

Responsive Management™

OUTDOOR RECREATION IN FLORIDA: SURVEY FOR THE STATE COMPREHENSIVE OUTDOOR RECREATION PLAN (SCORP)

**Conducted for the Florida Department of Environmental Protection
by Responsive Management**

2011

OUTDOOR RECREATION IN FLORIDA: SURVEY FOR THE STATE COMPREHENSIVE OUTDOOR RECREATION PLAN (SCORP)

2011

Responsive Management National Office

Mark Damian Duda, Executive Director
Martin Jones, Senior Research Associate
Tom Beppler, Research Associate
Steven J. Bissell, Ph.D., Qualitative Research Associate
Andrea Criscione, Research Associate
Patrick Doherty, Research Associate
Amanda Ritchie, Research Associate
Carol L. Schilli, Research Associate
Tim Winegord, Survey Center Manager
Alison Lanier, Business Manager

130 Franklin Street
Harrisonburg, VA 22801
Phone: 540/432-1888 Fax: 540/432-1892
E-mail: mark@responsivemanagement.com
www.responsivemanagement.com

Acknowledgments

Responsive Management would like to thank Zack Wetzel, formerly with the Division of Recreation and Parks, and Lew Scruggs, Assistant Chief, Office of Park Planning, Division of Recreation and Parks, Florida Department of Environmental Protection, for their input, support, and guidance on this project.

EXECUTIVE SUMMARY

INTRODUCTION AND METHODOLOGY

This study was conducted for the Florida Department of Environmental Protection (hereinafter referred to as the Department) to determine Florida residents' and tourists' participation in outdoor recreation and their outdoor recreation needs. The study was undertaken in support of the State Comprehensive Outdoor Recreation Plan (SCORP). The study entailed two telephone surveys: the first of Florida residents and the second of tourists who visit Florida.

For the survey of residents, telephones were selected as the preferred sampling medium because of the almost universal ownership of telephones among Florida residents. The survey of tourists used a multi-modal approach: the primary contact method was through telephone, supplemented with online contacts. The telephone survey questionnaires were developed cooperatively by Responsive Management and the Department. Responsive Management conducted pre-tests of the questionnaires to ensure proper wording, flow, and logic in the surveys. The tourist survey questionnaire was modified as necessary to create the online survey, and a pretest was conducted of this, as well.

The online survey could be accessed at any time at the convenience of the respondent. The survey of residents was conducted in April through September 2011. The survey of tourists was conducted in three waves to account for the seasonality of Florida's tourism season: May, August and October 2011. The software used for telephone survey data collection was Questionnaire Programming Language. Once the data were obtained, QPL software exported the data into the project database in a format compatible with Statistical Package for the Social Sciences (SPSS). The online survey data were imported into the project database in SPSS using interfacing software as part of the online survey program.

After the surveys were obtained by the interviewers, the Survey Center Managers and/or statisticians checked each completed survey to ensure clarity and completeness. Responsive Management obtained a total of 3,961 completed surveys with Florida residents and 2,890 completed surveys with Florida tourists (of the latter, 2,306 had participated in outdoor

recreation and received the full survey). The analysis of data was performed using SPSS as well as proprietary software developed by Responsive Management.

IMPORTANCE OF OUTDOOR RECREATION AND MOTIVATIONS FOR PARTICIPATING IN OUTDOOR RECREATION

- Nearly all Florida residents (96%) say that outdoor recreation is important to them; this includes 72% who think it is *very* important and 24% who think it is *somewhat* important.
 - The results are similar among tourists: 98% say outdoor recreation is important to them personally (65% saying *very* important and 33% saying *somewhat* important).

- The survey asked how important or unimportant three factors are for Florida residents when they participate in outdoor recreation in Florida. At the top is spending time with family and friends (99% think this is important, including 91% who think it is *very* important) and being active and healthy (98% overall; 87% saying *very* important). The last, but still considered important, is being close to nature (94% overall; 62% saying *very* important).
 - The tourist survey results mirror the above results (although relative to residents, tourists play a little less importance on being close to nature): at the top is spending time with family and friends (96% overall; 85% saying *very* important). Next is being active and healthy (93% overall; 65% saying *very* important), followed by being close to nature (83% overall; 45% saying *very* important).

- In an open-ended question (meaning that no answer set was included; respondents could answer with anything that came to mind), Florida residents were asked to name the most important reasons that they participate in outdoor recreation in Florida. The top answers are for their health/physical fitness (33%), to be with family and friends (29%), for relaxation / for fun / enjoyment (26%), to be outdoors / to be close to nature (22%), and to enjoy the scenery (18%). No other answer had more than 10%; the full listing is shown in the graph.
 - Among tourists, the top reason for participating in outdoor recreation in Florida is for relaxation/fun/enjoyment (41%), to be with family and friends (21%), because Florida has good recreation opportunities (16%), and to be outdoors/close to nature (12%).

- The tourist survey asked respondents to name the main reasons that they visited Florida. Most tourists came simply to have fun (61%); nonetheless, 34% came to visit family and/or friends, 6% came for specific outdoor recreation activities, and 6% came because of work (although they still may have participated in recreation while in Florida for work).

PARTICIPATION IN ACTIVITIES AND PLANNED PARTICIPATION

- The resident survey asked each respondent whether he or she participated in each of 26 activities in Florida in the past 12 months. Three tiers emerge.
 - At the top, all with at least a third of Florida residents engaging in the activity are saltwater beach activities (63%), wildlife viewing trips (49%), bicycling (44%), picnicking (40%), visiting historic or archeological sites (39%), and saltwater fishing (38%). (Note that participation in any fishing, either freshwater or saltwater, is at 46%, which ranks it third.)
 - The middle tier, with at least a quarter participating in each activity (but less than a third) includes swimming in an outdoor pool (29%), freshwater fishing (28%), canoeing or kayaking (26%), and hiking (26%).
 - The remainder of the activities have less than a quarter participating in them.
 - An analysis of trends that compared the current results with the results of a study conducted in 2002 found that most activities have participation rates in 2011 that are consistent with 2002 rates, with three exceptions, all with a difference of approximately 10 percentage points or more: canoeing/kayaking participation rose from 14% to 26%; nature study participation fell from 37% to 18%; and the rate of visiting historic or archeological sites fell from 49% to 39%.
- The tourist survey found similar results: saltwater beach activities and wildlife viewing were prominent, along with picnicking, swimming in public outdoor pools, visiting historic or archeological sites, hiking, and saltwater fishing.

- Residents who went fishing were asked about their fishing locations in general, and fishing from a boat predominated.
 - Among saltwater anglers, 70% fished from a boat, 41% fished from a pier/jetty/catwalk, and 37% fished saltwater from the shore (note that some respondents fished from more than one location). Among tourists, 71% fished from a boat, 35% from a pier/jetty/catwalk, and 28% saltwater fished from the shore.
 - Among freshwater anglers, boats were less dominant, but still a majority used one: 57% of freshwater anglers fished from a boat, 50% fished from the shore, and 25% fished from a pier/jetty/catwalk. Among tourists, 57% fished from a boat, 39% freshwater fished from the shore, and 29% fished from a pier/jetty/catwalk.

- The surveys asked about boat ramp use:
 - A quarter of Florida residents (25%) used a *saltwater* boat ramp in Florida in the past 12 months in Florida. Among tourists, the rate of use was 7%.
 - A slightly lower percentage of residents (19%) used a *freshwater* boat ramp in Florida in the past 12 months. Among tourists, the rate of use was 3%.
 - In sum, 33% of residents used any boat ramp in Florida, a freshwater and/or saltwater boat ramp; 8% of tourists used any boat ramp.

- Respondents who had bicycled were asked whether they used paved roads and trails or unpaved roads and trails (and some used both): 91% used paved roads and trails, while 36% used unpaved roads and trails. The results among tourists are quite similar: 90% used paved roads or trails, and 29% unpaved roads and trails.

- The survey asked Florida residents to indicate whether they expect to personally participate in outdoor recreation activities more, about the same amount, or less in the next 12 months compared to the past 12 months. While the majority of residents said about the same (55%), the percentage who said more (36%) far exceeds the percentage who said less (7%).
 - The tourist survey asked the same question, with similar results: the majority (58%) said about the same, and the percentage saying more (32%) exceeded the percentage saying less (5%).

- The tourist survey asked about the likelihood that tourists would revisit Florida again in the next 12 months. Among this group, 75% indicated being *very* likely to do so.

NUMBER OF DAYS OF PARTICIPATION

- The survey looked at days of participation in the various activities among residents. In summary, the activities with the most highly avid participants, in general, are bicycling, basketball, baseball/softball, soccer, golfing, tennis, football, saltwater beach activities, off-road vehicle driving, swimming in outdoor pools, and hunting. This list was derived from looking at both the mean and median days of participation.

OUTDOOR RECREATION LOCATIONS

- The majority of Florida residents travel less than 20 miles to participate in outdoor recreation. The mean number of miles is 23.7 miles; the median is 10 miles.

SATISFACTION WITH OUTDOOR RECREATION IN FLORIDA AND RATINGS OF FACILITIES AND OPPORTUNITIES

- The overwhelming majority of Florida residents (80%) are satisfied with the outdoor recreation opportunities in their county; nonetheless, 13% are dissatisfied.
 - Among tourists, satisfaction with outdoor recreation opportunities is even higher than among residents: 97% of tourists are satisfied, including 77% who are *very* satisfied.
- The ratings of quality of facilities for outdoor recreation in respondents' counties of residence are positive: 78% rate the facilities excellent or good. On the other end, 20% rate them fair or poor.
 - Tourists also rated outdoor recreation facilities in the Florida county that they visited: 96% rated them excellent or good.
- The ratings of the *amount* of opportunities available are similar to the ratings above: 74% rate them excellent or good, while 25% rate them fair or poor.
 - Tourists gave high ratings to the amount of opportunities available in Florida: 95% rate them excellent or good.

OPINIONS ON OUTDOOR RECREATION OFFERINGS IN FLORIDA

- The overwhelming majority of Florida residents (91%) support having Florida maintain its current levels of outdoor recreation services and opportunities, with most of that support being *strong* support (70%).
 - Among tourists, a large majority support maintaining the current levels of outdoor recreation services and opportunities in Florida: 91% support overall, including 68% who *strongly* support.
- When asked if there are any other outdoor recreation facilities that they would like to see built or provided in their county, 40% of Florida residents say that there are.
 - The top facilities desired are community parks, biking paths, playgrounds for children, and outdoor public swimming pools.

TABLE OF CONTENTS

Introduction and Methodology.....	1
Multi-Modal Survey Design	1
Design of Questionnaires.....	1
Survey Samples	1
Telephone Interviewing and Data Management Facilities	2
Interviewing Dates and Times	3
Survey Data Collection and Quality Control	3
Data Analysis.....	4
Nonparametric Analysis	4
Interpreting the Nonparametric Analysis Results.....	9
Sampling Error.....	10
Additional Information About the Presentation of Results	11
Importance of Outdoor Recreation and Motivations for Participating in Outdoor Recreation.....	12
Participation in Outdoor Recreation	47
Participation in Activities and Planned Participation	47
Number of Days of Participation Among Residents.....	135
Number of Days of Participation Among Tourists	169
Outdoor Recreation Locations	206
Satisfaction With Outdoor Recreation in Florida and Ratings of Facilities and Opportunities	267
Opinions on Outdoor Recreation Offerings in Florida	289
Demographic Data Among Residents.....	307
Demographic Data Among Tourists	337
About Responsive Management	356

INTRODUCTION AND METHODOLOGY

This study was conducted for the Florida Department of Environmental Protection (hereinafter referred to as the Department) to determine Florida residents' and tourists' participation in outdoor recreation and their outdoor recreation needs. The study was undertaken in support of the State Comprehensive Outdoor Recreation Plan (SCORP). The study entailed two telephone surveys: the first of Florida residents and the second of tourists who visit Florida. Specific aspects of the research methodology are discussed below.

MULTI-MODAL SURVEY DESIGN

For the survey of residents, telephones were selected as the preferred sampling medium because of the almost universal ownership of telephones among Florida residents. The survey of tourists used a multi-modal approach: the primary contact method was through telephone, supplemented with online contacts.

DESIGN OF QUESTIONNAIRES

The telephone survey questionnaires were developed cooperatively by Responsive Management and the Department, based on the research team's familiarity with outdoor recreation, as well as SCORP studies for various other states. Responsive Management conducted pre-tests of the questionnaires to ensure proper wording, flow, and logic in the surveys. The tourist survey questionnaire was modified as necessary to create the online survey, and a pretest was conducted of this, as well.

SURVEY SAMPLES

The sample of Florida residents was obtained from Survey Sampling International and Database 101, firms that specialize in providing scientific samples for human dimensions studies. Residents were sampled to ensure each of eight regions of Florida had enough respondents for valid results (see map of Florida Regions on the following page). For statewide analyses, the regions were then weighted so that the results were representative of all residents of Florida ages 18 and older.

