

MEMPHIS GETS MOVING

HEALTH & ECONOMIC IMPACTS
OF BUILDING THE
WOLF RIVER GREENWAY

PREPARED FOR

WOLF RIVER

CONSERVANCY

PREPARED BY

alta

PLANNING + DESIGN

Photo: Dale Sanders

When the WOLF RIVER GREENWAY IS COMPLETE,

The Wolf River Greenway will connect neighborhoods from Mud Island and Downtown Memphis to Germantown and Collierville, providing residents and visitors a window into Tennessee's wilderness.

Designed for active transportation and outdoor recreation, this path will extend a total of 36 miles, linking residents and visitors to nature, rural farmlands, jobs, schools, shopping, restaurants, parks, and other attractions. With over 7 miles already built, the trail system is already bolstering the quality of life of the Memphis region.

100,000

PEOPLE LIVE WITHIN A

**10 MINUTE
WALK**

OF THE PROPOSED
GREENWAY.

★
MEMPHIS

**SHELBY
FARMS PARK**
★

GERMANTOWN ★

WOLF RIVER GREENWAY

- EXISTING
- - - PROPOSED

THE MEMPHIS
REGION WILL GAIN:

1,126,000

MORE BIKE
TRIPS PER YEAR

4,650,000

MORE WALK
TRIPS PER YEAR

\$26,972,000

IN ONE-TIME, UP-FRONT
CONSTRUCTION
BENEFITS

\$1,467,000

IN HEALTH
BENEFITS PER YEAR

\$2,842,000

IN TRANSPORTATION
BENEFITS PER YEAR

\$7,185,000

IN ENVIRONMENTAL
BENEFITS PER YEAR

\$2,920,000

IN ECONOMIC
BENEFITS PER YEAR

over

\$14 MILLION

IN TOTAL BENEFITS PER YEAR

COLLIERVILLE

Photo: Dale Sanders

TABLE OF CONTENTS

Introduction	6
Methods	9
Health & Environmental Benefits.....	13
Economic Benefits	17
Transportation & Access Benefits	21
Germantown.....	24
Collierville	26
Sources	28

INTRODUCTION

The fully built Wolf River Greenway will improve health, economic, environmental, transportation, and equity issues across our region. Memphis residents will have a higher quality of life because of the trail, and we will attract new visitors in the process.

Assigning dollar values to these benefits helps residents and decision-makers better understand how their investment in the trail network will impact the region.

Who lives NEAR THE GREENWAY

While construction of the Wolf River Greenway will benefit all residents and visitors to the Memphis region, those living within one mile of the trail (about a 20 minute walk) and one-half mile (about a 10 minute walk) will have the most convenient access to the Greenway. These neighbors will gain the most from its construction. To calculate what this means, we have estimated impacts of the trail system for residents living within a 10 minute walk of the trail and then separated the estimates into three distinct communities: Memphis, Germantown, and Collierville. All estimated values are rounded and should be considered order of magnitude estimates rather than exact amounts.

POPULATION WITHIN 20 MINUTE WALK AND 10 MINUTE WALK OF THE WOLF RIVER GREENWAY¹

METHODS

US Census data are one of the most common resources for measuring walking and bicycling activity.

In order to calculate health, environmental, economic, transportation, and equity impacts, this analysis utilizes five-year socio-demographic and travel behavior estimates generated by the US Census Bureau. Currently, less than 1 percent of Memphis

residents bicycle to work and less than 2 percent walk to work.² With better access to trails that connect destinations and jobs, the number of people bicycling and walking in Memphis will rise to be more in-line with similar cities in the southeast.

How **MEMPHIS** COMPARES

How will a fully-developed trail network change the way Memphis residents travel? To better understand this shift, we looked at travel behavior in cities similar to Memphis, but with more advanced bicycle and pedestrian networks. These cities, known as peer cities, were selected based on similarities in the design of their street networks, geographic locations, climates, terrain, street networks and the make-up of their populations.

Based on these criteria, Augusta, Charlotte, Nashville, and New Orleans were selected as peer cities to Memphis. With the exception of Augusta, all of the peer cities have achieved Bronze Level League of American Bicyclist's Bicycle Friendly Community® award designation.³ In addition, Charlotte and New Orleans each received a Bronze Level Walk Friendly Community® award designation.⁴

Currently, Memphis is neither a Bicycle or Walk Friendly Community.

