2012 CITY PARK FACTS

THE TRUST for PUBLIC LAND

THE TRUST FOR PUBLIC LAND conserves land for people to enjoy as parks, gardens, and other natural places, ensuring livable communities for generations to come.

Our Center for City Park Excellence helps make cities more successful through the renewal and creation of parks for their social, ecological, and economic benefits to residents and visitors alike.

The 2012 City Park Facts report was created by:

Peter Harnik, Director, Center for City Park Excellence
Ryan Donahue, Research Director
Linden Weiswerda, Intern

© 2012 The Trust for Public Land
Cover photos: left, Wikimedia Commons/Jorgeinthewater; right, Darcy Kiefel.

2012 CITY PARK FACTS

Center for City Park Excellence The Trust for Public Land

WHY CITY PARK FACTS?

Data is knowledge, and knowledge is power. Over the past decade, the city parks movement has gained tremendous power, and one reason is the dramatic increase in the amount of information available about almost every aspect of urban park and recreation systems.

The latest manifestation of this power was the unveiling in May 2012 of The Trust for Public Land's ParkScore ProjectTM (parkscore.org), the most complete ranking of the park systems of the nation's 40 largest cities. Based on data collected and generated by The Trust for Public Land (and reported in this publication), ParkScore has proven immensely valuable not only for urban residents but also for the park managers, park planners, and local politicians who must look ahead to the development and upkeep of their systems.

The 2012 City Park Facts has a number of new reports: one on daytime population, showing the impact of commuters on park resources; one on spending that takes into consideration differences in the cost of living of the various cities; and one that tabulates the amount of agency parkland that is owned outside city limits—something not previously reported. Perhaps most exciting, for planners interested in park access, this year's City Park Facts reveals for the 40 largest U.S. cities the percentage of residents who live within a half-mile (ten-minute walk) of a park.

HOW TO USE THIS BOOKLET

When we say "city," we mean only the municipality, not the metropolitan region. Thus, "Los Angeles" means the city of Los Angeles, not greater Los Angeles, nor Los Angeles County. However, several cities that are included in greater Los Angeles—Long Beach, Anaheim, Santa Ana, and Irvine—happen to be large enough to merit separate inclusion in this booklet and are listed under their own names.

When we say "largest" we are referring to the 2010 population of the city. (City area is also based on 2010 census numbers.) For certain reports, we categorize cities based on their average population density (population divided by municipal land area); the density categories are based on standard deviations from the mean.

When we say "park" we are referring to publicly owned and operated parks. In Report #1, we count every kind of park within the municipal boundary of the city, including national, state, county, regional, and municipal parks. We do not count private golf or other clubs, nor do we count parks in gated communities. In most reports we combine the data from all the different park agencies in the city; in a few reports we separate parks by their management agency.

When we say "operational spending" we mean year-in, year-out work such as landscape and tree maintenance, facility maintenance, trash removal, recreational programming, planning, administration, policing, lighting, marketing, etc. "Capital spending" refers to one-time items such as land acquisition, construction, and major road or structural repairs. In order to provide greater uniformity between agencies, we do not count the expenses associated with zoos, aquariums, professional sports stadiums, museums, and cemeteries, which exist in some cities' parks but not others'. In Report #5, total spending includes both operational spending and capital spending.

The reports published here constitute only a portion of the data available from the Center for City Park Excellence. For more reports, see **tpl.org/cityparkfacts**. For other studies carried out by the center, go to **tpl.org/ccpe**.

TABLE OF CONTENTS

Ref	erence Map: The 100 Most Populous Cities	14
20°	12 REPORTS	
1.	Acres of Parkland by City and Agency	2
2.	Acres of Parkland per 1,000 Residents by City	9
3.	Acres of Parkland as Percentage of City Area	10
4.	Park Playgrounds per 10,000 Residents by City	13
5.	Total Spending on Parks and Recreation per Resident by City	16
	GRAPH: Total Spending on Parks and Recreation per Resident by City	18
6.	Employees per 10,000 Residents by Major City Agency	20
7.	SNAPSHOT REPORTS: The Top Ten	
	Ball Diamonds per 10,000 Residents by City	22
	Basketball Hoops per 10,000 Residents by City	22
	Off-Leash Dog Parks per 100,000 Residents by City	22
	Recreation and Senior Centers per 20,000 Residents by City	22
	Skateboard Parks per 100,000 Residents by City	22
	Swimming Pools per 100,000 Residents by City	22
8.	The 50 Largest Parks in the U.S.	23
9.	The 50 Oldest Parks in the U.S.	24
10.	The 50 Most-Visited Parks in the U.S.	25
11.	Percent of City Population with Walkable Park Access NEW	26
12.	Acres of Parkland Outside City Limits, by Major City Agency NEW	27
13.	Spending on Parks and Recreation by City, Adjusted for the Cost of Living Index NEW	28
14.	Acres of Parkland by Daytime Population, by City NEW	30

FY 2011

City	Population	Land Area (acres)	Park Acres Within City Limits
Albuquerque	545,852	120,147	22,493
Albuquerque Parks and Recreation Department			16,695
Petroglyph National Monument			5,164
Bernalillo County Parks and Recreation Department (within city of	of Albuquerque)		634
Anaheim	336,265	31,895	636
Anaheim Community Services Department—Parks Division			470
Orange County Parks (within city of Anaheim)			166
Anchorage	291,826	1,090,997	501,725
Chugach State Park			490,125
Anchorage Parks and Recreation Department			11,600
Arlington, Texas	365,438	61,364	4,683
Arlington Parks and Recreation Department			4,683
Atlanta	420,003	85,217	4,777
Atlanta Department of Parks, Recreation and Cultural Affairs			4,717
National Park Service (within city of Atlanta)			39
Centennial Olympic Park			21
Aurora, Colorado	325,078	99,030	10,156
Aurora Parks, Recreation and Open Space	·	·	10,156
Austin	790,390	190,653	29,225
Austin Parks and Recreation Department			19,533
Austin Water Utility, Wildland Conservation Division			8,954
Texas Parks and Wildlife Department (within city of Austin)			725
Travis County Parks (within city of Austin)		- - - - - - - - - -	13
Bakersfield	347,483	90,985	8,469
Bakersfield Recreation and Parks Department		2	8,206
North of the River Recreation and Park District (within city of Bal	kersfield)		178
Kern County Parks and Recreation Department (within city of Ba			85
Baltimore	620,961	51,804	4,905
Baltimore City Department of Recreation and Parks			4,862
Fort McHenry National Monument and Historic Shrine			43
Baton Rouge	229,493	49,246	1,477
The Recreation and Park Commission for the Parish of East Bato	•	,	1,477
Birmingham	212,237	93,483	3,596
Birmingham Park and Recreation Board			1,472
Red Mountain Park Commission			1,200
Ruffner Mountain Nature Coalition, Inc.			924
Boston	617,594	30,897	4,908
Massachusetts Department of Conservation and Recreation (with			2,807
Boston Parks and Recreation Department	init city of boston,		1,934
Boston Conservation Commission			99
Boston National Historical Park			35
Massachusetts Port Authority (within city of Boston)			33
Buffalo	261,310	25,846	1,857
Buffalo Division of Parks and Recreation	201,310	23,040	1,816
Erie County Department of Parks, Recreation and Forestry (withi	in city of Ruffala)		40
	in city of bullato)		
Theodore Roosevelt Inaugural National Historic Site	224 422	41 224	1 529
Chandler, Arizona	236,123	41,224	1,528
Chandler Community Services Department			1,528

City	Population	Land Area (acres)	Park Acres Within City Limit
Charlotte/Mecklenburg	919,628	335,259	18,548
Mecklenburg County Park and Recreation Department	·		18,548
Chesapeake, Virginia	222,209	218,112	56,066
Great Dismal Swamp National Wildlife Refuge		.,	49,246
Virginia Department of Game and Inland Fisheries (within city of Cl	nesapeake)		4,558
Chesapeake Parks and Recreation Department	,		2,262
Chicago	2,695,598	145,686	12,429
Chicago Park District			8,126
Forest Preserve District of Cook County (within city of Chicago)			3,690
Illinois Department of Natural Resources (within city of Chicago)			613
Chula Vista, California	243,916	31,764	907
Chula Vista Public Works Department—Parks Division		.,	603
San Diego Bay National Wildlife Refuge			180
San Diego County Parks and Recreation (within city of Chula Vista)			124
Cincinnati	296,943	49,883	6,820
Cincinnati Park Board		,	4,909
Cincinnati Recreation Commission			1,444
Hamilton County Park District (within city of Cincinnati)			464
William Howard Taft National Historic Site			3
Cleveland	396,815	49,726	3,130
Cleveland Department of Parks, Recreation and Properties	,	,	1,490
Cleveland Metroparks (within city of Cleveland)			1,061
Cleveland Lakefront State Park			579
Colorado Springs	416,427	124,506	17,970
Colorado Springs Parks, Recreation and Cultural Services	,	, , , , , , , , , , , , , , , , ,	15,360
Colorado Parks and Wildlife (within city of Colorado Springs)			2,040
El Paso County Parks (within city of Colorado Springs)			570
Columbus	787,033	138,988	10,847
Columbus Recreation and Parks Department			7,889
Columbus and Franklin County Metro Park District (within city of Co	olumbus)		2,958
Corpus Christi	305,215	102,791	2,147
Corpus Christi Parks and Recreation Department	333,2.3	. • = // / .	1,847
Nueces County Coastal Parks (within city of Corpus Christi)			300
Dallas	1,197,816	217,932	23,331
Dallas Park and Recreation Department	.,,		23,331
Denver	600,158	97,920	5,900
Denver Parks and Recreation (within city of Denver)		,	5,900
Detroit	713,777	88,800	5,921
Detroit Recreation Department	,		5,890
William G. Milliken State Park and Harbor			31
Durham, North Carolina	228,330	68,717	2,699
Durham Parks and Recreation Department		33/2.2	1,999
Eno River State Park (within city of Durham)			700
El Paso	649,121	163,351	28,931
Texas Parks and Wildlife Department (within city of El Paso)	2.77781		25,970
El Paso Parks and Recreation Department			2,446
El Paso County Department of Parks and Recreation (within city of	El Paso)		460
Chamizal National Memorial			55
Fort Wayne	253,691	70,796	2,400
Fort Wayne Parks and Recreation Department		,, , ,	2,400

City	Population	Land Area (acres)	Park Acres Within City Limit
Fort Worth	741,206	217,484	11,610
Fort Worth Parks and Community Services Department			11,610
Fremont, California	214,089	49,574	21,396
Don Edwards San Francisco Bay National Wildlife Refuge (withir	city of Fremont)		14,839
East Bay Regional Park District (within city of Fremont)			5,707
Fremont Recreation Services Division			850
resno	494,665	71,652	1,491
Fresno Parks, After School, Recreation and Community Services		·	1,491
Garland, Texas	226,876	36,534	3,079
Garland Parks and Recreation Department	·	•	2,880
Dallas County Planning and Development Department (within ci	tv of Garland)		199
Glendale, Arizona	226,721	38,385	2,160
Glendale Parks and Recreation Department			2,160
Greensboro, North Carolina	269,666	80,970	6,191
Greensboro Parks and Recreation Department		30/770	5,951
Guilford Courthouse National Military Park			240
Henderson, Nevada	257.729	68,948	1,965
Henderson Parks and Recreation Department	237,727	00,740	1,936
Clark County Parks and Recreation Department (within city of He	andorson)		29
Hialeah, Florida	224,669	13,728	175
Haleah Department of Recreation and Community Services	224,007	13,720	175
Honolulu/Honolulu County	953,207	384,476	12,717
Hawai'i Division of State Parks (within city of Honolulu)	733,207	304,470	7,567
Honolulu Department of Parks and Recreation			5,150
Houston	2,099,451	383,737	49,626
Houston Parks and Recreation Department	2,077,431	303,737	33,621
·			•
Harris County Parks (within city of Houston)	of Houston)		13,590 2,023
Fort Bend County Parks and Recreation Department (within city	of Houston)		380
Fexas Parks and Wildlife Department (within city of Houston)			12
Discovery Green Conservancy	920 445	224 247	
ndianapolis	820,445	231,317	11,170
ndianapolis Department of Parks and Recreation			10,900
White River State Park Development Commission	242.275	42.200	270
rvine, California	212,375	42,308	7,656
rvine Community Services Department			7,311
Drange County Parks (within city of Irvine)	04 / 000	40.004	345
rving, Texas	216,290	42,891	1,869
rving Parks and Recreation			1,814
Dallas County Planning and Development Department (within ci	-	470.000	55
lacksonville	821,784	478,082	58,999
acksonville Recreation and Community Services Department			33,577
it. Johns River Water Management District (within city of Jackson		6.1.1	8,827
imucuan Ecological and Historic Preserve and Fort Caroline Me	emorial (within city	ot Jacksonville)	8,400
Florida Park Service (within city of Jacksonville)			8,195
ersey City, New Jersey	247,597	9,468	1,660
New Jersey Division of Parks and Forestry (within city of Jersey (City)		1,188
Hudson County Division of Parks (within city of Jersey City)			283
ersey City Division of Parks and Forestry			189