The tourist sample was obtained from several sources to represent a cross-section of tourists to the state. The sampling was conducted in three distinct waves to ensure proper temporal representation of tourists. The tourist sampling plan, in part, mirrored panel methods employed by *Visit Florida*, the official not-for-profit arm of the Florida Commission on Tourism.

FLORIDA REGIONS

TELEPHONE INTERVIEWING AND DATA MANAGEMENT FACILITIES

A central polling site at the Responsive Management office allowed for rigorous quality control over the telephone interviews and data collection from both the telephone and online surveys. Responsive Management maintains its own in-house telephone interviewing and data management facilities. These facilities are staffed by interviewers with experience conducting computer-assisted telephone interviews on the subjects of outdoor recreation and natural resources.

To ensure the integrity of the telephone survey data, Responsive Management has interviewers who have been trained according to the standards established by the Council of American Survey Research Organizations. Methods of instruction included lecture and role-playing. The Survey Center Managers and other professional staff conducted a project briefing with the interviewers prior to the administration of these surveys. Interviewers were instructed on type of study, study goals and objectives, handling of survey questions, interview length, qualifiers for participation, interviewer instructions within the survey questionnaires, reading of the survey questions, skip patterns, and probing and clarifying techniques necessary for specific questions on the survey questionnaires.

INTERVIEWING DATES AND TIMES

Telephone surveying times are Monday through Friday from 9:00 a.m. to 9:00 p.m., Saturday from noon to 5:00 p.m., and Sunday from 5:00 p.m. to 9:00 p.m., local time. A five-callback design was used to maintain the representativeness of the sample, to avoid bias toward people easy to reach by telephone, and to provide an equal opportunity for all to participate. When a respondent could not be reached on the first call, subsequent calls were placed on different days of the week and at different times of the day. The online survey could be accessed at any time at the convenience of the respondent. The survey of residents was conducted in April through September 2011. The survey of tourists was conducted in three waves to account for the seasonality of Florida's tourism season: May, August and October 2011.

SURVEY DATA COLLECTION AND QUALITY CONTROL

The software used for telephone survey data collection was Questionnaire Programming Language (QPL). The survey data were entered into the computer as each interview was being conducted, eliminating manual data entry after the completion of the survey and the concomitant data entry errors that may occur with manual data entry. The survey questionnaires were programmed so that QPL branched, coded, and substituted phrases in the survey based on previous responses to ensure the integrity and consistency of the data collection.

The Survey Center Managers and statisticians monitored the data collection, including monitoring of the actual telephone interviews without the interviewers' knowledge, to evaluate the performance of each interviewer and ensure the integrity of the data. The survey questionnaires themselves contained error checkers and computation statements to ensure quality and consistent data. Once the data were obtained, QPL software exported the data into the project database in a format compatible with Statistical Package for the Social Sciences (SPSS).

The online survey data were imported into the project database in SPSS using interfacing software as part of the online survey program.

After the surveys were obtained by the interviewers, the Survey Center Managers and/or statisticians checked each completed survey to ensure clarity and completeness. Responsive Management obtained a total of 3,961 completed surveys with Florida residents and 2,890 completed surveys with Florida tourists (of the latter, 2,306 had participated in outdoor recreation and received the full survey).

DATA ANALYSIS

The analysis of data was performed using SPSS as well as proprietary software developed by Responsive Management. The results of the survey of residents were weighted by age and gender so that the sample was representative of all Florida residents as a whole.

The data analysis of the resident survey data included a crosstabulation into the eight region previously mentioned. These graphs are shown after each graph of the overall results. Additionally, the data analysis of the residents' results included a look at trends in participation in the various activities between 2002 (based on a previous survey) and 2011.

On questions that asked respondents to provide a number (e.g., number of days of participation), the graph shows ranges of numbers rather than the precise numbers. Nonetheless, in the surveys each respondent provided a precise number, and the dataset includes this precise number, even if the graph only shows ranges of numbers. Note that the calculation of means and medians used the precise numbers that the respondents provided.

NONPARAMETRIC ANALYSIS

For this report, a nonparametric analysis examined how the various responses to questions on the resident survey related to participatory and demographic characteristics and opinions. Responses for selected questions were tested by means of z-scores for relationships to various characteristics (i.e., the characteristics as revealed by responses to other questions, including a series of demographic questions). A positive z-score means that the response and characteristic are positively related; a negative z-score means that the response and characteristic are negatively related.

The z-score indicates the strength of the relationship between the characteristic and the response to the question. Those z-scores that have an absolute value of 3.30 or greater indicate a relationship that is so strong that it would happen by chance only 1 out of 1,000 times ($p \leq 0.001$). Those z-scores that have an absolute value of 2.58 to 3.29 indicate a relationship that is so strong that it would happen by chance only 1 out of 100 times ($p \leq 0.01$). Finally, those z-scores that have an absolute value of 1.96 to 2.57 indicate a relationship that is so strong that it would happen by chance only 5 out of 100 times ($p \leq 0.05$).

The z-scores were calculated as shown in the formula below.

$$z = \frac{(p_1 - p_2)}{\sqrt{p(1-p) \left[\frac{1}{n_1} + \frac{1}{n_2} \right]}}$$

where:

n_1 represents the number of observations in Group 1.

n_2 represents the number of observations in Group 2.

$p_1 = a/(a + b) = a/n_1$ and represents the proportion of observations in Group 1 that falls in Cell a . It is employed to estimate the population proportion Π_1 (% of Group 1 who had specific characteristic).

$p_2 = c/(c + d) = c/n_2$ and represents the proportion of observations in Group 2 that falls in Cell c . It is employed to estimate the population proportion Π_2 (% of Group 2 who had specific characteristic).

$p = (a + c)/(n_1 + n_2) = (a + c)/n$ and is a pooled estimate of the proportion of respondents who had specific characteristic in the underlying population.

(Equation from *Handbook of Parametric and Nonparametric Statistical Procedures*, 2nd Edition by David J. Sheskin. © 2000, Chapman & Hall/CRC, Boca Raton, FL.)

The variables that were run in the nonparametric analysis of both the resident and tourist survey data are grouped into eight categories, as shown in the tabulation below. On the following pages are second and third tabulations that show all the variables that were run in the resident survey and in the tourist survey. Note that a few of the activities had participation rates that were too low to be included in the nonparametric analysis.

Z-Score Variable Categories

1. Importance of Outdoor Recreation
2. Participation
3. Boat Ramp Use
4. Anticipated Participation
5. Reasons for Participating
6. Satisfaction and Ratings
7. Support/Opposition for Maintaining Current Levels of Services
8. Demographic Characteristics

Variables That Were Run in the Nonparametric Analysis (Resident Survey)

1. Importance of Outdoor Recreation: Says outdoor recreation is very important to him/her personally.
1. Importance of Outdoor Recreation: Does not say outdoor is very important to him/her personally.
2. Participation: Participated in a wildlife viewing trip.
2. Participation: Participated in hiking.
2. Participation: Participated in picnicking.
2. Participation: Participated in RV or Trailer camping.
2. Participation: Participated in tent camping.
2. Participation: Participated in nature study.
2. Participation: Participated in visiting historical or archeological sites.
2. Participation: Participated in canoeing or kayaking.
2. Participation: Participated in hunting.
2. Participation: Participated in sport shooting.
2. Participation: Participated in off-road vehicle driving, such as driving an ATV (All-Terrain Vehicle).
2. Participation: Participated in saltwater fishing.
2. Participation: Participated in saltwater beach activities, not including fishing.
2. Participation: Participated in freshwater fishing.
2. Participation: Participated in freshwater beach activities, not including fishing.
2. Participation: Participated in bicycling.
2. Participation: Participated in swimming in public outdoor pools.
2. Participation: Participated in golf.
2. Participation: Participated in outdoor tennis.
2. Participation: Participated in baseball or softball.
2. Participation: Participated in football.
2. Participation: Participated in soccer.
2. Participation: Participated in basketball (outdoors).
2. Participation: Did not participate in any of the listed outdoor activities.
3. Boat Ramp Use: Used a boat ramp in Florida in the past 12 months.
3. Boat Ramp Use: Did not use a boat ramp in Florida in the past 12 months.
4. Anticipated Participation: Indicated that he/she will participate in outdoor recreation in Florida more than they previously did.
4. Anticipated Participation: Did not indicate that he/she will participate in outdoor recreation in Florida more than they previously did.
5. Reasons for Participating: Says that spending time with family/friends is very important reason for participating in outdoor recreation.
5. Reasons for Participating: Does not say that spending time with family/friends is very important reason for participating in outdoor recreation.
5. Reasons for Participating: Says that being active or healthy is very important reason for participating in outdoor recreation.
5. Reasons for Participating: Does not say that being active or healthy is very important reason for participating in outdoor recreation.
5. Reasons for Participating: Says that being close to nature is very important reason for participating in outdoor recreation.
5. Reasons for Participating: Does not say that being close to nature is very important reason for participating in outdoor recreation.

Variables That Were Run in the Nonparametric Analysis (Resident Survey) (continued)

6. Satisfaction and Ratings: Is very satisfied with outdoor recreation opportunities in his/her county of residence.
6. Satisfaction and Ratings: Does not indicate being very satisfied with outdoor recreation opportunities in his/her county of residence.
6. Satisfaction and Ratings: Rated facilities for outdoor recreation in his/her county excellent.
6. Satisfaction and Ratings: Did not rate facilities for outdoor recreation in his/her county as excellent (rated them good, fair, poor, or did not know).
6. Satisfaction and Ratings: Rated amount of opportunities for outdoor recreation in his/her county excellent.
6. Satisfaction and Ratings: Did not rate amount of opportunities for outdoor recreation in his/her county as excellent (rated them good, fair, poor, or did not know).
7. Support or Opposition to Current Levels of Services: Strongly supports maintaining the current levels of outdoor recreation services and opportunities in Florida.
7. Support or Opposition to Current Levels of Services: Does not strongly support maintaining the current levels of outdoor recreation services and opportunities in Florida.
8. Demographic Characteristics: Traveled the median or less to the recreation area that he/she visited the most.
8. Demographic Characteristics: Traveled more than the median to the recreation area that he/she visited the most.
8. Demographic Characteristics: Lives in the Northwest Region.
8. Demographic Characteristics: Lives in the North Central Region.
8. Demographic Characteristics: Lives in the Northeast Region.
8. Demographic Characteristics: Lives in the Central West Region.
8. Demographic Characteristics: Lives in the Central Region.
8. Demographic Characteristics: Lives in the Central East Region.
8. Demographic Characteristics: Lives in the Southwest Region.
8. Demographic Characteristics: Lives in the Southeast Region.
8. Demographic Characteristics: Considers place of residence to be a large city/urban area or a suburban area.
8. Demographic Characteristics: Considers place of residence to be a small city/town or a rural area.
8. Demographic Characteristics: Has children 17 or younger living in household.
8. Demographic Characteristics: Does not have children 17 or younger living in household.
8. Demographic Characteristics: Has a bachelor's degree (with or without a higher degree).
8. Demographic Characteristics: Does not have a bachelor's degree.
8. Demographic Characteristics: Considers ethnicity to be white.
8. Demographic Characteristics: Considers ethnicity to be non-white.
8. Demographic Characteristics: Is the median age or younger.
8. Demographic Characteristics: Is older than the median age.
8. Demographic Characteristics: Is male.
8. Demographic Characteristics: Is female.

Variables That Were Run in the Nonparametric Analysis (Tourist Survey)

1. Importance of Outdoor Recreation: Says outdoor recreation is very important to him/her personally.
1. Importance of Outdoor Recreation: Does not say outdoor recreation is very important to him/her personally.
2. Participation: Visited Florida for multiple trips.
2. Participation: Visited Florida for only one trip.
2. Participation: Visited Florida for more than the median number of days.
2. Participation: Visited Florida for the median or fewer days.
2. Participation: Participated in bicycling.
2. Participation: Participated in canoeing or kayaking.
2. Participation: Participated in freshwater beach activities, not including fishing.
2. Participation: Participated in freshwater fishing.
2. Participation: Participated in golf.
2. Participation: Participated in hiking.
2. Participation: Participated in horseback camping.
2. Participation: Participated in horseback riding.
2. Participation: Participated in nature study.
2. Participation: Participated in off-road vehicle driving, such as driving an ATV (All-Terrain Vehicle).
2. Participation: Participated in outdoor tennis.
2. Participation: Participated in picnicking.
2. Participation: Participated in RV or trailer camping.
2. Participation: Participated in saltwater beach activities, not including fishing.
2. Participation: Participated in saltwater fishing.
2. Participation: Participated in swimming in public outdoor pools.
2. Participation: Participated in tent camping.
2. Participation: Participated in visiting historical or archeological sites.
2. Participation: Participated in wildlife viewing trip.
2. Participation: Did not participate in any of the listed outdoor activities.
3. Boat Ramp Use: Used a boat ramp in Florida in the past 12 months.
3. Boat Ramp Use: Did not use a boat ramp in Florida in the past 12 months.
4. Anticipated Participation: Is very likely to visit Florida in the next 12 months.
4. Anticipated Participation: Does not indicate being very likely to visit Florida in the next 12 months
4. Anticipated Participation: Indicated that he/she will participate in outdoor recreation in Florida more than he/she previously did.
4. Anticipated Participation: Did not indicate that he/she will participate in outdoor recreation in Florida more than he/she previously did.
5. Reasons for Participating: Says that spending time with family/friends is very important reason for participating in outdoor recreation in Florida.
5. Reasons for Participating: Did not say that spending time with family/friends is very important reason for participating in outdoor recreation in Florida.
5. Reasons for Participating: Says that being active or healthy is very important reason for participating in outdoor recreation in Florida.
5. Reasons for Participating: Did not say that being active or healthy is very important reason for participating in outdoor recreation in Florida.
5. Reasons for Participating: Says that being close to nature is very important reason for participating in outdoor recreation in Florida.
5. Reasons for Participating: Did not say that being close to nature is very important reason for participating in outdoor recreation in Florida.