The designation of a city as a Bicycle Friendly Community® or as a Walk Friendly Community® represents a significant investment in improving the bicycle and walking environment. Because of this, residents on average are more likely to bicycle or walk in the four peer cities compared to Memphis. Currently, only 0.16 percent of the Memphis population bicycles to work compared to an average of 0.73 percent in the four peer cities. In addition, less than 2 percent of people in Memphis walk to work compared to an average of over 3 percent in Augusta, Charlotte, Nashville, and New Orleans.⁵

WALK AND BICYCLE COMMUTE MODE SHARE⁶

HOW THE IMPACTS ARE CALCULATED

A series of over 50 factors from various studies and peer-reviewed journal articles were utilized to convert the estimated number of new bicycle and walking trips that will result from the construction of the Wolf River Greenway into dollar figures.

LIMITATIONS OF THE ANALYSIS

The primary purpose of the analysis is to create a clearer, fuller picture of how the Wolf River Greenway will improve the quality of life of Memphis-area residents.

This analysis examines the Wolf River Greenway as an entire trail system, but reports on the localized impacts within Memphis city limits, Germantown city limits, and Collierville city limits. These localized impacts are for reference purposes only and should not be considered the potential impacts of developing individual segments of the Greenway. The true benefit of the Greenway comes from the expanded connectivity of the trail system across the Memphis region. **The estimated impacts reflect the benefits that may be experienced with the full build-out of the 36 mile trail.**

A person wearing a blue jacket and a helmet is riding a bicycle on a paved path that winds through a forest. The path is surrounded by tall trees and green grass. A bench is visible on the right side of the path. The scene is brightly lit, suggesting a sunny day.

EINSTEIN THOUGHT OF THE THEORY OF RELATIVITY ON HIS BICYCLE, SO JUST IMAGINE HOW MUCH SMARTER YOU'LL BE AFTER YOUR MORNING BIKE RIDE TO SCHOOL OR WALK TO THE GROCERY STORE.

HEALTH & ENVIRONMENTAL BENEFITS

The health and wellness of Memphis residents and the health of the Memphis environment are tightly linked. We know that health conditions caused, in part, by a lack of physical activity are a fast growing problem in the United States, and the Memphis region is no exception. We also know that air pollution can intensify existing health conditions and contribute to severe health problems in children and pregnant women. The Memphis region released over 15 times more pounds of toxic material into the environment in 2012 than the Nashville region.⁷ These high levels of toxic material helped earn the state of Tennessee a spot on the National Resource Defense Council's "Toxic 20" list in 2011 and 2012, and contribute to the broader picture of negative health outcomes among residents.⁸

Building a well-designed, connected trail system across Shelby County will encourage a shift from energy-intensive modes of transportation such as cars and trucks to active modes of transportation such as bicycling and walking. While many of the active living-related benefits of a trail network can be difficult to quantify – such as improved mental health, educational growth, connection to nature, and sense of place – a growing body of literature links parks and trails to increased physical activity, decreased healthcare costs, and improved air quality (RBA, 2002; FHWA, 1993).

The completed Wolf River Greenway will dramatically shape the ability of residents in the Memphis region to get out and live more active, healthier lifestyles. It will help to generate over 2 million more bicycling and

walking trips, remove over 5 million pounds of pollutants from the atmosphere, and spur over 500,000 new hours of physical activity. This boost to wellness will save over \$1.4 million in healthcare-related costs per year.

In addition, studies show that increased physical activity helps seniors stay mentally fit⁹, reduces the risk of coronary heart disease, and even decreases the amount of insulin needed by people with Type I diabetes.¹⁰

The Centers for Disease Control and Prevention (CDC) identified the Type II diabetes rate in Shelby County as one of the highest in the country and listed Tennessee as one of 15 states in the U.S.'s "diabetes belt".¹¹ When combined with a healthy diet, increased physical activity has been shown to reverse the course of Type II diabetes.¹²

Why It Matters

MEMPHIS IS THE **LEAST FIT** CITY IN THE U.S.