City	Population	Land Area (acres)	Park Acres Within City Limits
Kansas City, Missouri	459,787	201,568	17,424
Kansas City Parks and Recreation Department			12,034
Jackson County Parks and Recreation (within city of Kansas City)			5,390
Laredo, Texas	236,091	56,901	1,552
Laredo Parks and Leisure Services Department			1,041
Texas Parks and Wildlife Department (within city of Laredo)			371
Webb County Community Action Agency (within city of Laredo)			140
Las Vegas	583,756	86,921	3,072
Las Vegas Department of Parks, Recreation and Neighborhood Se	•		3,069
Nevada Division of State Parks (within city of Las Vegas)			3
Lexington/Fayette	295,803	181,536	6,077
Lexington-Fayette Urban County Government Division of Parks an		101,000	6,058
Kentucky Department of Parks (within city of Lexington)	a Recreation		19
Lincoln, Nebraska	258,379	57,033	6,304
Lincoln Parks and Recreation Department	230,377	37,033	6,304
·	462,257	22.400	
Long Beach, California	402,237	32,188	3,118
Long Beach Department of Parks, Recreation and Marine	2 700 (04	000.040	3,118
Los Angeles	3,792,621	299,949	42,278
Los Angeles Department of Recreation and Parks			15,914
California Department of Parks and Recreation (within city of Los A			12,585
Los Angeles County Department of Parks and Recreation (within c		es)	7,430
Los Angeles Department of Water and Power (within city of Los Ar			2,322
Mountains Recreation and Conservation Authority (within city of Lo	os Angeles)		2,230
Santa Monica Mountains Conservancy (within city of Los Angeles)			1,720
Port of Los Angeles			77
Louisville	714,501	237,115	16,778
Louisville Metro Parks			12,496
21st Century Parks			3,684
E.P. Tom Sawyer State Park			513
Waterfront Development Corporation			85
Lubbock, Texas	229,573	78,343	2,224
Lubbock Parks and Recreation			2,224
Madison, Wisconsin	233,209	49,145	5,404
Madison Parks Division			4,534
Dane County Parks Division (within city of Madison)			870
Memphis	646,889	201,635	9,140
Memphis Division of Park Services			4,802
Shelby Farms Park Conservancy			3,200
T.O. Fuller State Park			1,138
Mesa, Arizona	439,041	87,330	2,287
Mesa Parks, Recreation and Commercial Facilities Department			2,287
Miami	399,457	22,957	1,198
Miami Department of Parks and Recreation			1,037
Miami-Dade County Park and Recreation Department (within city of	of Miami)		100
Bayfront Park Management Trust			61
Milwaukee/Milwaukee County	947,735	154,497	16,085
	7-7,733	197,777	15,224
Milwaukee County Department of Parks Recreation and Cultura			13,224
Milwaukee County Department of Parks, Recreation and Culture			E14
Milwaukee Department of Public Works			516 345
	382,578	34,543	516 345 5,121

City	Population	Land Area (acres)	Park Acres Within City Limits
Nashville/Davidson	601,222	304,080	22,699
Nashville/Davidson Metropolitan Board of Parks and Recreation			10,765
Tennessee Department of Environment and Conservation (within I	Davidson County)	4,892
U.S. Army Corps of Engineers (within Davidson County)			4,878
Tennessee Wildlife Resource Agency (within Davidson County)			2,164
New Orleans	343,829	108,431	29,851
Bayou Sauvage National Wildlife Refuge (within city of New Orlea	ins)	4	24,293
Audubon Nature Institute			1,600
New Orleans Department of Parks and Parkways			1,414
New Orleans City Park Improvement Association			1,300
New Orleans Recreation Department			1,076
Louisiana Office of State Parks (within city of New Orleans)			105
New Orleans Building Corporation			54
Municipal Yacht Harbor			9
New York	8,175,133	193,692	38,201
New York City Department of Parks and Recreation	0,1,0,100	170,072	29,322
Gateway National Recreation Area (within city of New York)			7,138
New York State Department of Environmental Conservation (within	n city of Now Yor	k)	1,039
New York State Department of Environmental Conservation (within New York State Office of Parks, Recreation and Historic Preservation)	-		665
Governors Island National Monument	on (within city of	new fork)	22
Statue of Liberty and Ellis Island National Monuments	277 440	45 400	15
Newark, New Jersey	277,140	15,480	846
Essex County Department of Parks, Recreation and Cultural Affairs	s (within city of IN	ewark)	757
Newark Department of Neighborhood and Recreational Services	0.40.000	04.407	89
Norfolk	242,803	34,637	602
Norfolk Department of Recreation, Parks and Open Space	04 / 0 / 4		602
North Las Vegas, Nevada	216,961	64,861	859
North Las Vegas Parks and Recreation Department			859
Oakland	390,724	35,703	5,937
Oakland Office of Parks and Recreation			4,101
East Bay Regional Park District (within city of Oakland)			1,836
Oklahoma City	579,999	388,103	21,841
Oklahoma City Parks and Recreation Department			21,841
Omaha	408,958	81,337	9,560
Omaha Department of Parks, Recreation and Public Property			9,560
Orlando	238,300	65,533	2,993
Orlando Families, Parks and Recreation Department			2,969
Orange County Parks and Recreation Division (within city of Orlan	do)		24
Philadelphia	1,526,006	85,825	11,187
Philadelphia Parks and Recreation Department			10,550
John Heinz National Wildlife Refuge at Tinicum (within city of Phila	adelphia)		300
Benjamin Rush State Park			282
Independence National Historical Park			55
Phoenix	1,445,632	330,690	47,082
Phoenix Parks and Recreation Department			45,440
Maricopa County Parks and Recreation Department (within city of	Phoenix)		1,642
Pittsburgh	305,704	35,435	3,122
Pittsburgh Public Works			3,086
Point State Park			36
Plano, Texas	259,841	45,812	4,243
Plano Parks and Recreation Department	_5.,511	.5,0.2	4,243

City	Population	Land Area (acres)	Park Acres Within City Limits
Portland, Oregon	583,776	85,393	13,937
Portland Parks and Recreation			11,210
Metro Regional Parks and Greenspaces (within city of Portland)			2,263
Tryon Creek State Natural Area			464
Raleigh	403,892	91,458	12,571
Raleigh Parks and Recreation Department		,	6,801
William B. Umstead State Park			5,579
Wake County Parks, Recreation and Open Space (within city of R	aleigh)		191
Reno, Nevada	225,221	65,926	2,481
Reno Parks, Recreation and Community Services Department	·	·	2,424
Washoe County Regional Parks and Open Space (within city of R	eno)		57
Riverside, California	303,871	51,930	4,667
Riverside Parks, Recreation and Community Services Departmen		0.7200	2,874
Riverside County Regional Park and Open-Space District (within			1,545
California Department of Parks and Recreation (within city of Rive			248
Rochester, New York	210,565	22,900	1,501
Rochester Bureau of Operations and Parks	210,303	22,700	933
Monroe County Department of Parks (within city of Rochester)			568
Sacramento	466.488	62,666	5,069
Sacramento Department of Parks and Recreation	400,400	02,000	2,418
·	Cooromonto situl		2,416 1,746
Sacramento County Department of Regional Parks (within city of	Sacramento city)		
Sacramento Department of Convention, Culture and Leisure			604
California Department of Parks and Recreation (within city of Sac		204 007	301
San Antonio	1,327,407	294,997	23,369
San Antonio Parks and Recreation Department			13,689
Texas Parks and Wildlife Department (within city of San Antonio)			8,620
San Antonio Missions National Historical Park			835
Bexar County Infrastructure Services Department (within city of S		27.000	225
San Bernardino, California	209,924	37,889	<u>570</u>
San Bernardino Parks, Recreation and Community Services	4 207 400	000.400	570
San Diego	1,307,402	208,120	46,909
San Diego Park and Recreation Department			39,996
San Diego County Parks and Recreation (within city of San Diego			4,094
California Department of Parks and Recreation (within city of San	Diego)		1,508
San Diego National Wildlife Refuge Complex			900
The Port of San Diego			249
Cabrillo National Monument			162
San Francisco	805,235	29,999	5,384
San Francisco Recreation and Park Department			3,466
The Presidio Trust			1,491
California Department of Parks and Recreation (within city of San			252
Golden Gate National Recreation Area (within city of San Francis			175
San Jose	945,942	112,977	15,950
Don Edwards San Francisco Bay National Wildlife Refuge (within			6,800
Santa Clara County Parks and Recreation (within city of San Jose)			3,910
San Jose Department of Parks, Recreation and Neighborhood Se			3,417
Santa Clara County Open Space Authority (within city of San Jos	e)		1,823
Santa Ana, California	324,528	17,453	324
Santa Ana Parks, Recreation and Community Services			324
Scottsdale, Arizona	217,385	117,709	17,172
Scottsdale Parks and Recreation Division			17,172

City	Population	Land Area (acres)	Park Acres Within City Limits
Seattle	608,660	53,723	5,546
Seattle Parks and Recreation			5,546
Spokane	208,916	37,918	3,124
Spokane Parks and Recreation Department			3,124
St. Louis	319,294	39,622	3,665
St. Louis Department of Parks, Recreation and Forestry	•	·	3,252
Tower Grove Park Commission			289
Jefferson National Expansion Memorial			91
The Great Rivers Greenway District			33
St. Paul, Minnesota	285,068	33,266	4,546
Saint Paul Parks and Recreation Department		33,233	2,814
Ramsey County Parks and Recreation Department (within city of	St Paul)		1,232
Minnesota DNR Division of Parks and Recreation (within city of S			500
St. Petersburg	244,769	39,515	6,663
Pinellas County Parks and Conservation Resources (within city of	•	37,313	3,702
St. Petersburg Parks Department	i St. i etersburg/		2,961
Stockton	291,707	39,469	2,701 674
Stockton Public Works Department	271,707	37,407	674
Tampa	335,709	72,582	3,434
Tampa Parks and Recreation Department	333,707	72,302	3,044
			3,044
Tampa Sports Authority	207 200	E1 (42	
Toledo	287,208	51,643	2,232
Toledo Department of Public Service	F20 444	445.004	2,232
Tucson	520,116	145,094	3,892
Tucson Parks and Recreation Department	,	_ 🧣 ,	3,319
Pima County Natural Resources, Parks and Recreation Departme	ent (within city of I	ucson)	415
Kino Sports Complex	A		158
Tulsa	391,906	125,923	7,566
Tulsa Park and Recreation Department	A	No.	5,995
River Parks Authority	A.		1,116
Tulsa County Parks (within city of Tulsa)	-		455
Virginia Beach	437,994	159,370	<u> 25,326</u>
Back Bay National Wildlife Refuge	8		9,180
Virginia Department of Conservation and Recreation (within city	of Virginia Beach)		7,731
Virginia Beach Department of Parks and Recreation			6,065
Princess Anne Wildlife Management Area			1,546
Mackay Island National Wildlife Refuge			804
Washington, District of Columbia	601,723	39,071	7,679
National Park Service (within city of Washington)			6,776
District of Columbia Department of Parks and Recreation			903
Wichita	382,368	101,949	4,629
Wichita Park and Recreation Department			4,629
Winston-Salem, North Carolina	229,617	84,767	3,450
Winston-Salem Recreation and Parks			3,450
Total	61,124,120	11,911,182	1,559,660

2. ACRES OF PARKLAND PER 1,000 RESIDENTS BY CITY

FY 2011
Total park acres includes city, county, metro, state, and federal acres within the city limits.

