of the refuge's 111,000 acres of forested wetlands are in Virginia but a portion extends into Camden, Pasquotank and Gates counties in North Carolina west of U.S. 17. The refuge is available for biking, boating, fishing and hiking, as well as bird and wildlife watching Lake Drummond, a 3,100 acre natural lake in Virginia, is at the heart of the swamp. The southern reaches of the refuge are adjacent to North Carolina's Dismal Swamp State Park.
Mackay Island	Available for bicycling, boating, fishing, hiking, hunting. Features a Charles Kuralt Trail observation site, an elevated platform with spotting scopes for views of the Great Marsh, plus seven miles of dikes suitable for walking or cycling. During fall and winter, tundra swans, ducks and large concentrations of snow geese congregate in the ponds south of the Great Marsh. Mackay Island is a portion of Knotts Island, which is accessible via private boat or free ferry at Currituck County Courthouse on N.C. 168 or via Princess Anne Road south from Pungo, Virginia. The refuge's Open Roads Days allow the public to drive the roads normally closed to vehicular traffic around the refuge impoundments at the end of Mackay Island Road.

Refuge	Recreational Aspects
Mattamuskeet	Available for automobile touring, boating, fishing, hiking, hunting. Lake Mattamuskeet (40,000 acres) is North Carolina's largest natural lake. The refuge has significant wintering populations of ducks, Canada geese, snow geese and tundra swans. Concentrations of bald eagles and other raptors, wading birds and shorebirds occur seasonally. Features 3-mile entrance road and 5-mile drive along lake, and miles of grassed dikes criss-crossing the refuge. There are several observation decks and two state boat ramps. Recent plans to renovate the lakeside Mattamuskeet Lodge as a lodge, meeting site and museum fell through when money ran out. The refuge is 9 miles east of Swan Quarter by U.S. 264 and N.C. 94 in Hyde County.
Pea Island	Available for boating, fishing, hiking. Features a visitor center, two wheelchair-accessible trails with an observation tower on one and an overlook on the other, a photography blind and 13 miles of beach. Concentrations of ducks, geese, swans, wading birds, shore birds, raptors, neotropical migrants are seasonally abundant on the refuge. On N.C. 12 north of Rodanthe on Hatteras Island in Dare County.
Pee Dee	Available for automobile touring, fishing, hiking, hunting. Habitat for more than 180 bird species, including wading birds, migratory waterfowl and songbirds Enter the refuge 7 miles north of Wadesboro on U.S. 52 in Anson County.
Pocosin Lakes	Available for automobile touring, fishing, hiking, and deer and small game hunting. Features three-quarter-mile Scuppernong River Interpretive Boardwalk, the Walter B. Jones Sr. Center for the Sounds interpretive visitors center, and observation and photography opportunities for tundra swans, snow geese and ducks, as well as black bear and other birds and animals. The visitor center is adjacent to the Tyrrell County Visitor Center on U.S. 64 in Columbia.
Roanoke River	Available for fishing, hiking, hunting. Concentrations of wintering waterfowl, nesting ducks, raptors, osprey and neo-tropical migrants are common The largest inland heron rookery in North Carolina is on the refuge. Bald eagles nest on adjacent lands; river corridor is wintering area for bald eagles. The refuge consists of five tracts of land along 70 miles of the Roanoke River and two distant satellite tracts in other river basins.

Refuge	Recreational Aspects
Swanquarter	Available for motorized boating, saltwater fishing, waterfowl hunting. Concentrations of diving ducks, sea ducks, American black ducks, wading birds and shorebirds The refuge supports one of the northernmost populations of the American alligator. There are four boat ramps (one accessible only via a trail), and a fishing pier at Bell Island. Refuge land on the north shore of Pamlico Sound east and west of the village of Swan Quarter is only accessible by boat, except for trails in the Bell Island Unit (2 miles west of Swan Quarter by U.S. 264) in Hyde County.
Proposed Mountain Bogs National Wildlife Refuge	The U.S. Fish and Wildlife Service proposes to protect Southern Appalachian Mountain bogs, one of the nation's rarest and most imperiled plant and wildlife habitats, through the creation of the Mountain Bogs National Wildlife Refuge. The proposed refuge would eventually include up to 23,478 acres scattered across as many as 30 sites in Alleghany, Ashe, Avery, Clay, Graham, Henderson, Jackson, Macon, Transylvania, Wilkes, and Watauga counties, North Carolina; and Carter and Johnson counties, Tennessee.

United States Department of Agriculture

The Croatan National Forest's 160,000 acres have pine forests, saltwater estuaries, bogs and raised swamps called pocosins. Bordered on three sides by tidal rivers and the Bogue Sound, the forest is defined by water. A variety of recreational experiences are found in the Croatan National Forest such as hunting/fishing , camping, hiking, horseback riding, picnicking and biking. Moreover, visitors can enjoy the forest's wide diversity of wildlife- from deer, black bears and turkeys to wading birds, ospreys and alligators. Canoeing and boating are popular on blackwater creeks and saltwater marshes. The Croatan is also home to the carnivorous Venus fly-trap, sunder and pitcher plant.

National Park Service

Cape Lookout National Seashore is a low, narrow, ribbon of sand running from Ocracoke Inlet on the northeast to Beaufort Inlet on the southwest. These barrier islands-56 miles long-consist mostly of wide, bare beaches with low dunes covered by scattered grasses, flat grasslands bordered by dense vegetation, and large expanses of salt marsh alongside the sound. Lying closest to the sound--the body of water between a barrier island and the mainland--the salt marsh is one of the most diverse ecosystems on an island. Many visitors come to view wildlife and can find many species of birds in the marsh feeding on the insects, fish, crabs, and other invertebrates that live there.

Cape Hatteras National Seashore, the nation’s first national seashore, was established to preserve significant segments of unspoiled barrier islands along North Carolina’s stretch of the Atlantic Coast. A large portion of the park is considered a salt marsh where visitors can hike, view wildlife, kayak, crab or fish. The park also allows limited waterfowl hunting.

State Agencies

North Carolina State Parks System has several parks where wetland features are a recreational component of the park. These parks include Dismal Swamp, Goose Creek, Hammock Beach, Lake Waccamaw State, Merchants Mill Pond and Pettigrew state parks (see table below).

North Carolina State Parks with Wetland Features

State Park Unit	Wetland Features / Recreational Features
Dismal Swamp State Park	<p>The Great Dismal Swamp is one of the largest protected swamp wildernesses in the eastern United States, with 38,000 acres in North Carolina and 82,000 acres in Virginia. The state park, which officially opened in March 2008, has a visitors center, a system of boardwalks, decks and gazebos, 16.7 miles of hiking and mountain biking trails, and bird watching and paddling opportunities.</p> <p>The park is adjacent to the Great Dismal Swamp National Wildlife Refuge. In December 2013, the largest known forested wetlands restoration project east of the Mississippi River was constructed in the park restoring hydrology to 9,580 acres.</p> <p>Funded by a North American Wetlands Conservation Act grant, the project restores habitat for over 200 species of migratory birds, helps to control wildfires, and sequesters mercury and atmospheric carbon.</p>

State Park Unit	Wetland Features / Recreational Features
Carolina Beach State Park	<p>Three limesink ponds, each vegetated by a unique plant community, are found in the park. Cypress Pond, the most unusual limesink pond in the park, is dominated by a dwarf cypress swamp forest. Lily Pond is occupied by the broad, oval leaves and water lilies, which cover its waters in early summer.</p> <p>Grass Pond, which dries out almost every year, is filled with a variety of aquatic sedges. Carnivorous plants thrive in the boggy soil around its edge and in the park's acidic, mineral-poor soil. The park offers boating, camping, education events, exhibits and educational facilities, fishing, hiking, and picnicking.</p>
Goose Creek State Park	<p>This tranquil juncture of the broad, lazy Goose Creek and the Pamlico River is guarded by giant, old oaks draped with Spanish moss. The park offers boating, camping, education events, exhibits and educational facilities, fishing, hiking, picnicking and swimming.</p>
Hammocks Beach State Park	<p>Bear Island, an 892-acre barrier island has one of the most unspoiled beaches on the Atlantic coast and is accessible only by passenger ferry or private boat. Huggins Island, located just east of Bear Island in the mouth of Bogue Inlet, is a 225-acre island with a maritime swamp forest.</p> <p>The 17-acre Jones Island became a part of the park in October 2007 and is managed as a state natural area. The park offers boating, camping, education and events, fishing, picnicking and swimming. The park also has a kayak, canoe and paddleboard rental concession</p>
Haw River State Park	<p>Located near the headwaters of the Haw River, Haw River State Park and the Summit Environmental Education Center are situated among piedmont forest, fields, wetlands and uplands on 1,374 acres in Guilford and Rockingham counties. The Summit is a retreat and conference center located on 210 acres in the park. The conference center includes eight meeting spaces, motel and dormitory-style sleeping facilities, indoor and outdoor common areas, a swimming pool, a six-acre lake, trails and a buffet-style dining room.</p>
Lake Waccamaw State Park	<p>One of the Carolina bays, Lake Waccamaw has species of animals found nowhere else on the planet, rare plants and endangered animals. The park offers camping, education and events, fishing, hiking, and picnicking.</p>

State Park Unit	Wetland Features / Recreational Features
Merchants Mill Pond State Park	Coastal pond and Southern swamp forest mingle to create one of North Carolina's rarest ecological communities - an "enchanted forest," with primitive species of fish, towering bald cypress trees with massive trunks and luxuriant growths of Spanish moss. The park offers camping, canoeing and canoe rentals, education and events, fishing (including small craft with trolling motors), hiking and picnicking. Many areas and activities are accessible to those with disabilities.
Pettigrew State Park	More than 1,200 acres of land and 16,600 acres of water on Lake Phelps blend nature, history and recreation. The park offers bird watching, boating, camping, education and events, fishing, hiking and picnicking. Native American dugout canoes found locally and on display are among the longest and oldest known. In December 2005, the state announced the addition of more than 2,500 acres along the Scuppernong River, including about four miles of river-front land, to Pettigrew. Its potential future use includes camping, canoeing, hiking, fishing, picnicking and wildlife viewing.

The state parks system also manages state natural areas, some that protect wetland-type habitats. **Theodore Roosevelt Natural Area**, a 265-acre nature preserve adjacent to the North Carolina Aquarium at Pine Knoll Shores, includes a self-guiding nature trail showcasing the barrier island ecosystem, containing maritime forest and marsh habitats. The marine habitat is a rich area for shellfish and abundant birdlife. Located along the northern shores of the Chowan River, in Gates County is the **Chowan Swamp Natural Area**. **Bushy Lake State Natural Area**, located in Cumberland County and managed by Jones Lake State Park, protects an area over 6300 acres of wet pocosin and carolina bay forest. **Pineola Bog, Beech Creek Bog and Sugar Mountain Bog** are three state natural areas which protect almost 300 acres of bog habitat in the western mountains of North Carolina.

North Carolina Wildlife Resources Commission Game Lands

Hunters of North Carolina are provided with more than two million acres of game land to which to hunt on that is managed by the North Carolina Wildlife Resources Commission (WRC). Of that acreage, almost 500,000 acres spread over 44 preserves are located within the coastal plain and almost all of that land is considered wetlands. Equally abundant are the numerous boat launches located also in the coastal plain and are also managed by WRC which provide boat and canoe/kayak access to numerous bodies of water.

Open to the Public Non-Government Agency

The Nature Conservancy

Located in Columbus and Brunswick Counties **Green Swamp Preserve** contains some of the country's finest examples of longleaf pine savannas. The open savannas have a diverse herb layer with many orchids and insectivorous plants. Almost 13,000 acres of the preserve are comprised of pocosin (shrub bog). Federal Paper Board donated 13,850 acres of this preserve to The Nature Conservancy in 1977 and an additional 2,577 acres in the late 1980s. The Nature Conservancy has since purchased additional land in the preserve. The Green Swamp contains at least 14 different species of insectivorous plants, including: extensive populations of Venus flytrap, sundew, and four species of pitcher plant. The preserve is also home to many rare animals, including: American alligator, fox squirrel, Henslow's sparrow, Bachman's sparrow, and Hessel's hairstreak butterfly. Visitors can hike, photograph wildlife and bird watch.