Variables That Were Run in the Nonparametric Analysis (Tourist Survey) (continued)

6. Satisfaction and Ratings: Is very satisfied with outdoor recreation opportunities in Florida.
6. Satisfaction and Ratings: Did not indicate being very satisfied with outdoor recreation opportunities in Florida.
6. Satisfaction and Ratings: Rated facilities for outdoor recreation in Florida as excellent.
6. Satisfaction and Ratings: Did not rate facilities for outdoor recreation in Florida as excellent (rated them good, fair, poor, or did not know).
6. Satisfaction and Ratings: Rated amount of opportunities for outdoor recreation in Florida as excellent.
6. Satisfaction and Ratings: Did not rate amount of opportunities for outdoor recreation in Florida as excellent (rated them good, fair, poor, or did not know).
7. Support/Opposition for Maintaining Current Levels of Services: Strongly supports maintaining the current levels of outdoor recreation services and opportunities in Florida.
7. Support/Opposition for Maintaining Current Levels of Services: Does not strongly support maintaining the current levels of outdoor recreation services and opportunities in Florida.
8. Demographic Characteristics: Lives in New England or the Mid-Atlantic Region (ME, NH, VT, MA, RI, CT, NY, NJ, PA, DE, MD, WV, VA).
8. Demographic Characteristics: Lives in the South (NC, TN, SC, GA, AL, MS, AR, LA).
8. Demographic Characteristics: Lives elsewhere in the East other than New England/Mid-Atlantic or South (OH, MI, WI, MN, IN, IL, IA, KY, MO).
8. Demographic Characteristics: Lives in the West.
8. Demographic Characteristics: Considers place of residence to be a large city/urban area or a suburban area.
8. Demographic Characteristics: Considers place of residence to be a small city/town or a rural area.
8. Demographic Characteristics: Has children 17 or younger living in household.
8. Demographic Characteristics: Does not have children 17 or younger living in household.
8. Demographic Characteristics: Has a bachelor's degree (with or without a higher degree).
8. Demographic Characteristics: Does not have a bachelor's degree.
8. Demographic Characteristics: Considers ethnicity to be white.
8. Demographic Characteristics: Considers ethnicity to be non-white.
8. Demographic Characteristics: Is the median age or younger.
8. Demographic Characteristics: Is older than the median age.
8. Demographic Characteristics: Is male.
8. Demographic Characteristics: Is female.

The z-score analysis always looks at two groups: those with the characteristic compared to those without the characteristic. As an example, when the analysis is run on gender, it looks at males versus females. When the analysis is run on region, it looks at, for instance, those who live in the Northwest Region versus those who do *not* live in the Northwest Region (i.e., collectively those who live in any other region). It then does a like analysis on those who live in the North Central Region versus those who do *not* live in the North Central Region.

INTERPRETING THE NONPARAMETRIC ANALYSIS RESULTS

When examining the correlations that are found in the z-score analysis, it is important to keep several points in mind. Most importantly, a correlation means simply that a response to a particular question is correlated to giving another response. For instance, among residents, having children in the household is correlated with being the median age or younger ($p \leq 0.001$). This simply means that those residents who have children are *more likely* to be the median age or

younger than are residents who do not have children in their household. This does not mean that all residents with children in their household are the median age or younger, as some younger residents obviously do not have children in their household. Likewise, some older residents *do* have children in their household. The finding simply means that residents with children are *more likely* to be the median age or younger than are those residents without children.

Secondly, a finding that a characteristic is correlated to another response does not mean that a *majority* of those with that characteristic give that particular response; it simply means that those with that characteristic are *more likely* to give the particular response than are those without that characteristic (even in a situation where less than a majority of both groups give the particular response). For instance, having children in the household is correlated with participation in soccer among residents. However, less than a majority of residents who have children in their household participated in soccer. Indeed, less than a majority of those *with* children as well as those *without* children in their household participated in soccer. The finding, therefore, simply means that residents with children are *more likely*, compared to residents without children, to have participated in soccer. It would be incorrect to say, “Most residents with children in their household participate in soccer,” as that is *not* what the z-score analysis found.

The nonparametric analysis results are tabulated following the graph of each pertinent question. The tabulation has the variables grouped into the eight overall categories. Within each category, the variables are ranked according to the strength of the correlation.

SAMPLING ERROR

Throughout this preliminary report, findings of the telephone survey of residents are reported at a 95% confidence interval (or higher). For the entire sample of Florida residents, the sampling error is at most plus or minus 1.56 percentage points. Sampling error was calculated using the formula described on the next page, with a sample size of 3,961 and a population size of 14,197,587 Florida residents ages 18 and older. Because the population of tourists to Florida who could potentially qualify for the survey cannot be precisely determined, the sampling error could not be calculated for the tourist survey.

Sampling Error Equation

$$B = \left(\sqrt{\frac{N_p(.25) - N_s}{N_p - 1}} \right) (1.96)$$

Where: B = maximum sampling error (as decimal)
 N_p = population size (i.e., total number who could be surveyed)
 N_s = sample size (i.e., total number of respondents surveyed)

Derived from formula: p. 206 in Dillman, D. A. 2000. *Mail and Internet Surveys*. John Wiley & Sons, NY.

Note: This is a simplified version of the formula that calculates the maximum sampling error using a 50:50 split (the most conservative calculation because a 50:50 split would give maximum variation).

ADDITIONAL INFORMATION ABOUT THE PRESENTATION OF RESULTS

In examining the results, it is important to be aware that the questionnaire included several types of questions:

- Open-ended questions are those in which no answer set is read to the respondents; rather, they can respond with anything that comes to mind from the question.
- Closed-ended questions have an answer set from which to choose.
- Some questions allow only a single response, while other questions allow respondents to give more than one response or choose all that apply. Those that allow more than a single response are indicated on the graphs with the label, “Multiple Responses Allowed.”
- Many closed-ended questions (but not all) are in a scale, such as excellent-good-fair-poor.

Some graphs show an average, either the mean or median (or both). The mean is simply the sum of all numbers divided by the number of respondents. Because outliers (extremely high or low numbers relative to most of the other responses) may skew the mean, the median may be shown. The median is the number at which half the sample is above and the other half is below. In other words, a median of 30 days means that half the sample gave an answer of more than 30 days and the other half gave an answer of less than 30 days.

Most graphs show results rounded to the nearest integer; however, all data are stored in decimal format, and all calculations are performed on unrounded numbers. For this reason, some results may not sum to exactly 100% because of this rounding on the graphs. Additionally, rounding may cause apparent discrepancies of 1 percentage point between the graphs and the reported results of combined responses (e.g., when “strongly support” and “moderately support” are summed to determine the total percentage in support).

IMPORTANCE OF OUTDOOR RECREATION AND MOTIVATIONS FOR PARTICIPATING IN OUTDOOR RECREATION

- Nearly all Florida residents (96%) say that outdoor recreation is important to them; this includes 72% who think it is *very* important and 24% who think it is *somewhat* important.
 - The results are similar among tourists: 98% say outdoor recreation is important to them personally (65% saying *very* important and 33% saying *somewhat* important).

- The survey asked how important or unimportant three factors are for Florida residents when they participate in outdoor recreation in Florida. At the top is spending time with family and friends (99% think this is important, including 91% who think it is *very* important) and being active and healthy (98% overall; 87% saying *very* important). The last, but still considered important, is being close to nature (94% overall; 62% saying *very* important).
 - The tourist survey results mirror the above results (although relative to residents, tourists play a little less importance on being close to nature): at the top is spending time with family and friends (96% overall; 85% saying *very* important). Next is being active and healthy (93% overall; 65% saying *very* important), followed by being close to nature (83% overall; 45% saying *very* important).

- In an open-ended question (meaning that no answer set was included; respondents could answer with anything that came to mind), Florida residents were asked to name the most important reasons that they participate in outdoor recreation in Florida. The top answers are for their health/physical fitness (33%), to be with family and friends (29%), for relaxation / for fun / enjoyment (26%), to be outdoors / to be close to nature (22%), and to enjoy the scenery (18%). No other answer had more than 10%; the full listing is shown in the graph.
 - Among tourists, the top reason for participating in outdoor recreation in Florida is for relaxation/fun/enjoyment (41%), to be with family and friends (21%), because Florida has good recreation opportunities (16%), and to be outdoors/close to nature (12%). Note that 12% mentioned the beach (typically in addition to another answer, such as for fun) and 2% mentioned Disney.

- The tourist survey asked respondents to name the main reasons that they visited Florida. Most tourists came simply to have fun (61%); nonetheless, 34% came to visit family and/or friends, 6% came for specific outdoor recreation activities, and 6% came because of work (although they still may have participated in recreation while in Florida for work).

**Q11. In general, how important is outdoor recreation in Florida to you personally?
(Resident Survey)**

Q11. In general, how important is outdoor recreation in Florida to you personally? (Resident Survey)

Correlations to the Characteristic or Opinion Shown in Top Row (Resident Survey)

1. Importance of Outdoor Recreation: Says outdoor recreation is very important to him/her personally.
2. Participation: Participated in a wildlife viewing trip. ($p \leq 0.001$).
2. Participation: Participated in canoeing or kayaking. ($p \leq 0.001$).
2. Participation: Participated in saltwater fishing. ($p \leq 0.001$).
2. Participation: Participated in hiking. ($p \leq 0.001$).
2. Participation: Participated in saltwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in freshwater fishing. ($p \leq 0.001$).
2. Participation: Participated in picnicking. ($p \leq 0.001$).
2. Participation: Participated in tent camping. ($p \leq 0.001$).
2. Participation: Participated in freshwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in off-road vehicle driving, such as driving an ATV (All-Terrain Vehicle). ($p \leq 0.001$).
2. Participation: Participated in bicycling. ($p \leq 0.001$).
2. Participation: Participated in hunting. ($p \leq 0.001$).
2. Participation: Participated in visiting historical or archeological sites. ($p \leq 0.001$).
2. Participation: Participated in sport shooting. ($p \leq 0.001$).
2. Participation: Participated in nature study. ($p \leq 0.001$).
2. Participation: Participated in golf. ($p \leq 0.001$).
2. Participation: Participated in outdoor tennis. ($p \leq 0.001$).
2. Participation: Participated in baseball or softball. ($p \leq 0.001$).
2. Participation: Participated in RV or Trailer camping. ($p \leq 0.001$).
2. Participation: Participated in basketball (outdoors). ($p \leq 0.001$).
2. Participation: Participated in football. ($p \leq 0.001$).
2. Participation: Participated in swimming in public outdoor pools. ($p \leq 0.001$).
2. Participation: Participated in soccer. ($p \leq 0.001$).
3. Boat Ramp Use: Used a boat ramp in Florida in the past 12 months. ($p \leq 0.001$).
4. Anticipated Participation: Indicated that he/she will participate in outdoor recreation in Florida more than they previously did. ($p \leq 0.001$).
5. Reasons for Participating: Says that being close to nature is very important reason for participating in outdoor recreation. ($p \leq 0.001$).
5. Reasons for Participating: Says that being active or healthy is very important reason for participating in outdoor recreation. ($p \leq 0.001$).
5. Reasons for Participating: Says that spending time with family/friends is very important reason for participating in outdoor recreation. ($p \leq 0.001$).
6. Satisfaction and Ratings: Is very satisfied with outdoor recreation opportunities in his/her county of residence. ($p \leq 0.001$).
6. Satisfaction and Ratings: Rated amount of opportunities for outdoor recreation in his/her county excellent. ($p \leq 0.001$).
6. Satisfaction and Ratings: Rated facilities for outdoor recreation in his/her county excellent. ($p \leq 0.01$).
7. Support or Opposition to Current Levels of Services: Strongly supports maintaining the current levels of outdoor recreation services and opportunities in Florida. ($p \leq 0.001$).
8. Demographic Characteristics: Is the median age or younger. ($p \leq 0.001$).
8. Demographic Characteristics: Has children 17 or younger living in household. ($p \leq 0.001$).
8. Demographic Characteristics: Has a bachelor's degree (with or without a higher degree). ($p \leq 0.001$).
8. Demographic Characteristics: Traveled the median or less to the recreation area that he/she visited the most. ($p \leq 0.001$).
8. Demographic Characteristics: Lives in the North Central Region. ($p \leq 0.01$).
8. Demographic Characteristics: Considers ethnicity to be white. ($p \leq 0.01$).
8. Demographic Characteristics: Is male. ($p \leq 0.05$).
8. Demographic Characteristics: Considers place of residence to be a small city/town or a rural area. ($p \leq 0.05$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Correlations to the Characteristic or Opinion Shown in Top Row (Resident Survey)