City	Total	Acres per 1,000 Residents	City	Total Park Acres	Acres per 1,000 Residents
Population Density: HIGH			Population Density: INTERME	DIATE-LOW	cont.
Oakland Minneapolis Washington, D.C. Los Angeles Seattle Boston Baltimore Philadelphia San Francisco Long Beach, California Jersey City, New Jersey New York Chicago Newark, New Jersey	5,937 5,121 7,679 42,201 5,546 4,908 4,905 11,187 5,384 3,118 1,660 38,201 12,429 846	15.2 13.4 12.8 11.1 9.1 7.9 7.9 7.3 6.7 6.7 6.7 4.7 4.6 3.1	Columbus Garland, Texas Arlington, Texas Atlanta Reno, Nevada Sacramento Tampa Denver Fort Wayne Glendale, Arizona Irving, Texas Toledo Henderson, Nevada Laredo, Texas Chandler, Arizona	10,847 3,079 4,683 4,777 2,481 5,069 3,434 5,900 2,400 2,160 1,869 2,232 1,965 1,552 1,528	13.8 13.6 12.8 11.4 11.0 10.9 10.2 9.8 9.5 9.5 9.5 8.6 7.8 7.6 6.6 6.6
Miami Anaheim Santa Ana, California Hialeah, Florida	1,198 636 324 175	3.0 1.9 1.0 0.8	Baton Rouge Mesa, Arizona North Las Vegas, Nevada Chula Vista, California	1,477 2,287 859 907	6.4 5.2 4.0 3.7
Median, This Density:		6.7	Fresno San Bernardino, California	1,491 570	3.0 2.7
Population Density: INTERM	EDIATE-HIGH	1	Norfolk	602	2.5
San Jose St. Paul, Minnesota St. Louis Pittsburgh Detroit Cleveland Buffalo Rochester, New York Las Vegas Stockton	15,950 4,546 3,665 3,122 5,921 3,130 1,857 1,501 3,072 674	16.9 15.9 11.5 10.2 8.3 7.9 7.1 7.1 5.3 2.3	Median, This Density: Population Density: LOW Anchorage Chesapeake, Virginia New Orleans Scottsdale, Arizona Jacksonville Virginia Beach	501,725 56,066 29,851 17,172 58,999 25,326	13.8 1,719.3 252.3 86.8 79.0 71.8 57.8
Median, This Density:		8.1	El Paso Colorado Springs	28,931 17,970	44.6 43.2
Fremont, California Albuquerque Austin Irvine, California San Diego Phoenix Raleigh St. Petersburg Bakersfield Lincoln, Nebraska Portland, Oregon Houston Omaha Madison, Wisconsin Cincinnati Dallas San Antonio Milwaukee County Plano, Texas Riverside, California	15,689 22,493 29,225 7,656 46,909 47,082 12,571 6,663 8,469 6,304 13,937 49,626 9,560 5,404 6,820 23,331 23,369 16,085 4,243 4,667	73.3 41.2 37.0 36.0 35.9 32.6 31.1 27.2 24.4 24.4 23.9 23.6 23.4 23.2 23.0 19.5 17.6 17.0 16.3 15.4	Kansas City, Missouri Nashville/Davidson Oklahoma City Aurora, Colorado Louisville Greensboro, North Carolina Lexington/Fayette Charlotte/Mecklenburg Tulsa Birmingham Fort Worth Winston-Salem, North Carolina Memphis Indianapolis Honolulu/Honolulu County Orlando Wichita Durham, North Carolina Lubbock, Texas Tucson Corpus Christi Median, This Density:	17,424 22,699 21,841 10,156 16,778 6,191 6,077 18,548 7,566 3,596 11,610 3,450 9,140 11,170 12,717 2,993 4,629 2,699 2,224 3,892 2,147	37.9 37.8 37.7 31.2 23.5 23.0 20.5 20.2 19.3 16.9 15.7 15.0 14.1 13.6 13.3 12.6 12.1 11.8 9.7 7.5 7.0
Spokane	3,124	15.0			
Median, All Cities:					13.1

3. ACRES OF PARKLAND AS PERCENTAGE OF CITY AREA

FY 2011

Total park acres includes city, county, metro, state, and federal acres within the city limits. Italics indicate cities whose total park acres includes both land and water.

Designed areas are parklands that have been created, constructed, planted, and managed primarily for human use. They include playgrounds, neighborhood parks, sports fields, plazas, boulevards, municipal golf courses, municipal cemeteries, and all areas served by roadways, parking lots, and service buildings.

Natural areas are either pristine or reclaimed lands that are open to the public and left largely undisturbed and managed for their ecological value (i.e., wetlands, forests, deserts). While they may have trails and occasional benches, they are not developed for any recreation activities beyond walking, running, and cycling.

3. ACRES OF PARKLAND AS PERCENTAGE OF CITY AREA

3. ACRES OF PARKLAND AS PERCENTAGE OF CITY AREA

4. PARK PLAYGROUNDS PER 10,000 RESIDENTS BY CITY

FY 2011
Park playgrounds do not include school playgrounds. If a city has more than one park agency, their playgrounds are combined.

City		Playgrounds per 10,000 Residents	City		Playgrounds per 10,000 Residents
Madison, Wisconsin	166	7.1	Lexington/Fayette	64	2.2
Cincinnati	151	5.1	Orlando	52	2.2
Virginia Beach	215	4.9	Raleigh	89	2.2
Corpus Christi	141	4.6	Rochester, New York	46	2.2
Detroit	308	4.3	North Las Vegas, Nevada	45	2.1
Glendale, Arizona	97	4.3	Portland, Oregon	125	2.1
	129	4.2	Seattle	130	2.1
Pittsburgh Norfolk	100	4.2	Wichita	81	2.1
			Nashville/Davidson	121	2.0
Sacramento	188	4.0	New York	1673	2.0
Birmingham	80	3.8		47	
Greensboro, North Carolina	103	3.8	Winston-Salem, North Carolina		2.0
Omaha	155	3.8	Chicago	520	1.9
Boston	222	3.6	Columbus	149	1.9
Colorado Springs	145	3.5	Henderson, Nevada	50	1.9
Jacksonville	285	3.5	Las Vegas	113	1.9
Lincoln, Nebraska	84	3.3	Oakland	73	1.9
Baltimore	200	3.2	Oklahoma City	113	1.9
St. Petersburg	78	3.2	Bakersfield	62	1.8
Baton Rouge	69	3.0	Dallas	211	1.8
Chula Vista, California	72	3.0	Memphis	114	1.8
Irvine, California	64	3.0	San Diego	233	1.8
Cleveland	114	2.9	Louisville	121	1.7
Minneapolis	110	2.9	Philadelphia	255	1.7
Toledo	83	2.9	Washington, D.C.	104	1.7
Anchorage	83	2.8	Indianapolis	128	1.6
Plano, Texas	72	2.8	San Francisco	132	1.6
	147	2.7	Scottsdale, Arizona	34	1.6
Albuquerque New Orleans	93	2.7	Garland, Texas	35	1.5
	257	2.7	Long Beach, California	69	1.5
San Jose			San Bernardino	32	1.5
St. Paul, Minnesota	78	2.7			
Atlanta	109	2.6	Austin	108	1.4
Lubbock, Texas	60	2.6	Mesa, Arizona	60	1.4
Tulsa	101	2.6	Miami	57	1.4
Chesapeake, Virginia	55	2.5	Riverside, California	42	1.4
Denver	148	2.5	Arlington, Texas	48	1.3
Durham, North Carolina	57	2.5	Charlotte/Mecklenburg	115	1.3
Tampa	84	2.5	Fresno	62	1.3
Aurora, Colorado	78	2.4	Houston	275	1.3
Fort Worth	177	2.4	Jersey City, New Jersey	32	1.3
Spokane	50	2.4	San Antonio	173	1.3
Stockton	71	2.4	Santa Ana, California	43	1.3
Buffalo	61	2.3	Anaheim	41	1.2
Chandler, Arizona	54	2.3	Milwaukee/Milwaukee County	114	1.2
El Paso	152	2.3	Phoenix	165	1.1
Reno, Nevada	51	2.3	Los Angeles	390	1.0
St. Louis	72	2.3	Newark, New Jersey	16	0.6
Tucson	118	2.3	Hialeah, Florida	12	0.5
Fort Wayne	56	2.2	Laredo, Texas	2	0.1
	47	2.2	Fremont, California	N.A.	0.1
Irving, Texas Kansas City, Missouri	100	2.2	Honolulu/Honolulu County	N.A.	
Total				12,566	
Median					2.2

N.A. = Not Available

THE 100 MOST POPULOUS CITIES

Note: Toledo is not included because it did not participate in the 2011 survey of city park and recreation systems.

5. TOTAL SPENDING ON PARKS AND RECREATION PER RESIDENT BY CITY

FY 2010

Total expenditure includes both operating and capital expenditure, but excludes stadiums, zoos, museums, aquariums, and cemeteries. If a city has more than one agency, expenditures are combined. Italics indicate cities whose financial information is partially from FY 2009. Totals reflect some rounding.

City	Total Expenditure	Operating Expenditure per Resident	Capital Expenditure per Resident	Total Expenditure per Resident
Washington, D.C.	\$238,818,049	\$219	\$178	\$397
San Francisco	\$214,527,359	\$222	\$44	\$266
Seattle	\$157,368,865	\$175	\$83	\$259
Cincinnati	\$75,068,032	\$115	\$138	\$253
Minneapolis	\$87,416,955	\$178	\$50	\$228
Las Vegas	\$132,734,836	\$118	\$109	\$227
St. Paul, Minnesota	\$58,592,955	\$152	\$53	\$206
Henderson, Nevada	\$52,020,758	\$124	\$78	\$202
New York	\$1,357,902,998	\$93	\$73	\$166
North Las Vegas, Nevada	\$35,983,055	\$73 \$71	\$95	\$166
Chandler, Arizona	\$38,908,751	\$48	\$117	\$165
Plano, Texas	\$41,639,079	\$93	\$68	\$160
Chicago	\$425,137,086	\$113	\$45	\$158
Denver	\$89,370,502	\$113 \$78	\$43 \$71	\$138 \$149
		\$104	\$42	\$147 \$147
Irvine, California	\$31,159,550	\$104 \$115	\$42 \$31	\$147 \$147
Portland, Oregon	\$85,656,096	\$115 \$131	\$31 \$14	\$147 \$145
Virginia Beach	\$63,462,184			
Oakland	\$56,053,999	\$80	\$64	\$143
Raleigh	\$57,470,247	\$97	\$46	\$142
Sacramento	\$61,914,679	\$113	\$20	\$133
Durham, North Carolina	\$29,900,486	\$51	\$80	\$131
St. Petersburg	\$31,246,062	\$126	\$2	\$128
Aurora, Colorado	\$40,845,834	\$103	\$23	\$126
Long Beach, California	\$58,339,488	\$109	\$18	\$126
Riverside, California	\$37,210,997	\$51	\$71	\$122
San Jose	\$114,247,554	\$69	\$52	\$121
Kansas City, Missouri	\$54,604,992	\$77	\$41	\$119
Boston	\$70,808,037	\$73	\$41	\$115
Madison, Wisconsin	\$26,412,000	\$86	\$27	\$113
Newark, New Jersey	\$31,259,257	\$53	\$60	\$113
Bakersfield	\$38,931,154	\$72	\$40	\$112
Phoenix	\$159,305,265	\$58	\$53	\$110
Orlando	\$25,891,667	\$108	\$1	\$109
Pittsburgh	\$32,760,777	\$69	\$38	\$107
San Diego	\$138,408,677	\$96	\$10	\$106
Tampa	\$34,725,161	\$89	\$14	\$103
Tucson	\$51,007,905	\$84	\$14	\$98
Miami	\$38,153,637	\$69	\$27	\$96
Milwaukee/Milwaukee County	\$86,490,153	\$43	\$49	\$91
Spokane	\$18,342,700	\$88	\$0	\$88
Glendale, Arizona	\$19,658,823	\$48	\$38	\$87
Atlanta	\$36,200,673	\$82	\$4	\$86
Norfolk	\$20,582,262	\$61	\$24	\$85
Omaha	\$34,736,814	\$67	\$18	\$85
Arlington, Texas	\$30,274,305	\$65	\$17	\$83
Greensboro, North Carolina	\$22,072,226	\$74	\$8	\$82
Anchorage	\$23,485,629	\$74	\$7	\$80
Fort Worth	\$57,250,665	\$61	\$16	\$77
Dallas	\$91,346,676	\$53	\$23	\$76
Mesa, Arizona	\$32,776,389	\$65	\$10	\$75

