AMC-DV DEI Overview for 2021

Including Key Findings from 2019 OUTDOOR PARTICIPATION REPORT

https://outdoorindustry.org/oia-participation/

2019 Outdoor Participation Report

Data from: Outdoor Foundation https://outdoorindustry.org/oia-participation/

- In 2018, a little more than half of the U.S. population participated in outdoor recreation at least once.
 - Unfortunately, this also meant that a little less than half of the U.S. population did not participate in outdoor recreation at all, and very few got outdoors often enough to enjoy the full benefits of health and well-being outdoor activities can provide.
- In 2018, only 33.2% of outdoor participants were considered moderate participants (outdoors about 1x/month), a drop from 35.1% just a decade earlier.
 - Personal observation (and feedback from Park Rangers): COVID seems to have changed this, but I expect behavior with revert post-COVID.
- Research continued to confirm that the making of an outdoor participant began with convenient, close-to-home outdoor recreation opportunities.
 - Most participants, (63.3%), traveled only ten miles from their homes to their outdoor activities. A much smaller 18.9% of participants ventured 25 miles or more to their destinations.

2019 Outdoor Participation Report

- There continues to be a gap between the diversity of outdoor participants and the diversity of the U.S. population. In terms of participation by ethnicity, outdoor participants still skewed more Caucasian than the total population.
 - Approximately 74% (of moderate participants) identify as Caucasian.
- Adults with children in their households participated in outdoor recreation at much higher rates than adults without children: 54.9% percent versus 43.0%.
- Kids went on 15% fewer annual outings in 2018 than they did in 2012.
 - The decline in youth activity was particularly concerning as youth participation is a strong indicator of future activity. In fact, adults that were active outside as children were twice as likely to be active when they became adults.
- The Outdoor Industry Association's charitable efforts are focused on their **THRIVE OUTSIDE** program.

Thrive Outside

OUTDOOR FOUNDATION MISSION AND VISION

WE ALL THRIVE OUTSIDE

INSPIRING THE OUTDOOR HABIT IN ALL KIDS AND FAMILIES BY CONNECTING RESEARCH, KNOWLEDGE, PEOPLE AND PROGRAMS, WITH THE GOAL OF EVERYONE EXPERIENCING THE FUN AND JOY OF THE OUTDOORS ONCE A WEEK.

WHAT WE KNOW

WE ARE BECOMING THE WORLD'S FIRST INDOOR SPECIES WITH DEVASTATING CONSEQUENCES. WITHOUT TIME OUTSIDE, KIDS, FAMILIES, COMMUNITIES AND BUSINESS HAVE A LOT TO LOSE.

7.5 HOURS

THE AVERAGE NUMBER OF HOURS CHILDREN SPEND ON A SCREEN DAILY

4-7
MINUTES

THE AVERAGE NUMBER OF MINUTES CHILDREN PLAY OUTSIDE DAILY

18% ADULTS AND CHILDREN

GET OUTSIDE AT LEAST ONCE A WEEK

Thrive Outside (First Year Report)

- The Thrive Outside Initiative is focused on reversing the declining trend of outdoor engagement by working at the grassroots level, empowering communities to make outdoor recreation an accessible lifestyle for all.
- The Outdoor Foundation's Thrive Outside Community initiative will award multi-year capacity building grants to diverse communities in order to create or strengthen partnerships between existing local organizations such as schools, Boys and Girls Clubs, YMCAs and nonprofit conservation and outdoor organizations that create repeat and reinforcing positive outdoor experiences for kids and families.
- The core goal of the Thrive Outside Community investments is to create healthy individuals, communities, and economies by making the outdoors a habit.
- In its first year, The Outdoor Foundation's Thrive Outside Community Initiative has made multi-year grants to four regions across the country: Atlanta, Grand Rapids, Oklahoma City, and San Diego.

 Over the next three years, we plan to grow the number of regions we're investing in from 4 to 8 to 16.
 - ▶ I have reached out to Thrive Outside to see if Philadelphia is a future target.

More info on this Program is available at: https://outdoorindustry.org/thrive-outside/

ACTIVITY PREFERENCES

YOUTH (6 TO 17): TOP FIVE MOST POPULAR OUTDOOR ACTIVITIES*

The popularity of outdoor activities has been determined by those with the highest participation rates.