1. Importance of Outdoor Recreation: Does not say outdoor is very important to him/her personally.
2. Participation: Did not participate in any of the listed outdoor activities. ($p \leq 0.001$).
3. Boat Ramp Use: Did not use a boat ramp in Florida in the past 12 months. ($p \leq 0.001$).
4. Anticipated Participation: Did not indicate that he/she will participate in outdoor recreation in Florida more than they previously did. ($p \leq 0.001$).
5. Reasons for Participating: Does not say that being close to nature is very important reason for participating in outdoor recreation. ($p \leq 0.001$).
5. Reasons for Participating: Does not say that being active or healthy is very important reason for participating in outdoor recreation. ($p \leq 0.001$).
5. Reasons for Participating: Does not say that spending time with family/friends is very important reason for participating in outdoor recreation. ($p \leq 0.001$).
6. Satisfaction and Ratings: Does not indicate being very satisfied with outdoor recreation opportunities in his/her county of residence. ($p \leq 0.001$).
6. Satisfaction and Ratings: Did not rate amount of opportunities for outdoor recreation in his/her county as excellent (rated them good, fair, poor, or did not know). ($p \leq 0.001$).
6. Satisfaction and Ratings: Did not rate facilities for outdoor recreation in his/her county as excellent (rated them good, fair, poor, or did not know). ($p \leq 0.01$).
7. Support or Opposition to Current Levels of Services: Does not strongly support maintaining the current levels of outdoor recreation services and opportunities in Florida. ($p \leq 0.001$).
8. Demographic Characteristics: Is older than the median age. ($p \leq 0.001$).
8. Demographic Characteristics: Does not have children 17 or younger living in household. ($p \leq 0.001$).
8. Demographic Characteristics: Traveled more than the median to the recreation area that he/she visited the most. ($p \leq 0.001$).
8. Demographic Characteristics: Does not have a bachelor's degree. ($p \leq 0.001$).
8. Demographic Characteristics: Considers ethnicity to be non-white. ($p \leq 0.05$).
8. Demographic Characteristics: Is female. ($p \leq 0.05$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Q31. In general, how important is outdoor recreation to you personally? (Tourist Survey)

Correlations to the Characteristic or Opinion Shown in Top Row (Tourist Survey)

1. Importance of Outdoor Recreation: Says outdoor recreation is very important to him/her personally.
2. Participation: Participated in a wildlife viewing trip. ($p \leq 0.001$).
2. Participation: Participated in hiking. ($p \leq 0.001$).
2. Participation: Participated in picnicking. ($p \leq 0.001$).
2. Participation: Participated in bicycling. ($p \leq 0.001$).
2. Participation: Participated in saltwater fishing. ($p \leq 0.001$).
2. Participation: Visited Florida for multiple trips. ($p \leq 0.001$).
2. Participation: Visited Florida for more than the median number of days. ($p \leq 0.001$).
2. Participation: Participated in golf. ($p \leq 0.001$).
2. Participation: Participated in canoeing or kayaking. ($p \leq 0.001$).
2. Participation: Participated in saltwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in RV or trailer camping. ($p \leq 0.001$).
2. Participation: Participated in horseback riding. ($p \leq 0.001$).
2. Participation: Participated in tent camping. ($p \leq 0.001$).
2. Participation: Participated in freshwater fishing. ($p \leq 0.001$).
2. Participation: Participated in off-road vehicle driving, such as driving an ATV (All-Terrain Vehicle). ($p \leq 0.001$).
2. Participation: Participated in visiting historical or archeological sites. ($p \leq 0.001$).
2. Participation: Participated in outdoor tennis. ($p \leq 0.001$).
2. Participation: Participated in horseback camping. ($p \leq 0.001$).
2. Participation: Participated in freshwater beach activities, not including fishing. ($p \leq 0.01$).
2. Participation: Participated in swimming in public outdoor pools. ($p \leq 0.01$).
2. Participation: Participated in nature study. ($p \leq 0.01$).
3. Boat Ramp Use: Used a boat ramp in Florida in the past 12 months. ($p \leq 0.001$).
4. Anticipated Participation: Indicated that he/she will participate in outdoor recreation in Florida more than he/she previously did. ($p \leq 0.001$).
4. Anticipated Participation: Is very likely to visit Florida in the next 12 months. ($p \leq 0.001$).
5. Reasons for Participating: Says that being active or healthy is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.001$).
5. Reasons for Participating: Says that being close to nature is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.001$).
5. Reasons for Participating: Says that spending time with family/friends is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.001$).
6. Satisfaction and Ratings: Is very satisfied with outdoor recreation opportunities in Florida. ($p \leq 0.001$).
6. Satisfaction and Ratings: Rated facilities for outdoor recreation in Florida as excellent. ($p \leq 0.001$).
6. Satisfaction and Ratings: Rated amount of opportunities for outdoor recreation in Florida as excellent. ($p \leq 0.001$).
7. Support/Opposition for Maintaining Current Levels of Services: Strongly supports maintaining the current levels of outdoor recreation services and opportunities in Florida. ($p \leq 0.001$).
8. Demographic Characteristics: Has children 17 or younger living in household. ($p \leq 0.001$).
8. Demographic Characteristics: Is the median age or younger. ($p \leq 0.05$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Correlations to the Characteristic or Opinion Shown in Top Row (Tourist Survey)

1. Importance of Outdoor Recreation: Does not say outdoor recreation is very important to him/her personally.
2. Participation: Did not participate in any of the listed outdoor activities. ($p \leq 0.001$).
2. Participation: Visited Florida for only one trip. ($p \leq 0.001$).
2. Participation: Visited Florida for the median or fewer days. ($p \leq 0.001$).
3. Boat Ramp Use: Did not use a boat ramp in Florida in the past 12 months. ($p \leq 0.001$).
4. Anticipated Participation: Did not indicate that he/she will participate in outdoor recreation in Florida more than he/she previously did. ($p \leq 0.001$).
4. Anticipated Participation: Does not indicate being very likely to visit Florida in the next 12 months ($p \leq 0.001$).
5. Reasons for Participating: Does not say that being active or healthy is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.001$).
5. Reasons for Participating: Does not say that being close to nature is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.001$).
5. Reasons for Participating: Does not say that spending time with family/friends is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.001$).
6. Satisfaction and Ratings: Did not indicate being very satisfied with outdoor recreation opportunities in Florida. ($p \leq 0.001$).
6. Satisfaction and Ratings: Did not rate facilities for outdoor recreation in Florida as excellent (rated them good, fair, poor, or did not know). ($p \leq 0.001$).
6. Satisfaction and Ratings: Did not rate amount of opportunities for outdoor recreation in Florida as excellent (rated them good, fair, poor, or did not know). ($p \leq 0.001$).
7. Support/Opposition for Maintaining Current Levels of Services: Does not strongly support maintaining the current levels of outdoor recreation services and opportunities in Florida. ($p \leq 0.001$).
8. Demographic Characteristics: Does not have children 17 or younger living in household. ($p \leq 0.001$).
8. Demographic Characteristics: Is older than the median age. ($p \leq 0.05$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Q297. How about spending time with family and friends? (How important or unimportant is this to you when participating in outdoor recreation activities in Florida?) (Asked of those who participated in any outdoor recreation activity in Florida in the past 12 months.) (Resident Survey)

Q297. How about spending time with family and friends? (How important or unimportant is this to you when participating in outdoor recreation activities in Florida?) (Asked of those who participated in any outdoor recreation activity in Florida in the past 12 months.) (Resident Survey)

Correlations to the Characteristic or Opinion Shown in Top Row (Resident Survey)

5. Reasons for Participating: Says that spending time with family/friends is very important reason for participating in outdoor recreation.
1. Importance of Outdoor Recreation: Says outdoor recreation is very important to him/her personally. ($p \leq 0.001$).
2. Participation: Participated in picnicking. ($p \leq 0.001$).
2. Participation: Participated in saltwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in freshwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in swimming in public outdoor pools. ($p \leq 0.001$).
2. Participation: Participated in baseball or softball. ($p \leq 0.001$).
2. Participation: Participated in off-road vehicle driving, such as driving an ATV (All-Terrain Vehicle). ($p \leq 0.001$).
2. Participation: Participated in a wildlife viewing trip. ($p \leq 0.001$).
2. Participation: Participated in freshwater fishing. ($p \leq 0.01$).
2. Participation: Participated in visiting historical or archeological sites. ($p \leq 0.01$).
2. Participation: Participated in basketball (outdoors). ($p \leq 0.05$).
2. Participation: Participated in football. ($p \leq 0.05$).
2. Participation: Participated in saltwater fishing. ($p \leq 0.05$).
2. Participation: Participated in RV or Trailer camping. ($p \leq 0.05$).
3. Boat Ramp Use: Used a boat ramp in Florida in the past 12 months. ($p \leq 0.001$).
4. Anticipated Participation: Indicated that he/she will participate in outdoor recreation in Florida more than they previously did. ($p \leq 0.001$).
5. Reasons for Participating: Says that being active or healthy is very important reason for participating in outdoor recreation. ($p \leq 0.001$).
5. Reasons for Participating: Says that being close to nature is very important reason for participating in outdoor recreation. ($p \leq 0.001$).
7. Support or Opposition to Current Levels of Services: Strongly supports maintaining the current levels of outdoor recreation services and opportunities in Florida. ($p \leq 0.001$).
8. Demographic Characteristics: Has children 17 or younger living in household. ($p \leq 0.001$).
8. Demographic Characteristics: Is female. ($p \leq 0.001$).
8. Demographic Characteristics: Considers ethnicity to be non-white. ($p \leq 0.001$).
8. Demographic Characteristics: Does not have a bachelor's degree. ($p \leq 0.001$).
8. Demographic Characteristics: Is the median age or younger. ($p \leq 0.001$).
8. Demographic Characteristics: Traveled the median or less to the recreation area that he/she visited the most. ($p \leq 0.001$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Correlations to the Characteristic or Opinion Shown in Top Row (Resident Survey)

5. Reasons for Participating: Does not say that spending time with family/friends is very important reason for participating in outdoor recreation.
1. Importance of Outdoor Recreation: Does not say outdoor is very important to him/her personally. ($p \leq 0.001$).
2. Participation: Participated in sport shooting. ($p \leq 0.01$).
2. Participation: Participated in canoeing or kayaking. ($p \leq 0.01$).
3. Boat Ramp Use: Did not use a boat ramp in Florida in the past 12 months. ($p \leq 0.001$).
4. Anticipated Participation: Did not indicate that he/she will participate in outdoor recreation in Florida more than they previously did. ($p \leq 0.001$).
5. Reasons for Participating: Does not say that being active or healthy is very important reason for participating in outdoor recreation. ($p \leq 0.001$).
5. Reasons for Participating: Does not say that being close to nature is very important reason for participating in outdoor recreation. ($p \leq 0.001$).
7. Support or Opposition to Current Levels of Services: Does not strongly support maintaining the current levels of outdoor recreation services and opportunities in Florida. ($p \leq 0.001$).
8. Demographic Characteristics: Does not have children 17 or younger living in household. ($p \leq 0.001$).
8. Demographic Characteristics: Is male. ($p \leq 0.001$).
8. Demographic Characteristics: Is older than the median age. ($p \leq 0.001$).
8. Demographic Characteristics: Has a bachelor's degree (with or without a higher degree). ($p \leq 0.001$).
8. Demographic Characteristics: Traveled more than the median to the recreation area that he/she visited the most. ($p \leq 0.001$).
8. Demographic Characteristics: Considers ethnicity to be white. ($p \leq 0.01$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Q298. How about being active or healthy? (How important or unimportant is this to you when participating in outdoor recreation activities in Florida?) (Asked of those who participated in any outdoor recreation activity in Florida in the past 12 months.) (Resident Survey)

Correlations to the Characteristic or Opinion Shown in Top Row (Resident Survey)