35%

**OF THE ADULT MEMPHIS
REGIONAL POPULATION
IS OBESE.** ¹³ Along with 9% of
low-income pre-schoolers.¹⁴

28%

**OF PEOPLE IN MEMPHIS
HAVE NOT EXERCISED
IN THE LAST MONTH** ¹⁵

50%

**HIGHER
DIABETES RATE
THAN THE NATIONAL AVERAGE** ¹⁶

When the WOLF RIVER GREENWAY IS COMPLETE,

THE MEMPHIS REGION WILL GAIN

WALK TRIPS

1,190,000

MILES WALKED
PER YEAR

That's the
equivalent of

390

CROSS-COUNTRY
ROAD TRIPS

BIKE TRIPS

1,254,000

MILES BIKED
PER YEAR

That's the
equivalent of

50

TRIPS AROUND
THE EARTH!

REDUCED HEALTHCARE COSTS

\$1,467,000

IN ANNUAL HEALTHCARE
COST SAVINGS

That's the equivalent of
4,900 trips to the doctor!

MORE PHYSICAL ACTIVITY

57%

MORE PEOPLE MEETING THE CDC
RECOMMENDED HOURS OF
PHYSICAL ACTIVITY (~30 minutes/day)

REDUCED VEHICLE EMISSIONS

\$7,185,000

SAVINGS FROM REDUCED
VEHICLE EMISSIONS PER YEAR

**MOVE OVER GRACELAND.
PEOPLE WILL BE TAKING SELFIES
ALONG THE GREENWAY.**

ECONOMIC BENEFITS

Creating a major recreational resource like the Wolf River Greenway that also provides access to businesses and jobs not only contributes to a sense of place for locals but also attracts tourists in hiking boots, running shoes, paddling gear, and funny-shaped hats.

The leisure and hospitality industry makes up a large portion of the Memphis region's economy, with more than one-tenth of the region's non-agricultural labor force in the business of making sure visitors enjoy their stay.¹⁷ While it is difficult to accurately forecast the change in tourism spending resulting from the construction of the Greenway, an examination of the current tourism activity and spending near similar trail projects provides a helpful comparison.

Studies of those trail systems show that nearby property owners can expect a minimum increase of 3.75 percent in the value of their properties after the Greenway is completed.¹⁸ Once built, the trail system will generate nearly **\$2 million in tourism spending per year**, with over \$0.25 million captured by local municipalities through tax revenue.

The same amenities that will draw tourists to the area also appeal to residents looking to buy new homes or open new businesses.

The total estimated increase in property value will top \$129 million, with nearly \$2.7 million of that captured in property tax revenue every year.

In addition to tourism spending and property tax revenue, the construction of the Greenway will pump almost **45 million construction-related dollars** into the local economy and create just under 500 permanent and temporary jobs.

Why It Matters

MAKING MEMPHIS A
“CITY OF CHOICE”

**FOR FAMILIES, YOUNG PROFESSIONALS,
AND THE WORKING POOR**

- MAYOR A.C. WHARTON¹⁹

29% OF BICYCLISTS
ON THE AMERICAN
TOBACCO TRAIL

**REPORTED EATING AT
RESTAURANTS DURING THEIR
TRAIL EXPERIENCES²¹**

MORE THAN

10%

OF MEMPHIS' NON-AGRICULTURAL
LABOR FORCE WORKS IN THE

**LEISURE & HOSPITALITY
INDUSTRY²²**

When the
WOLF RIVER GREENWAY IS COMPLETE,

THE MEMPHIS REGION WILL GAIN

TOURISM SPENDING

\$1,980,000

IN TOURISM SPENDING PER YEAR

\$261,000

IN ANNUAL TAX
REVENUE FROM
TOURISM SPENDING

MORE JOBS

499

MORE JOBS

SUPPORTED BY THE EXPECTED
INCREASE IN TOURISM AND
CONSTRUCTION SPENDING
(INCLUDING PERMANENT & ONE-TIME JOBS)

CONSTRUCTION SPENDING

\$44,987,000

IN ONE-TIME, UPFRONT
CONSTRUCTION SPENDING
(INCLUDING DIRECT & INDIRECT SPENDING)

