

CITY PARKS ARE A
SMART INVESTMENT
FOR AMERICA'S
HEALTH,
ECONOMY,
& **ENVIRONMENT**

cityparksalliance.org

City parks play a vital role in the social, economic and physical well-being of America's cities and their residents. As cities become more densely populated, and concern about the impact of climate change increases, planners, elected officials, and community advocates are taking a fresh look at parks and their potential to help address critical urban infrastructure and public health issues. City parks provide access to recreational opportunities, increase property values, spur local economies, combat crime, and protect cities from environmental impacts. **Parks are now recognized as powerful tools for urban communities and local economies.**

SOURCES

1. National Center for Chronic Disease Prevention and Health Promotion. "Chronic Diseases: The Leading Causes of Death and Disability in the United States." August 26, 2015.
2. Robert Wood Johnson Foundation. "Fast Facts on the State of Obesity in America." September 2014.
3. Centers for Disease Control (CDC). Parks, Trails and Health Resources. "Data on Healthy Community Design." November 2015.
4. National Institute of Mental Health. "Any Mental Illness (AMI) Among Adults." n.d.
5. Wolf, K.L., and K. Flora. "Mental Health and Function - A Literature Review." Green Cities: Good Health. University of Washington, College of the Environment. December 26, 2010.
6. Coleman, Allison. "Parks: Improving Mental Health and Well-Being." Parks and Recreation. National Recreation and Park Association. April 1, 2015.
7. Oxford Journals, American Journal of Epidemiology. "A Difference-in-Differences Analysis of Health, Safety, and Greening Vacant Urban Space." July 18, 2011.
8. Centers for Disease Control and Prevention (CDC.) Overweight and Obesity. "Adult Obesity Facts." June 16, 2015.
9. American Diabetes Association. Diabetes Pro - Professional Resources Online. "Fast Facts Data and Statistics about Diabetes." March 2015. Web.
10. Centers for Disease Control and Prevention (CDC). National Center for Chronic Disease Prevention and Health Promotion, "Heart Disease Fact Sheet." Feb 19, 2015.
11. Harnik, P. "From Fitness Zones to the Medical Mile: How Urban Park Systems Can Best Promote Health and Wellness." Trust for Public Land. 2011. 5.
12. City Observatory. "City Report – The Young and Restless and the Nation's Cities." October, 2014. 14.
13. Crompton, J.L. "The Proximate Principle: The Impact of Parks, Open Space and Water Features on Residential Property Values and the Property Tax Base." National Recreation and Park Association. 2004. 13-15.
14. Harnik, P. et al. "Measuring the Economic Value of a City Park System." Trust for Public Land. 2009. 1.
15. City Observatory. 2014. 2.
16. Harnik, P. "From Fitness Zones to the Medical Mile: How Urban Park Systems Can Best Promote Health and Wellness." Trust for Public Land, 2011. 32.
17. Featherstone et al. "Creating a Sustainable City: Philadelphia's Green City Clean Waters Program." 47th ISOCARP Congress. 2011. 1. 10.
18. Nowak, David J., Crane, Daniel E., Stevens, Jack C. "Air pollution removal by urban trees and shrubs in the United States." U.S. Forest Service. 2006.
19. Sanders, Rex. "Hurricane Sandy: Three Years Later." USGS. Sound Waves Monthly Newsletter. Dec. 2015/Jan. 2016.
20. Trust for Public Land. "Clean Parks, Clean Water: Making Great Places Using Green Infrastructure," Case Studies. Historic Fourth Ward Park Case Study. Atlanta, GA. n.d.

Visit cityparksalliance.org to download info graphics and for usage instructions.

City Parks Improve Health and Reduce Costs

PHYSICAL BENEFITS

Nearly **HALF** of all adults in the U.S. have **chronic health conditions**, such as heart disease, diabetes and obesity.¹

About

1 in 3

children in the U.S. is either **obese or overweight**.²

People **EXERCISE MORE** if they have access to **PARKS** and other safe outdoor places. **Physical activity can reduce or prevent serious health problems**.³

MENTAL BENEFITS

Mental illness affects over

43

MILLION

adults in the U.S. according to the National Institute of Mental Health.⁴

PARKS SUPPORT MENTAL HEALTH THROUGH PHYSICAL ACTIVITY

People with access to parks are more likely to exercise. **Exercise reduces anxiety and depression and can help alleviate symptoms of a variety of mental health conditions, including dementia and Alzheimer's**.^{5, 6}

COMMUNITY BENEFITS

Greening of vacant urban land has been shown to decrease crime.⁷

COST SAVINGS

The **high costs** of chronic diseases each year in the U.S. include:

OBESITY

\$147 BILLION⁸

DIABETES

\$245 BILLION⁹

HEART DISEASE

\$108 BILLION¹⁰

PARKS HELP TO REDUCE THE COSTS OF HEALTHCARE

Maintaining a **healthy weight** saves

\$1,500 per person in healthcare costs a year.¹¹

City Parks Provide Economic Benefits

PARKS ATTRACT RESIDENTS AND BUSINESSES

Nashville's investment in downtown parks has contributed to a 50% increase in the number of **25 to 34 year olds with college degrees** moving to the city over the last decade.¹²

PARKS INCREASE PROPERTY VALUES

Houses near parks or trails have **5-20% higher property values** than those in the surrounding community.^{13, 14}

PARKS INCREASE REVENUE FOR CITIES

Property tax is one of the most important revenue streams for cities. Cities receive an increase in property tax revenue from people moving back to the cities.

Since 2000, the number of young, educated adults moving to livable, walkable urban neighborhoods has increased

37%.¹⁵

PARKS SPUR PRIVATE INVESTMENT, INCREASE JOB OPPORTUNITIES

In Denver, \$1.2 million in federal park grants galvanized over \$2.5 billion in local public and private investments.¹⁶

PARKS LOWER INFRASTRUCTURE COSTS FOR CITIES

Cities are creating and using parks as a green infrastructure approach to **managing stormwater** and **preventing flooding**.

Philadelphia is saving

\$14 BILLION

by managing storm water and preventing flooding with parks and green infrastructure instead of new pipes and tunnels.¹⁷

City Parks Provide Environmental Benefits

PARKS CLEAN THE AIR

Trees in urban parks **remove toxins** from the air, such as carbon monoxide, that can pose serious health risks to people.

PARKS PROVIDE \$3.8 BILLION IN AIR POLLUTION SAVINGS

Urban trees in the U.S. **remove 711,000 TONS** of air pollution annually, at a value of **\$3.8 BILLION** not only **saving money** but also **improving public health**.¹⁸

PARKS CLEAN THE WATER

Parks and green space filter rain which reduces water pollution, protects drinking water and decreases rates of waterborne illness.

Parks improve environmental health and save communities money.

PARKS KEEP CITIES COOLER

Parks help to **cool cities** by reducing the heat island effect.

PARKS MAKE CITIES MORE RESILIENT

Nationwide cities are confronted with the impacts of **climate change and increased flooding**.¹⁹

Hurricane Sandy caused up to **\$70 BILLION** in damages to communities.

PARKS SAVE MONEY ON INFRASTRUCTURE

Cities are creating and using parks as a green infrastructure approach to **managing stormwater** and **preventing flooding**.

Using just one park and investing in green infrastructure instead of gray infrastructure, the **City of Atlanta is saving at least \$16 MILLION**.²⁰

cityparksalliance.org

2121 Ward Court, NW, 5th Floor

Washington, D.C. 20037

202-974-5120