5. Reasons for Participating: Says that being active or healthy is very important reason for participating in outdoor recreation.
1. Importance of Outdoor Recreation: Says outdoor recreation is very important to him/her personally. ($p \leq 0.001$).
2. Participation: Participated in bicycling. ($p \leq 0.001$).
2. Participation: Participated in hiking. ($p \leq 0.001$).
2. Participation: Participated in outdoor tennis. ($p \leq 0.001$).
2. Participation: Participated in basketball (outdoors). ($p \leq 0.01$).
2. Participation: Participated in baseball or softball. ($p \leq 0.05$).
2. Participation: Participated in soccer. ($p \leq 0.05$).
2. Participation: Participated in football. ($p \leq 0.05$).
2. Participation: Participated in saltwater beach activities, not including fishing. ($p \leq 0.05$).
2. Participation: Participated in swimming in public outdoor pools. ($p \leq 0.05$).
3. Boat Ramp Use: Used a boat ramp in Florida in the past 12 months. ($p \leq 0.05$).
4. Anticipated Participation: Indicated that he/she will participate in outdoor recreation in Florida more than they previously did. ($p \leq 0.001$).
5. Reasons for Participating: Says that spending time with family/friends is very important reason for participating in outdoor recreation. ($p \leq 0.001$).
5. Reasons for Participating: Says that being close to nature is very important reason for participating in outdoor recreation. ($p \leq 0.001$).
6. Satisfaction and Ratings: Rated facilities for outdoor recreation in his/her county excellent. ($p \leq 0.05$).
6. Satisfaction and Ratings: Rated amount of opportunities for outdoor recreation in his/her county excellent. ($p \leq 0.05$).
6. Satisfaction and Ratings: Is very satisfied with outdoor recreation opportunities in his/her county of residence. ($p \leq 0.05$).
7. Support or Opposition to Current Levels of Services: Strongly supports maintaining the current levels of outdoor recreation services and opportunities in Florida. ($p \leq 0.001$).
8. Demographic Characteristics: Has children 17 or younger living in household. ($p \leq 0.01$).
8. Demographic Characteristics: Considers ethnicity to be non-white. ($p \leq 0.01$).
8. Demographic Characteristics: Lives in the Northeast Region. ($p \leq 0.05$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Correlations to the Characteristic or Opinion Shown in Top Row (Resident Survey)

5. Reasons for Participating: Does not say that being active or healthy is very important reason for participating in outdoor recreation.
1. Importance of Outdoor Recreation: Does not say outdoor is very important to him/her personally. ($p \leq 0.001$).
2. Participation: Participated in nature study. ($p \leq 0.01$).
3. Boat Ramp Use: Did not use a boat ramp in Florida in the past 12 months. ($p \leq 0.05$).
4. Anticipated Participation: Did not indicate that he/she will participate in outdoor recreation in Florida more than they previously did. ($p \leq 0.001$).
5. Reasons for Participating: Does not say that spending time with family/friends is very important reason for participating in outdoor recreation. ($p \leq 0.001$).
5. Reasons for Participating: Does not say that being close to nature is very important reason for participating in outdoor recreation. ($p \leq 0.001$).
6. Satisfaction and Ratings: Did not rate facilities for outdoor recreation in his/her county as excellent (rated them good, fair, poor, or did not know). ($p \leq 0.05$).
6. Satisfaction and Ratings: Did not rate amount of opportunities for outdoor recreation in his/her county as excellent (rated them good, fair, poor, or did not know). ($p \leq 0.05$).
6. Satisfaction and Ratings: Does not indicate being very satisfied with outdoor recreation opportunities in his/her county of residence. ($p \leq 0.05$).
7. Support or Opposition to Current Levels of Services: Does not strongly support maintaining the current levels of outdoor recreation services and opportunities in Florida. ($p \leq 0.001$).
8. Demographic Characteristics: Does not have children 17 or younger living in household. ($p \leq 0.001$).
8. Demographic Characteristics: Considers ethnicity to be white. ($p \leq 0.05$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Q299. How about to be close to nature? (How important or unimportant is this to you when participating in outdoor recreation activities in Florida?) (Asked of those who participated in any outdoor recreation activity in Florida in the past 12 months.) (Resident Survey)

Q299. How about to be close to nature? (How important or unimportant is this to you when participating in outdoor recreation activities in Florida?) (Asked of those who participated in any outdoor recreation activity in Florida in the past 12 months.) (Resident Survey)

Correlations to the Characteristic or Opinion Shown in Top Row (Resident Survey)

5. Reasons for Participating: Says that being close to nature is very important reason for participating in outdoor recreation.
1. Importance of Outdoor Recreation: Says outdoor recreation is very important to him/her personally. ($p \leq 0.001$).
2. Participation: Participated in a wildlife viewing trip. ($p \leq 0.001$).
2. Participation: Participated in hiking. ($p \leq 0.001$).
2. Participation: Participated in nature study. ($p \leq 0.001$).
2. Participation: Participated in canoeing or kayaking. ($p \leq 0.001$).
2. Participation: Participated in picnicking. ($p \leq 0.001$).
2. Participation: Participated in visiting historical or archeological sites. ($p \leq 0.001$).
2. Participation: Participated in freshwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in freshwater fishing. ($p \leq 0.001$).
2. Participation: Participated in saltwater fishing. ($p \leq 0.001$).
2. Participation: Participated in hunting. ($p \leq 0.001$).
2. Participation: Participated in tent camping. ($p \leq 0.001$).
2. Participation: Participated in off-road vehicle driving, such as driving an ATV (All-Terrain Vehicle). ($p \leq 0.01$).
2. Participation: Participated in saltwater beach activities, not including fishing. ($p \leq 0.05$).
2. Participation: Participated in RV or Trailer camping. ($p \leq 0.05$).
3. Boat Ramp Use: Used a boat ramp in Florida in the past 12 months. ($p \leq 0.001$).
4. Anticipated Participation: Indicated that he/she will participate in outdoor recreation in Florida more than they previously did. ($p \leq 0.001$).
5. Reasons for Participating: Says that being active or healthy is very important reason for participating in outdoor recreation. ($p \leq 0.001$).
5. Reasons for Participating: Says that spending time with family/friends is very important reason for participating in outdoor recreation. ($p \leq 0.001$).
6. Satisfaction and Ratings: Is very satisfied with outdoor recreation opportunities in his/her county of residence. ($p \leq 0.001$).
6. Satisfaction and Ratings: Rated facilities for outdoor recreation in his/her county excellent. ($p \leq 0.001$).
7. Support or Opposition to Current Levels of Services: Strongly supports maintaining the current levels of outdoor recreation services and opportunities in Florida. ($p \leq 0.001$).
8. Demographic Characteristics: Considers ethnicity to be white. ($p \leq 0.001$).
8. Demographic Characteristics: Does not have children 17 or younger living in household. ($p \leq 0.001$).
8. Demographic Characteristics: Is older than the median age. ($p \leq 0.001$).
8. Demographic Characteristics: Traveled the median or less to the recreation area that he/she visited the most. ($p \leq 0.05$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Correlations to the Characteristic or Opinion Shown in Top Row (Resident Survey)

5. Reasons for Participating: Does not say that being close to nature is very important reason for participating in outdoor recreation.
1. Importance of Outdoor Recreation: Does not say outdoor is very important to him/her personally. ($p \leq 0.001$).
2. Participation: Participated in football. ($p \leq 0.001$).
2. Participation: Participated in golf. ($p \leq 0.05$).
3. Boat Ramp Use: Did not use a boat ramp in Florida in the past 12 months. ($p \leq 0.001$).
4. Anticipated Participation: Did not indicate that he/she will participate in outdoor recreation in Florida more than they previously did. ($p \leq 0.001$).
5. Reasons for Participating: Does not say that being active or healthy is very important reason for participating in outdoor recreation. ($p \leq 0.001$).
5. Reasons for Participating: Does not say that spending time with family/friends is very important reason for participating in outdoor recreation. ($p \leq 0.001$).
6. Satisfaction and Ratings: Does not indicate being very satisfied with outdoor recreation opportunities in his/her county of residence. ($p \leq 0.001$).
6. Satisfaction and Ratings: Did not rate facilities for outdoor recreation in his/her county as excellent (rated them good, fair, poor, or did not know). ($p \leq 0.001$).
7. Support or Opposition to Current Levels of Services: Does not strongly support maintaining the current levels of outdoor recreation services and opportunities in Florida. ($p \leq 0.001$).
8. Demographic Characteristics: Considers ethnicity to be non-white. ($p \leq 0.001$).
8. Demographic Characteristics: Has children 17 or younger living in household. ($p \leq 0.001$).
8. Demographic Characteristics: Is the median age or younger. ($p \leq 0.001$).
8. Demographic Characteristics: Traveled more than the median to the recreation area that he/she visited the most. ($p \leq 0.05$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Q201. How about spending time with family and friends? (How important or unimportant is this when participating in outdoor recreation activities in Florida?) (Tourist Survey)

Correlations to the Characteristic or Opinion Shown in Top Row (Tourist Survey)

5. Reasons for Participating: Says that spending time with family/friends is very important reason for participating in outdoor recreation in Florida.
1. Importance of Outdoor Recreation: Says outdoor recreation is very important to him/her personally. ($p \leq 0.001$).
2. Participation: Participated in picnicking. ($p \leq 0.001$).
2. Participation: Participated in swimming in public outdoor pools. ($p \leq 0.001$).
2. Participation: Participated in saltwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in bicycling. ($p \leq 0.05$).
2. Participation: Participated in saltwater fishing. ($p \leq 0.05$).
2. Participation: Visited Florida for more than the median number of days. ($p \leq 0.05$).
3. Boat Ramp Use: Used a boat ramp in Florida in the past 12 months. ($p \leq 0.05$).
4. Anticipated Participation: Is very likely to visit Florida in the next 12 months. ($p \leq 0.001$).
4. Anticipated Participation: Indicated that he/she will participate in outdoor recreation in Florida more than he/she previously did. ($p \leq 0.05$).
5. Reasons for Participating: Says that being active or healthy is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.001$).
5. Reasons for Participating: Says that being close to nature is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.001$).
6. Satisfaction and Ratings: Is very satisfied with outdoor recreation opportunities in Florida. ($p \leq 0.001$).
6. Satisfaction and Ratings: Rated facilities for outdoor recreation in Florida as excellent. ($p \leq 0.001$).
6. Satisfaction and Ratings: Rated amount of opportunities for outdoor recreation in Florida as excellent. ($p \leq 0.001$).
7. Support/Opposition for Maintaining Current Levels of Services: Strongly supports maintaining the current levels of outdoor recreation services and opportunities in Florida. ($p \leq 0.001$).
8. Demographic Characteristics: Has children 17 or younger living in household. ($p \leq 0.001$).
8. Demographic Characteristics: Is female. ($p \leq 0.001$).
8. Demographic Characteristics: Lives in the South (NC, TN, SC, GA, AL, MS, AR, LA). ($p \leq 0.05$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Correlations to the Characteristic or Opinion Shown in Top Row (Tourist Survey)

5. Reasons for Participating: Does not say that spending time with family/friends is very important reason for participating in outdoor recreation in Florida.
1. Importance of Outdoor Recreation: Does not say outdoor recreation is very important to him/her personally. ($p \leq 0.001$).
2. Participation: Did not participate in any of the listed outdoor activities. ($p \leq 0.05$).
2. Participation: Visited Florida for the median or fewer days. ($p \leq 0.05$).
3. Boat Ramp Use: Did not use a boat ramp in Florida in the past 12 months. ($p \leq 0.05$).
4. Anticipated Participation: Does not indicate being very likely to visit Florida in the next 12 months ($p \leq 0.001$).
4. Anticipated Participation: Did not indicate that he/she will participate in outdoor recreation in Florida more than he/she previously did. ($p \leq 0.05$).
5. Reasons for Participating: Does not say that being active or healthy is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.001$).
5. Reasons for Participating: Does not say that being close to nature is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.001$).
6. Satisfaction and Ratings: Did not indicate being very satisfied with outdoor recreation opportunities in Florida. ($p \leq 0.001$).
6. Satisfaction and Ratings: Did not rate facilities for outdoor recreation in Florida as excellent (rated them good, fair, poor, or did not know). ($p \leq 0.001$).
6. Satisfaction and Ratings: Did not rate amount of opportunities for outdoor recreation in Florida as excellent (rated them good, fair, poor, or did not know). ($p \leq 0.001$).
7. Support/Opposition for Maintaining Current Levels of Services: Does not strongly support maintaining the current levels of outdoor recreation services and opportunities in Florida. ($p \leq 0.001$).
8. Demographic Characteristics: Does not have children 17 or younger living in household. ($p \leq 0.001$).
8. Demographic Characteristics: Is male. ($p \leq 0.001$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Q202. How about being active or healthy? (How important or unimportant is this when participating in outdoor recreation activities in Florida?) (Tourist Survey)

Correlations to the Characteristic or Opinion Shown in Top Row (Tourist Survey)