PROPERTY TAX REVENUE

\$2,659,000

IN ANNUAL PROPERTY
TAX REVENUE

PROPERTY VALUE

\$129,037,000

IN ESTIMATED PROPERTY
VALUE GROWTH

**SOME SAY THE JOURNEY IS
MORE IMPORTANT THAN THE
DESTINATION. A BEAUTIFUL TRAIL
THAT PROVIDES ACCESS TO GREAT
DESTINATIONS MEANS YOU CAN
HAVE YOUR CAKE AND EAT IT TOO.**

TRANSPORTATION & ACCESS BENEFITS

The Memphis region falls behind most other American cities when it comes to investment in parks, trails, and other recreational amenities. The region spends 74 percent less on parks per resident than the other 50 largest metro regions in the country.¹¹

This means that approximately 57,000 residents living within one mile of the Wolf River Greenway do not currently have access to a trail system. Of those 57,000 residents, approximately 5,000 are living below the poverty line, 2,500 do not have access to a motor vehicle, and nearly 12,000 are students.²³ Currently, only 38 percent of residents in the Memphis region have access to parks and trails, and the region's ParkScore® ranks an unimpressive 53rd out of the country's 60 largest regions.²⁴ The trail system will not only provide new access to trails and recreation for this underserved population, but it will also provide access to schools, jobs, retail, and other services.

In addition to improved access, the Greenway will also save money on transportation costs. While money doesn't always change hands, real savings can be estimated from the reduced costs associated with congestion, collisions, road maintenance, and gas. Construction of the trail system will **save households over \$1.3 million annually in vehicle operation costs and \$1.4 million for the region.**

Why It Matters

MEMPHIS
SPENDS

74% LESS ON PARKS
PER RESIDENT THAN THE TYPICAL U.S. CITY²⁵

2,500

RESIDENTS
WITHIN A 10 MINUTE
WALK OF THE GREENWAY

**DON'T HAVE
ACCESS
TO A CAR OR
TRAIL SYSTEM²⁶**

5,000

RESIDENTS
WITHIN A 10 MINUTE
WALK OF THE GREENWAY

**LIVE BELOW
THE POVERTY
LINE AND
DON'T HAVE
ACCESS TO
TRAILS²⁷**

17.6%

OF THE AVERAGE
U.S. HOUSEHOLD INCOME IS

**SPENT ON
TRANSPORTATION²⁸**

When the
WOLF RIVER GREENWAY IS COMPLETE,
THE MEMPHIS REGION WILL GAIN

HOUSEHOLD VEHICLE OPERATION COSTS

\$1,396,000

IN REDUCED HOUSEHOLD
VEHICLE OPERATION
COSTS PER YEAR

COMMUNITY-WIDE VEHICLE OPERATION COSTS

\$1,446,000

IN REDUCED COMMUNITY-WIDE
VEHICLE OPERATION
COSTS PER YEAR

VEHICLE MILES TRAVELED

2,449,000

FEWER MILES TRAVELLED BY
AUTOMOBILES EVERY YEAR

TRAIL ACCESS

**57,000
RESIDENTS**

WITHIN A 10 MINUTE WALK OF
THE GREENWAY WITH NEW
ACCESS TO TRAILS

GERMANTOWN GETS MOVING

The Wolf River Greenway will connect neighborhoods from Mud Island and Downtown Memphis to Germantown and Collierville, providing residents and visitors a window into Tennessee's wilderness.

Designed for active transportation and outdoor recreation, this path will extend a total of 36 miles, linking residents and visitors to nature, rural farmlands, jobs, schools, shopping, restaurants, parks, and other attractions. With over 7 miles already built, the trail system is already bolstering the quality of life of the Memphis region.

The fully built Wolf River Greenway will improve health, economic, environmental, transportation, and equity issues across our region. Germantown residents will have a higher quality of life because of the trail, and we will attract new visitors in the process.

Assigning dollar values to these benefits helps residents and decision-makers better understand how their investment in the trail network will impact the region.