Road, Mountain and **BMX Biking**

24.6% of American youth 12.7 million participants

Freshwater, Saltwater and Fly Fishing

21.8% of American youth 11.2 million participants

Running, Jogging and Trail Running

21.5% of American youth 11.1 million participants

Car, Backyard, Backpacking and **RV** Camping

20.5% of American youth 10.6 million participants

Hiking

16.1% of American youth 8.3 million participants

YOUTH (6 TO 17): TOP FIVE FAVORITE OUTDOOR ACTIVITIES*

Favorite outdoor activities have been measured by those with the highest frequency in participation.

Road, Mountain and **BMX Biking**

40.0 average outings 508.6 million total outings

Running, Jogging and Trail Running 45.7 average outings

507.4 million total outings

Freshwater, Saltwater and Fly Fishing 12.5 average outings

140.7 million total outings

Skateboarding 44.7 average outings 137.2 million total outings Car, Backyard, Backpacking and RV Camping

9.6 average outings 101 million total outings

ACTIVITY PREFERENCES

YOUNG ADULTS (18 TO 24): **TOP FIVE MOST POPULAR OUTDOOR ACTIVITIES***

The popularity of outdoor activities has been determined by those with the highest participation rates.

Running, Jogging and Trail Running

31.0% of American young adults 6.2 million participants Hiking

19.5% of American young adults 3.9 million participants Car, Backyard, Backpacking and **RV** Camping

15.2% of American young adults 3.1 million participants Road, Mountain and BMX Biking

14.7% of American young adults 3.0 million participants Freshwater, Saltwater and Fly Fishing

14.6% of American young adults 2.9 million participants

YOUNG ADULTS (18 TO 24): TOP FIVE MOST FAVORITE OUTDOOR ACTIVITIES*

Favorite outdoor activities have been measured by those with the highest frequency in participation.

Running, Jogging and Trail Running

48.6 average outings per runner 303.2 million total outings

43.2 average outings per cyclist 128.1 million total outings Hiking

14.5 average outings per hiker 57.3 million total outings

Freshwater, Saltwater and Fly Fishing 16.0 average outings

per angler 47.1 million total outings Car, Backyard, Backpacking and RV Camping

10.6 average outings per camper 32.6 million total outings

ACTIVITY PREFERENCES

ETHNIC GROUPS: TOP FIVE MOST POPULAR OUTDOOR ACTIVITIES*

The popularity of outdoor activities has been determined by those with the highest participation rates.

	CAUCASIANS	AFRICAN AMERICANS	HISPANICS	ASIANS
1	Hiking 20.0%	Running/ Jogging and Trail Running 17.3%	Running/ Jogging and Trail Running 20.6%	Running/ Jogging and Trail Running 26.1%
2	Freshwater, Saltwater, and Fly Fishing	Road Biking, Mountain Biking and BMX	Road Biking, Mountain Biking and BMX	Hiking 21.2 %
	18.2%	10.4%	14.7%	
3	Running/ Jogging and Trail Running	Freshwater, Saltwater and Fly Fishing	Hiking 14.6%	Road Biking, Mountain Biking and BMX
	16.9%	9.9%		16.4%
4	Car, Backyard, Backpacking, and RV camping	Car, Backyard, Backpacking and RV Camping	Car, Backyard, Backpacking and RV Camping	Car, Backyard, Backpacking, and RV camping
	16.3%	5.9%	14.2%	11.3%
5	Road Biking, Mountain Biking and BMX	Hiking 5.5%	Freshwater, Saltwater and Fly Fishing	Freshwater, Saltwater and Fly Fishing
	15.5%		13.2%	9.9%

Implications for AMC-DV DEI

How does AMC-DV bring the outdoors to people who are demographically representative of the areas where we operate?