5. Reasons for Participating: Says that being active or healthy is very important reason for participating in outdoor recreation in Florida.
1. Importance of Outdoor Recreation: Says outdoor recreation is very important to him/her personally. ($p \leq 0.001$).
2. Participation: Participated in hiking. ($p \leq 0.001$).
2. Participation: Participated in bicycling. ($p \leq 0.001$).
2. Participation: Participated in picnicking. ($p \leq 0.001$).
2. Participation: Participated in a wildlife viewing trip. ($p \leq 0.001$).
2. Participation: Participated in nature study. ($p \leq 0.001$).
2. Participation: Visited Florida for multiple trips. ($p \leq 0.001$).
2. Participation: Participated in visiting historical or archeological sites. ($p \leq 0.001$).
2. Participation: Participated in golf. ($p \leq 0.001$).
2. Participation: Participated in freshwater beach activities, not including fishing. ($p \leq 0.01$).
2. Participation: Participated in saltwater fishing. ($p \leq 0.01$).
2. Participation: Participated in canoeing or kayaking. ($p \leq 0.01$).
2. Participation: Visited Florida for more than the median number of days. ($p \leq 0.01$).
2. Participation: Participated in horseback riding. ($p \leq 0.01$).
2. Participation: Participated in outdoor tennis. ($p \leq 0.01$).
2. Participation: Participated in swimming in public outdoor pools. ($p \leq 0.01$).
2. Participation: Participated in RV or trailer camping. ($p \leq 0.01$).
2. Participation: Participated in saltwater beach activities, not including fishing. ($p \leq 0.01$).
2. Participation: Participated in tent camping. ($p \leq 0.05$).
2. Participation: Participated in freshwater fishing. ($p \leq 0.05$).
2. Participation: Participated in off-road vehicle driving, such as driving an ATV (All-Terrain Vehicle). ($p \leq 0.05$).
3. Boat Ramp Use: Used a boat ramp in Florida in the past 12 months. ($p \leq 0.01$).
4. Anticipated Participation: Indicated that he/she will participate in outdoor recreation in Florida more than he/she previously did. ($p \leq 0.001$).
4. Anticipated Participation: Is very likely to visit Florida in the next 12 months. ($p \leq 0.001$).
5. Reasons for Participating: Says that being close to nature is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.001$).
5. Reasons for Participating: Says that spending time with family/friends is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.001$).
6. Satisfaction and Ratings: Rated facilities for outdoor recreation in Florida as excellent. ($p \leq 0.001$).
6. Satisfaction and Ratings: Is very satisfied with outdoor recreation opportunities in Florida. ($p \leq 0.001$).
6. Satisfaction and Ratings: Rated amount of opportunities for outdoor recreation in Florida as excellent. ($p \leq 0.001$).
7. Support/Opposition for Maintaining Current Levels of Services: Strongly supports maintaining the current levels of outdoor recreation services and opportunities in Florida. ($p \leq 0.001$).
8. Demographic Characteristics: Has children 17 or younger living in household. ($p \leq 0.001$).
8. Demographic Characteristics: Is older than the median age. ($p \leq 0.01$).
8. Demographic Characteristics: Considers ethnicity to be non-white. ($p \leq 0.05$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Correlations to the Characteristic or Opinion Shown in Top Row (Tourist Survey)

5. Reasons for Participating: Does not say that being active or healthy is very important reason for participating in outdoor recreation in Florida.
1. Importance of Outdoor Recreation: Does not say outdoor recreation is very important to him/her personally. ($p \leq 0.001$).
2. Participation: Visited Florida for only one trip. ($p \leq 0.001$).
2. Participation: Did not participate in any of the listed outdoor activities. ($p \leq 0.01$).
2. Participation: Visited Florida for the median or fewer days. ($p \leq 0.01$).
3. Boat Ramp Use: Did not use a boat ramp in Florida in the past 12 months. ($p \leq 0.01$).
4. Anticipated Participation: Did not indicate that he/she will participate in outdoor recreation in Florida more than he/she previously did. ($p \leq 0.001$).
4. Anticipated Participation: Does not indicate being very likely to visit Florida in the next 12 months ($p \leq 0.001$).
5. Reasons for Participating: Does not say that being close to nature is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.001$).
5. Reasons for Participating: Does not say that spending time with family/friends is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.001$).
6. Satisfaction and Ratings: Did not rate facilities for outdoor recreation in Florida as excellent (rated them good, fair, poor, or did not know). ($p \leq 0.001$).
6. Satisfaction and Ratings: Did not indicate being very satisfied with outdoor recreation opportunities in Florida. ($p \leq 0.001$).
6. Satisfaction and Ratings: Did not rate amount of opportunities for outdoor recreation in Florida as excellent (rated them good, fair, poor, or did not know). ($p \leq 0.001$).
7. Support/Opposition for Maintaining Current Levels of Services: Does not strongly support maintaining the current levels of outdoor recreation services and opportunities in Florida. ($p \leq 0.001$).
8. Demographic Characteristics: Does not have children 17 or younger living in household. ($p \leq 0.001$).
8. Demographic Characteristics: Is the median age or younger. ($p \leq 0.01$).
8. Demographic Characteristics: Considers ethnicity to be white. ($p \leq 0.05$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Q203. How about to be close to nature? (How important or unimportant is this when participating in outdoor recreation activities in Florida?) (Tourist Survey)

Correlations to the Characteristic or Opinion Shown in Top Row (Tourist Survey)

5. Reasons for Participating: Says that being close to nature is very important reason for participating in outdoor recreation in Florida.
1. Importance of Outdoor Recreation: Says outdoor recreation is very important to him/her personally. ($p \leq 0.001$).
2. Participation: Participated in a wildlife viewing trip. ($p \leq 0.001$).
2. Participation: Participated in hiking. ($p \leq 0.001$).
2. Participation: Participated in picnicking. ($p \leq 0.001$).
2. Participation: Participated in visiting historical or archeological sites. ($p \leq 0.001$).
2. Participation: Participated in nature study. ($p \leq 0.001$).
2. Participation: Participated in tent camping. ($p \leq 0.001$).
2. Participation: Participated in freshwater fishing. ($p \leq 0.001$).
2. Participation: Participated in canoeing or kayaking. ($p \leq 0.001$).
2. Participation: Participated in bicycling. ($p \leq 0.001$).
2. Participation: Visited Florida for multiple trips. ($p \leq 0.001$).
2. Participation: Participated in RV or trailer camping. ($p \leq 0.001$).
2. Participation: Participated in horseback camping. ($p \leq 0.001$).
2. Participation: Participated in horseback riding. ($p \leq 0.001$).
2. Participation: Participated in saltwater fishing. ($p \leq 0.001$).
2. Participation: Participated in freshwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Visited Florida for more than the median number of days. ($p \leq 0.001$).
2. Participation: Participated in saltwater beach activities, not including fishing. ($p \leq 0.01$).
2. Participation: Participated in off-road vehicle driving, such as driving an ATV (All-Terrain Vehicle). ($p \leq 0.01$).
3. Boat Ramp Use: Used a boat ramp in Florida in the past 12 months. ($p \leq 0.001$).
4. Anticipated Participation: Indicated that he/she will participate in outdoor recreation in Florida more than he/she previously did. ($p \leq 0.001$).
4. Anticipated Participation: Is very likely to visit Florida in the next 12 months. ($p \leq 0.001$).
5. Reasons for Participating: Says that being active or healthy is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.001$).
5. Reasons for Participating: Says that spending time with family/friends is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.001$).
6. Satisfaction and Ratings: Rated facilities for outdoor recreation in Florida as excellent. ($p \leq 0.001$).
6. Satisfaction and Ratings: Rated amount of opportunities for outdoor recreation in Florida as excellent. ($p \leq 0.001$).
6. Satisfaction and Ratings: Is very satisfied with outdoor recreation opportunities in Florida. ($p \leq 0.001$).
7. Support/Opposition for Maintaining Current Levels of Services: Strongly supports maintaining the current levels of outdoor recreation services and opportunities in Florida. ($p \leq 0.001$).
8. Demographic Characteristics: Has children 17 or younger living in household. ($p \leq 0.01$).
8. Demographic Characteristics: Is female. ($p \leq 0.05$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Correlations to the Characteristic or Opinion Shown in Top Row (Tourist Survey)

5. Reasons for Participating: Does not say that being close to nature is very important reason for participating in outdoor recreation in Florida.
1. Importance of Outdoor Recreation: Does not say outdoor recreation is very important to him/her personally. ($p \leq 0.001$).
2. Participation: Did not participate in any of the listed outdoor activities. ($p \leq 0.001$).
2. Participation: Visited Florida for only one trip. ($p \leq 0.001$).
2. Participation: Visited Florida for the median or fewer days. ($p \leq 0.001$).
3. Boat Ramp Use: Did not use a boat ramp in Florida in the past 12 months. ($p \leq 0.001$).
4. Anticipated Participation: Did not indicate that he/she will participate in outdoor recreation in Florida more than he/she previously did. ($p \leq 0.001$).
4. Anticipated Participation: Does not indicate being very likely to visit Florida in the next 12 months ($p \leq 0.001$).
5. Reasons for Participating: Does not say that being active or healthy is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.001$).
5. Reasons for Participating: Does not say that spending time with family/friends is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.001$).
6. Satisfaction and Ratings: Did not rate facilities for outdoor recreation in Florida as excellent (rated them good, fair, poor, or did not know). ($p \leq 0.001$).
6. Satisfaction and Ratings: Did not rate amount of opportunities for outdoor recreation in Florida as excellent (rated them good, fair, poor, or did not know). ($p \leq 0.001$).
6. Satisfaction and Ratings: Did not indicate being very satisfied with outdoor recreation opportunities in Florida. ($p \leq 0.001$).
7. Support/Opposition for Maintaining Current Levels of Services: Does not strongly support maintaining the current levels of outdoor recreation services and opportunities in Florida. ($p \leq 0.001$).
8. Demographic Characteristics: Does not have children 17 or younger living in household. ($p \leq 0.01$).
8. Demographic Characteristics: Is male. ($p \leq 0.05$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Q293. What are the most important reasons you participate in outdoor recreation activities in Florida? (Asked of those who participated in any outdoor recreation activity in Florida in the past 12 months.) (Resident Survey)

Q293. What are the most important reasons you participate in outdoor recreation activities in Florida? (Asked of those who participated in any outdoor recreation activity in Florida in the past 12 months.) (Part 1) (Resident Survey)

Q293. What are the most important reasons you participate in outdoor recreation activities in Florida? (Asked of those who participated in any outdoor recreation activity in Florida in the past 12 months.) (Part 2) (Resident Survey)

Q197. What are the most important reasons you participated in outdoor recreation activities in the past 12 months in Florida? (Asked of those who participated in at least one outdoor recreational activity in Florida in the past 12 months.) (Tourist Survey)

**Q15. What are the main reasons you visited Florida
in the past 12 months? (Tourist Survey)**

PARTICIPATION IN OUTDOOR RECREATION

PARTICIPATION IN ACTIVITIES AND PLANNED PARTICIPATION

- The resident survey asked each respondent whether he or she participated in each of 26 activities in Florida in the past 12 months. Three tiers emerge.
 - At the top, all with at least a third of Florida residents engaging in the activity are saltwater beach activities (63%), wildlife viewing trips (49%), bicycling (44%), picnicking (40%), visiting historic or archeological sites (39%), and saltwater fishing (38%). (Note that participation in any fishing, either freshwater or saltwater, is at 46%, which ranks it third.)
 - The middle tier, with at least a quarter participating in each activity (but less than a third) includes swimming in an outdoor pool (29%), freshwater fishing (28%), canoeing or kayaking (26%), and hiking (26%).
 - The remainder of the activities have less than a quarter participating in them. The graph shows the full listing.

- Additional graphs show trends in participation. Most activities have participation rates in 2011 that are consistent with 2002 rates, with three exceptions, all with a difference of approximately 10 percentage points or more: canoeing/kayaking participation rose from 14% to 26%; nature study participation fell from 37% to 18%; and the rate of visiting historic or archeological sites fell from 49% to 39%. Tabulations show the percentage participating in each activity in 2002 and in 2011, as well as a column that shows the percentage point difference between the two study years and whether the difference is statistically significant. Note that most differences were statistically significant, even some that fell below the somewhat arbitrary threshold of 10 percentage points discussed above. One tabulation shows the activities in alphabetical order; the second tabulation shows the activities ranked from greatest increase to greatest decrease.
 - While this research did not directly study cause and effect regarding changes in participation, it is worth noting that recent sharp rises in gasoline prices may have contributed to a decrease in many tourist activities, such as visiting historic and archeological sites.
 - There was a rise in saltwater beach activities of nearly 6 percentage points; this rise comes despite the major oil spill in the Gulf of Mexico that affected some Florida beaches in the past 2 years.