WHEN THE WOLF RIVER GREENWAY IS COMPLETE,
GERMANTOWN WILL GAIN:

797,000

MORE BIKE
TRIPS PER YEAR

1,011,000

MORE WALK
TRIPS PER YEAR

\$842,000

IN ACTIVE LIVING
BENEFITS PER YEAR

\$561,000

IN TRANSPORTATION
BENEFITS PER YEAR

\$1,421,000

IN ENVIRONMENTAL
BENEFITS PER YEAR

\$265,000

IN ECONOMIC
BENEFITS PER YEAR

over

\$3.6 MILLION

IN TOTAL BENEFITS PER YEAR

WHEN THE WOLF RIVER GREENWAY IS COMPLETE,
COLLIERVILLE WILL GAIN:

728,000 MORE BIKE
TRIPS PER YEAR

908,000 MORE WALK
TRIPS PER YEAR

\$907,000 IN ACTIVE LIVING
BENEFITS PER YEAR

\$467,000 IN TRANSPORTATION
BENEFITS PER YEAR

\$1,178,000 IN ENVIRONMENTAL
BENEFITS PER YEAR

\$166,000 IN ECONOMIC
BENEFITS PER YEAR

over

\$3.0 MILLION

IN TOTAL BENEFITS PER YEAR

COLLIERVILLE

NOTES & SOURCES

1. American Community Survey. (2008-2012).
2. Ibid.
3. "Current Bicycle Friendly Communities." (2014). The League of American Bicyclists. http://bikeleague.org/sites/default/files/BFC_MasterList_2014.pdf
4. "Full List of Walk Friendly Communities." (2014). Walk Friendly Communities. <http://www.walkfriendly.org/communities/list.cfm>
5. American Community Survey. (2008-2012).
6. Ibid.
7. Chemical Report." (2014). US Environmental Protection Agency. http://iaspub.epa.gov/triexplorer/release_chem?p_view=COCH&trilib=TRIQ1&sort=_VIEW_&sort_fmt=1&state=47&county=47157&chemical=All+chemicals&industry=ALL&year=2012&tab_rpt=1&fld=RELLBY&fld=TSFDSP
8. Duvall, Tessa. (2012). "Tennessee lands on 'Toxic 20' air pollution ranking." *The Commercial Appeal*. <http://www.commercialappeal.com/news/local-news/tennessee-lands-on-toxic-20-air-pollution>
9. Yaffe, Kristine, et al. "More Physical Activity Leads to Less Cognitive Decline." *Internal Medicine*. July 23, 2001. <http://www.americantrails.org/reesources/benefits/VAcognitive.html>
10. "A Step in the Right Direction." *American Hiking Society*.
11. "Southern States Make Up Much of the 'Diabetes Belt'". *WebMD*. MArch 7, 2011. <http://www.webmd.com/diabetes/news/20110307/southern-states-make-up-much-of-diabetes-belt>
12. "A Step in the Right Direction." *American Hiking Society*.
13. Chamness, et al. (2014). "Actively Moving America to Better Health: Health and Community Fitness Status of the 50 Largest Metropolitan Areas." *American College of Sports Medicine*.
14. "Obesity Factsheets." 2011. *NICHQ*. <http://www.http://obesity.nichq.org/resources/obesity-factsheets>
15. Chamness, et al. (2014). "Actively Moving America to Better Health: Health and Community Fitness Status of the 50 Largest Metropolitan Areas." *American College of Sports Medicine*.
16. Ibid.
17. Kane, Kevin, et al. (2013). "Tourism Economic Impact: Memphis and Shelby County." *Memphis Convention and Visitors Bureau*. <http://cdn.memphistravel.com/sites/www.memphistravel.com/files/report1-2013c.pdf>
18. Riddel. "A Dynamic Approach to Estimating Hedonic Prices for Environmental Goods: An Application to Open Space Purchase." (2001); "Quantifying the Economic Value of Protected open Space in Southeastern Pennsylvania." (2010). *Econsult Corporation*; *Campbell and Monroe*. "The Economic Impact of the Catawba Regional Trail." (2004); "The Potential Economic Impacts of the Proposed Carolina Thread Trail." (2007). *Econsult Corporation*; "Valuing the Conversion of Urban Green Space." (2010). *Econsult Corporation*.
19. Young, Renita. "Memphis Mayor urges Baton Rouge to make citizens primary in all planning efforts." (November 11, 2014). *The Times-Picayune*. http://www.nola.com/business/baton-rouge/index.ssf/2014/11/memphis_mayor_urges_baton_roug.html
20. Ibid.
21. Cook, et al. "Technical Memorandum: Findings from 'Before' Surveys and Counts on the American Tobacco Trail/ East Coast Greenway." (March 2014). *North Carolina Department of Transportation*.