5. TOTAL SPENDING ON PARKS AND RECREATION PER RESIDENT BY CITY

Albuquerque Garland, Texas Austin Reno, Nevada	\$39,923,000 \$15,584,927 \$53,368,782	\$45	\$28	
Garland, Texas Austin Reno, Nevada	\$15,584,927			\$73
Austin Reno, Nevada		\$51	\$18	\$69
Reno, Nevada	\$33,300,702	\$43	\$25	\$68
	\$15,093,772	\$65	\$2	\$67
	\$16,835,861	\$60	\$Z \$7	\$66
Fort Wayne Charlotte/Mecklenburg	\$58,764,151	\$44	\$20	\$64
Columbus	\$49,395,504	\$43	\$20	\$63
	· ·	\$54	\$20 \$8	\$62
Lincoln, Nebraska	\$16,057,249			
Anaheim	\$20,449,072	\$54	\$7	\$61
Fresno	\$30,109,898	\$41	\$20	\$61
St. Louis	\$19,627,716	\$52	\$10	\$61
Lexington/Fayette	\$17,483,970	\$59	\$0	\$59
Los Angeles	\$224,331,796	\$49	\$10	\$59
Oklahoma City	\$34,143,550	\$34	\$25	\$59
Baltimore	\$36,002,153	\$52	\$6	\$58
Chesapeake, Virginia	\$12,727,638	\$57	\$0	\$57
Nashville/Davidson	\$33,695,089	\$47	\$9	\$56
Corpus Christi	\$16,687,154	\$53	\$2	\$55
Rochester, New York	\$11,548,349	\$43	\$12	\$55
San Antonio	\$71,851,339	\$45	\$9	\$54
Louisville	\$36,431,346	\$36	\$15	\$51
Lubbock, Texas	\$10,889,867	\$36	\$11	\$47
Philadelphia Philadelphia	\$71,317,699	\$43	\$4	\$47
Wichita	\$18,137,106	\$45	\$3	\$47
Colorado Springs	\$19,316,034	\$37	\$9	\$46
Winston-Salem, North Carolina	\$10,021,899	\$38	\$5	\$44
Jacksonville	\$35,613,070	\$36	\$3 \$7	\$43
Chula Vista, California	\$9,903,276	\$34	\$6	\$41
Houston	\$84,757,819	\$32	\$9	\$40
	· ·	\$32	\$8	\$40
Santa Ana, California	\$12,930,415			
Stockton	\$10,674,774	\$37	\$0	\$37
Indianapolis	\$28,807,211	\$30	\$5	\$35
Buffalo*	\$8,530,017	\$12	\$21	\$33
Detroit	\$22,500,519	\$32	\$0	\$32
El Paso	\$21,059,017	\$32	\$0	\$32
Tulsa	\$12,186,550	\$21		\$31
Memphis	\$17,370,585	\$27	\$0	\$27
San Bernardino	\$4,958,000	\$21	\$2	\$24
Baton Rouge	N.A.			
Birmingham	N.A.			
Fremont, California	N.A.			
Hialeah, Florida	N.A.			
Honolulu/Honolulu County	N.A.			
Irving, Texas	N.A.			
Jersey City, New Jersey	N.A.			
Laredo, Texas	N.A.			
New Orleans	N.A.			
Scottsdale, Arizona	N.A.			
Toledo	N.A.			
Total	\$6,085,162,231			
Median		\$59	\$18	\$82

^{*}Buffalo's budget consists of half of FY 2010, reflecting when the city resumed management of parks previously managed by Erie County.

N.A. = Not Available

TOTAL SPENDING ON PARKS AND RECREATION

PER RESIDENT BY CITY

Total expenditure includes both operational and capital expenditure by all park-owning agencies within the city. Italics indicate cities whose financial information is partially from FY 2009. To ensure parity between cities, spending figures exclude non-standard facilities such as stadiums, zoos, museums, aquariums, and cemeteries.

This chart also depicts the relative share of spending by the city's primary park agency versus all other park-owning agencies within the city. The green portion of each bar represents the spending of the city's primary park agency. The blue portion represents the spending by the rest of the city's park-owning agencies.

In four of the cities—Boston, Cincinnati, Newark, and Washington, D.C.—two park agencies are considered "primary" because each owns significant portions of the city's parkland.

6. EMPLOYEES PER 10,000 RESIDENTS BY MAJOR CITY AGENCY

FY 2011
Full-time and part-time employees, counted as full-time equivalent (FTE). Seasonal staff not counted.

Agency	Number of Regular, Non-Seasonal Employees	Employees per 10,000 Residents
Seattle Parks and Recreation	1,005	16.5
Virginia Beach Department of Parks and Recreation	655	15.0
St. Petersburg Parks Department	349	14.3
Tampa Parks and Recreation Department	476	14.2
Chesapeake Parks and Recreation Department	313	14.1
Irvine Community Services Department	297	14.0
Scottsdale Parks and Recreation Division	285	13.1
Miami Department of Parks and Recreation	505	12.6
Minneapolis Park and Recreation Board	470	12.3
National Park Service (within city of Washington)	742	12.3
Plano Parks and Recreation Department	320	12.3
Oakland Office of Parks and Recreation	440	11.3
Las Vegas Department of Parks, Recreation and Neighborhood Services	654	11.2
Cleveland Department of Parks, Recreation and Properties	440	11.1
Saint Paul Parks and Recreation Department	303	10.6
Chicago Park District	2,716	10.1
Raleigh Parks and Recreation Department	401	9.9
Norfolk Department of Recreation, Parks and Open Space	236	9.7
Chandler Community Services Department	223	9.4
North Las Vegas Parks and Recreation Department	201	9.3
·	741	7.3 9.2
San Francisco Recreation and Park Department Greensboro Parks and Recreation Department	228	8.5
·	260	8.5
Pittsburgh Public Works	795	8.3
Honolulu Department of Parks and Recreation		
Nashville/Davidson Metropolitan Board of Parks and Recreation	502 271	8.3
Anaheim Community Services Department—Parks Division		8.1
Orlando Families, Parks and Recreation Department	190	8.0
Austin Parks and Recreation Department	599	7.6
Portland Parks and Recreation	441 436	7.6
Denver Parks and Recreation		7.3
Birmingham Park and Recreation Board	153	7.2
Henderson Parks and Recreation Department	186	7.2
Atlanta Department of Parks, Recreation and Cultural Affairs	298	7.1
St. Louis Department of Parks, Recreation and Forestry	227	7.1
Aurora Parks, Recreation and Open Space	220	6.8
Tucson Parks and Recreation Department	351	6.7
District of Columbia Department of Parks and Recreation	396	6.6
Madison Parks Division	154	6.6
The Recreation and Park Commission for the Parish of East Baton Rouge	152	6.6
Corpus Christi Parks and Recreation Department	199	6.5
Kansas City Parks and Recreation Department	280	6.1
Garland Parks and Recreation Department	136	6.0
New York City Department of Parks and Recreation	4,933	6.0
Albuquerque Parks and Recreation Department	316	5.8
Fort Worth Parks and Community Services Depart <mark>me</mark> nt	432	5.8
Sacramento Department of Parks and Recreation	271	5.8
San Diego Park and Recreation Department	736	5.6
Cincinnati Recreation Commission	162	5.5
Louisville Metro Parks	370	5.2
Phoenix Parks and Recreation Department	757	5.2
San Antonio Parks and Recreation Department	686	5.2

6. EMPLOYEES PER 10,000 RESIDENTS BY MAJOR CITY AGENCY

Agency	Number of Regular, Non-Seasonal Employees	Employees per 10,000 Residents
Baltimore City Department of Recreation and Parks	312	5.0
Dallas Park and Recreation Department	589	4.9
Fort Wayne Parks and Recreation Department	121	4.8
Durham Parks and Recreation Department	107	4.7
Long Beach Department of Parks, Recreation and Marine	216	4.7
Vinston-Salem Recreation and Parks	106	4.6
Arlington Parks and Recreation Department	160	4.4
exington-Fayette Urban County Government Division of Parks and Recreation	129	4.4
Bakersfield Recreation and Parks Department	147	4.2
ndianapolis Department of Parks and Recreation	344	4.2
Wichita Park and Recreation Department	160	4.2
Cincinnati Park Board	123	4.1
El Paso Parks and Recreation Department	267	4.1
Memphis Division of Park Services	265	4.1
Anchorage Parks and Recreation Department	118	4.0
Colorado Springs Parks, Recreation and Cultural Services	162	3.9
Los Angeles Department of Recreation and Parks	1,464	3.9
New Orleans Recreation Department	135	3.9
Omaha Department of Parks, Recreation and Public Property	159	3.9
	83	3.9
Rochester Bureau of Operations and Parks	365	
San Jose Department of Parks, Recreation and Neighborhood Services	796	3.9
Houston Parks and Recreation Department		3.8
Philadelphia Parks and Recreation Department	584	3.8
Riverside Parks, Recreation and Community Services Department	115	3.8
Spokane Parks and Recreation Department	80	3.8
Massachusetts Department of Conservation and Recreation (within city of Bosto		3.6
Mesa Parks, Recreation and Commercial Facilities Department	160	3.6
Lubbock Parks and Recreation	81	3.5
New Orleans Department of Parks and Parkways	120	3.5
Columbus Recreation and Parks Department	267	3.4
Glendale Parks and Recreation Department	75	3.3
Jacksonville Recreation and Community Services Department	261	3.2
Boston Parks and Recreation Department	191	3.1
Reno Parks, Recreation and Community Services Department	68	3.0
Oklahoma City Parks and Recreation Department	170	2.9
Mecklenburg County Park and Recreation (Charlotte)	256	2.8
Buffalo Division of Parks and Recreation	61	2.3
Milwaukee County Department of Parks, Recreation and Culture	210	2.2
Detroit Recreation Department	153	2.1
Jersey City Division of Parks and Forestry	51	2.1
Santa Ana Parks, Recreation and Community Services	69	2.1
Chula Vista Public Works Department—Parks Division	40	1.6
Essex County Department of Parks, Recreation and Cultural Affairs (within city o	of Newark) 35	1.3
Stockton Public Works Department	39	1.3
Fresno Parks, After School, Recreation and Community Services Department	54	1.1
San Bernardino Parks, Recreation and Community Services	24	1.1
Newark Department of Neighborhood and Recreational Services	24	0.9
Tulsa Park and Recreation Department	33	0.8
Fremont Recreation Services Division	N.A.	
Hialeah Department of Recreation and Community Services	N.A.	
rving Parks and Recreation	N.A.	
Laredo Parks and Leisure Services Department	N.A.	
Toledo Department of Public Service	N.A.	
Total	36,807	
		5.2

N.A. = Not Available

7. SNAPSHOTS—THE TOP 10

FY 2011

If a city has more than one agency, their facilities are combined. For the full reports, visit tpl.org/cityparkfacts.

BALL DIAMONDS PER 10,000 RESIDENTS BY CITY

City	Number of Diamonds	Diamonds per 10,000 Residents
St. Paul, Minnesota	155	5.4
Minneapolis	195	5.1
Scottsdale, Arizona	92	4.2
Pittsburgh	128	4.2
Cincinnati	119	4.0
Rochester, New York	82	3.9
Norfolk	86	3.5
St. Louis	113	3.5
Jacksonville	284	3.5
Cleveland	137	3.5

Ball diamonds include both baseball and softball diamonds.

BASKETBALL HOOPS PER 10,000 RESIDENTS BY CITY

City	Number of Hoops	Hoops per 10,000 Residents
Madison, Wisconsin	258	11.1
Norfolk	202	8.3
Cincinnati	205	6.9
Buffalo	165	6.3
Henderson, Nevada	162	6.3
Raleigh	237	5.9
Cleveland	230	5.8
Baton Rouge	120	5.2
Birmingham	110	5.2
Glendale, Arizona	110	4.9

OFF-LEASH DOG PARKS PER 100,000 RESIDENTS BY CITY

City	Number of Off-Leash Dog Parks	Off-Leash Dog Parks per 100,000 Residents
Portland, Oregon	32	5.5
Norfolk	12	4.9
Las Vegas	25	4.3
Madison, Wisconsin	8	3.4
San Francisco	27	3.4
Tampa	9	2.7
St. Petersburg	6	2.5
Henderson, Nevada	6	2.3
Albuquerque	12	2.2
Bakersfield	7	2.0

RECREATION AND SENIOR CENTERS PER 20,000 RESIDENTS BY CITY

City	Number of Centers	Centers per 20,000 Residents
Baton Rouge	34	3.0
Minneapolis	51	2.7
Washington, D.C.	67	2.2
Philadelphia	163	2.1
Norfolk	25	2.1
Honolulu/Honolulu Cour	nty 94	2.0
Chicago	257	1.9
St. Paul, Minnesota	27	1.9
Baltimore	55	1.8
Orlando	21	1.8

SKATEBOARD PARKS PER 100,000 RESIDENTS BY CITY

City	Number of Skateboard Parks	Skateboard Parks pe 100,000 Residents
Chula Vista, California	7	2.9
Colorado Springs	8	1.9
Reno, Nevada	4	1.8
Long Beach, California	8	1.7
Sacramento	8	1.7
Las Vegas	10	1.7
El Paso	11	1.7
Minneapolis	6	1.6
Henderson, Nevada	4	1.6
Spokane	3	1.4

SWIMMING POOLS PER 100,000 RESIDENTS BY CITY

City	Number of Pools	Pools per 100,000 Residents
Cleveland	42	10.6
Cincinnati	26	8.8
Birmingham	17	8.0
Pittsburgh	19	6.2
Tulsa	24	6.1
Washington, D.C.	36	6.0
Atlanta	22	5.2
Philadelphia	74	4.8
Denver	29	4.8
Tucson	25	4.8

Swimming pools include both indoor and outdoor pools, four-foot minimum depth.

8. THE 50 LARGEST CITY PARKS

These are the largest parks located within the limits of the 100 largest U.S. cities. Most are owned by the municipality, but some are owned by a state, a county, a regional agency, or the federal government. If a park extends beyond the boundary of the city, only the acres within the city is noted here.

For the complete list of the largest city parks, visit **tpl.org/cityparkfacts**.