The Boiling Spring Lakes Preserve, 5000+ acres is owned by the State of North Carolina under North Carolina Department of Agriculture & Consumer Services – Plant Conservation Program and managed by The Nature Conservancy. The preserve located in Brunswick County ranks highest in the state in rare plant species (112). Many of those are found in the preserve. Boiling Springs Lake wetland complex contains a fascinating cross section of the Cape Fear region's natural communities. A series of parallel ridges and swales are the remnants of an ancient dune system. A large concentration of Carolina bays (elliptical wetland depressions) studs the landscape. Fire-dependent natural communities, including high and low pocosins (evergreen shrub bogs) and longleaf pine savannas on the ridges and bay rims, form an intricate mosaic of habitat. Many opportunities exist for hiking, birding, and identifying wildflowers and rare plants.

Local Governments

Many local governments and municipalities in North Carolina have constructed multi-use trails in wetlands while expanding their greenway systems. For example, the City of Cary has completed restoration of the aquatic and riparian ecosystems along the White Oak Creek Greenway. Furthermore, the town is looking at a total of seven (7) sites, located adjacent to Town greenway trails which are being proposed for restoration and/or stabilization.

The City of Raleigh, Walnut Creek Wetland Center is where visitors can explore the 58 acres of wetlands in downtown Raleigh. The Walnut Creek Wetland Center opened in 2009 to foster awareness of the importance of wetlands, wildlife habitat, hydrology, and human interaction with nature. McAlpine Creek Park in Charlotte is host to a beaver created wetland inside the park, where visitors can view beaver, turtles, ducks, and herons. Over in Union County at Cain Creek Park trails take visitors through wetland areas for opportunities to see birds, reptiles and amphibians.

Other examples where cities or agencies, have created opportunities for recreation in wetland areas are the utilization of reconstructed wetlands for wastewater treatment. The City of Goldsboro constructed wetlands to “polish” the wastewater. Treated waste water enters the constructed wetlands contains around 3 mg/L total nitrogen. The resulting “polished” water has about 1 mg/L total nitrogen remaining in it prior to being discharged into the Neuse River. The

wetland treats water year round, even in the winter when the plants are dormant, due to the microbial organisms in the soils and roots. The summertime is particularly beautiful in the constructed wetlands when visitors can enjoy the scenery. A large variety of flowering plants, such as the Blue Flag Iris, Fragrant Water Lily, Spatterdock, Pickerel Weed, and American Lotus fill the basins.

The recreational benefits of wetlands are also found at the North Carolina Zoological Park, near Asheboro. A constructed stormwater wetland is different from a natural wetland in that it is designed to capture runoff from the streets, parking lots and rooftops and cleans it before entering a larger body of water. The Constructed Wetland is an exhibit designed to help educate visitors about the importance of wetlands to the environment and to serve as a filter system for rainwater runoff from the Zoo's North America parking lot.

And finally, the City of Boone Clawson –Burney Park contains a constructed wetland to treat stormwater runoff. In addition, it provides a unique ecosystem for lots of different species of plants, birds, amphibians, reptiles, insects, and mammals. Wetlands are important bird habitats because birds use them for breeding, nesting, rearing young, a source of drinking water, resting, and social interactions. Wetland vegetation also provides shelter from predators and from the weather. Lastly, this wetland park within the town is an area for the community to enjoy. The trail around the wetland provides a great view to observe what's going on in the wetland. The trail is ADA accessible so that all may enjoy the sounds and surroundings of nature.

References

https://www.fs.usda.gov/Internet/FSE_DOCUMENTS/stelprdb5425535.pdf

Croatan National Forest Recreation Guide

https://www.aswm.org/pdf/lib/6_localgov_6_26_06.pdf

Local Government Wetland Protection Programs
Association of State Wetlands Manager, Inc.

<https://www.fws.gov/refuges/profiles/ByState.cfm?state=NC>

North Carolina National Wildlife Refuges

<https://www.nczoo.org/node/627>

NC Zoo - North Carolina Zoo : Constructed Wetland

www.fws.gov/wetlands/

National Wetlands Inventory

<https://www.mecknc.gov/ParkandRec/StewardshipServices/Outdoors/Documents/BiodiversityTrailBrochure.pdf>

Central Carolinas Biodiversity Trail Brochure

<https://www.townofcary.org/recreation-enjoyment/parks-greenways-environment/greenways/white-oak-creek-greenway>

White Oak Creek Greenway

<https://www.fws.gov/birds/grants/north-american-wetland-conservation-act.php>

North American Wetlands Conservation Act

<https://raleighnc.gov/places/walnut-creek-wetland-park>

Walnut Creek Wetland Center | raleighnc.gov

www.fws.gov/fieldnotes/print/print_report.cfm?arskey=34553

Largest Wetland Restoration East of the Mississippi Dedicated at Great Dismal Swamp National Wildlife Refuge

www.nps.gov/caha/index.htm

Cape Hatteras National Seashore (U.S. National Park Service)

www.nps.gov/caloindex.htm

Cape Lookout National Seashore (U.S. National Park Service)

www.ncwildlife.org/Home.aspx

North Carolina Wildlife Resources Commission

<https://www.nature.org/en-us/about-us/where-we-work/united-states/north-carolina/>
Protect North Carolina Natural Preservation | The Nature Conservancy

www.ncparks.gov

N.C. Division of Parks and Recreation

<https://www.fws.gov/southeast/tags/mountain-bogs-national-wildlife-refuge/>
Proposed Mountain Bogs National Wildlife Refuge, Southeast Region

<https://www.fws.gov/southeast/>
Fish and Wildlife Service | Southeast Region

www.saw.usace.army.mil/
Wilmington District, U.S. Army Corps of Engineers

www.epa.gov/osp/regions/headwaters.htm
Headwaters and Associated Wetlands | Office of Science Policy | US EPA

www.nwrc.usgs.gov/topics/wetlands/wetlandResources.htm
USGS National Wetlands Research Center: Wetland Resources

<http://water.epa.gov/aboutow/owow/>
Wetlands, Oceans, and Watersheds | Office of Wetlands, Oceans & Watersheds | US EPA

T.E. Dahl and S.M. Stedman. 2013. Status and trends of wetlands in costal watersheds or the Conterminous United States 2004-2009. W.S. Department of the Interior, Fish and Wildlife Service and National Oceanic and Atmospheric Administration, National Marine Fisheries Service. (46 p.)

North Carolina Department of Environment and Natural Resources Division of Coastal Management. Final Assessment and Strategy of the North Carolina Coastal Management Program FY 2011-2015 (2011)

North Carolina Department of Environment and Natural Resources Division of Water Resources. North Carolina's Draft Wetland Program Plan 2014-2018. (2014)

North Carolina Wildlife Resources Commission. Conservation Recommendations for Priority Terrestrial Wildlife Species and Habitats in North Carolina. (2012)

Environmental Law Institute. State Wetland Protection: Status, Trends, & Model Approaches. Appendix: State Profiles, North Carolina. (2008)

Appendix B

Methodology

Public Input

Public Survey: In the past five years the North Carolina Division of Parks and Recreation (DPR) has significantly built upon the public input survey that was collected via survey in 2014. The 2014 survey was conducted online using Survey Monkey and was distributed via multiple channels during May 2014. In total, the NC SCORP Public Input Survey yielded 17,535 responses. This data provided strong public recreation demand information.

As a component of the SCORP, the intent of the public survey was to gather information that will provide the state with a framework to address the need for improved outdoor recreation for the next five years. Questions from the survey broadly address areas such as outdoor recreation participation, satisfaction with statewide outdoor recreation opportunities, motivation for participation, barriers to participation, attitudes about recreation provider's priorities.

Stakeholder Input and Facility Inventory: Since 2014 two new major data collection efforts have taken place to better gauge the recreation trends that North Carolina is experiencing and the supply of recreation amenities across the state. While information that was used in the 2014 SCORP is still foundational, DPR is very interested in staying abreast of changing recreation demand trends and changes in recreation opportunities in the state.

Efforts since 2014 have focused on better understanding the supply side of recreation in North Carolina. North Carolina State Parks has partnered with North Carolina State University Recreation Resources Service (RRS) to better understand the supply that is provided in the local public sector. This was done through two different surveying efforts with local parks and recreation departments in North Carolina.

First, a trends analysis study was conducted in 2018 with local parks and recreation departments across North Carolina. RRS reached out to 232 recreation departments to learn more about the following trends in across the state: greenways, active transportation, homelessness in parks, mobile recreation, and bond referendums dog parks and policies on tobacco in parks.

Second, in 2019 DPR commissioned RRS to conduct a robust study of the supply of recreation amenities currently being provided by local parks and recreation departments across North Carolina. This study was highly successful in better understanding recreation supply in the state as nearly 75% of all local departments (243) responded to the survey. The results became even more valuable they when

compared with the 2019 North Carolina State Parks recreation facility inventory in North Carolina.

Note: the following paragraph was lifted from the SCORP document and should be compared to the previous paragraphs before finalizing the methodology chapter.....

In 2019 North Carolina Division of Parks and Recreation (DPR) worked with North Carolina State University’s Recreation Resources Service to gather information from local parks and recreation departments from across the state about the number and type of recreation amenities provided by local governments. One hundred-eighty-one local governments responded to the survey. This is a substantial response rate as there are over 240 departments in North Carolina. This information provides supply information to compare with demand information presented in Chapter 2.

Public Review

The plan was available for public comment in early 2020 prior to adoption and submission to the National Park Service.

Inventory of Park Areas and Facilities

Population Growth, Density and Regional Variation– The information about county population counts and estimates is taken from the North Carolina State Data Center’s web page. DPR used updated 2019 information from the State Demographer to provide the contextual demographic information. In addition, this plan incorporated the use of NC Department of Commerce’s prosperity zones to further examine regional needs and trends. These eight zones share general similarities in physical, economic, demographic and transportation opportunities and challenges. Using the zones for more in-depth analysis DPR aimed to better understand and recommend actions on a regional level, rather than just identifying statewide trends. The zones are noted below.

This page is intentionally left blank.

Appendix C

Public Preference Survey

1. Why do you participate in outdoor recreation activities? (Check all that apply)

	Percentage Responding
Be outdoors	93%
Have fun	87%
Relaxation	78%
To be closer to nature	64%
To be with family and friends	63%
It is free and/or affordable	60%
Exercise or physical fitness	59%
Visit/see new places and things	57%
Solitude (to spend time by myself)	49%
Escape urban setting	43%
To learn	39%
For the challenge	28%

2. Please indicate which of the following activities you or members of your household participate in or have participated in the past 5 years.

	Percentage Responding
Visiting a beach or lake	69%
Walking for Pleasure or Exercise	61%
Visiting parks or Historical Sites	60%
Hiking, Trails	59%
Fishing - Freshwater, bank or pier	58%
Viewing scenery	52%
Fishing - Freshwater, boat	50%
Nature viewing	50%
Swimming, All types	50%
Gardening	49%
Hunting, Gun	47%
Shooting, Target Firing Range	46%
Boating - Power, Freshwater	46%
Canoeing, Kayaking	45%
Picnicking	45%
Fishing - Saltwater, on-shore or pier	45%
Camping, Developed site	44%
Fishing - Saltwater, boat	37%
Outdoor Fairs Festivals	37%
Driving for Pleasure	34%
Camping, Primitive	34%
Backpacking	33%
Visiting Zoos	33%
Nature Photography	33%
Shooting , Skeet	31%
Bird Watching	31%
Boating - Power, Saltwater	31%

	Percentage Responding
Open Space Park, Relaxing	30%
Archery	28%
Bicycling, On-road	28%
Jogging, Running for exercise (on and off-road)	26%
Hunting, Bow	26%
Golf, 18-hole, 9-hole, driving range	22%
Bicycling, BMX or Off-Road	22%
Playground Activities	22%
Tubing	22%
4WD, Other high-clearance vehicle	21%
Baseball, Softball	20%
Water Parks	18%
Golf, Miniature	18%
Spectator Activities	18%
Dog Parks	17%
Frisbee, Disc Golf, Kite Flying	16%
Quad or All Terrain Vehicle Driving	15%
Collecting (flowers, insects, rocks)	14%
Water skiing, Jet skiing	13%
Basketball, Outdoor	13%
SCUBA/Snorkeling	13%
Skiing, Down Hill	12%
Tennis	11%
Horseback Riding, Trails	11%
Horseback Riding, General	11%
Soccer	10%
Utility Terrain Vehicle, Mod. Golf Cart	9%
Splash Pool, Sprayground	9%
Volleyball, Badminton	9%
Football (playing)	8%
Rappelling, Rock Climbing	8%
Geocaching	7%
Surfing, All Types	7%
Motorized Trail Biking, Dirt Biking	7%
Orienteering	6%
Sailing, Saltwater	6%
Sailing, Freshwater	5%
Radio, Remote Control Models	5%
CrossFit Training	5%
Skiing, Cross Country, Snow Shoeing	5%
Skateboarding	4%
Spelunking (Caves)	4%
Rollerskating	3%
Other (please specify)	3%
Rollerblading, Inline skating	3%
Swimming (Competitive)	3%
Ice Skating, outside	3%
Triathlon	3%
Shuffleboard	2%
Lacrosse	2%

	Percentage Responding
Windsurfing, Kitesurfing	1%
Rugby	1%
Cricket	0.3%

3. Where have you participated in outdoor activities in the past twelve months? (Check all that apply).

	Percentage Responding
State parks, forests, or state historic sites	83%
Local parks (i.e. city or county)	76%
National Forests, National Parks or federal lands	67%
Quasi-public or private (i.e. YMCA, Boys and Girls Clubs, country clubs)	20%

4. How many times have you or any member of your household visited a local, state or national park, historic site, or forest in the last twelve months?