- It is worth comparing these trends in Florida with national trends in participation in outdoor recreation. The Sporting Goods Manufacturers Association (SGMA) published a study on participation titled *2010 SGMA Sports & Fitness Participation Topline Report*. This study found increases over the past decade in the numbers of people who participated in many activities related to fitness (running/jogging, whose number of participants increased 39.8% from 2000 to 2009; walking for fitness, +21.0%, and trail running, +16.0%), but decreases in many other outdoor recreation activities, such as golf, horseback riding, inline skating, baseball, outdoor basketball, and softball. Therefore, the decreases in participation that occurred in most outdoor activities discussed in the survey appear to be commensurate with trends in the nation as a whole.
 - The recent rise in saltwater fishing may have been caused, in part, by a recent campaign by Florida state agencies (including the Florida Fish and Wildlife Conservation Commission) to increase saltwater fishing participation in Florida. This rise runs counter to a *decrease* in saltwater fishing overall in the U.S. that the SGMA found in its recent report. Furthermore, this increase in saltwater fishing participation occurred against the backdrop of a general decrease in fishing activities in the U.S. The *National Survey of Fishing, Hunting, and Wildlife-Associated Recreation* found that 34.1 million people fished in 2001, with the number dropping to 30.0 million in 2006.
- The tourist survey found similar results: saltwater beach activities and wildlife viewing were prominent, along with picnicking, swimming in public outdoor pools, visiting historic or archeological sites, hiking, and saltwater fishing.
- Note that bicycling appears to be less important among tourists than among residents: bicycling is in the top tier among residents, while it falls to the middle among tourists. Otherwise, the top activities among the two groups are similar.
- Residents who went fishing were asked about their fishing locations in general, and fishing from a boat predominated.
- Among saltwater anglers, 70% fished from a boat, 41% fished from a pier/jetty/catwalk, and 37% fished saltwater from the shore (note that some respondents fished from more than one location). Among tourists, 71% fished from a boat, 35% from a pier/jetty/catwalk, and 28% saltwater fished from the shore.
 - Among freshwater anglers, boats were less dominant, but still a majority used one: 57% of freshwater anglers fished from a boat, 50% fished from the shore, and 25% fished

from a pier/jetty/catwalk. Among tourists, 57% fished from a boat, 39% freshwater fished from the shore, and 29% fished from a pier/jetty/catwalk.

- The surveys asked about boat ramp use:
 - A quarter of Florida residents (25%) used a *saltwater* boat ramp in Florida in the past 12 months in Florida. Among tourists, the rate of use was 7%.
 - A slightly lower percentage of residents (19%) used a *freshwater* boat ramp in Florida in the past 12 months. Among tourists, the rate of use was 3%.
 - In sum, 33% of residents used any boat ramp in Florida, a freshwater and/or saltwater boat ramp; 8% of tourists used any boat ramp.

- Respondents who had bicycled were asked whether they used paved roads and trails or unpaved roads and trails (and some used both): 91% used paved roads and trails, while 36% used unpaved roads and trails. The results among tourists are quite similar: 90% used paved roads or trails, and 29% unpaved roads and trails.

- The survey asked Florida residents to indicate whether they expect to personally participate in outdoor recreation activities more, about the same amount, or less in the next 12 months compared to the past 12 months. While the majority of residents said about the same (55%), the percentage who said more (36%) far exceeds the percentage who said less (7%).
 - The tourist survey asked the same question, with similar results: the majority (58%) said about the same, and the percentage saying more (32%) exceeded the percentage saying less (5%).

- The tourist survey asked about the likelihood that tourists would revisit Florida again in the next 12 months. Among this group, 75% indicated being *very* likely to do so.

Q16/19/22. Did you personally participate in any of the following outdoor activities in Florida in the past 12 months? (Resident Survey)

Q16/19/22. Did you personally participate in any of the following outdoor activities in Florida in the past 12 months? (Part 1) (Resident Survey)

Q16/19/22. Did you personally participate in any of the following outdoor activities in Florida in the past 12 months? (Part 2) (Resident Survey)

Q16/19/22. Did you personally participate in any of the following outdoor activities in Florida in the past 12 months? (Part 3) (Resident Survey)

Did you personally participate in any of the following outdoor activities in Florida in the past 12 months? (Part 1)

Did you personally participate in any of the following outdoor activities in Florida in the past 12 months? (Part 2)

Tabulation of Trends in Participation in Various Outdoor Recreation Activities (Alphabetical)

	2002	2011	Change	Significance
Baseball or softball	20.2	14.8	-5.4	$p \leq 0.005$
Basketball (outdoors)	16.9	14.7	-2.2	$p \leq 0.005$
Beach activities (freshwater), not including fishing	26.8	21.7	-5.1	$p \leq 0.05$
Beach activities (saltwater), not including fishing	57.2	62.9	5.7	$p \leq 0.005$
Bicycling	45.8	43.8	-2.0	$p \leq 0.005$
Boat ramp use (freshwater)	20.2	18.7	-1.4	$p \leq 0.01$
Boat ramp use (saltwater)	18.2	24.9	6.8	$p \leq 0.005$
Boating: canoeing or kayaking	14.2	26.5	12.3	$p \leq 0.005$
Camping (RV or trailer)	9.7	9.2	-0.5	Not
Camping (tent)	15.9	16.7	0.8	$p \leq 0.05$
Fishing (freshwater)	28.5	27.7	-0.8	$p \leq 0.01$
Fishing (saltwater)	32.9	37.8	4.9	$p \leq 0.005$
Football	13.5	10.8	-2.7	$p \leq 0.005$
Golf	19.4	15.0	-4.4	$p \leq 0.005$
Hiking	22.6	26.3	3.7	$p \leq 0.005$
Historical or archeological site visiting	48.7	39.4	-9.3	$p \leq 0.005$
Horseback riding	9.1	6.1	-3.0	$p \leq 0.005$
Hunting	11.6	10.7	-0.9	Not
Nature study	37.1	18.4	-18.8	$p \leq 0.005$
Off-road vehicle driving, such as driving an ATV	16.0	15.0	-1.0	Not
Picnicking	44.4	39.9	-4.4	$p \leq 0.005$
Tennis (outdoors)	11.0	11.9	0.9	Not

Tabulation of Trends in Participation in Various Outdoor Recreation Activities (Ranked by Greatest Increase to Greatest Decrease)

	2002	2011	Change	Significance
Boating: canoeing or kayaking	14.2	26.5	12.3	$p \leq 0.005$
Boat ramp use (saltwater)	18.2	24.9	6.8	$p \leq 0.005$
Beach activities (saltwater), not including fishing	57.2	62.9	5.7	$p \leq 0.005$
Fishing (saltwater)	32.9	37.8	4.9	$p \leq 0.005$
Hiking	22.6	26.3	3.7	$p \leq 0.005$
Tennis (outdoors)	11.0	11.9	0.9	Not
Camping (tent)	15.9	16.7	0.8	$p \leq 0.05$
Camping (RV or trailer)	9.7	9.2	-0.5	Not
Fishing (freshwater)	28.5	27.7	-0.8	$p \leq 0.01$
Hunting	11.6	10.7	-0.9	Not
Off-road vehicle driving, such as driving an ATV	16.0	15.0	-1.0	Not
Boat ramp use (freshwater)	20.2	18.7	-1.4	$p \leq 0.01$
Bicycling	45.8	43.8	-2.0	$p \leq 0.005$
Basketball (outdoors)	16.9	14.7	-2.2	$p \leq 0.005$
Football	13.5	10.8	-2.7	$p \leq 0.005$
Horseback riding	9.1	6.1	-3.0	$p \leq 0.005$
Golf	19.4	15.0	-4.4	$p \leq 0.005$
Picnicking	44.4	39.9	-4.4	$p \leq 0.005$
Beach activities (freshwater), not including fishing	26.8	21.7	-5.1	$p \leq 0.05$
Baseball or softball	20.2	14.8	-5.4	$p \leq 0.005$
Historical or archeological site visiting	48.7	39.4	-9.3	$p \leq 0.005$
Nature study	37.1	18.4	-18.8	$p \leq 0.005$

**Participated in any fishing (freshwater or saltwater)
in Florida in the past 12 months. (Resident Survey)**

Participated in any fishing (freshwater or saltwater) in Florida in the past 12 months. (Resident Survey)

The tabulations below show the nonparametric analysis results for participation in the various activities among residents. Note that a few of the activities had rates of participation that were too low to be included in the nonparametric analysis.

Baseball or softball

Correlations to the Characteristic or Opinion Shown in Top Row (Resident Survey)

2. Participation: Participated in baseball or softball.
1. Importance of Outdoor Recreation: Says outdoor recreation is very important to him/her personally. ($p \leq 0.001$).
2. Participation: Participated in football. ($p \leq 0.001$).
2. Participation: Participated in basketball (outdoors). ($p \leq 0.001$).
2. Participation: Participated in soccer. ($p \leq 0.001$).
2. Participation: Participated in off-road vehicle driving, such as driving an ATV (All-Terrain Vehicle). ($p \leq 0.001$).
2. Participation: Participated in freshwater fishing. ($p \leq 0.001$).
2. Participation: Participated in hunting. ($p \leq 0.001$).
2. Participation: Participated in tent camping. ($p \leq 0.001$).
2. Participation: Participated in bicycling. ($p \leq 0.001$).
2. Participation: Participated in outdoor tennis. ($p \leq 0.001$).
2. Participation: Participated in swimming in public outdoor pools. ($p \leq 0.001$).
2. Participation: Participated in freshwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in saltwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in golf. ($p \leq 0.001$).
2. Participation: Participated in saltwater fishing. ($p \leq 0.001$).
2. Participation: Participated in sport shooting. ($p \leq 0.001$).
2. Participation: Participated in canoeing or kayaking. ($p \leq 0.001$).
2. Participation: Participated in picnicking. ($p \leq 0.001$).
2. Participation: Participated in RV or Trailer camping. ($p \leq 0.001$).
2. Participation: Participated in visiting historical or archeological sites. ($p \leq 0.001$).
2. Participation: Participated in a wildlife viewing trip. ($p \leq 0.001$).
2. Participation: Participated in nature study. ($p \leq 0.001$).
2. Participation: Participated in hiking. ($p \leq 0.01$).
3. Boat Ramp Use: Used a boat ramp in Florida in the past 12 months. ($p \leq 0.001$).
5. Reasons for Participating: Says that spending time with family/friends is very important reason for participating in outdoor recreation. ($p \leq 0.001$).
5. Reasons for Participating: Says that being active or healthy is very important reason for participating in outdoor recreation. ($p \leq 0.05$).
7. Support or Opposition to Current Levels of Services: Strongly supports maintaining the current levels of outdoor recreation services and opportunities in Florida. ($p \leq 0.001$).
8. Demographic Characteristics: Is the median age or younger. ($p \leq 0.001$).
8. Demographic Characteristics: Has children 17 or younger living in household. ($p \leq 0.001$).
8. Demographic Characteristics: Is male. ($p \leq 0.001$).
8. Demographic Characteristics: Lives in the North Central Region. ($p \leq 0.001$).
8. Demographic Characteristics: Traveled more than the median to the recreation area that he/she visited the most. ($p \leq 0.01$).
8. Demographic Characteristics: Considers place of residence to be a small city/town or a rural area. ($p \leq 0.05$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Basketball (outdoors)**Correlations to the Characteristic or Opinion Shown in Top Row (Resident Survey)**

2. Participation: Participated in basketball (outdoors).
1. Importance of Outdoor Recreation: Says outdoor recreation is very important to him/her personally. ($p \leq 0.001$).
2. Participation: Participated in football. ($p \leq 0.001$).
2. Participation: Participated in baseball or softball. ($p \leq 0.001$).
2. Participation: Participated in soccer. ($p \leq 0.001$).
2. Participation: Participated in bicycling. ($p \leq 0.001$).
2. Participation: Participated in off-road vehicle driving, such as driving an ATV (All-Terrain Vehicle). ($p \leq 0.001$).
2. Participation: Participated in outdoor tennis. ($p \leq 0.001$).
2. Participation: Participated in swimming in public outdoor pools. ($p \leq 0.001$).
2. Participation: Participated in saltwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in freshwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in golf. ($p \leq 0.001$).
2. Participation: Participated in tent camping. ($p \leq 0.001$).
2. Participation: Participated in picnicking. ($p \leq 0.001$).
2. Participation: Participated in canoeing or kayaking. ($p \leq 0.001$).
2. Participation: Participated in freshwater fishing. ($p \leq 0.001$).
2. Participation: Participated in saltwater fishing. ($p \leq 0.001$).
2. Participation: Participated in nature study. ($p \leq 0.001$).
2. Participation: Participated in sport shooting. ($p \leq 0.001$).
2. Participation: Participated in visiting historical or archeological sites. ($p \leq 0.001$).
2. Participation: Participated in hunting. ($p \leq 0.001$).
2. Participation: Participated in a wildlife viewing trip. ($p \leq 0.001$).
2. Participation: Participated in hiking. ($p \leq 0.001$).
2. Participation: Participated in RV or Trailer camping. ($p \leq 0.05$).
3. Boat Ramp Use: Used a boat ramp in Florida in the past 12 months. ($p \leq 0.01$).
5. Reasons for Participating: Says that being active or healthy is very important reason for participating in outdoor recreation. ($p \leq 0.01$).
5. Reasons for Participating: Says that spending time with family/friends is very important reason for participating in outdoor recreation. ($p \leq 0.05$).
7. Support or Opposition to Current Levels of Services: Strongly supports maintaining the current levels of outdoor recreation services and opportunities in Florida. ($p \leq 0.001$).
8. Demographic Characteristics: Is the median age or younger. ($p \leq 0.001$).
8. Demographic Characteristics: Has children 17 or younger living in household. ($p \leq 0.001$).
8. Demographic Characteristics: Considers ethnicity to be non-white. ($p \leq 0.001$).
8. Demographic Characteristics: Is male. ($p \leq 0.001$).
8. Demographic Characteristics: Traveled more than the median to the recreation area that he/she visited the most. ($p \leq 0.001$).
8. Demographic Characteristics: Considers place of residence to be a large city/urban area or a suburban area. ($p \leq 0.001$).
8. Demographic Characteristics: Lives in the Southeast Region. ($p \leq 0.001$).
8. Demographic Characteristics: Lives in the North Central Region. ($p \leq 0.01$).
8. Demographic Characteristics: Does not have a bachelor's degree. ($p \leq 0.05$).
8. Demographic Characteristics: Lives in the Northeast Region. ($p \leq 0.05$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Beach activities: Freshwater beaches**Correlations to the Characteristic or Opinion Shown in Top Row (Resident Survey)**