KEY	M: Municipally Owned Park	S : State Park	C: County Park	R: Regional Parl	NP:	National Park	NWR: National Wildlife Refuge
Rank	Park Name				Туре	Acres	City
1	Chugach State Park				S	490,125	Anchorage
2	Franklin Mountains State I	Park			S	25,631	El Paso
3	Bayou Sauvage National V	Wildlife Refuge	е		NWR	24,293	New Orleans
4	South Mountain Preserve				M	16,094	Phoenix
5	McDowell Sonoran Preser	ve			M	16,000	Scottsdale, Arizona
6	Cullen Park				M	9,270	Houston
7	Topanga State Park (part)				S	8,960	Los Angeles
8	Timucuan Ecological and	Historic Prese	ve		NP	7,870	Jacksonville
9	George Bush Park				С	7,800	Houston
10	North Mountain Preserve				M	7,500	Phoenix
11	Gateway National Recreat	ion Area (part)		NP	7,138	New York
12	Don Edwards San Francisc	co Bay Nation	al Wildlife Refug	e (part)	NWR	6,800	San Jose
13	Jefferson Memorial Forest	İ		•	M	6,201	Louisville
14	Mission Trails Regional Pa	rk			M	5,840	San Diego
15	William B. Umstead State	Park			S	5,579	Raleigh
16	Cecil Field Greenway				M	5,366	Jacksonville
17	Ahupua'a O Kahana State	Park			S	5,229	Honolulu
18	Forest Park				M	5,157	Portland, Oregon
19	Eagle Creek Park and Gol	f Course			M	4,766	Indianapolis
20	Far North Bicentennial Pa				M	4,500	Anchorage
21	Griffith Park				M	4,217	Los Angeles
22	Fairmount Park-Wissahick	on Valley			M	4,167	Philadelphia
23	Pumpkin Hill Creek Preser	ve State Park			S	3,896	Jacksonville
24	Walter E. Long Metropolit	an Park			M	3,715	Austin
25	Fort Worth Nature Center	/Wildlife Refu	ge		M	3,662	Fort Worth
26	Mountain Creek Lake Park				M	3,643	Dallas
27	False Cape State Park and	l Natural Area	Preserve		S	3,572	Virginia Beach
28	North Landing River State	Natural Area	Preserve		S	3,440	Virginia Beach
29	First Landing State Park				S	3,410	Virginia Beach
30	Shelby Farms Park				С	3,200	Memphis
31	Trinity River Park				M	3,173	Dallas
32	The Warner Parks				M	3,133	Nashville
33	Mohawk Park and Golf Co	ourse			M	3,100	Tulsa
34	Pelham Bay Park				M	2,765	New York
35	Otter Creek Park				M	2,600	Louisville
36	Los Peñasquitos Canyon				M	2,405	San Diego
37	Longview Lake Park (part)				С	2,381	Kansas City, Missouri
38	Blue River Parkway				С	2,319	Kansas City, Missouri
39	Bear Creek Pioneers Park				С	2,168	Houston
40	Cheyenne Mountain State	Park			S	2,040	Colorado Springs
41	Sepulveda Basin Recreation	on Area			M	2,031	Los Angeles
42	Smith and Bybee Wetland	ls Natural Area	а		R	1,973	Portland, Oregon
43	White Rock Lake Park				M	1,952	Dallas
44	Aurora Reservoir				M	1,861	Aurora, Colorado
45	Swope Park				M	1,805	Kansas City, Missouri
46	Torrey Pines State Reserve)			S	1,800	San Diego
47	Calero County Park				С	1,782	San Jose
48	Greenbelt Park				M	1,778	New York
49	Barton Creek Greenbelt				M	1,771	Austin
50	Little Talbot Island State P	ark			S	1,768	Jacksonville

9. THE 50 OLDEST CITY PARKS

These are the oldest U.S. city parks within the 100 largest cities, ranked chronologically. In the case of parks which were enlarged later, the date refers to the year of initial creation or acquisition. In the case of parks whose names have changed, the modern name is given. For the complete list of the oldest city parks, visit **tpl.org/cityparkfacts**

Rank	Park Name	City	Year Established
1	Boston Common	Boston	1634
2	Rittenhouse/Washington/Logan/Franklin Squares	Philadelphia	1682
3	Battery Park	New York	1686
4	Military/Washington Parks	Newark, New Jersey	1697
5	Jackson Square	New Orleans	1718
6	San Pedro Springs Park	San Antonio	1729
7	Bowling Green	New York	1733
8	Old Town Plaza	Albuquerque	1760
9	El Pueblo	Los Angeles	1781
10	National Mall	Washington, D.C.	1790
11	Settlers Landing	Cleveland	1796
12	Duane Park	New York	1797
13	Lafayette Square	Washington, D.C.	1804
14	Gravois/Laclede/Mt. Pleasant Parks	St. Louis	1812
15	Jackson Place Park	St. Louis	1816
16	Washington Square	Rochester, New York	1817
17	Brinkley Park/Colonial Park/Columbus Park/Court Square	Memphis	1819
18	Santa Fe Plaza	Santa Fe	1821
19	Washington Square	New York	1823
20	Patterson Park	Baltimore	1827
21	Union Square	New York	1832
22	Tompkins Square Park	New York	1833
23	Cathedral Square Park	Milwaukee	1835
23	Van Vorst Park	Jersey City, New Jersey	1835
25	Veteran's Park	New York	1836
26	Grant Park	Chicago	1837
27	Lafayette Park	St. Louis	1838
28	Daniel Carter Beard Memorial Square	New York	1841
29	Chapman Park	Portland, Oregon	1843
30	Wyanda Park	New York	1844
31	Thomas Square	Honolulu	1845
32	Madison Square Park/Reservoir Square (Bryant Park)	New York	1847
32		San Francisco	1847
32	Portsmouth Square Fort Greene Park	New York	1847
35	Rice Park	St. Paul, Minnesota	1849
35	Sutter Land Grants Park	Sacramento	1849
37	Grand Circus Park		1850
		Detroit	
37	Oakland Cemetery	Atlanta	1850
37	Pantoja Park	San Diego	1850
37	Union/Washington Squares	San Francisco	1850
41	Goodale Park	Columbus	1851
42	Union Park	Chicago	1853
43	Artesian Park	Corpus Christi	1854
43 45	City Park	New Orleans	1854
45	East Fairmount Park	Philadelphia	1855
45	Washington Park	Cincinnati	1855
47	Hemming Plaza	Jacksonville	1857
47	Murphy Square	Minneapolis	1857
49	Central Park	New York	1858
49	San Jacinto Plaza	El Paso	1858
50	Druid Hill Park	Baltimore	1860

10. THE 50 MOST-VISITED CITY PARKS

For the complete list of the most-visited city parks in the 100 largest U.S.cities, visit **tpl.org/cityparkfacts**.

Rank	Park Name	City	Annual Visitorship
1	Central Park	New York	37,500,000
2	Lincoln Park	Chicago	20,000,000
3	Mission Bay Park	San Diego	16,500,000
4	Balboa Park	San Diego	14,000,000
5	Golden Gate Park	San Francisco	13,000,000
6	Forest Park	St. Louis	12,000,000
6	Griffith Park	Los Angeles	12,000,000
8	Coney Island Beach and Boardwalk	New York	10,600,000
9	Fairmount Park	Philadelphia	10,000,000
9	National Mall	Washington, D.C.	10,000,000
11	Cleveland Lakefront State Park	Cleveland	8,431,000
12	Prospect Park	New York	8,000,000
13	Liberty State Park	Jersey City, New Jersey	5,326,978
14	Hermann Park	Houston	5,108,009
15	Chain of Lakes Regional Park	Minneapolis	5,100,800
16	City Park	New Orleans	5,000,000
	Old Sacramento State Historic Park		
16 16	The Presidio	Sacramento San Francisco	5,000,000
			5,000,000
19	Fair Park	Dallas	4,999,300
20	Bryant Park	New York	4,200,000
21	Millennium Park	Chicago	4,000,000
21	Piedmont Park	Atlanta	4,000,000
23	Statue of Liberty National Monument	New York	3,833,288
24	Independence National Historical Park	Philadelphia	3,751,007
25	High Line	New York	3,700,000
26	Green Lake Park	Seattle	3,650,000
27	White River State Park	Indianapolis	3,500,000
28	Memorial Park	Houston	3,246,000
29	Centennial Olympic Park	Atlanta	3,200,000
29	Como Park	St. Paul, Minne <mark>s</mark> ota	3,200,000
31	Battery Park	New York	3,000,000
31	Belle Isle Park	Detroit	3,000,000
31	White River Greenway	Indianapolis	3,000,000
34	Riverside Park	New York	2,800,000
35	Drew Field	Jacksonville	2,500,000
35	Boston Common	Boston	2,500,000
37	Jefferson National Expansion Memorial	St. Louis	2,436,110
38	Rockaway Beach and Boardwalk	New York	2,300,000
39	Lake Harriet Park/Lyndale Park	Minneapolis	2,250,000
40	Swope Park	Kansas City, Missouri	2,100,000
41	Boston National Historical Park	Boston	2,060,497
42	City Park	Denver	2,000,477
42	Garden of the Gods Park	Colorado Springs	2,000,000
42	Lyon Park	St. Louis	2,000,000
42 45	Rock Creek Park		2,000,000 1,883,457
		Washington, D.C.	
46	Delaware Park	Buffalo	1,800,000
47	First Landing State Park	Virginia Beach	1,762,464
48	Schenley Park and Plaza	Pittsburgh	1,750,000
49	Country/Jaycee Park	Greensboro, North Carolina	1,621,292
50	Encanto Park	Phoenix	1,500,000
50	Louisville Waterfront Park	Louisville	1,500,000
F0	Park at Lady Bird Lake	Austin	1,500,000
50			
50 50 50	Point State Park Trinity Park	Pittsburgh Fort Worth	1,500,000 1,500,000

11. PERCENT OF CITY POPULATION WITH WALKABLE PARK ACCESS

Park access is the ability to reach a publicly owned park within a half-mile walk on the road network, unobstructed by freeways, rivers, fences, and other obstacles. This report shows park access for the 40 largest U.S. cities. Note that population figures do not exactly match the census figures used elsewhere in this booklet. For methodology, detailed analysis, and maps, visit parkscore.tpl.org.