	Percentage Responding
Local parks/sites - More than 8 times	35%
Local parks/sites - 3-5 times	20%
Local parks/sites - 1-2 times	17%
Local parks/sites - 6-8 times	12%
Local parks/sites - None	4%
State parks/sites - 3-5 times	28%
State parks/sites - More than 8 times	22%
State parks/sites - 1-2 times	22%
State parks/sites - 6-8 times	14%
State parks/sites - None	4%
National parks/sites - 1-2 times	29%
National parks/sites - 3-5 times	21%
National parks/sites - More than 8 times	14%
National parks/sites - None	10%
National parks/sites - 6-8 times	8%

5. In the past twelve months, do you think that you or any member of your household visited local, state and/or national parks, historic sites or forests...

	Percentage Responding
Local parks/sites - More frequently?	26%
Local parks/sites - Less frequently?	12%
Local parks/sites - With the same frequency?	47%
State parks/sites - More frequently?	23%

	Percentage Responding
State parks/sites - Less frequently?	15%
State parks/sites - With the same frequency?	50%
National parks/sites - More frequently?	17%
National parks/sites - Less frequently?	20%
National parks/sites - With the same frequency?	47%

6. During the past twelve months, what proportion of your trips to participate in outdoor activities at local, state and/or national parks were overnight versus day trips?

	Percentage Responding
Local parks/sites - 0%	62%
Local parks/sites - 10%	9%
Local parks/sites - 25%	5%
Local parks/sites - 50%	5%
Local parks/sites - 75%	3%
Local parks/sites - 100%	2%
State parks/sites - 0%	37%
State parks/sites - 10%	17%
State parks/sites - 25%	13%
State parks/sites - 50%	11%
State parks/sites - 75%	6%
State parks/sites - 100%	6%
National parks/sites - 0%	34%
National parks/sites - 10%	13%
National parks/sites - 25%	9%
National parks/sites - 50%	10%
National parks/sites - 75%	7%
National parks/sites - 100%	13%

7. During the past twelve months, when spending the night away from home to participate in outdoor recreation, what accommodations did you use? (Check all that apply).

	Percentage Responding
Friend or relative's home	24%
Tent camping	34%
RV camping	16%
Vacation rental	26%
Hotel/motel	47%
Cabin/yurt	15%
Bed and breakfast	8%
I did not stay overnight	13%

8. When visiting local, state and/or national parks what is your average travel time from your home?

	Percentage Responding
Local parks/sites - Under 30 minutes	50%
Local parks/sites - 30 minutes to 1 hour	23%
Local parks/sites - 1 to 2 hours	8%
Local parks/sites - 2 to 5 hours	4%
Local parks/sites - More than 5 hours	1%
State parks/sites - Under 30 minutes	9%
State parks/sites - 30 minutes to 1 hour	26%
State parks/sites - 1 to 2 hours	29%
State parks/sites - 2 to 5 hours	19%
State parks/sites - More than 5 hours	4%
National parks/sites - Under 30 minutes	4%
National parks/sites - 30 minutes to 1 hour	8%
National parks/sites - 1 to 2 hours	16%
National parks/sites - 2 to 5 hours	35%
National parks/sites - More than 5 hours	18%

9. How important to you and your household is the availability of...

	Percentage Responding
Local parks/sites - Not at all important	2%
Local parks/sites - Somewhat important	22%
Local parks/sites - Extremely important	66%
State parks/sites - Not at all important	1%
State parks/sites - Somewhat important	19%
State parks/sites - Extremely important	72%
National parks/sites - Not at all important	3%
National parks/sites - Somewhat important	22%
National parks/sites - Extremely important	66%

10. Please tell us how well you think the following are currently meeting your household's needs.

	Percentage Responding
Local parks/sites - Not at all meeting needs	6%
Local parks/sites - Somewhat meeting needs	51%
Local parks/sites - Completely meeting needs	33%
State parks/sites - Not at all meeting needs	4%
State parks/sites - Somewhat meeting needs	51%
State parks/sites - Completely meeting needs	36%
National parks/sites - Not at all meeting needs	6%
National parks/sites - Somewhat meeting needs	46%
National parks/sites - Completely meeting needs	36%

11. Please rate the importance of access to trails connecting to outdoor recreation opportunities for local, state and national parks in North Carolina. These would include separate non-motorized active transportation trails to outdoor recreation sites.

	Percentage Responding
Trail access in local parks/sites - Not at all important	8%
Trail access in local parks/sites - Somewhat important	32%
Trail access in local parks/sites - Extremely Important	49%
Trail access in state parks/sites - Not at all important	6%
Trail access in state parks/sites - Somewhat important	30%
Trail access in state parks/sites - Extremely Important	55%
Trail access in national parks/sites - Not at all important	7%
Trail access in national parks/sites - Somewhat important	28%
Trail access in national parks/sites - Extremely Important	53%

12. How important to you is WiFi availability while you are participating in outdoor recreation activities...

	Percentage Responding
At local parks/sites? - Not at all important	55%
At local parks/sites? - Somewhat important	27%
At local parks/sites? - Extremely Important	9%
At state parks/sites? - Not at all important	55%
At state parks/sites? - Somewhat important	29%
At state parks/sites? - Extremely Important	9%
At national parks/sites? - Not at all important	54%
At national parks/sites? - Somewhat important	27%
At national parks/sites? - Extremely Important	9%

13. Please rate your satisfaction with outdoor recreation in North Carolina in the following areas:

	Percentage Responding
Efforts to purchase land for preservation and recreation - Not at all satisfied	11%
Efforts to purchase land for preservation and recreation - Somewhat satisfied	58%
Efforts to purchase land for preservation and recreation - Extremely satisfied	16%
Providing outdoor recreation opportunities - Not at all satisfied	6%
Providing outdoor recreation opportunities - Somewhat satisfied	54%
Providing outdoor recreation opportunities - Extremely satisfied	27%
Providing adequate environmental education opportunities - Not at all satisfied	7%
Providing adequate environmental education opportunities - Somewhat satisfied	55%
Providing adequate environmental education opportunities - Extremely satisfied	23%
Management of public land and water resources - Not at all satisfied	13%
Management of public land and water resources - Somewhat satisfied	53%
Management of public land and water resources - Extremely satisfied	20%
Do you have any comments you would like to offer regarding the question above?	18%

14. Please rate your satisfaction with the amount of public access to natural bodies of water near your home:

	Percentage Responding
- Not at all satisfied	11%
- Somewhat satisfied	49%
- Extremely satisfied	28%

15. Which of the following word phrases indicates what emphasis you would like to see outdoor recreation providers in North Carolina pursue?

	Percentage Responding
Emphasis on natural resource preservation/protection	12%
Emphasis on providing outdoor recreation in natural settings	16%
Equal balance between preservation/protection and outdoor recreation	61%

16. Outdoor recreation providers often need to prioritize their efforts. Please rank the following priorities in order of importance from 1 (highest) to 6 (lowest). Start by selecting your top ranked (highest) priority and select the number 1 from the drop-down. Choose your second priority, and select the number 2, etc.

	Percentage Responding
Acquisition of new parks and open space - 1	24%
Acquisition of new parks and open space - 2	16%
Acquisition of new parks and open space - 3	12%
Acquisition of new parks and open space - 4	11%
Acquisition of new parks and open space - 5	10%
Acquisition of new parks and open space - 6	14%
Development of new facilities at existing recreation sites - 1	11%
Development of new facilities at existing recreation sites - 2	21%
Development of new facilities at existing recreation sites - 3	19%
Development of new facilities at existing recreation sites - 4	16%
Development of new facilities at existing recreation sites - 5	13%
Development of new facilities at existing recreation sites - 6	7%
Operation and maintenance of existing infrastructure and facilities - 1	31%
Operation and maintenance of existing infrastructure and facilities - 2	20%
Operation and maintenance of existing infrastructure and facilities - 3	19%
Operation and maintenance of existing infrastructure and facilities - 4	11%
Operation and maintenance of existing infrastructure and facilities - 5	5%
Operation and maintenance of existing infrastructure and facilities - 6	2%
Transforming existing facilities to serve new purposes - 1	4%
Transforming existing facilities to serve new purposes - 2	9%
Transforming existing facilities to serve new purposes - 3	14%

	Percentage Responding
Transforming existing facilities to serve new purposes - 4	23%
Transforming existing facilities to serve new purposes - 5	20%
Transforming existing facilities to serve new purposes - 6	17%
Providing local, regional, and statewide trails - 1	13%
Providing local, regional, and statewide trails - 2	14%
Providing local, regional, and statewide trails - 3	12%
Providing local, regional, and statewide trails - 4	13%
Providing local, regional, and statewide trails - 5	24%
Providing local, regional, and statewide trails - 6	11%
Providing educational programs and visitor services - 1	4%
Providing educational programs and visitor services - 2	7%
Providing educational programs and visitor services - 3	11%
Providing educational programs and visitor services - 4	14%
Providing educational programs and visitor services - 5	16%
Providing educational programs and visitor services - 6	36%

17. What are the greatest barriers to you/your family participating more frequently in outdoor activities, if any? (Check all that apply).

	Percentage Responding
Physical or health limitation	15%
Cost	21%
Lack of time	59%
Participate in other recreational activities or hobbies that are not outdoor	8%
Lack of available facilities	23%
Quality or condition of facilities	13%
Safety concerns	7%
Lack of interest	2%

18. How important is it to you that your local government, state government, and the federal government spend public funds to acquire land to develop outdoor recreation areas in North Carolina?

	Percentage Responding
Local - Not at all important	9%
Local - Somewhat important	35%
Local - Extremely important	43%
State - Not at all important	6%
State - Somewhat important	31%
State - Extremely important	51%
Federal - Not at all important	10%
Federal - Somewhat important	30%

Federal - Extremely important	47%
-------------------------------	-----

19. Which of the following would you support as an alternative source of funding for land acquisition and/or development of outdoor recreational areas and/or facilities? (Check all that apply).