- Location
 - Urban Centers / public transportation accessible
- Activities
 - Running (Trail running?) / Adventure Racing / Car Camping
- Families
 - Kids are key as well as young adult age group
- Outreach
 - What associations? Note that many of these are oriented to families / children not adults
- Accessibility
 - Costs (grants / scholarships)
 - Transportation
 - Differing Abilities (wheel chair accessible hikes?)
 - Gear (acceptance unless true safety issue); gear swaps; activities with limited gear required

AMC-DV "Research"

DWG Survey Results (n=25)

Hiking Days

Thursday	2
Friday	5
\$aturday	/17
\$unday /	11
Any day	2
h/a	2

Hiking Seasons

4 Season 5
Shoulder (Spring/Fall) 5
3 Season (no Winter) 5
Remainder was a mix (with Fall popular)

No particular pattern between Frequency and Seasons, except frequent hikers (1+/week) were much more likely to hike in winter and none of the infrequent hikers (<1/mo) listed winter.</p>

Interest in AMC-led hike (by frequency)

	Yes	No	Ś
1+ / Weekly	3	1	1
2+ / Month	4	3	
Monthly	3	4	
<1 /Monthly	2	3	1
	12	11	2

Pretty evenly split regardless of hiking frequency

Education on Hikes

(if interested in led hike)

Interested in AMC-led hike = 12
Interested in education = 10

NOT Interested in AMC-led hike = 11

But still Interested in education = 4

Most people interested in a led hike would like education. Surprisingly 4 of the 11 who said they were not interested in a led hike said they would like education. Additional comments said they were most interested in History, Nature, Geology, Wildlife, etc.

How does AMC-DV bring the outdoors to people who are demographically representative of the areas where we operate? (Note COVID Restrictions on almost all initiatives)

- Urban Hikes
 - Urban hikes should be offered on Saturdays and Sundays and most should be short & easy (although we should add in some more challenging ones for growth)
 - Where possible, offer a theme for the hike (ie: Mural Hike) and "advertise" in the write up
 - Use appropriate descriptors in the write up (maybe it's a walk, not a hike); and include transportation info
 - If appropriate, partner with an organization to communicate this event
 - Target to have a minimum of 6 documented "hikes" available in a "library" (on website)
 - Full instructions on the hike (possibly download via Gaia / AllTrails) available to leaders
 - Each hike should include info on local transportation (ie: bus stop info)
 - Target to offer at least one urban hike per month on the schedule
 - At least one documented hike should be wheelchair accessible
 - At least one documented hike should be family / kid friendly

How does AMC-DV bring the outdoors to people who are demographically representative of the areas where we operate? (Note COVID Restrictions on almost all initiatives)

- Running (Trail)
 - Can we do some trail running in urban centers? Both Philly and Reading have good running trails in the woods.
- Adventure Racing
 - Is this an activity we can consider? Very popular with younger adults.
- Car/Camping
 - This could be a good family friendly activity.
 - Plan on added activities: hikes; nature scavenger hunt; geocaching; etc...
- Trail Head Tabling
 - Resume Trailhead tabling to collect & distribute information

How does AMC-DV bring the outdoors to people who are demographically representative of the areas where we operate?

- Out Reach
 - Especially important for family activities
 - Most of the outreach partners are child / family focused (versus adult)
 - Thrive Outside Next location?
- College / University Outreach
 - Scholarships (Temple has a Park Ranger Program)
 - Which appears to need some diversity

- Can we work to get our leader training recognized for credit?
- Financial Support
 - Try to keep some (most?) of this local
 - BikeWorks (Allentown)
 - AMC-DV Scholarships / Grants for membership / training / etc.
 - Continue Gear Swaps

How does AMC-DV bring the outdoors to people who are demographically representative of the areas where we operate?

- Website
 - This needs to be fixed so everyone can see it:
 - All training opportunities to be highlighted
 - Scholarship / payment for training included
 - DEI section needs updating
- Training / Communication
 - DEl/fraining (pending)
 - Add info on accessibility (ie: wheelchair etiquette)
 - How to access info for new members
 - AMC-DV Scholarships / Grants for membership / training / etc.
 - More frequent e-blasts?

DEI Mission Statement

Once the "corporate" mission statement is announced, we'll develop ours.

How does AMC-DV bring the outdoors to people who are demographically representative of the areas where we operate?

- What does it mean to "bring the outdoors to people..."
 - Are we looking to increase the diversity of our membership?
 - Are we looking to introduce people to the outdoors who are not already experiencing it?

AMC Diversity Page:

EVERYONE BELONGS OUTDOORS

As your partner in conservation, education, and recreation the Appalachian Mountain Club is inspired by the untold diversity of our members and friends. We aim to be an inclusive, equitable, and kind community. At AMC we are united in our adventures by mutual trust, collective safety, respect for the natural world, and appreciation for our time together outdoors.

We pledge that AMC will always provide a welcoming and respectful environment. If you see or experience something different, please let us know.