San Francisco	Rank	City	Number of Residents with Access	Number of Residents without Access	Percent of Population with Walkable Park Access
New York	1	San Francisco	784,324	17,439	98%
Washington, D.C. 580,527 22,785 96% Philadelphia 1,391,962 133,169 91% 65 Seattle 525,625 56,795 90% 65 Chicago 2,436,326 259,236 90% 81 81 81 82 82 82 82 82	2	Boston	598,055	16,468	97%
55 Philadelphia 1,391,962 133,169 91% 56 Seattle 525,625 56,795 90% 56 Chicago 2,436,326 259,236 90% 58 Milwaukee 518,359 76,063 87% 69 Baltimore 525,393 95,246 85% 10 Albuquerque 420,881 99,961 81% 10 Derver 471,248 128,227 79% 11 Dervord 471,248 128,227 79% 12 Portland, Oregon 451,848 128,227 79% 12 Portland, Oregon 451,848 128,2371 78% 13 Sacramento 351,718 107,416 77% 13 Detroit 548,244 165,841 77% 15 San Diego 98,3851 320,153 75% 16 Long Beach 326,236 137,115 70% 17 San Jose 638,770 285,108 <t< td=""><td>3</td><td>New York</td><td>7,856,935</td><td>295,583</td><td>96%</td></t<>	3	New York	7,856,935	295,583	96%
6 Seattle 525,625 56,795 90% 6 Chicago 2,436,326 259,236 90% 3 Milwaukee 518,359 76,063 87% 9 Baltimore 525,393 95,246 85% 10 Albuquerque 420,881 99,961 81% 11 Denver 471,248 128,227 79% 12 Portland, Oregon 451,848 128,371 78% 13 Sacramento 351,718 107,416 77% 13 Detroit 548,244 165,841 77% 13 Detroit 548,244 165,841 77% 15 San Diego 983,851 320,153 75% 16 Long Beach 326,236 137,115 70% 17 San Jose 638,770 285,108 69% 18 Kansas City 298,279 164,922 64% 18 Kansas City 273,320 164,201 62%	3	Washington, D.C.	580,527	22,785	96%
Chicago 2,436,326 259,236 90% Milwaukee 518,359 76,063 87% 78 Baltimore 525,373 95,246 85% 76,063 87% 78 Baltimore 525,373 95,246 85% 77 Denver 471,248 128,227 79% 78 Denver 471,248 128,227 79% 79% 79% 79% 79% 79% 79% 79% 79% 79	5	Philadelphia	1,391,962	133,169	91%
8 Milwaukee 518,359 76,063 87% 99 Baltimore 525,393 95,246 85% 10 Albuquerque 420,881 99,961 81% 11 Demver 471,248 128,227 79% 12 Portland, Oregon 451,848 128,371 78% 13 Sacramento 351,718 107,416 77% 131 Detroit 548,244 165,841 77% 155 San Diego 983,851 320,153 75% 166 Long Beach 326,236 137,115 70% 167 San Jose 638,770 285,108 69% 177 San Jose 638,770 285,108 69% 187 Kansas City 298,279 164,922 64% 188 Kansas City 298,279 164,922 64% 189 Atlanta 259,699 155,122 63% 179,141 189 Atlanta 259,699 155,122 63% 164,201 62% 189 Atlanta 259,699 155,122 63% 179,141 189 Atlanta 259,699 155,122 63% 179,141 189 Atlanta 259,699 155,122 63% 179,141 189 Atlanta 259,699 155,122 63% 189 Atlanta 259,699 155,122 63,133 189 Atlanta 259,699 155,122 63% 189 Atlanta 259,699 189	6	Seattle	525,625	56,795	90%
9 Baltimore 525,393 95,246 85% 10 Albuquerque 420,881 99,961 81% 11 Denwer 471,248 128,227 79% 12 Portland, Oregon 451,848 128,371 78% 13 Sacramento 351,718 107,416 77% 13 Detroit 548,244 165,841 77% 15 San Diego 93,851 320,153 75% 16 Long Beach 326,236 137,115 70% 16 Long Beach 326,236 137,115 70% 17 San Jose 638,770 285,108 69% 18 Kansas City 298,279 164,922 64% 19 Atlanta 259,699 155,122 63% 19 Virginia Beach 273,320 164,201 62% 19 Dallas 665,722 562,077 54% 12 Dallas 1,981,306 1,981,306 1,805,833 52% 12 Dallas 1,981,306 1,805,833 52% 12 Dallas 1,981,306 1,805,833 52% 12 Dallas 1,981,306 1,805,833 52% 1,981,306 1,805,833 52% 1,981,306 1,805,833 42 47% 1,982,301 1,007,362 1,207,292 45% 1,982,301 1,097,362 1,207,292 45% 1,982,301 1,097,362 1,207,292 45% 1,982,301 1,097,362 1,207,292 45% 1,982,301 1,097,362 1,207,292 45% 1,982,301 1,097,362 1,207,292 45% 1,982,301 1,097,362 1,207,292 45% 1,982,301 1,982	6	Chicago	2,436,326	259,236	90%
10 Albuquerque 420,881 99,961 81% 11 Denver 471,248 128,227 79% 12 Portland, Oregon 451,848 128,371 78% 13 Sacramento 351,718 107,416 77% 13 Detroit 548,244 165,841 77% 15 San Diego 983,851 320,153 75% 16 Long Beach 326,236 137,115 70% 17 San Jose 638,770 285,108 69% 18 Kansas City 298,279 164,922 64% 18 Kansas City 296,699 155,122 63% 19 Atlanta 259,699 155,122 63% 20 Virginia Beach 273,320 164,201 62% 21 Mesa 262,787 173,349 60% 22 Dallas 665,722 562,077 54% 23 Fort Worth 383,201 352,901 52% 23 Los Angeles 1,981,306 1805,833 52% 24 Austin 367,167 388,063 49% 26 Columbus, Ohio 360,571 373,364 49% 27 Las Vegas 258,970 309,483 46% 30 Houston 1,007,362 1,207,292 45% 31 Phoenix 635,670 798,210 44% 32 Oklahoma City 216,287 281,000 43% 33 Memphis 247,595 377,769 40% 34 Nashville/Davidson 225,561 400,776 36% 36 Indianapolis 260,222 561,867 32% 36 Indianapolis 260,222 561,867 32% 37 Jacksonville 248,000 576,226 30% 39 Jacksonville 248,000 576,226 30% 40 Charlotte/Mecklenburg 196,539 563,778 26%	8	Milwaukee	518,359	76,063	87%
11 Denver 471,248 128,227 79% 12 Portland, Oregon 451,848 128,371 78% 13 Sacramento 351,718 107,416 77% 13 Detroit 548,244 165,841 77% 15 San Diego 983,851 320,153 75% 16 Long Beach 326,236 137,115 70% 17 San Jose 638,770 285,108 69% 18 Kansas City 298,279 164,922 64% 19 Atlanta 259,699 155,122 63% 20 Virginia Beach 273,320 164,201 62% 21 Mesa 262,787 173,349 60% 22 Dallas 665,722 562,077 54% 23 Fort Worth 383,201 352,901 52% 23 Tucson 267,742 562,077 54% 24 Austin 367,167 388,063 49% 26 Columbus, Ohio 360,571 373,364 49% 27 Las Vegas 258,970 309,483 46% 30 Houston 1,007,362 1,207,292 45% 31 Phoenix 635,670 798,210 44% 32 Oklahoma City 216,287 281,000 43% 33 Memphis 247,595 377,769 40% 34 Nashville/Davidson 225,561 400,776 36% 36 San Antonio 421,992 910,068 32% 36 Indianapolis 260,222 561,867 32% 37 Jacksonville 248,000 576,226 30% 39 Jacksonville 248,000 576,226 30% 40 Charlotte/Mecklenburg 196,539 563,778 26%	9	Baltimore	525,393	95,246	85%
12 Portland, Oregon 451,848 128,371 78% 133 Sacramento 351,718 107,416 77% 134 Detroit 548,244 165,841 77% 15 San Diego 983,851 320,153 75% 16 Long Beach 326,236 137,115 70% 177 San Jose 638,770 285,108 69% 18 Kansas City 298,279 164,922 64% 19 Atlanta 259,699 155,122 63% 177,115 170% 188 262,787 173,349 60% 19 Dallas 665,722 562,077 54% 19 Dallas 19,81,306 18,805,833 52% 19,81,306 18,805,833 52% 19,81,306 18,805,833 52% 19,81,306 18,805,833 52% 19,81,306 18,805,833 52% 19,81,306 18,805,833 52% 19,81,306 18,805,833 152% 19,81,306 18,805,835 19,81,306 18,805,835 19,81,306 18,805,835 19,81,306 18,805,835 19,81,306 18,805,835 19,81,306 18,805,835 19,81,306 18,805,835 19,81,306 18,805,835 19,81,306 18,805,835 19,81,306 18,805,835 19,81,306 18,805,835 19,81,306 18,805,835 19,81,306 18,805,835 19,81,306 18,805,835 19,81,306 18,805,835 19,81,306 18,805,835 19,81,306 18,805 19,805,805 19,805,805 19,805,805	10	Albuquerque	420,881	99,961	81%
13 Sacramento 351,718 107,416 77% 13 Detroit 548,244 165,841 77% 15 San Diego 983,851 320,153 75% 16 Long Beach 326,236 137,115 70% 17 San Jose 638,770 285,108 69% 18 Kansas City 298,279 164,922 64% 19 Atlanta 259,699 155,122 63% 20 Virginia Beach 273,320 164,201 62% 21 Mesa 262,787 173,349 60% 22 Dallas 665,722 562,077 54% 23 Fort Worth 383,201 352,901 52% 23 Tucson 267,742 1805,833 52% 23 Tucson 267,742 388,063 49% 26 Austin 367,167 388,063 49% 26 Columbus, Ohio 300,930 333,3432 47%	11	Denver	471,248	128,227	79%
13 Detroit 548,244 165,841 77% 15 San Diego 983,851 320,153 75% 16 Long Beach 326,236 137,115 70% 17 San Jose 638,770 285,108 69% 18 Kansas City 298,279 164,922 64% 19 Atlanta 259,699 155,122 63% 20 Virginia Beach 273,320 164,201 62% 21 Mesa 262,787 173,349 60% 22 Dallas 665,722 562,077 54% 23 Fort Worth 383,201 352,901 52% 23 Tucson 267,742 249,449 52% 24 Austin 367,167 388,063 49% 26 Columbus, Ohio 360,571 373,364 49% 28 El Paso 300,930 333,432 47% 29 Las Vegas 258,970 309,483 46% </td <td>12</td> <td>Portland, Oregon</td> <td>451,848</td> <td>128,371</td> <td>78%</td>	12	Portland, Oregon	451,848	128,371	78%
15 San Diego 983,851 320,153 75% 16 Long Beach 326,236 137,115 70% 17 San Jose 638,770 285,108 69% 18 Kansas City 298,279 164,922 64% 19 Atlanta 259,699 155,122 63% 20 Virginia Beach 273,320 164,201 62% 21 Mesa 262,787 173,349 60% 22 Dallas 665,722 562,077 54% 23 Fort Worth 383,201 352,901 52% 23 Los Angeles 1,981,306 1,805,833 52% 24 Austin 367,167 388,063 49% 26 Austin 367,167 388,063 49% 27 Las Vegas 258,970 309,483 46% 30 Houston 1,007,362 1,207,292 45% 31 Phoenix 635,670 798,210 44% 32 Oklahoma City 216,287 281,000 43% 33 Memphis 247,595 377,769 40% 34 Nashville/Davidson 225,561 400,776 36% 35 Fresno 165,273 303,064 35% 36 San Antonio 421,992 910,068 32% 36 Louisville 235,066 505,978 32% 37 Jacksonville 248,000 576,226 30% 40 Charlotte/Mecklenburg 196,539 563,778 26%	13	Sacramento	351,718	107,416	77%
16 Long Beach 326,236 137,115 70% 17 San Jose 638,770 285,108 69% 18 Kansas City 298,279 164,922 64% 19 Atlanta 259,699 155,122 63% 20 Virginia Beach 273,320 164,201 62% 21 Mesa 262,787 173,349 60% 22 Dallas 665,722 562,077 54% 23 Fort Worth 383,201 352,901 52% 23 Los Angeles 1,881,306 1,805,833 52% 23 Tucson 267,742 388,063 49% 24 Austin 367,167 388,063 49% 26 Austin 360,571 373,364 49% 28 El Paso 300,930 333,432 47% 29 Las Vegas 258,970 309,483 46% 30 Houston 1,007,362 1,207,292 45%	13	Detroit	548,244	165,841	77%
177 San Jose 638,770 285,108 69% 18 Kansas City 298,279 164,922 64% 19 Atlanta 259,699 155,122 63% 20 Virginia Beach 273,320 164,201 62% 21 Mesa 262,787 173,349 60% 22 Dallas 665,722 562,077 54% 23 Fort Worth 383,201 352,901 52% 23 Los Angeles 1,981,306 1,805,833 52% 249,449 52% 26 Austin 367,167 388,063 49% 278 El Paso 300,930 333,432 47% 28 El Paso 300,930 333,432 47% 30 Houston 1,007,362 1,207,292 45% 31 Phoenix 635,670 798,210 44% 32 Oklahoma City 216,287 281,000 43% 33 Memphis 247,595 377,769 40% 34 Nashville/Davidson 225,561 400,776 36% 35 Fresno 165,273 303,064 35% 36 San Antonio 421,992 910,068 32% 36 Indianapolis 260,222 561,867 32% 379 Jacksonville 248,000 576,226 30% 40 Charlotte/Mecklenburg 196,539 563,778 26%	15	San Diego	983,851	320,153	75%