	Percentage Responding
Park entry fees	34%
Commercial user fees	40%
User fees (e.g. permits)	36%
Taxes	28%
Donations	61%
Concessions and sales	55%
Dedicated funding source	43%
None	3%

Appendix D

Recreation Provider Survey & State Park Supply inventory

Summary of Local Park Supply Inventory

	North Central	Northeast	Northwest	Piedmont-Triad	South Central	Southeast	Southwest	West
Amphitheater	24	1	7	15	0	5	19	2
Aerobics Studio	27	3	8	5	2	6	9	4
Arts and Crafts room	29	6	4	10	5	13	21	16
Auditorium	9	1	3	1	1	1	4	1
BMX Park	1	0	1	2	0	1	3	1
Ballfields	206	56	54	230	62	143	258	87
Basketball Court	143	24	31	111	26	69	147	41
Batting Cage	39	17	18	22	7	23	49	26
Boat ramp	13	7	6	22	2	15	12	5
Boat slip	4	0	0	8	0	10	1	213
Bocce	12	4	2	19	4	4	16	8
Cabin	6	4	0	4	0	0	10	0
Camp store	0	0	1	1	0	0	1	0
Campground	5	4	3	8	0	1	2	1
Climbing wall	2	0	1	2	0	0	4	1
Community garden	8	1	5	7	2	2	16	12
Concession stand	30	13	22	28	15	29	52	10
Cornhole Ct.	0	0	7	0	0	1	12	0
Cultural Arts center	23	2	2	8	1	1	5	5
Disc golf	22	4	6	13	4	13	21	8
Dog park	25	4	7	11	1	12	17	11
Driving Range	0	2	0	4	1	1	1	1
EE Center	13	0	0	0	0	2	1	1
Equestrian facilities	0	0	0	15	1	1	14	0

	North Central	Northeast	Northwest	Piedmont-Triad	South Central	Southeast	Southwest	West
Fishing pier	20	6	10	24	3	21	22	10
Fitness station	30	0	3	36	4	15	17	7
Golf Course	0	1	0	4	0	1	2	3
Horseshoe court	27	8	7	44	19	16	48	9
Ice skating rink	0	0	0	0	0	0	0	0
Marina	0	0	0	7	0	0	0	1
Multi-purpose court	11	0	5	8	0	3	5	2
OHV trail	1	0	0	1	0	0	0	0
Paddle access	29	7	6	39	1	32	14	23
Paddle trail	8	0	1	57	0	10	13	8
Picnic area	224	45	52	243	28	110	113	104
Pool	17	0	13	21	3	7	16	12
Pool aquatics	14	2	6	12	1	6	5	7
Racquetball	0	0	2	3	2	0	0	4
Rec center w/gym	51	6	19	18	4	5	29	10
Rec center w/o gym	17	1	5	13	2	5	10	8
Ropes Challenge Course	2	0	1	2	0	0	3	0
Senior Center	6	2	2	5	3	8	6	4
Shelter/pavilion	215	40	51	246	37	117	295	77
Shuffleboard Court	4	2	2	4	6	3	3	16
Skate Park	6	5	4	5	1	5	4	5
Splash pad	13	5	5	4	3	4	13	1
Swim beach	1	3	0	0	0	12	2	3
Volleyball Court	59	9	13	40	5	28	26	9
Walking Track	31	9	33	48	10	15	56	18
Water Park	0	0	0	1	0	0	3	1
Weight room	35	1	15	7	2	6	12	5

Summary of State Park Supply Inventory

	North Central	Northeast	Northwest	Piedmont-Triad	South Central	Southeast	Southwest	West
Amphitheater	11	1	3	5	0	1	2	1
Auditorium	2	3	2	1	3	3	0	1
Barn	2	2	3	1	2	0	1	0
Bathhouse	8	0	1	1	1	4	2	0
Beach	17	1	2	1	0	1	1	0
Boardwalk	0	0	0	0	1	1	0	0
Boat Dock	57	4	2	0	0	4	3	0
Boat Ramp	34	2	1	0	1	2	1	0
Boathouse	1	0	0	2	1	1	1	0
Canoe Launch Point	7	4	8	1	1	2	0	0
Canoe Rental Building	0	2	0	0	0	0	0	0
Cistern	0	1	0	0	0	0	0	0
Classroom	2	4	3	3	2	4	0	1
Community Building	4	0	2	0	0	0	2	0
Concession	4	0	1	0	0	3	1	1
Conference Center	0	0	0	1	0	0	0	0
Dining Hall	3	0	0	1	2	0	0	0
Disc Golf Hole	0	0	0	9	0	0	0	0
Entrance Station	22	0	1	0	0	0	0	1
Environmental Education Center	0	0	0	2	1	1	0	2
Ferry Boat Dock	0	0	0	0	0	3	0	0
Fishing Pier	8	4	6	1	2	1	1	0
Fort	0	0	0	0	0	1	0	0
Group Camp - Drive To	10	3	1	1	3	1	1	0

	North Central	Northeast	Northwest	Piedmont-Triad	South Central	Southeast	Southwest	West
Group Camp - Paddle To	0	1	0	0	0	0	0	0
Group Camp - Walk In	4	2	6	2	3	2	1	0
Group Campsite - Drive To	46	6	4	2	1	4	6	0
Group Campsite - Hike In	0	0	3	0	0	0	0	0
Group Campsite - Paddle To	0	3	0	0	0	0	0	0
Group Campsite - Walk In	8	1	4	7	7	4	5	0
Horse Barn	0	0	1	0	0	0	0	0
Horseshoe Pit	0	0	1	0	1	0	0	0
House	1	0	2	0	0	0	0	0
Interpretive Building	0	2	2	0	2	1	0	1
Laboratory	0	1	0	0	0	0	0	0
Lodge	2	0	0	5	0	0	0	1
Marina	4	0	0	0	0	1	0	0
Meeting Room	2	1	3	6	0	0	0	0
Museum	0	0	0	0	0	0	1	0
Museum/Exhibit Hall	3	4	3	1	3	6	1	1
Picnic Area	26	6	11	5	5	5	4	1
Pier	0	1	2	1	4	0	1	0
Play Area	3	0	0	0	0	0	0	0
Play Area w/ Equipment	22	0	0	0	4	0	0	0
Pool	0	0	0	2	0	0	1	0
Primitive Campsite - Boat In	0	0	30	0	0	0	0	0
Primitive Campsite - Drive To	0	14	0	0	14	0	0	0

	North Central	Northeast	Northwest	Piedmont-Triad	South Central	Southeast	Southwest	West
Primitive Campsite - Hike In	0	5	43	0	0	0	0	14
Primitive Campsite - Paddle To	6	12	16	0	7	0	0	0
Primitive Campsite - Walk In	87	0	44	0	1	14	4	0
Swimming Area - Freshwater	13	0	1	1	1	1	1	0
Swimming Area - Ocean or Sound	0	1	0	0	0	3	0	0
Swimming Platform	0	0	0	2	0	0	0	0
Tennis Court	0	0	0	1	0	0	0	0
Tent Camp - Boat In	0	0	3	0	0	0	0	0
Tent Camp - Paddle In	1	2	3	0	7	0	0	0
Tent Camp - Walk in (Primitive)	6	1	4	0	2	1	1	0
Trailhead	37	12	22	14	11	10	10	6
Trailhead - Camping	8	0	1	0	0	0	0	0
Visitor Center	4	4	3	1	3	5	2	2

Appendix E

Open Project Selection Process

NORTH CAROLINA'S OPEN PROJECT SELECTION PROCESS (OPSP)

Introduction

The State of North Carolina offers federal Land and Water Conservation Fund (LWCF) assistance for land acquisition and the development/renovation of outdoor recreational facilities through an open and competitive grant process known as the Open Project Selection Process (OPSP). Information on North Carolina's OPSP is provided for the benefit of the general public and potential local and state applicants. On behalf of the North Carolina Department of Natural and Cultural Resources (DNCR), the Division of Parks and Recreation (DPR) administers the LWCF grant program for the state.

The LWCF State Side Assistance Program was established by the LWCF Act of 1965 (Section 6, as amended; Public Law 88-578; U.S.C. 4601-4 et seq.) to assist in preserving and developing such quality and quantity of outdoor recreation resources that are necessary and desirable for active participation by all current and future citizens of the United States.

A requirement for States to maintain their eligibility to receive LWCF monies is the completion of an approved Statewide Comprehensive Outdoor Recreation Plan (SCORP) and the OPSP once every five years. North Carolina's OPSP was developed in accordance with the National Park Service (NPS) requirements cited in the OPSP chapter of the LWCF Federal Financial Assistance Manual, October 1, 2008.

The state's annual LWCF apportionment is used as 50:50 matching grants for eligible state park projects and/or for eligible local government projects. Eligible local applicants include counties and municipalities. Federally recognized Native American tribes also are eligible as a local government.

The administration of North Carolina's program, including the selection criteria and rating process is the focus of this document. The rating system was established to evaluate state and local acquisition and development projects. The rating system also ensures that the selection of competing projects for funding is fair and equitable.

The current OPSP consists of the following seven components required by the National Park Service (NPS). These components are identified and explained in the following sections:

- 1) Priority Rating Systems,
- 2) Project Selection Process,
- 3) Recurring Funding Cycle,
- 4) Public Notification,
- 5) Program Technical Assistance,
- 6) Public Participation, and
- 7) Funding Distribution

Priority Rating System

North Carolina's priority rating system is based on a point system which is used to rank projects according to specified criteria. The criteria are used to evaluate the project need, applicant compliance history, site and project quality and alignment with the current SCORP goals.

The state has two OPSP priority rating systems: one for local projects and one for state park projects.

Project Selection Process

Submitted applications (local and state parks) will be evaluated using published scoring criteria. The scoring criteria favor a project's direct linkage to identified SCORP goals and initiatives. Additional scoring categories for local projects will include but are not limited to: the provision of renovated outdoor recreation facilities, local planning efforts, public participation at the project sponsor level, underserved local governments, site consideration, clientele served, accessibility of the proposed project, ability of the sponsor to operate and maintain the project and previous grant administration compliance.

The total score awarded to each local and/or state park project will determine rankings. Projects with the highest total scores that fall within the available LWCF funds will be recommended for funding first. All projects that are not able to be fully funded may reapply during a future funding cycle for local governments. The maximum grant request for local governments is \$500,000. There shall be no minimum funding request. There shall be no maximum request by State Parks.

Recurring Funding Cycle

North Carolina's LWCF Grants Program will endeavor to administer the grant programs on an annual cycle. The State may, with public involvement including a public comment period, identify priorities for an annual funding cycle that aligns with objectives identified in North Carolina's SCORP. During the current funding cycle, the priorities for local government projects are:

1. Renovation or redevelopment of existing local LWCF park
2. Land acquisition at existing and new local parks

There are over 900 LWCF projects in the state, including 700 local government projects completed before 2000. Many of these projects need major renovations. The North Carolina Outdoor Recreation Plan initiative #1.5 is to "Reduce the backlog of outdoor recreation areas and facilities in the state in need of major renovation, rehabilitation and/or repurposing".

North Carolina has been, and continues to be, one of the fastest growing states in terms of population in the United States. Between 1990 and 2010, some 2.9 million new residents came to call North Carolina home, which constituted a 44% growth spurt in that twenty-year span, bringing North Carolina's population to 9.5 million. With this expansive growth, comes the need for increased development, which reduces the availability of land for recreation. Herein lays the importance of ensuring that open space and land suitable for recreation purposes is sought and acquired at a pace equal to growth and other development. The North Carolina Outdoor Recreation Plan initiative #5.1 is to "*Identify key state and local lands for acquisition in adopted regional and local open space and park plans. Encourage acquisition of important time-sensitive properties.*"

Public Notification

The funding cycle begins each year upon when the Secretary of the Interior issues the notice of apportionment to the governor. This notification identifies the amount of funds which will be made

available to North Carolina for the LWCF grant program. Upon notification, DPR solicits applications for proposed projects from political subdivisions across the state, including Native American tribal governments, and state parks through email notification and on the Division's website.

The Division obtains an email list of all eligible applicants. This list includes names and addresses of political subdivisions and parks and recreation directors throughout the state who have jurisdictional responsibility for recreation.

Anyone interested in the LWCF program in North Carolina may find the information posted on the Division of Parks and Recreation's website. The announcements include the application schedule, deadline, and anticipated date of notification of approved or selected projects. The application and other required documents as well as program information can be downloaded from DPR's website.

The following funding schedule dates are approximate. The schedule assumes that the state will be notified of its annual apportionment by March of each year. If notification is received later, the schedule may be delayed accordingly.

August 1 – Public notification of the grant cycle.

January 31 – Deadline for the submission of applications to DPR.

February/March – Applications are reviewed, evaluated and rated per the state's LWCF Priority Rating System. The Recreation Resources Service (RRS) at North Carolina State University conducts pre-award inspections of each project site. On behalf of DPR, RRS provides field administration for the LWCF. DPR's grant staff rate all applications and submit the ranked listing to the State Liaison Officer (SLO) and Alternate State Liaison Officer (ASLO) for funding consideration.

August 15 – State Liaison Officer's recommended projects are submitted to Southeast Regional Office of NPS for review, approval and execution of project agreements. For local projects, DPR project agreements are initiated after NPS approval is attained.