22. Kane, Kevin, et al. (2013). "Tourism Economic Impact: Memphis and Shelby County." Memphis Convention and Visitors Bureau. <http://cdn.memphistravel.com/sites/www.memphistravel.com/files/report1-2013c.pdf>
23. American Community Survey. (2008-2012).
24. "The ParkScore Index." (2014). *The Trust for Public Land*. <http://www.parkscore.tpl.org/rankings.php>
25. Ibid.
26. American Community Survey. (2008-2012).
27. Ibid.
28. "Consumer Expenditures." September 9, 2014. *Bureau of Labor Statistics*. <http://www.bls.gov/news.release/cesan.nr0.htm>
29. American Community Survey. (2008-2012).
30. Ibid.
31. Ibid.
32. "Current Bicycle Friendly Communities." (2014). The League of American Bicyclists. http://bikeleague.org/sites/default/files/BFC_MasterList_2014.pdf
33. "Full List of Walk Friendly Communities." (2014). Walk Friendly Communities. <http://www.walkfriendly.org/communities/list.cfm>
34. American Community Survey. (2008-2012).
35. "When to use 1-year, 3-year, or 5-year estimates." US Census Bureau. http://www.census.gov/acs/www/guidance_for_data_users/estimates/
36. Kane, Kevin, et al. (2013). "Tourism Economic Impact: Memphis and Shelby County." Memphis Convention and Visitors Bureau. <http://cdn.memphistravel.com/sites/www.memphistravel.com/files/report1-2013c.pdf>
37. Ibid.
38. Riddel. "A Dynamic Approach to Estimating Hedonic Prices for Environmental Goods: An Application to Open Space Purchase." (2001); "Quantifying the Economic Value of Protected open Space in Southeastern Pennsylvania." (2010). Econsult Corporation; Campbell and Monroe. "The Economic Impact of the Catawba Regional Trail." (2004); "The Potential Economic Impacts of the Proposed Carolina Thread Trail." (2007). Econsult Corporation; "Valuing the Conversion of Urban Green Space." (2010). Econsult Corporation.
39. "Tennessee Property Tax Rates." (2013). Tennessee Comptroller of the Treasury. <http://www.comptroller.tn.gov/pa/LR.asp?W=13>
40. Riddel. "A Dynamic Approach to Estimating Hedonic Prices for Environmental Goods: An Application to Open Space Purchase." (2001); "Quantifying the Economic Value of Protected open Space in Southeastern Pennsylvania." (2010). Econsult Corporation; Campbell and Monroe. "The Economic Impact of the Catawba Regional Trail." (2004); "The Potential Economic Impacts of the Proposed Carolina Thread Trail." (2007). Econsult Corporation; "Valuing the Conversion of Urban Green Space." (2010). Econsult Corporation.
41. American Community Survey. (2008-2012).
42. Ibid.
- "Benefits of Greenways: A Pennsylvania Study." (June 2002). *The RBA Group*. <http://atfiles.org/files/pdf/BenefitsPA2002.pdf>
- "The Environmental Benefits of Bicycling and Walking." (1993). *Federal Highway Administration*. <http://atfiles.org/files/pdf/BikePedBen.pdf>

PROJECT PARTNERS

Relying on a unique network of community leaders and created through a base of knowledge since 1985, the Conservancy works to protect wilderness, to connect people to the outdoors, and to transform our community by completing the Wolf River Greenway.

The Conservancy is supported in the planning, design, and development of the Wolf River Greenway by a myriad of local partners, including the Hyde Family Foundations and the City of Memphis.

Completed on December 9, 2014

WOLF RIVER

CONSERVANCY

MISSION

The Wolf River Conservancy is dedicated to the protection and enhancement of the Wolf River corridor and watershed as a sustainable resource. Relying on a unique network of community leaders and created through a base of knowledge since 1985, we work to protect wilderness, to connect people to the outdoors, and to transform our community by completing the Wolf River Greenway.

WHAT WE DO

- Protecting habitat within the Wolf River watershed.
- Spearheading the Wolf River Greenway project along the urban Wolf.
- Connecting people of all ages to the Wolf River through education.
- Providing outstanding recreational opportunities for our community.

CONTACT US

(901) 452-6500 | wrc@wolfriver.org | www.wolfriver.org

www.altaplanning.com