18 Kansas City 298,279 164,922 64% 19 Atlanta 259,699 155,122 63% 20 Virginia Beach 273,320 164,201 62% 21 Mesa 262,787 173,349 60% 22 Dallas 665,722 562,077 54% 23 Fort Worth 383,201 352,901 52% 23 Los Angeles 1,981,306 1,805,833 52% 23 Tucson 267,742 249,449 52% 26 Austin 367,167 388,063 49% 26 Columbus, Ohio 360,571 373,364 49% 28 El Paso 300,930 333,432 47% 28 El Paso 300,930 333,432 47% 30 Houston 1,007,362 1,207,292 45% 31 Phoenix 635,670 798,210 44% 32 Oklahoma City 216,287 281,000 43% 33 Memphis 247,595 377,769 40%	16	Long Beach	326,236	137,115	70%
Atlanta 259,699 155,122 63% Virginia Beach 273,320 164,201 62% Mesa 262,787 173,349 60% Dallas 665,722 562,077 54% Tort Worth 383,201 352,901 52% Los Angeles 1,981,306 1,805,833 52% Los Angeles 1,981,306 249,449 52% Columbus, Ohio 360,571 373,364 49% El Paso 300,930 333,432 47% Las Vegas 258,970 309,483 46% Houston 1,007,362 1,207,292 45% Phoenix 635,670 798,210 44% Oklahoma City 216,287 281,000 43% Memphis 247,595 377,769 40% Nashville/Davidson 225,561 400,776 36% San Antonio 421,992 910,068 32% Indianapolis 260,222 561,867 32% Jacksonville 248,000 576,226 30% Charlotte/Mecklenburg 196,539 563,778 26%	17	San Jose	638,770	285,108	69%
20 Virginia Beach 273,320 164,201 62% 21 Mesa 262,787 173,349 60% 22 Dallas 665,722 562,077 54% 23 Fort Worth 383,201 352,901 52% 23 Los Angeles 1,981,306 1,805,833 52% 23 Tucson 267,742 249,449 52% 26 Austin 367,167 388,063 49% 26 Columbus, Ohio 360,571 373,364 49% 28 El Paso 300,930 333,432 47% 28 El Paso 300,930 333,432 47% 29 Las Vegas 258,970 309,483 46% 30 Houston 1,007,362 1,207,292 45% 31 Phoenix 635,670 798,210 44% 32 Oklahoma City 216,287 281,000 43% 33 Memphis 247,595 377,769 40% <td>18</td> <td>Kansas City</td> <td>298,279</td> <td>164,922</td> <td>64%</td>	18	Kansas City	298,279	164,922	64%
21 Mesa 262,787 173,349 60% 22 Dallas 665,722 562,077 54% 23 Fort Worth 383,201 352,901 52% 23 Los Angeles 1,981,306 1,805,833 52% 23 Tucson 267,742 249,449 52% 26 Austin 367,167 388,063 49% 26 Columbus, Ohio 360,571 373,364 49% 28 El Paso 300,930 333,432 47% 29 Las Vegas 258,970 309,483 46% 30 Houston 1,007,362 1,207,292 45% 31 Phoenix 635,670 798,210 44% 32 Oklahoma City 216,287 281,000 43% 33 Memphis 247,595 377,769 40% 34 Nashville/Davidson 225,561 400,776 36% 35 Fresno 165,273 303,064 35% 36 San Antonio 421,992 910,068 32% </td <td>19</td> <td>Atlanta</td> <td>259,699</td> <td>155,122</td> <td>63%</td>	19	Atlanta	259,699	155,122	63%
22 Dallas 665,722 562,077 54% 23 Fort Worth 383,201 352,901 52% 23 Los Angeles 1,981,306 1,805,833 52% 23 Tucson 267,742 249,449 52% 26 Austin 367,167 388,063 49% 26 Columbus, Ohio 360,571 373,364 49% 28 El Paso 300,930 333,432 47% 29 Las Vegas 258,970 309,483 46% 30 Houston 1,007,362 1,207,292 45% 31 Phoenix 635,670 798,210 44% 32 Oklahoma City 216,287 281,000 43% 33 Memphis 247,595 377,769 40% 34 Nashville/Davidson 225,561 400,776 36% 35 Fresno 165,273 303,064 35% 36 San Antonio 421,992 910,068 <	20	Virginia Beach	273,320	164,201	62%
Fort Worth 383,201 352,901 52% Los Angeles 1,981,306 1805,833 52% Tucson 267,742 249,449 52% Austin 367,167 388,063 49% Columbus, Ohio 360,571 373,364 49% El Paso 300,930 333,432 47% Houston 1,007,362 1,207,292 45% Thosenix 635,670 798,210 44% Colahoma City 216,287 281,000 43% Memphis 247,595 377,769 40% Nashville/Davidson 225,561 400,776 36% San Antonio 421,992 910,068 32% Indianapolis 260,222 561,867 32% Louisville 235,066 505,978 32% Jacksonville 248,000 576,226 30% Charlotte/Mecklenburg 196,539 563,778 26%	21	Mesa	262,787	173,349	60%
Los Angeles 1,981,306 1,805,833 52% 23 Tucson 267,742 249,449 52% 26 Austin 367,167 388,063 49% 27 Columbus, Ohio 360,571 373,364 49% 28 El Paso 300,930 333,432 47% 29 Las Vegas 258,970 309,483 46% 30 Houston 1,007,362 1,207,292 45% 31 Phoenix 635,670 798,210 44% 32 Oklahoma City 216,287 281,000 43% 33 Memphis 247,595 377,769 40% 34 Nashville/Davidson 225,561 400,776 36% 35 Fresno 165,273 303,064 35% 36 San Antonio 421,992 910,068 32% 36 Indianapolis 260,222 561,867 32% 36 Louisville 235,066 505,978 32% 39 Jacksonville 248,000 576,226 30% 40 Charlotte/Mecklenburg 196,539 563,778 26%	22	Dallas	665,722	562,077	54%
23 Tucson 267,742 249,449 52% 26 Austin 367,167 388,063 49% 26 Columbus, Ohio 360,571 373,364 49% 28 El Paso 300,930 333,432 47% 29 Las Vegas 258,970 309,483 46% 30 Houston 1,007,362 1,207,292 45% 31 Phoenix 635,670 798,210 44% 32 Oklahoma City 216,287 281,000 43% 33 Memphis 247,595 377,769 40% 34 Nashville/Davidson 225,561 400,776 36% 35 Fresno 165,273 303,064 35% 36 San Antonio 421,992 910,068 32% 36 Indianapolis 260,222 561,867 32% 36 Louisville 235,066 505,978 32% 39 Jacksonville 248,000 576,226	23	Fort Worth	383,201	352,901	52%
26 Austin 367,167 388,063 49% 26 Columbus, Ohio 360,571 373,364 49% 28 El Paso 300,930 333,432 47% 29 Las Vegas 258,970 309,483 46% 30 Houston 1,007,362 1,207,292 45% 31 Phoenix 635,670 798,210 44% 32 Oklahoma City 216,287 281,000 43% 33 Memphis 247,595 377,769 40% 34 Nashville/Davidson 225,561 400,776 36% 35 Fresno 165,273 303,064 35% 36 San Antonio 421,992 910,068 32% 36 Indianapolis 260,222 561,867 32% 36 Louisville 235,066 505,978 32% 39 Jacksonville 248,000 576,226 30% 40 Charlotte/Mecklenburg 196,539 563,778 26%	23	Los Angeles	1,981,306	1,805,833	52%
26 Columbus, Ohio 360,571 373,364 49% 28 El Paso 300,930 333,432 47% 29 Las Vegas 258,970 309,483 46% 30 Houston 1,007,362 1,207,292 45% 31 Phoenix 635,670 798,210 44% 32 Oklahoma City 216,287 281,000 43% 33 Memphis 247,595 377,769 40% 34 Nashville/Davidson 225,561 400,776 36% 35 Fresno 165,273 303,064 35% 36 San Antonio 421,992 910,068 32% 36 Indianapolis 260,222 561,867 32% 36 Louisville 235,066 505,978 32% 39 Jacksonville 248,000 576,226 30% 40 Charlotte/Mecklenburg 196,539 563,778 26%	23	Tucson	267,742	249,449	52%
El Paso 300,930 333,432 47% 29 Las Vegas 258,970 309,483 46% 30 Houston 1,007,362 1,207,292 45% 31 Phoenix 635,670 798,210 44% 32 Oklahoma City 216,287 281,000 43% 33 Memphis 247,595 377,769 40% 34 Nashville/Davidson 225,561 400,776 36% 35 Fresno 165,273 303,064 35% 36 San Antonio 421,992 910,068 32% 36 Indianapolis 260,222 561,867 32% 36 Louisville 235,066 505,978 32% 39 Jacksonville 248,000 576,226 30% 40 Charlotte/Mecklenburg 196,539 563,778 26%	26	Austin	367,167	388,063	49%
29 Las Vegas 258,970 309,483 46% 30 Houston 1,007,362 1,207,292 45% 31 Phoenix 635,670 798,210 44% 32 Oklahoma City 216,287 281,000 43% 33 Memphis 247,595 377,769 40% 34 Nashville/Davidson 225,561 400,776 36% 35 Fresno 165,273 303,064 35% 36 San Antonio 421,992 910,068 32% 36 Indianapolis 260,222 561,867 32% 36 Louisville 235,066 505,978 32% 39 Jacksonville 248,000 576,226 30% 40 Charlotte/Mecklenburg 196,539 563,778 26%	26	Columbus, Ohio	360,571	373,364	49%
30 Houston 1,007,362 1,207,292 45% 31 Phoenix 635,670 798,210 44% 32 Oklahoma City 216,287 281,000 43% 33 Memphis 247,595 377,769 40% 34 Nashville/Davidson 225,561 400,776 36% 35 Fresno 165,273 303,064 35% 36 San Antonio 421,992 910,068 32% 36 Indianapolis 260,222 561,867 32% 36 Louisville 235,066 505,978 32% 39 Jacksonville 248,000 576,226 30% 40 Charlotte/Mecklenburg 196,539 563,778 26%	28	El Paso	300,930	333,432	47%
31 Phoenix 635,670 798,210 44% 32 Oklahoma City 216,287 281,000 43% 33 Memphis 247,595 377,769 40% 34 Nashville/Davidson 225,561 400,776 36% 35 Fresno 165,273 303,064 35% 36 San Antonio 421,992 910,068 32% 36 Indianapolis 260,222 561,867 32% 36 Louisville 235,066 505,978 32% 39 Jacksonville 248,000 576,226 30% 40 Charlotte/Mecklenburg 196,539 563,778 26%	29	Las Vegas	258,970		46%
32 Oklahoma City 216,287 281,000 43% 33 Memphis 247,595 377,769 40% 34 Nashville/Davidson 225,561 400,776 36% 35 Fresno 165,273 303,064 35% 36 San Antonio 421,992 910,068 32% 36 Indianapolis 260,222 561,867 32% 36 Louisville 235,066 505,978 32% 39 Jacksonville 248,000 576,226 30% 40 Charlotte/Mecklenburg 196,539 563,778 26%	30			1,207,292	45%
33 Memphis 247,595 377,769 40% 34 Nashville/Davidson 225,561 400,776 36% 35 Fresno 165,273 303,064 35% 36 San Antonio 421,992 910,068 32% 36 Indianapolis 260,222 561,867 32% 36 Louisville 235,066 505,978 32% 39 Jacksonville 248,000 576,226 30% 40 Charlotte/Mecklenburg 196,539 563,778 26%	31	Phoenix	635,670	798,210	44%
34 Nashville/Davidson 225,561 400,776 36% 35 Fresno 165,273 303,064 35% 36 San Antonio 421,992 910,068 32% 36 Indianapolis 260,222 561,867 32% 36 Louisville 235,066 505,978 32% 39 Jacksonville 248,000 576,226 30% 40 Charlotte/Mecklenburg 196,539 563,778 26%		Oklahoma City			
35 Fresno 165,273 303,064 35% 36 San Antonio 421,992 910,068 32% 36 Indianapolis 260,222 561,867 32% 36 Louisville 235,066 505,978 32% 39 Jacksonville 248,000 576,226 30% 40 Charlotte/Mecklenburg 196,539 563,778 26%		Memphis	247,595		
36 San Antonio 421,992 910,068 32% 36 Indianapolis 260,222 561,867 32% 36 Louisville 235,066 505,978 32% 39 Jacksonville 248,000 576,226 30% 40 Charlotte/Mecklenburg 196,539 563,778 26%		Nashville/Davidson			
36 Indianapolis 260,222 561,867 32% 36 Louisville 235,066 505,978 32% 39 Jacksonville 248,000 576,226 30% 40 Charlotte/Mecklenburg 196,539 563,778 26%					
36 Louisville 235,066 505,978 32% 39 Jacksonville 248,000 576,226 30% 40 Charlotte/Mecklenburg 196,539 563,778 26%	36				
39 Jacksonville 248,000 576,226 30% 40 Charlotte/Mecklenburg 196,539 563,778 26%		·			32%
40 Charlotte/Mecklenburg 196,539 563,778 26%				505,978	32%
·	39		248,000		30%
Total, 40 Largest Cities 28,949,563 13,863,200 68%	40	Charlotte/Mecklenburg	196,539	563,778	26%
	otal, 4	0 Largest Cities	28,949,563	13,863,200	68%