This schedule allows the State to submit its selected projects to NPS in time for federal approval and obligation of funds prior to the end of the federal fiscal year, September 30.

Program Technical Assistance

DPR provides outreach and technical assistance to potential local LWCF applicants through regional RRS consultants and through DPR and RRS's websites. DPR and RRS makes every effort to answer questions regarding application procedures, the proper completion of an application, and the criteria used for project selection and grant awards. Site visits with the applicant will occur prior to the scoring and rating of projects to better understand the project and the site's environmental suitability for the proposed project.

DPR's grants staff will provide outreach and technical assistance to potential state park LWCF applicants as requested. Also, grant staff will conduct site visits with state park applicants prior to the scoring and rating of projects.

Public Participation

Federal guidelines require that the state's SCORP and OPSP include opportunities for public participation before implementation of the new program criteria. Public participation is required to assure that the preparation and revision of the selection process and rating systems are based on citizen involvement and public participation. In North Carolina, public involvement in determining the SCORP goals and the selection process was made in several ways.

Public participation throughout the SCORP planning process was instrumental in determining the major outdoor recreation issues which are a significant part of the selection process and rating system for state and local projects. All document/press releases were posted on DPR's website. In addition, two separate surveys (general public and recreation providers) were used to ensure public participation and input into the development of the state's SCORP goals and initiatives, and therefore, the associated scoring system's criteria. Several presentations were made at conferences throughout the process including the North Carolina Recreation and Park Association's annual conference, Municipal and County Recreation Director's Conference, and the first ever North Carolina State Trails Conference. Information about the LWCF program and SCORP was made available at the NC League of Municipalities and NC Association of County Commissioner's conferences.

OPSP adjustments and summary of 2019 public comment:

North Carolina has two OPSPs; one for state agencies and one for local agencies. As research relevant to North Carolina's SCORP came in North Carolina proactively began to adjust its OPSP's accordingly. The information presented showed that while North Carolina's state agency OPSP still addressed major SCORP themes, adjustments to the local OPSP were needed to address the growing amount of aging recreation amenities across the state. DPR staff proactively began to adjust the local OPSP. On June 1, 2019 North Carolina opened a public comment period for its local OPSP ended July 1, 2019. In this public comment period, the Division received strong and positive support for its OPSP approach.

Project Evaluation Criteria for Local Governments

State of North Carolina

Department of Natural and Cultural Resources

May 2020

Scoring Summary

	Points Awarded by Type of Project	
Category	Acquiring Land	Renovating Recreation Facilities
Planning	10	20
Public Involvement	15	15
Recreation Facilities	0	30
Land Acquisition	30	0
Operation and Maintenance	15	15
Clientele Served	0	5
Past LWCF per Capita Funding	10	10
Consistency with the NC Outdoor Recreation Plan	35	35
Total Possible Points	115	130
Projects are rated on the percentage of points achieved out of the total possible by project type.		

LWCF Scoring System for Local Grants

Please provide all of the information requested for each item. Attach a separate page if more space is needed to address any item. Before beginning, please refer to the Definitions Section (page E-13 to E-16). A team of LWCF staff and regional consultants will evaluate each application based on the scoring system and make the final decision about the applicant's score.

Applicant:
Project:

A. Planning: (20 possible points)

1. Master Plan for the park and/or greenway system (10 points)

(Not applicable for projects proposing land acquisition only)

- a. The applicant has a master plan created or revised within the past five years for the project site and the project conforms to the plan.

Date the plan was produced: _____ (9 points)

or

- b. The applicant has a master plan created or revised within the past six years to ten years for the project site and the project conforms to the plan.

Date the plan was produced: _____ (4 points)

- c. The local governing board has adopted the master plan.

Date the plan was adopted: _____ (1 point)

Documentation Required:

- One copy of the park master plan or greenway system plan.
- One copy of the local governing board's meeting minutes or resolution as documentation of the adoption or acceptance.
- List the page number(s) and tab or highlight where the project is referenced in the plan.

2. Comprehensive systemwide parks and recreation plan for the local government's jurisdiction (7 points)

- a. The applicant has a Comprehensive Systemwide Parks and Recreation Plan produced or revised in the past 10 years and the project conforms to the plan.

Date the plan was produced: _____ (6 points)

- b. The local governing board has adopted the systemwide plan.

Date the plan was adopted: _____ (1 point)

Documentation Required:

- One copy of the comprehensive systemwide parks and recreation plan.
- One copy of the local governing board's meeting minutes or resolution as documentation of the official adoption or acceptance.
- List the page number(s) and tab or highlight where the project is referenced in the plan.

3. 3-5 year capital improvement plan for parks and recreation (3 points)

- The applicant has a 3-5 year capital improvements plan for parks and recreation and the project is identified in the plan.

Date the plan was adopted: _____ (3 points)

Documentation Required:

- One copy of the capital improvement plan.
- One copy of the local governing board's meeting minutes or resolution documenting adoption of the plan as a part of the local government's budget process.
- List the page number(s) and tab or highlight where the project is referenced in the plan.

B. Level of public involvement in developing and supporting the project: (15 possible points)

1. Public meetings (5 points):

- The applicant conducted a public meeting(s) exclusively for discussing the project and obtaining comments. The public supported the project.

Date of the meeting(s): _____

Documentation Required:

- Provide a title page that gives the name of applicant, the name of the project and identifies the document as "Public Meetings."
- One copy of the newspaper advertisement or a document describing the other means used to widely advertise the meeting.
- One copy of the minutes, including the discussion of the project, who was present and public comments.

2. Recreational needs survey (5 points):

- The results of a survey to determine the recreational needs in the applicant's jurisdiction show that the citizens support the project.

- The survey must be conducted during the past ten years
- Please refer to page E-16 for the required components of the survey

Documentation Required:

1. The following information about the survey

- Copy of the questionnaire
- Results of the survey
- Describe how the survey was distributed.
- Give the date(s) of distribution and the number of surveys distributed.
- Provide the number of respondents and demographic information that they are representative of the local government's jurisdiction.
- Describe how the results of the survey show that the citizens support the project.

2. Include a title page that gives the name of applicant, the name of the project and identifies the document as "Survey of Recreational Needs."

3. Support from civic (non-governmental) groups (3 points):

- The applicant presented the project to two or more local groups. Examples: civic groups, neighborhood associations, youth organizations, and advisory boards.

Documentation Required:

- Include a title page that gives the applicant’s name, the project’s name and identifies the document as “Presentations to Local Groups.”
- One copy of the agenda, minutes or thank you letter from the groups that confirm the dates of the meetings and the presentations given by the applicant.
- *Note: support letters from a group do not count as presentations.*

Name of the Organization	Date of the Presentation	Meeting agenda or letter from the organization included in the application?

4. Support from a parks and recreation board (2 points):

- The applicant presented the project to the parks and recreation advisory board or a similarly appointed group and received a motion of support for the project.

Date of the meeting(s): _____

Documentation Required:

- Include a title page that gives the name of the applicant, the project and identifies the document as “Presentation to Advisory Board.”
- One copy of the minutes from the meeting that include support for the project.

**C. Public recreational facilities provided by the project: (30 possible points)
(Does not apply for applications proposing land acquisition only.)**

Outdoor recreational facilities to be renovated: (30 possible points)

The project will provide major renovation of (check one):

- 3 or more types of recreational facilities (30 points)
- 2 types of recreational facilities (20 points)
- 1 type of recreational facility (10 points)

List the recreational facilities to be renovated and why each renovation is needed:

D. Land acquisition (15 possible points)

Describe in detail why the site's resources should receive 5, 10, or 15 points

1. The site is a significant natural, cultural, recreational, scenic or highly-threatened resource. If not purchased at this time, it will be used for other purposes. (15 points)
Explain why the resource is significant and/or threatened:

2. The site is an excellent natural and/or recreational resource. (10 points)
Explain why the resource is an excellent natural or recreational resource:

3. The site is an average natural and/or recreational resource. (5 points)
If no explanation is provided, the application will receive 5 points.

E. Number of acres acquired (15 possible points)

1. Large acquisition, 25 or more acres (15 points)
2. Medium acquisition, more than 5 less than 25 acres. (10 points)
3. Small acquisition, 5 acres or less (1 point per acre)
Number of acres: _____

F. The applicant's commitment to operating and maintaining the project. (15 possible points)

1. The applicant has a full-time parks and recreation department that will manage the project site to provide programming and to ensure adequate operation and maintenance. (15 points)
2. The applicant has a full-time staff, such as a public works, who will manage the project site to ensure adequate operation and maintenance. (8 points)
3. The applicant will manage the project site with part-time staff or by contractual agreement to ensure adequate operation and maintenance. (4 points)
4. An organized volunteer group, such as a civic group or youth sports association will operate and maintain the site. (2 points)

Provide the name of the organization that will operate and maintain the site:

If the applicant is not going to operate the site with full-time staff, (see # 3 & #4), describe how and when the site will be open to the general public.

G. Clientele served and accessibility (5 possible points)

1. Proposed project is designed in conformance with the appropriate current standards for the Architectural Barriers Act of 1968, Section 504 of the Rehabilitation Act of 1973, as amended and the American with Disabilities Act. (3 points)
2. Proposed project will renovate existing facility(s) to make them accessible to persons with disabilities. (2 points)

Not applicable for projects proposing land acquisition only.

H. Previous LWCF funding (10 possible points – refer to per capita funding ranking on page E - 17)

1. Level of local LWCF funding per capita by county (10 possible points)

County rank (from high to low) per capita LWCF funding	Points Awarded
1 - 10	1
11 - 20	2
21-30	3
31-40	4
41-50	5
51-60	6
61-70	7
71-80	8
81-90	9
91 – 100	10

I. Consistency with SCORP priorities – Geographic distribution and contribution to SCORP goals and objectives (35 possible points)

1. Geographic distribution – Refer to the list of counties ranked by current supply of outdoor recreation resources on page E – 18 & 19 (15 points)

County rank (from high to low) based on residents per facility or local park acres	Points Awarded
1 - 10	1.5
11 - 20	3
21-30	4.5
31-40	6
41-50 (or facility not listed)	7.5
51-60	9
61-70	10.5
71-80	12
81-90	13.5
91 – 100	15

Facility groups:

Athletic fields include baseball, softball, football, soccer, and multi-purpose fields.

Athletic courts include basketball courts, tennis courts, and volleyball courts.

Trail miles include all types of trails.

For acquisition projects, refer to the local park acreage listing.

Applications proposing several types of facilities with different points awarded will be averaged.

2. Contribution to SCORP goals, objectives and initiatives (20 points)

Number of Objectives Addressed	Points Awarded
Five or more	20
Four	15
Three	10
Two	5
One	1

Using citations from the 2020 North Carolina Outdoor Recreation Plan, explain how this proposal addressed the goals, objectives, and initiatives presented in [Chapter 6](#) of the plan. .

Definitions Section

1. **Renovation:** The extensive reconstruction of a facility to restore or improve its usefulness to its original purpose within an LWCF-assisted park. A renovation project will not be awarded points under the scoring system if the facility's deterioration is due to inadequate maintenance during its reasonable lifetime.

2. **Outdoor Recreational Facility:** The following list provides examples outdoor recreational facilities or areas. Indoor recreational facilities are not eligible.
 - A. **Examples of Recreational Facilities and Areas:**
 - Sports facilities including tennis courts, soccer fields, ballfields, running tracks, volleyball courts and basketball courts.
 - Swimming facilities including swimming pools, spraygrounds, wave-making pools, wading pools, and swim beaches.
 - Trails within a park with a minimum continuous length of 1/4 mile including nature trails, hiking trails, bicycling trails, and equestrian trails.
 - Greenways - linear open spaces connecting parks or other public areas that are 1/4 mile or longer and usually contain a multi-purpose trail.
 - Camping facilities including cabins, group camps, and tent and trailer campgrounds.
 - Picnic facilities including picnic shelters with tables and grills, or picnic areas with groups of tables, grills and trash receptacles.
 - Interpretive facilities for nature study, viewing scenery and photography including observation decks, viewing platforms, boardwalks.
 - Playgrounds and tot lots.
 - Amphitheaters.
 - Fishing and boating facilities including man-made lakes or ponds, docks, launching ramps, piers, and marinas.

