
Time outdoors is vital for our health
Staying indoors takes its toll on our mental and
physical health.1 Research shows that time spent
in green spaces reduces anxiety and depression,
improves concentration and memory, and helps
keep our immune systems healthy.

Park visitor numbers have soared during
the pandemic
With lockdowns in effect across Colorado, thou-
sands have headed outdoors for respite.
•	 Nearly 875,000 people visited Colorado’s state

parks in March – a 40 percent increase over
March 2019. In April, that number rose to
over a million.

•	 In March and April combined, visitation at
state parks in Colorado’s northeast region
alone increased nearly 48 percent over the
same period in 2019.

•	 With parks filled to capacity, some have had
to close altogether, including public land near
the Boulder Creek Path, state park beaches,
and the swim beach and marina at Big Soda
Lake in Bear Creek Lake Park.

1 For a full list of sources, visit https://environmentcolora-
do.org/page/coe/lwcf-factsheet-sources

Hikers on the Ute Trail in Rocky Mountain National
Park.

Beachgoers at Bear Creek Lake Park.

Healthy Parks, Healthy People
More Coloradans are heading outside. It’s time to invest in our green spaces by fully
funding the Land & Water Conservation Fund.
A surge in visitors to public lands across Colorado during the COVID-19 pandemic
has illuminated just how much we crave the outdoors. With visitor numbers expected
to remain high, we need to create more opportunities for outdoor recreation and better protect the
ones we have. This means fully and permanently funding America’s most important conservation
program: the Land & Water Conservation Fund (LWCF).

Eldorado Canyon State
Park, Boulder County.

The Indian Peaks Wilderness, Boulder County.

Access to the outdoors requires
funding public lands
Surging demand for outdoor recreation during
the pandemic reflects the public’s desire for
open spaces, while also placing new demands
on public lands.
•	 Parks have had to meet increased demand

with inadequate and declining revenue
from taxes and diminished income due to
campsite closures.

•	 Staff have had to take on additional respon-
sibilities and tackle new needs, from safety
concerns to maintenance due to damage
to park lands from overuse. Parks have
also needed new infrastructure, including
signage, parking, and trail systems able to
accommodate social distancing.

To expand outdoor access, fully fund
the Land & Water Conservation Fund
The Land & Water Conservation Fund (LWCF)
is America’s most important federal funding
program for public lands. LWCF uses offshore
drilling royalties to fund land purchases by the
National Park Service and other federal agen-
cies. It has also channeled billions of dollars
into more than 41,000 state and local park
projects, including hiking trails, bike paths and
campgrounds.
LWCF is authorized to accrue $900 million an-
nually to make available for conservation proj-
ects. But Congress has historically siphoned off
much of this money to fill budget holes else-
where. In total, less than half of the $40.9 bil-
lion accrued in LWCF since 1965 has been used
for the purposes for which it was intended.
In recent years, Colorado’s annual LWCF grant
allocation for state and regional parks proj-
ects has been around $750,000. If LWCF were
to receive full funding, roughly twice as much
money could flow toward protecting Colora-
do’s vital outdoor areas.

LWCF has protected some of
Colorado’s most treasured places
Many of the public lands Coloradans enjoy
have been protected with funding from
LWCF. More than $270 million in LWCF
grants have helped pay for the purchase
and maintenance of public lands across
Colorado, including:
•	 The Great Sand Dunes National Park

and Preserve: $26.3 million from LWCF
has ensured that these historic land-
scapes are accessible to the public and
protected from development.

•	 Continental Divide National Scenic
Trail: $700,000 in LWCF grants has en-
abled recreation access, habitat conser-
vation and maintenance on the trail.

•	 Rocky Mountain National Park: Grants
totaling $8.7 million have ensured that
the public has access to these spectacu-
lar lands and funded maintenance, pres-
ervation and trail-building in the park.

•	 More than 1,000 LWCF grants totaling
over $63 million have supported hun-
dreds of state and local park projects,
including the development of trails in
Lory and Cheyenne Mountain state
parks and land acquisitions at Roxbor-
ough, Golden Gate Canyon and Boyd
Lake State Parks.

For more information visit:
environmentcoloradocenter.org

Funding for parks supports our
outdoor economy
The surge in demand for access to pub-
lic lands can also help support Colorado’s
economic recovery. Outdoor recreation
generates $28 billion in consumer spending
in Colorado, 229,000 jobs, and $2 billion in
state and local tax revenue every year.

Photo credits: Front, top to bottom: lonestarblues, via Pixabay; Carol M. Highsmith,
via Rawpixel. CC BY 2.0; National Park Service; City of Lakewood