12. ACRES OWNED OUTSIDE CITY LIMITS, BY MAJOR CITY AGENCY

FY 2011

Some city park agencies own and manage significant amounts of parkland outside of city limits. No other reports in this booklet include information on acres, facilities, or spending outside the city limits.

Agency	Acres Owned Outside of City Limits
Denver Parks and Recreation	14,221
	10,884
Albuquerque Parks and Recreation Department Colorado Springs Parks, Recreation and Cultural Services	6,811
• =	
Columbus Recreation and Parks Department The Percention and Park Commission for the Parish of Fact Rates Rouge	5,618 5,210
The Recreation and Park Commission for the Parish of East Baton Rouge	5,202
Houston Parks and Recreation Department Anchorage Parks and Recreation Department	5,000
Lubbock Parks and Recreation	4,050
Louisville Metro Parks	3,600
San Diego Park and Recreation Department	2,448
Raleigh Parks and Recreation Department	2,342
Orlando Families, Parks and Recreation Department	1,630
Dallas Park and Recreation Department	1,187
Minneapolis Park and Recreation Board	1,147
Madison Parks Division	1,057
Spokane Parks and Recreation Department	976
Baltimore City Department of Recreation and Parks	965
San Francisco Recreation and Park Department	868
Lincoln Parks and Recreation Department	803
Cleveland Department of Parks, Recreation and Properties	760
Lexington-Fayette Urban County Government Division of Parks and Recreation	734
Cincinnati Recreation Commission	633
Norfolk Department of Recreation, Parks and Open Space	600
Tulsa Park and Recreation Department	463
San Antonio Parks and Recreation Department	452
Portland Parks and Recreation	365
Cincinnati Park Board	326
Virginia Beach Department of Parks and Recreation	315
Saint Paul Parks and Recreation Department	260
Austin Parks and Recreation Department	234
District of Columbia Department of Parks and Recreation	217
Detroit Recreation Department	200
Fort Wayne Parks and Recreation Department	193
Boston Parks and Recreation Department	181
Durham Parks and Recreation Department	165
Wichita Park and Recreation Department	160
Reno Parks, Recreation and Community Services Department	143
Sacramento Department of Parks and Recreation	119
Winston-Salem Recreation and Parks	117
Philadelphia Parks and Recreation Department	100
Los Angeles Department of Recreation and Parks	89
Seattle Parks and Recreation	86
Kansas City Parks and Recreation Department	76
Arlington Parks and Recreation Department	60
Nashville/Davidson Metropolitan Board of Parks and Recreation	59
Omaha Department of Parks, Recreation and Public Property	52
Milwaukee County Department of Parks, Recreation and Culture	39
Greensboro Parks and Recreation Department	35
Tampa Parks and Recreation Department	32
Phoenix Parks and Recreation Department	30
Chicago Park District	29
Oakland Office of Parks and Recreation	26
Garland Parks and Recreation Department	5
San Bernardino Parks, Recreation & Community Services	5
St. Petersburg Parks Department	4
Long Beach Department of Parks, Recreation and Marine	2
Total	81,385

13. SPENDING ON PARKS AND RECREATION BY CITY, ADJUSTED FOR THE COST OF LIVING INDEX

FY 2010

Total expenditure includes both operating and capital expenditure, but excludes stadiums, zoos, museums, aquariums and cemeteries. If a city has more than one agency, expenditures are combined. Italics indicate cities whose financial information is partially from FY 2009.

The Cost of Living Index is calculated by the Council for Community and Economic Research. It reflects the differences in cost of consumer goods and services in urban areas across the country. This report uses the index to illuminate the impact of park investments across economically diverse regions.

A score of 100 indicates average cost of living as calculated from all cities included in the index.

COST OF LIVING SCORE	80-89	90-99	100-109	110-119	120-129	130-139	140-149	150+
	\$656	\$\$\$\$	\$ \$\$\$	\$\$\$\$	99 99	\$\$\$ \$	9999	9999

City	Cost of Living Score	Total Expenditure per Resident	Adjusted Expenditure per Resident
Washington, D.C.	\$8\$\$	\$397	\$275
Cincinnati	\$\$\$\$	\$253	\$273
Las Vegas	\$\$\$\$	\$227	\$231
Seattle	\$\$\$\$	\$259	\$223
Minneapolis	\$\$\$\$	\$228	\$210
Henderson, Nevada	\$\$\$\$	\$202	\$206
St. Paul, Minnesota	\$\$\$\$	\$206	\$191
Chandler, Arizona	\$\$\$\$	\$165	\$171
North Las Vegas, Nevada	\$\$\$\$	\$166	\$169
Plano, Texas	\$\$\$\$	\$160	\$164
San Francisco	9999	\$266	\$160
Raleigh	\$\$\$\$	\$142	\$156
Denver	\$\$\$\$	\$149	\$143
Virginia Beach	\$\$\$\$	\$145	\$143
Durham, North Carolina	\$5\$\$	\$131	\$141
St. Petersburg	\$5\$5	\$128	\$139
Chicago	\$\$\$\$	\$158	\$135
Portland, Oregon	\$\$\$\$	\$147	\$128
Aurora, Colorado	\$\$\$\$	\$126	\$121
Kansas City, Missouri	\$5\$\$	\$119	\$121
Phoenix	\$\$\$\$	\$110	\$114
Pittsburgh	\$\$\$\$	\$107	\$114
Bakersfield	\$\$\$\$	\$112	\$112
Tampa	\$\$\$\$	\$103	\$112
Orlando	\$555	\$109	\$111
Sacramento	\$\$ \$\$	\$133	\$111
Riverside, California	\$\$ \$\$	\$122	\$108
Oakland	\$\$\$ \$	\$143	\$104
Tucson	\$5\$\$	\$98	\$102
Madison, Wisconsin	\$\$66	\$113	\$102
Irvine, California	9999	\$147	\$102
Omaha	\$\$\$\$	\$85	\$96
Long Beach, California	\$\$\$	\$126	\$95
Greensboro, North Carolina	\$555	\$82	\$94
Spokane	\$\$\$\$	\$88	\$92
New York	\$\$\$\$	\$166	\$92
Milwaukee/Milwaukee County	\$\$\$\$	\$91	\$91
Glendale, Arizona	\$\$\$\$	\$87	\$90
Atlanta	\$555	\$86	\$88

13. SPENDING ON PARKS AND RECREATION BY CITY, ADJUSTED FOR THE COST OF LIVING INDEX

City	Cost of Living Score	Total Expenditure per Resident	Adjusted Expenditure per Resident
Newark, New Jersey	\$\$\$ \$	\$113	\$88
Arlington, Texas	\$\$\$\$	\$83	\$87
Miami	\$\$\$\$	\$96	\$87
Norfolk	\$655	\$85	\$84
Fort Worth	\$\$\$\$	\$77	\$84
Boston	8888	\$115	\$82
San Diego	\$\$\$ \$	\$106	\$80
San Jose	9999	\$121	\$78
Mesa, Arizona	\$\$\$\$	\$75	\$78
Dallas	\$\$\$\$	\$76	\$76
Albuquerque	\$\$\$\$	\$73	\$74
Cleveland	\$\$\$\$	\$73 \$74	\$74
Reno, Nevada	\$\$\$\$	\$67	\$73
		\$66	\$73 \$72
Fort Wayne Austin	\$555	\$68	\$72 \$71
	\$355		
Columbus	\$\$\$\$	\$63	\$71
Garland, Texas	\$\$\$\$	\$69	\$70
Charlotte/Mecklenburg	\$\$\$\$	\$64	\$68
Lincoln, Nebraska	\$\$\$\$	\$62	\$67
St. Louis	\$555	\$61	\$67
Lexington/Fayette	\$555	\$59	\$65
Oklahoma City	\$5\$5	\$59	\$64
Nashville/Davidson	\$\$\$\$	\$56	\$63
San Antonio	\$5\$5	\$54	\$61
Corpus Christi	\$555	\$55	\$60
Anchorage	\$\$\$ \$	\$80	\$59
Louisville	\$\$\$\$	\$51	\$57
Fresno	\$\$\$\$	\$61	\$56
Chesapeake, Virginia	\$\$\$\$	\$57	\$56
Rochester, New York	\$655	\$55	\$54
Lubbock, Texas	\$555	\$47	\$53
Wichita	\$\$\$\$	\$47	\$51
Winston-Salem, North Carolina	9999	\$44	\$50
Baltimore	9999	\$58	\$50
Colorado Springs	\$555	\$46	\$48
Jacksonville	\$\$\$\$	\$43	\$45
Los Angeles	\$65	\$59	\$45
Houston	\$\$\$\$	\$40	\$43
Anaheim	9898	\$61	\$42
Philadelphia	\$\$\$\$	\$47	\$38
Indianapolis	\$\$\$\$	\$35	\$37
El Paso	\$\$\$\$	\$33	\$35
Tulsa			
	9999	\$31	\$35
Buffalo	\$333	\$33	\$34
Detroit	\$333	\$32	\$34
Memphis	9999	\$27	\$32
Chula Vista, California	\$\$\$\$	\$41	\$31
Stockton	9999	\$37	\$31
Santa Ana, California	9999	\$40	\$28
San Bernardino	\$\$\$\$	\$24	\$21
Median, All Cities:		\$83	\$82

14. ACRES OF PARKLAND BY DAYTIME POPULATION, BY CITY

FY 2011

Daytime occupant population refers to the number of people who are present in a city during normal business hours, including workers. This is in contrast to the resident population present during the evening and nighttime hours.

City	Acres/1,000 Residents	Daytime Pop. Growth	Acres/1,000 Daytime Occupants	City	Acres/1,000 Residents	Daytime Pop. Growth	Acres/1,000 Daytime Occupants
Commuter Influx Level: HIGH				Commuter Influx Level: LOW cont.			
Washington, D.C. Orlando Atlanta Irvine Miami Tampa Pittsburgh Birmingham Boston Cincinnati Rochester St. Louis Irving	12.8 12.6 11.4 36.0 3.0 10.2 10.2 16.9 7.9 23.0 7.1 11.5 8.6	74% 72% 63% 56% 50% 49% 47% 42% 39% 35% 35% 34% 32%	7.4 7.3 7.0 24.2 2.0 6.9 6.9 11.9 5.7 15.6 5.3 8.6 7.0	Tucson San Bernardino Columbus Fort Wayne Plano Fort Worth Jacksonville Las Vegas Phoenix Louisville Fresno Anaheim New York Wichita	7.5 2.7 13.8 9.5 16.3 15.7 71.8 5.3 32.6 23.5 3.0 1.9 4.7	11% 11% 11% 10% 9% 9% 9% 9% 8% 8% 7%	6.8 2.6 12.5 8.6 15.0 14.4 65.9 4.8 30.0 21.7 2.8 1.8 4.4
Median, This Level:	11.4		7.0	Albuquerque Chicago	41.2 4.6	7% 6%	38.7 4.3
Commuter Influx Leve	el: INTERMED	DIATE		Philadelphia	7.3	6%	6.9
Baton Rouge Norfolk Scottsdale Madison Cleveland Minneapolis Denver Seattle Houston Greensboro Sacramento Portland Tulsa San Francisco Winston-Salem Newark Kansas City New Orleans Austin Dallas Buffalo Indianapolis Nashville/Davidson Memphis Raleigh Oklahoma City Omaha	6.4 2.5 79.0 23.2 7.9 13.4 9.8 9.1 23.6 23.0 10.9 23.9 19.3 6.7 15.0 3.1 37.9 86.8 37.0 19.5 7.1 13.6 37.8 14.1 31.1 37.7 23.4	30% 29% 28% 28% 26% 26% 25% 25% 22% 22% 20% 20% 19% 19% 17% 17% 17% 17% 17% 16%	5.0 1.9 61.5 18.1 6.2 10.5 7.8 7.2 18.9 18.4 8.9 19.6 15.9 5.6 12.5 2.5 31.8 73.1 31.2 16.4 6.0 11.6 32.4 12.1 26.8 32.5 20.2	Riverside Colorado Springs San Antonio Lincoln Los Angeles Corpus Christi St. Petersburg Oakland Toledo Bakersfield Anchorage Milwaukee County Detroit Santa Ana Laredo Jersey City El Paso Lubbock Honolulu County Median, This Level: Commuter Influx Lev Stockton Long Beach Fremont San Jose Chesapeake Mesa	15.4 43.2 17.6 24.4 11.1 7.0 27.2 15.2 7.8 24.4 1,719.3 17.0 8.3 1.0 6.6 6.7 44.6 9.7 13.3 13.6 el: NEGATIVE	6% 6% 5% 4% 4% 3% 3% 3% 3% 2% 2% 1% 1% 0% 0%	14.5 40.7 16.7 23.3 10.7 6.8 26.3 14.7 7.5 23.6 1,671.5 16.2 8.1 1.0 6.5 6.6 44.2 9.7 13.3 12.9 2.3 7.0 81.4 17.8 271.1 5.6
Median, This Level:	19.3		15.9	Virginia Beach	57.8	-8%	63.0
Commuter Influx Leve	el: LOW			Hialeah Chandler	0.8 6.5	-9% -10%	0.9 7.2
Baltimore Reno Spokane Charlotte/Mecklenburg Durham St. Paul San Diego	7.9 11.0 15.0 20.2 11.8 15.9 35.9	15% 15% 15% 14% 14% 14%	6.9 9.6 13.5 18.9 10.4 14.0 32.0	Arlington Aurora Glendale Chula Vista Garland Henderson North Las Vegas	12.8 31.2 9.5 3.7 13.6 7.6 4.0	-12% -13% -13% -15% -15% -19% -19%	14.5 35.7 11.0 4.4 16.0 9.4 4.9
Lexington/Fayette	20.5	11%	18.5	Median, This Level:	8.6		10.2
Median, All Cities:							11.5

TRUST
for
PUBLIC
LAND

CENTER FOR CITY PARK EXCELLENCE
THE TRUST FOR PUBLIC LAND
660 PENNSYLVANIA AVENUE SE, SUITE 401
WASHINGTON, D.C. 20003
202.543.7552

tpl.org/ccpe

National Office
The Trust for Public Land
101 Montgomery Street, Suite 900
San Francisco, CA 94104
415.495.4014

tpl.org