 - B. **Support facilities** are not recreational facilities: Support facilities include parking lots, roads, lighting, bleachers, restrooms, concession buildings, site preparation, bridges, utilities, and sidewalks.

3. Master Plan for the Park or Greenway System

Master Plan for the Park: A long-range plan for one park that contains a site analysis; a description of the community's recreational needs; property acquisition boundaries; and the proposed location of all capital improvements. A master plan document must adequately address all of the following items:

- Site analysis - Describe and evaluate the site's natural, historic, and man-made features. These include items such as topography, soils, vegetation, hydrology, significant natural communities, wetlands, existing structures, and public access.
- Recreational needs - Identify the recreational opportunities that the public prefers using meetings or a survey. Describe how the recreational opportunities being proposed by the master plan relate to existing recreational facilities and services in the jurisdiction (this may be a part of the system-wide comprehensive plan).
- Program description - Identify the main purposes of the park including a description of the how the local government will design the park to be used by the public.
- Physical needs - Identify the physical needs of the park's site. Include any land the local government will acquire and any capital improvements (buildings, recreation facilities, roads, utilities). All land and capital improvements proposed in the LWCF application must be included in the master plan.
- Project costs for property acquisition and capital improvements, divided into phases if necessary. The cost information can be provided in a separate document that is submitted with the master plan.
- Site plans and illustrations depicting the boundaries of land to be acquired and the location of facilities.
- Public Involvement - Describe how the local government involved a broad range of the citizens in its jurisdiction as the master plan was being developed. Examples include public meetings or advisory committee meetings. This description can also be provided in a separate document that is submitted with the master plan.

Greenway System Plan - A long-range plan to develop a framework for building an integrated system of trails that will link citizens to the outdoors. A greenway system plan must adequately address all the following items:

- Vision, Goals and Objectives - The goals and objectives the local government would like the plan to accomplish related to the different uses/benefits of the greenway, especially in reference to recreation/fitness/health.
- Inventory Existing Data and Related Plans – the identification and mapping of existing natural resources, man-made features and linear greenway corridors within the local jurisdiction that might influence the development of the greenway system.
- Analyze Data and Develop/Map Proposed Greenway – review and analysis of all data collected to allow the local government to:
 - Identify potential greenway corridors,
 - Identify hubs/destinations that are either natural resource based or man-made (or a combination of the two) which should be part of the greenway system,
 - Identify important and threatened open space that should be part of the greenway system including ecologically or biologically significant areas or hubs,
 - Identify and discuss greenway development challenges such as floodways, active railroad tracks/crossings, major roadway crossings, etc.

- Mapping - the result of the above analysis is a map(s) and text to describe the proposed system. The map(s) should illustrate not only existing greenway system elements, but also the proposed greenway network envisioned by the local government.
 - Action Plan – develop a specific action plan that will position the local government to move forward in realizing the proposed greenway system. The action plan should include:
 - A listing of action steps that set priorities,
 - Roles and responsibilities in implementing the plan,
 - Cost estimates, resources and potential funding options needed to address action steps, and
 - Greenway corridor segments identified as potential pilot projects.
 - Public Involvement - A description of how the local government involved a broad range and representative number of its citizens as the greenway plan was prepared. Examples include a random survey of the citizens; a series of public meetings that would give most citizens an opportunity to participate; a series of focus group meetings that involve the representatives of the jurisdiction’s population; or a combination of these efforts. Please address the number of people who participated and who they represented for each level of public involvement used.
 - Maintenance, Management and Operational Policies – address policies that will provide the basis for making decisions related to trail maintenance, management and security.
 - The cost information and description of public involvement can be provided in a separate document that is submitted with the greenway plan.
4. **Comprehensive Systemwide Plan for Parks and Recreation:** A long-term plan that describes how a local government will address the recreational needs of the citizens in its jurisdiction. A systemwide plan document must adequately address all of the following items:
- Produced or revised within the past ten years.
 - A description of the jurisdiction’s residents and their preferences for recreational activities and facilities.
 - An evaluation of existing recreational facilities and park land such as local and state parks, school facilities, the Y, churches, private sector, etc. to determine if the community’s current and future recreational needs are being met.
 - An estimate of the park land to be acquired and the recreational facilities to be developed to address shortfalls in current services.
 - A detailed description of how the local government involved a broad range and representative number of its citizens as the plan was prepared.
 - Examples include a random survey of the citizens; a series of public meetings that would give most citizens an opportunity to participate; a series of focus group meetings that involve the representatives of the jurisdiction’s population; or a combination of these efforts.
 - This description may be provided in a separate document if it is not included in the plan. Please address the number of people who participated and who they represented.
5. **Capital Improvement Plan / Three-to-Five Year Park and Recreation Plan:** A plan that lists all of the capital expenditures, and / or specifically all park and recreation projects, that a local government has approved for funding and scheduled for the near future. The plan is a component of the local government’s regular budget cycle.

6. Survey of Recreational Needs: A survey of the citizens in the local government's jurisdiction to identify their needs and preferences for recreational opportunities. The local government can use the survey as one of the first steps in developing a master plan for a specific park or a system wide comprehensive park and recreation plan for the entire jurisdiction. Through the survey, citizens can give their preferences for different types of recreation and facilities. The local government uses the survey's results to establish recreational priorities for the jurisdiction.

The local government must distribute the questionnaire to a broad and representative sample of its citizens. The questionnaire can be distributed through the mail, door-to-door, by telephone, in focus groups and in public meetings.

The following key elements of the survey must be documented:

1. The survey should be distributed to a sample of citizens that is sufficiently large and varied enough to be representative of the population in the jurisdiction. A random sample of the population is preferred.
2. The number of respondents should be sufficiently large enough to adequately represent the population of the jurisdiction at a minimum of ten percent of distributed surveys.
3. The questions must be clear and unbiased.
4. The questions should not limit the citizens to choosing from a narrow list of recreational opportunities.
5. Copies of the same questionnaire must be distributed to everyone in the sample.
6. The survey should include at least three of the following demographics to ensure a representative population of the jurisdiction: age, gender, education level, race, ethnicity, household income or household size.
7. The survey must have been conducted within the past ten years.
8. The survey must be conducted and results received before the local government begins planning the LWCF project.

Table for Item H - Level of Local LWCF Spending Per Capita by County

Rank	County	LWCF Assistance	2015 Population	LWCF per Capita	Rank	County	LWCF Assistance	2015 Population	LWCF per Capita
33	Alamance	1,103,154	154,511	\$ 7.14	71	Johnston	613,254	182,547	\$ 3.36
26	Alexander	313,223	37,268	\$ 8.40	93	Jones	13,508	10,439	\$ 1.29
7	Alleghany	176,398	11,114	\$ 15.87	23	Lee	527,442	61,618	\$ 8.56
32	Anson	191,455	26,688	\$ 7.17	51	Lenoir	299,186	59,110	\$ 5.06
24	Ashe	234,103	27,399	\$ 8.54	76	Lincoln	240,022	80,980	\$ 2.96
12	Avery	220,207	17,833	\$ 12.35	11	Macon	445,588	34,095	\$ 13.07
85	Beaufort	108,482	47,780	\$ 2.27	22	Madison	182,752	21,320	\$ 8.57
89	Bertie	44,332	20,734	\$ 2.14	5	Martin	403,585	23,607	\$ 17.10
38	Bladen	230,939	35,317	\$ 6.54	21	McDowell	402,585	45,258	\$ 8.90
82	Brunswick	313,645	122,340	\$ 2.56	70	Mecklenburg	3,469,612	1,030,572	\$ 3.37
67	Buncombe	988,663	254,358	\$ 3.89	2	Mitchell	365,354	15,408	\$ 23.71
27	Burke	724,926	89,300	\$ 8.12	6	Montgomery	453,361	27,742	\$ 16.34
65	Cabarrus	787,009	192,847	\$ 4.08	46	Moore	554,646	93,963	\$ 5.90
14	Caldwell	934,429	82,502	\$ 11.33	43	Nash	569,395	94,197	\$ 6.04
18	Camden	95,633	10,166	\$ 9.41	87	New Hanover	492,379	222,168	\$ 2.22
9	Carteret	1,002,465	70,812	\$ 14.16	72	Northampton	66,996	20,738	\$ 3.23
17	Caswell	223,133	23,718	\$ 9.41	39	Onslow	1,277,952	197,791	\$ 6.46
60	Catawba	675,138	155,200	\$ 4.35	45	Orange	854,690	142,687	\$ 5.99
88	Chatham	150,345	69,530	\$ 2.16	28	Pamlico	104,048	13,108	\$ 7.94
13	Cherokee	320,329	27,253	\$ 11.75	59	Pasquotank	174,096	39,445	\$ 4.41
15	Chowan	160,009	14,919	\$ 10.73	95	Pender	27,150	57,680	\$ 0.47
97	Clay	-	10,584	\$ -	80	Perquimans	39,779	14,176	\$ 2.81
69	Cleveland	332,702	97,274	\$ 3.42	68	Person	139,592	39,459	\$ 3.54
62	Columbus	247,000	57,738	\$ 4.28	74	Pitt	551,440	176,109	\$ 3.13
78	Craven	314,775	107,919	\$ 2.92	34	Polk	138,415	20,761	\$ 6.67
86	Cumberland	745,699	332,568	\$ 2.24	31	Randolph	1,036,779	142,400	\$ 7.28
92	Currituck	35,465	23,802	\$ 1.49	4	Richmond	807,366	46,253	\$ 17.46
10	Dare	465,130	35,360	\$ 13.15	48	Robeson	723,802	132,732	\$ 5.45
81	Davidson	445,789	164,557	\$ 2.71	53	Rockingham	453,295	91,872	\$ 4.93
63	Davie	178,723	41,806	\$ 4.28	19	Rowan	1,312,095	140,170	\$ 9.36
56	Duplin	277,673	60,462	\$ 4.59	83	Rutherford	169,440	67,177	\$ 2.52
58	Durham	1,322,481	296,452	\$ 4.46	29	Sampson	479,692	64,644	\$ 7.42
3	Edgecombe	1,036,516	55,744	\$ 18.59	8	Scotland	555,400	35,720	\$ 15.55
37	Forsyth	2,398,714	363,817	\$ 6.59	16	Stanly	646,645	61,339	\$ 10.54
84	Franklin	150,346	64,207	\$ 2.34	41	Stokes	290,411	46,144	\$ 6.29
52	Gaston	1,053,671	212,868	\$ 4.95	40	Surry	468,409	73,521	\$ 6.37
98	Gates	-	11,430	\$ -	1	Swain	433,771	14,829	\$ 29.25
75	Graham	27,227	9,112	\$ 2.99	20	Transylvania	308,604	33,845	\$ 9.12
35	Granville	384,781	58,046	\$ 6.63	47	Tyrrell	24,008	4,180	\$ 5.74
36	Greene	140,212	21,211	\$ 6.61	79	Union	624,168	220,792	\$ 2.83
44	Guilford	3,103,164	517,284	\$ 6.00	90	Vance	87,566	45,022	\$ 1.94
49	Halifax	272,793	53,102	\$ 5.14	66	Wake	4,068,305	1,003,596	\$ 4.05
57	Harnett	576,571	126,886	\$ 4.54	100	Warren	-	20,458	\$ -
30	Haywood	446,442	60,334	\$ 7.40	77	Washington	37,730	12,792	\$ 2.95
64	Henderson	472,440	111,147	\$ 4.25	42	Watauga	328,019	52,816	\$ 6.21
91	Hertford	47,046	24,445	\$ 1.92	94	Wayne	133,408	125,800	\$ 1.06
96	Hoke	20,510	52,666	\$ 0.39	73	Wilkes	222,242	69,709	\$ 3.19
99	Hyde	-	5,934	\$ -	54	Wilson	411,299	84,553	\$ 4.86
50	Iredell	869,753	169,431	\$ 5.13	55	Yadkin	179,813	37,953	\$ 4.74
25	Jackson	346,835	41,031	\$ 8.45	61	Yancey	77,608	17,937	\$ 4.33

Table for Item I.1 - NC Counties Ranked by Current Supply of Recreation Resources													
County	2015 Population	residents/ athletic field		residents/ athletic court		residents/ picnic shelter		residents / playground		residents / trail mile		residents / local park acre	
		Rank		Rank		Rank		Rank		Rank		Rank	
Alamance	154,511	32	1,776	41	2,664	14	3030	35	4682	49	3055	8	65
Alexander	37,268	50	2,070	99	18,634	97	0	34	4659	96	74536	84	490
Alleghany	11,114	99	11,114	2	1,111	27	3705	48	5557	8	191	32	150
Anson	26,688	9	988	78	4,448	19	3336	28	4448	29	1061	26	115
Ashe	27,399	53	2,108	80	4,566	47	5480	31	4566	57	4183	63	269
Avery	17,833	10	991	39	2,548	58	5944	56	5944	7	188	57	241
Beaufort	47,780	40	1,911	71	3,982	71	7963	58	5973	44	2459	59	244
Bertie	20,734	29	1,728	85	5,184	80	10367	81	10367	97	0	92	768
Bladen	35,317	63	2,523	69	3,924	56	5886	27	4415	40	2185	69	304
Brunswick	122,340	37	1,854	29	2,308	13	2984	53	5826	35	1605	7	61
Buncombe	254,358	66	2,650	43	2,795	52	5652	59	6204	32	1306	15	89
Burke	89,300	17	1,191	28	2,290	9	2481	29	4465	23	564	22	107
Cabarrus	192,847	71	2,878	57	3,269	32	4018	61	6650	92	18543	53	224
Caldwell	82,502	13	1,130	11	1,587	10	2500	16	3300	27	777	17	92
Camden	10,166	64	2,541	84	5,083	98	0	80	10166	14	385	95	1452
Carteret	70,812	8	920	14	1,647	16	3079	18	3372	15	390	47	199
Caswell	23,718	97	7,906	93	7,906	95	23718	98	23718	98	0	96	1482
Catawba	155,200	69	2,723	34	2,463	26	3609	10	2771	58	4240	13	78
Chatham	69,530	49	2,045	65	3,659	78	9933	66	6953	34	1593	31	145
Cherokee	27,253	34	1,817	36	2,478	40	4542	93	13626	16	395	43	182
Chowan	14,919	15	1,148	1	622	68	7460	6	2487	25	746	68	298
Clay	10,584	19	1,323	88	5,292	85	10584	83	10584	2	123	50	216
Cleveland	97,274	61	2,432	53	3,040	61	6485	65	6948	42	2269	4	46
Columbus	57,738	11	1,050	12	1,604	2	1443	3	1991	46	2600	19	99
Craven	107,919	43	1,962	66	3,721	75	8993	51	5680	47	2765	51	220
Cumberland	332,568	56	2,160	59	3,464	87	10728	67	7076	87	12139	67	285
Currituck	23,802	35	1,831	70	3,967	5	2380	57	5950	48	2975	54	227
Dare	35,360	23	1,414	9	1,473	31	3929	2	1964	13	333	6	55
Davidson	164,557	89	4,571	68	3,918	53	5674	44	5485	77	8661	64	274
Davie	41,806	98	8,361	81	4,645	83	10451	96	20903	99	0	85	504
Duplin	60,462	59	2,325	46	2,879	60	6046	46	5497	84	10335	70	312
Durham	296,452	91	4,860	35	2,470	64	6588	42	5390	59	4387	61	251
Edgecombe	55,744	92	5,068	50	2,934	45	5068	86	11149	91	16395	58	242
Forsyth	363,817	77	3,567	19	1,828	39	4492	38	4984	71	6725	5	51
Franklin	64,207	79	3,777	98	16,052	86	10701	92	12841	85	10701	81	434
Gaston	212,868	22	1,382	22	1,851	29	3870	33	4628	63	5199	28	117
Gates	11,430	14	1,143	3	1,270	98	11430	87	11430	17	434	98	1633
Graham	9,112	57	2,278	18	1,822	15	3037	100	0	1	44	99	1822
Granville	58,046	38	1,872	87	5,277	38	4465	68	7256	78	8664	66	284
Greene	21,211	41	1,928	89	5,303	36	4242	41	5303	72	7070	90	643
Guilford	517,284	31	1,759	24	2,173	30	3889	15	3193	45	2595	2	41
Halifax	53,102	73	3,319	38	2,529	34	4085	55	5900	30	1193	80	402
Harnett	126,886	54	2,115	79	4,532	90	14098	88	11535	51	3134	18	95
Haywood	60,334	51	2,080	55	3,175	65	6704	69	7542	20	464	91	754
Henderson	111,147	83	3,970	77	4,446	74	8550	79	10104	33	1380	56	240
Hertford	24,445	68	2,716	60	3,492	23	3492	13	3056	86	11640	21	106
Hoke	52,666	94	5,852	97	13,167	93	17555	94	17555	54	3511	100	10533
Hyde	5,934	95	5,934	91	5,934	57	5934	11	2967	10	276	88	539
Iredell	169,431	20	1,366	76	4,344	42	4579	43	5466	50	3125	37	165
Jackson	41,031	60	2,414	49	2,931	28	3730	24	3730	12	312	1	33
Johnston	182,547	76	3,511	83	5,071	76	9127	72	7937	76	8022	83	469
Jones	10,439	75	3,480	95	10,439	82	10439	82	10439	100	0	97	1491

Table for Item I.1 - NC Counties Ranked by Current Supply of Recreation Resources

County	2015 Population	residents/ athletic field		residents/ athletic court		residents/ picnic shelter		residents / playground		residents / trail mile		residents / local park acre	
		Rank		Rank		Rank		Rank		Rank		Rank	
Lee	61,618	88	4,401	64	3,625	79	10270	70	7702	53	3201	40	172
Lenoir	59,110	18	1,285	20	1,847	72	8444	60	6568	94	26868	46	192
Lincoln	80,980	80	3,856	94	10,123	89	13497	75	8998	93	18833	48	209
Macon	34,095	4	631	17	1,794	37	4262	63	6819	4	147	44	184
Madison	21,320	96	7,107	33	2,369	67	7107	84	10660	6	169	93	790
Martin	23,607	26	1,574	15	1,686	70	7869	19	3372	82	9443	60	245
McDowell	45,258	39	1,886	82	5,029	92	15086	97	22629	21	546	79	397
Mecklenburg	1,030,572	78	3,734	47	2,903	48	5511	40	5285	80	8884	3	44
Mitchell	15,408	7	856	8	1,401	3	1541	8	2568	11	287	86	514
Montgomery	27,742	90	4,624	21	1,849	50	5548	47	5548	19	451	77	391
Moore	93,963	67	2,685	45	2,847	49	5527	36	4698	39	2046	25	114
Nash	94,197	33	1,777	4	1,273	20	3364	7	2546	95	31399	41	173
New Hanover	222,168	30	1,736	31	2,339	46	5419	54	5847	69	6258	30	133
Northampton	20,738	85	4,148	74	4,148	81	10369	64	6913	55	3988	94	988
Onslow	197,791	87	4,395	72	4,037	77	9419	85	10988	64	5257	87	526
Orange	142,687	65	2,548	26	2,229	62	6486	45	5488	41	2216	11	74
Pamlico	13,108	6	819	40	2,622	1	1092	9	2622	79	8738	12	77
Pasquotank	39,445	24	1,461	5	1,315	51	5635	25	3944	36	1826	27	117
Pender	57,680	100	19,227	100	19,227	94	19227	99	28840	89	12818	78	395
Perquimans	14,176	16	1,181	16	1,772	24	3544	5	2363	73	7088	89	545
Person	39,459	44	1,973	58	3,288	7	2466	22	3587	70	6577	35	158
Pitt	176,109	81	3,914	67	3,828	43	4760	52	5681	88	12579	24	113
Polk	20,761	74	3,460	75	4,152	21	3460	95	20761	67	5932	52	221
Randolph	142,400	82	3,956	62	3,560	69	7495	73	8376	81	9128	10	73
Richmond	46,253	48	2,011	30	2,313	6	2434	32	4625	38	1989	82	453
Robeson	132,732	12	1,062	52	3,017	41	4577	26	4148	83	9905	45	186
Rockingham	91,872	42	1,955	23	2,042	12	2871	14	3062	56	4106	9	70
Rowan	140,170	70	2,803	56	3,260	17	3115	39	5191	62	4672	23	109
Rutherford	67,177	45	1,976	27	2,239	35	4199	49	5598	68	6109	29	120
Sampson	64,644	1	440	63	3,591	33	4040	37	4973	90	16161	72	330
Scotland	35,720	2	533	13	1,624	18	3247	21	3572	65	5757	55	230
Stanly	61,339	5	713	10	1,573	4	1917	1	1460	31	1256	16	92
Stokes	46,144	58	2,307	96	11,536	54	5768	89	11536	28	941	62	254
Surry	73,521	25	1,532	42	2,723	44	4901	90	12253	37	1868	38	171
Swain	14,829	36	1,854	6	1,348	8	2471	23	3707	9	216	36	161
Transylvania	33,845	46	1,991	90	5,641	73	8461	62	6769	3	128	71	316
Tyrrell	4,180	52	2,090	7	1,393	99	0	4	2090	22	555	74	348
Union	220,792	86	4,166	86	5,257	84	10514	77	9200	66	5857	20	102
Vance	45,022	27	1,667	44	2,814	91	15007	76	9004	74	7504	49	210
Wake	1,003,596	62	2,490	37	2,509	55	5801	50	5638	43	2409	14	79
Warren	20,458	84	4,092	73	4,092	66	6819	20	3410	75	7577	39	172
Washington	12,792	55	2,132	92	6,396	100	0	91	12792	24	668	76	388
Watauga	52,816	3	574	25	2,201	11	2780	17	3301	18	443	75	354
Wayne	125,800	93	5,718	61	3,544	59	5990	74	8986	61	4522	73	337
Wilkes	69,709	21	1,367	48	2,905	22	3485	71	7745	26	758	42	175
Wilson	84,553	28	1,726	32	2,349	63	6504	12	3020	60	4448	33	150
Yadkin	37,953	72	3,163	54	3,163	88	12651	78	9488	52	3182	34	151
Yancey	17,937	47	1,993	51	2,989	25	3587	30	4484	5	161	65	280

Project Evaluation Criteria for State Government

State of North Carolina

Department of Natural and Cultural Resources

May 2020

Scoring Summary

Category	Points Awarded by Type of Project		
	Acquiring Land	Developing Recreation Facilities	Both Land and Facilities
Planning	20	20	20
Public Involvement	7	7	7
Recreation Facilities	0	55	55
Site Considerations	5	5	5
Operation and Maintenance	15	15	15
Land Acquisition	15	0	15
Clientele Served	0	5	5
Consistency with the NC Outdoor Recreation Plan	50	50	50
Total Possible Points	112	157	172
Bonus: plus or minus 12 points for projects involving factors including partnerships, interconnected trail networks, access to public waters, as well as the quality of previous projects			

LWCF Scoring System for State Government

Please provide all of the information requested for each item. Attach a separate page if more space is needed to address any item. Before beginning, please refer to the Definitions Section. A team of LWCF staff and regional consultants will evaluate each application based on the scoring system and make the final decision about the applicant's score.

Applicant:
Project:

A. Planning: (20 possible points)

1. Master Plan for the park and/or greenway system (10 points)

- a. The applicant has a master plan or other formal planning document created or revised within the past five years for the project site and the project conforms to the plan. (9 points)

Date the plan was approved: _____ (1 point)

or

- b. The applicant has a master plan or other formal planning document created or revised within the past six years to ten years for the project site and the project conforms to the plan. (4 points)

Date the plan was approved: _____ (1 point)

- c. The applicant has a conceptual plan for this project.

Date the plan was produced: _____ (1 point)

Documentation Required:

- A copy of the plan that shows this project.

2. State parks systemwide parks and recreation plan (7 points)

- The applicant has a Comprehensive Systemwide Parks and Recreation Plan produced or revised in the past 10 years and the project conforms to the plan. (6 points)

Date the plan was approved: _____ (1 point)

Documentation Required:

- A copy or web reference for the comprehensive systemwide parks and recreation plan.
- List the page number(s) and tab or highlight where the project is referenced in the plan.

4. 3-5 year capital improvement plan for parks and recreation (3 points)

- The applicant a capital improvements and/or land acquisition plan for parks and recreation and the project is identified in the plan.

Date the plan was approved: _____ (3 points)

Documentation Required:

- A copy of the capital improvement and/or land acquisition plan.
- List the page number(s) and tab or highlight where the project is referenced in the plan.

B. Level of public involvement in developing and supporting the project: (7 possible points)

1. Public meetings (5 points):

- The applicant conducted a public meeting(s) exclusively for discussing the project and obtaining comments. The public supported the project.

Date of the meeting(s): _____

Documentation Required:

- Provide a title page that gives the name of applicant, the name of the project and identifies the document as "Public Meetings."

2. Support from a parks and recreation board (2 points):

- The applicant presented the project to the parks and recreation advisory board or a similarly appointed group and received a motion of support for the project.

Date of the meeting(s): _____

Documentation Required:

- Include a title page that gives the name of the applicant, the project and identifies the document as "Presentation to Advisory Board."
- A copy of the minutes from the meeting that include support for the project.

**C. Public recreational facilities provided by the project: (55 possible points)
(Does not apply for applications proposing land acquisition only.)**

1. The state agency will be building the first public facilities at this site. (20 points)

- Yes No

Explain:

2. New, like or renovated facilities to be provided: (Maximum 30 points for the sum of 2a, 2b and 2c.)

- a. The project will provide (check one):
- 3 or more types of new recreational facilities (20 points)
 - 2 types of new recreational facilities (15 points)
 - 1 type of new recreational facility (10 points)

List the new types of recreational facilities:

- b. The project will add recreational facilities at the park that are like the facilities that exist at the park. The project will add (check one):
- 3 or more types of recreational facilities (12 points)
 - 2 types of recreational facilities (8 points)
 - 1 type of recreational facility (4 points)

List the types of recreational facilities:

c. The project will provide major renovation of (check one):

- 3 or more types of recreational facilities (8 points)
- 2 types of recreational facilities (6 points)
- 1 type of recreational facility (4 points)

List the recreational facilities to be renovated and why each renovation is needed:

3. The project will provide a trail or greenway (1/4 mile or longer) that links to existing recreation area(s), natural area(s), and/or communities. (5 points)

- Yes No

Site plan must show trail linkage. Also, please identify by name and location the existing trail and areas to be linked by the proposed trail:

D. The suitability of the site for the proposed project. (5 possible points)

1. The site is suited for the proposed development with minimal adverse impact to the environment. (1 point)
2. The location of the site enhances the park and the public's access to the park. Describe how the location of the site will enhance the park and the public's access to the park. (1 point)
3. The site is enhanced by the adjacent property uses. Describe the uses of the adjacent property and how they will enhance the park. (1 point)
4. The proposed site is large enough to adequately accommodate the proposed development. The proposed project will require minimal site preparation considering the geographic region where it is located. (1 point)
5. The site is free of restrictive easements, overhead power lines, or other intrusions that would limit the proposed development or cause a safety hazard for users. (1 point)

To be awarded these points, the applicant must adequately describe why the proposed project meets each of the five criteria. For land acquisition only projects, base comments on the proposed plan for developing the site after completing the LWCF project.

E. The applicant's commitment to operating and maintaining the project. (15 possible points)

1. The applicant has sufficient staff and/or resources to manage the site long term. (15 points)
2. The applicant has a moderate amount of staff and/or resources to manage the site long term. (8 points)
3. The applicant has minimal staff and/or resources to manage the site long term. (4 points)
4. An organized volunteer group, such as a civic group or non-profit land trust will operate and maintain the site. (2 points)

Provide the name of the organization that will operate and maintain the site:

Describe how and when the site will be open to the general public.

F. Land acquisition (15 possible points)

1. If not purchased at this time, a significant natural, cultural, recreational, scenic or highly-threatened resource will be used for other purposes. (15 points)
2. The site is an excellent natural and/or recreational resource. (10 points)
3. The site is an average natural and/or recreational resource. (5 points)

Describe in detail why the site's resources should receive 5, 10, or 15 points:

Not applicable for projects proposing facility development only.

G. Clientele served and accessibility (5 possible points)

1. Proposed project is designed in conformance with the appropriate current standards for the Architectural Barriers Act of 1968, Section 504 of the Rehabilitation Act of 1973, as amended and the American with Disabilities Act. (3 points)
2. Proposed project will renovate existing facility(s) to make them accessible to persons with disabilities. (2 points)

Not applicable for projects proposing land acquisition only.

H. Consistency with SCORP priorities – Contribution to SCORP goals and objectives, public preferences for recreation activities, and recreation facility needs identified by recreation managers. (50 possible points)

1. Contribution to SCORP goals, objectives and initiatives (20 points)

Number of Objectives Addressed	Points Awarded
Five or Six	20
Four	15
Three	10
Two	5
One	1

Objective # 1: Meet the needs of North Carolina’s rapidly growing population by maintaining and enhancing its outdoor recreation resources;

Objective # 2: Support improvements in public health and fitness by increasing opportunities for physical activity;

Objective # 3: Improve the visibility of and public access to public recreation areas and foster cooperation between public recreation managers;

Objective # 4: Promote the economic advantages of the state’s recreation opportunities for communities across North Carolina;

Objective # 5: Promote and conserve North Carolina’s vast and high quality natural resources and landscapes;

Objective # 6: Increase public awareness of the state’s natural resources and outdoor recreation opportunities, to include the significance of conservation, through interpretation, education and outreach.

2. Public preferences - Comparing LWCF Applications based on the public preferences for recreation. See the list of recreational activities ranked by public participation on page E - 28. (15 points)

Activity rank (from high to low) based on percentage of the public participating	Points Awarded
Highest ranked group	15
2 nd ranked group	13.5
3 rd ranked group	12
4 th ranked group	10.5
5 th group (or activity not listed)	9
6 th group	7.5
7 th group	6
8 th group	4.5
9 th group	3
10 th group	1.5

Applications proposing several types of activities with different points awarded will be averaged. For projects proposing only land acquisition, use only if land base for the recreational use is suitable.

3. Recreation facility needs identified by recreation managers in North Carolina. Refer to the list of recreation facilities ranked as most urgently needed on page E - 29. (15 points)

Recreation facilities and areas ranked (from high to low) based on priorities identified by recreation managers	Points Awarded
Highest ranked group	15
2 nd ranked group	10
3 rd ranked group	5
4 th group (or activity not listed)	2

Applications proposing several types of activities with different points awarded will be averaged.

For projects proposing only land acquisition, use only if land base for the recreational use is suitable.

I. Other positive or negative factors: (+ 12 or – 12 possible points)

1. Positive Features (+ 12 points possible)

- a. Application is a joint project between two or more units of government or the project is identified in a multi-jurisdictional parks and recreation plan adopted by the applicant(s). (+3 points)
- b. Application is for an interconnected trail that links to an existing recreation area(s), school(s), businesses and/or communities located outside of the project site. (+2 points)
- c. Project proposes new recreational facility to provide public access to public waters (such as river, ocean, sound, or lake). (+2 points)
- d. Applicant has: developed quality outdoor recreation facilities and they are well maintained for public use.

or

Applicant has satisfactorily completed and complied with grant compliance guidelines on previous LWCF and/or PARTF projects. (+ 5 points)

2. Negative Feature(s) (- 12 points possible)

- a. State park unit in the application has an active LWCF grant (- 2 points)
- b. Poor application documentation (poor maps/site plan, instructions not followed, missing documentation, unrealistic budget, inconsistencies, etc.) (-3 points)
- c. Over half of the project's cost is for site preparation and/or support facilities (such as restrooms, roads, utilities, dredging, landscaping, etc.) (-2 points)
- d. Applicant has history of poor quality and/or substandard maintenance and operation of their outdoor recreation facilities.

or

Below average compliance with grant guidelines and/or currently has an outstanding compliance problem with an existing or previous project. (-5 points)

Table for Item H.2 – Activities Ranked by Percentage of the Public Participating		
	Percentage Responding	Points Awarded
Visiting a beach or lake	69%	15
Walking for Pleasure or Exercise	61%	
Visiting parks or Historical Sites	60%	
Hiking, Trails	59%	
Fishing - Freshwater, bank or pier	58%	
Viewing scenery	52%	
Fishing - Freshwater, boat	50%	
Nature viewing	50%	
Swimming, All types	50%	
Gardening	49%	
Hunting, Gun	47%	13.5
Shooting, Target Firing Range	46%	
Boating - Power, Freshwater	46%	
Canoeing, Kayaking	45%	
Picnicking	45%	
Fishing - Saltwater, on-shore or pier	45%	
Camping, Developed site	44%	
Fishing - Saltwater, boat	37%	
Outdoor Fairs Festivals	37%	
Driving for Pleasure	34%	
Camping, Primitive	34%	12
Backpacking	33%	
Visiting Zoos	33%	
Nature Photography	33%	
Shooting , Skeet	31%	
Bird Watching	31%	
Boating - Power, Saltwater	31%	
Open Space Park, Relaxing	30%	
Archery	28%	
Bicycling, On-road	28%	
Jogging, Running for exercise (on and off-road)	26%	10.5
Hunting, Bow	26%	
Golf, 18-hole, 9-hole, driving range	22%	
Bicycling, BMX or Off-Road	22%	
Playground Activities	22%	
Tubing	22%	
4WD, Other high-clearance vehicle	21%	
Baseball, Softball	20%	
Water Parks	18%	
Golf, Miniature	18%	
Spectator Activities	18%	9

Table for Item H.2 – Activities Ranked by Percentage of the Public Participating		
	Percentage Responding	Points Awarded
Dog Parks	17%	7.5
Frisbee, Disc Golf, Kite Flying	16%	
Activity Not Listed		
Quad or All-Terrain Vehicle Driving	15%	
Collecting (flowers, insects, rocks)	14%	
Water skiing, Jet skiing	13%	
Basketball, Outdoor	13%	
SCUBA/Snorkeling	13%	
Skiing, Down Hill	12%	
Tennis	11%	
Horseback Riding, Trails	11%	6
Horseback Riding, General	11%	
Soccer	10%	
Utility Terrain Vehicle, Mod. Golf Cart	9%	
Splash Pool, Sprayground	9%	
Volleyball, Badminton	9%	
Football (playing)	8%	
Rappelling, Rock Climbing	8%	
Geocaching	7%	
Surfing, All Types	7%	
Motorized Trail Biking, Dirt Biking	7%	4.5
Orienteering	6%	
Sailing, Saltwater	6%	
Sailing, Freshwater	5%	
Radio, Remote Control Models	5%	
CrossFit Training	5%	
Skiing, Cross Country, Snow Shoeing	5%	
Skateboarding	4%	
Spelunking (Caves)	4%	
Rollerskating	3%	
Rollerblading, Inline skating	3%	3
Swimming (Competitive)	3%	
Ice Skating, outside	3%	
Triathlon	3%	
Shuffleboard	2%	
Lacrosse	2%	
Windsurfing, Kitesurfing	1%	
Rugby	1%	
Cricket	0.3%	

Table for Item H.3 – Recreation Facilities Ranked as Urgently Needed by Recreation Managers		
Facility	Percentage	Points Awarded
Unpaved trails for walking and hiking	59%	15
Paved trails for walking, hiking, skating or biking	52%	
Picnic shelters	52%	
Multi-use fields	52%	
Non-swimming water activities (splashpad, sprayground)	50%	
Playgrounds	44%	10
Soccer fields	43%	
Wildlife/nature observation sites	42%	
Swimming pools	42%	
Nature/interpretive centers	41%	
Picnic areas	41%	
Softball fields	39%	
Mountain bike trails	38%	
Non-motorized boating access (canoe, kayak)	38%	
Baseball fields	33%	
Tennis courts	28%	
Natural park area/open space	26%	
Water parks	24%	
Basketball courts	22%	
Shore/bank fishing	22%	
Dog parks	20%	5
Nature/interpretive trails	18%	
Camping facilities	18%	
Fishing piers	18%	
Skate parks	15%	
Volleyball courts	15%	
Football fields	14%	
Horseback riding trails	13%	
Motorized boat launching ramps	11%	
Golf courses	3%	
Facilities not listed		2

Amendments to add funds to existing projects. In line with the LWCF manual North Carolina chooses to honor requests to amend projects to increase the cost of a state sponsored project, including the federal share, without further OPSP competition under the following conditions:

Sponsored projects:

The SLO or ASLO as the sole discretion to approve/amend projects to increase the cost of an active sponsored project to the extent that it does not negatively an active or future grant cycle.