2. Participation: Participated in freshwater beach activities, not including fishing.
1. Importance of Outdoor Recreation: Says outdoor recreation is very important to him/her personally. ($p \leq 0.001$).
2. Participation: Participated in freshwater fishing. ($p \leq 0.001$).
2. Participation: Participated in saltwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in picnicking. ($p \leq 0.001$).
2. Participation: Participated in visiting historical or archeological sites. ($p \leq 0.001$).
2. Participation: Participated in off-road vehicle driving, such as driving an ATV (All-Terrain Vehicle). ($p \leq 0.001$).
2. Participation: Participated in canoeing or kayaking. ($p \leq 0.001$).
2. Participation: Participated in a wildlife viewing trip. ($p \leq 0.001$).
2. Participation: Participated in tent camping. ($p \leq 0.001$).
2. Participation: Participated in hiking. ($p \leq 0.001$).
2. Participation: Participated in bicycling. ($p \leq 0.001$).
2. Participation: Participated in saltwater fishing. ($p \leq 0.001$).
2. Participation: Participated in football. ($p \leq 0.001$).
2. Participation: Participated in swimming in public outdoor pools. ($p \leq 0.001$).
2. Participation: Participated in nature study. ($p \leq 0.001$).
2. Participation: Participated in basketball (outdoors). ($p \leq 0.001$).
2. Participation: Participated in hunting. ($p \leq 0.001$).
2. Participation: Participated in baseball or softball. ($p \leq 0.001$).
2. Participation: Participated in soccer. ($p \leq 0.001$).
2. Participation: Participated in sport shooting. ($p \leq 0.001$).
2. Participation: Participated in RV or Trailer camping. ($p \leq 0.001$).
2. Participation: Participated in golf. ($p \leq 0.001$).
2. Participation: Participated in outdoor tennis. ($p \leq 0.001$).
3. Boat Ramp Use: Used a boat ramp in Florida in the past 12 months. ($p \leq 0.001$).
5. Reasons for Participating: Says that being close to nature is very important reason for participating in outdoor recreation. ($p \leq 0.001$).
5. Reasons for Participating: Says that spending time with family/friends is very important reason for participating in outdoor recreation. ($p \leq 0.001$).
6. Satisfaction and Ratings: Is very satisfied with outdoor recreation opportunities in his/her county of residence. ($p \leq 0.01$).
7. Support or Opposition to Current Levels of Services: Strongly supports maintaining the current levels of outdoor recreation services and opportunities in Florida. ($p \leq 0.001$).
8. Demographic Characteristics: Is the median age or younger. ($p \leq 0.001$).
8. Demographic Characteristics: Lives in the North Central Region. ($p \leq 0.001$).
8. Demographic Characteristics: Considers ethnicity to be white. ($p \leq 0.001$).
8. Demographic Characteristics: Has children 17 or younger living in household. ($p \leq 0.001$).
8. Demographic Characteristics: Traveled the median or less to the recreation area that he/she visited the most. ($p \leq 0.001$).
8. Demographic Characteristics: Lives in the Central Region. ($p \leq 0.01$).
8. Demographic Characteristics: Considers place of residence to be a small city/town or a rural area. ($p \leq 0.05$).
8. Demographic Characteristics: Has a bachelor's degree (with or without a higher degree). ($p \leq 0.05$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Beach activities: Saltwater beaches**Correlations to the Characteristic or Opinion Shown in Top Row (Resident Survey)**

2. Participation: Participated in saltwater beach activities, not including fishing.
1. Importance of Outdoor Recreation: Says outdoor recreation is very important to him/her personally. ($p \leq 0.001$).
2. Participation: Participated in visiting historical or archeological sites. ($p \leq 0.001$).
2. Participation: Participated in freshwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in bicycling. ($p \leq 0.001$).
2. Participation: Participated in picnicking. ($p \leq 0.001$).
2. Participation: Participated in a wildlife viewing trip. ($p \leq 0.001$).
2. Participation: Participated in saltwater fishing. ($p \leq 0.001$).
2. Participation: Participated in swimming in public outdoor pools. ($p \leq 0.001$).
2. Participation: Participated in canoeing or kayaking. ($p \leq 0.001$).
2. Participation: Participated in hiking. ($p \leq 0.001$).
2. Participation: Participated in golf. ($p \leq 0.001$).
2. Participation: Participated in tent camping. ($p \leq 0.001$).
2. Participation: Participated in outdoor tennis. ($p \leq 0.001$).
2. Participation: Participated in basketball (outdoors). ($p \leq 0.001$).
2. Participation: Participated in nature study. ($p \leq 0.001$).
2. Participation: Participated in freshwater fishing. ($p \leq 0.001$).
2. Participation: Participated in football. ($p \leq 0.001$).
2. Participation: Participated in soccer. ($p \leq 0.001$).
2. Participation: Participated in baseball or softball. ($p \leq 0.001$).
2. Participation: Participated in off-road vehicle driving, such as driving an ATV (All-Terrain Vehicle). ($p \leq 0.001$).
2. Participation: Participated in sport shooting. ($p \leq 0.001$).
2. Participation: Participated in RV or Trailer camping. ($p \leq 0.01$).
2. Participation: Participated in hunting. ($p \leq 0.05$).
3. Boat Ramp Use: Used a boat ramp in Florida in the past 12 months. ($p \leq 0.001$).
4. Anticipated Participation: Indicated that he/she will participate in outdoor recreation in Florida more than they previously did. ($p \leq 0.001$).
5. Reasons for Participating: Says that spending time with family/friends is very important reason for participating in outdoor recreation. ($p \leq 0.001$).
5. Reasons for Participating: Says that being active or healthy is very important reason for participating in outdoor recreation. ($p \leq 0.05$).
5. Reasons for Participating: Says that being close to nature is very important reason for participating in outdoor recreation. ($p \leq 0.05$).
6. Satisfaction and Ratings: Is very satisfied with outdoor recreation opportunities in his/her county of residence. ($p \leq 0.001$).
6. Satisfaction and Ratings: Rated amount of opportunities for outdoor recreation in his/her county excellent. ($p \leq 0.001$).
7. Support or Opposition to Current Levels of Services: Strongly supports maintaining the current levels of outdoor recreation services and opportunities in Florida. ($p \leq 0.001$).
8. Demographic Characteristics: Is the median age or younger. ($p \leq 0.001$).
8. Demographic Characteristics: Has a bachelor's degree (with or without a higher degree). ($p \leq 0.001$).
8. Demographic Characteristics: Has children 17 or younger living in household. ($p \leq 0.001$).
8. Demographic Characteristics: Considers ethnicity to be white. ($p \leq 0.001$).
8. Demographic Characteristics: Considers place of residence to be a large city/urban area or a suburban area. ($p \leq 0.001$).
8. Demographic Characteristics: Lives in the Southwest Region. ($p \leq 0.01$).
8. Demographic Characteristics: Traveled the median or less to the recreation area that he/she visited the most. ($p \leq 0.01$).
8. Demographic Characteristics: Is female. ($p \leq 0.05$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Bicycling**Correlations to the Characteristic or Opinion Shown in Top Row (Resident Survey)**

2. Participation: Participated in bicycling.
1. Importance of Outdoor Recreation: Says outdoor recreation is very important to him/her personally. ($p \leq 0.001$).
2. Participation: Participated in saltwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in canoeing or kayaking. ($p \leq 0.001$).
2. Participation: Participated in hiking. ($p \leq 0.001$).
2. Participation: Participated in basketball (outdoors). ($p \leq 0.001$).
2. Participation: Participated in picnicking. ($p \leq 0.001$).
2. Participation: Participated in a wildlife viewing trip. ($p \leq 0.001$).
2. Participation: Participated in visiting historical or archeological sites. ($p \leq 0.001$).
2. Participation: Participated in outdoor tennis. ($p \leq 0.001$).
2. Participation: Participated in swimming in public outdoor pools. ($p \leq 0.001$).
2. Participation: Participated in freshwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in saltwater fishing. ($p \leq 0.001$).
2. Participation: Participated in soccer. ($p \leq 0.001$).
2. Participation: Participated in nature study. ($p \leq 0.001$).
2. Participation: Participated in golf. ($p \leq 0.001$).
2. Participation: Participated in football. ($p \leq 0.001$).
2. Participation: Participated in baseball or softball. ($p \leq 0.001$).
2. Participation: Participated in tent camping. ($p \leq 0.001$).
2. Participation: Participated in freshwater fishing. ($p \leq 0.001$).
2. Participation: Participated in RV or Trailer camping. ($p \leq 0.001$).
2. Participation: Participated in sport shooting. ($p \leq 0.001$).
2. Participation: Participated in off-road vehicle driving, such as driving an ATV (All-Terrain Vehicle). ($p \leq 0.001$).
3. Boat Ramp Use: Used a boat ramp in Florida in the past 12 months. ($p \leq 0.001$).
4. Anticipated Participation: Indicated that he/she will participate in outdoor recreation in Florida more than they previously did. ($p \leq 0.05$).
5. Reasons for Participating: Says that being active or healthy is very important reason for participating in outdoor recreation. ($p \leq 0.001$).
6. Satisfaction and Ratings: Is very satisfied with outdoor recreation opportunities in his/her county of residence. ($p \leq 0.001$).
6. Satisfaction and Ratings: Rated facilities for outdoor recreation in his/her county excellent. ($p \leq 0.001$).
6. Satisfaction and Ratings: Rated amount of opportunities for outdoor recreation in his/her county excellent. ($p \leq 0.001$).
7. Support or Opposition to Current Levels of Services: Strongly supports maintaining the current levels of outdoor recreation services and opportunities in Florida. ($p \leq 0.001$).
8. Demographic Characteristics: Has a bachelor's degree (with or without a higher degree). ($p \leq 0.001$).
8. Demographic Characteristics: Is the median age or younger. ($p \leq 0.001$).
8. Demographic Characteristics: Traveled more than the median to the recreation area that he/she visited the most. ($p \leq 0.001$).
8. Demographic Characteristics: Considers place of residence to be a large city/urban area or a suburban area. ($p \leq 0.001$).
8. Demographic Characteristics: Has children 17 or younger living in household. ($p \leq 0.001$).
8. Demographic Characteristics: Is male. ($p \leq 0.01$).
8. Demographic Characteristics: Considers ethnicity to be white. ($p \leq 0.01$).
8. Demographic Characteristics: Lives in the Southwest Region. ($p \leq 0.01$).
8. Demographic Characteristics: Lives in the Northeast Region. ($p \leq 0.05$).
8. Demographic Characteristics: Lives in the Southeast Region. ($p \leq 0.05$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Boating: Canoeing or kayaking**Correlations to the Characteristic or Opinion Shown in Top Row (Resident Survey)**

2. Participation: Participated in canoeing or kayaking.
1. Importance of Outdoor Recreation: Says outdoor recreation is very important to him/her personally. ($p \leq 0.001$).
2. Participation: Participated in hiking. ($p \leq 0.001$).
2. Participation: Participated in tent camping. ($p \leq 0.001$).
2. Participation: Participated in bicycling. ($p \leq 0.001$).
2. Participation: Participated in saltwater fishing. ($p \leq 0.001$).
2. Participation: Participated in a wildlife viewing trip. ($p \leq 0.001$).
2. Participation: Participated in saltwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in visiting historical or archeological sites. ($p \leq 0.001$).
2. Participation: Participated in freshwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in sport shooting. ($p \leq 0.001$).
2. Participation: Participated in freshwater fishing. ($p \leq 0.001$).
2. Participation: Participated in outdoor tennis. ($p \leq 0.001$).
2. Participation: Participated in picnicking. ($p \leq 0.001$).
2. Participation: Participated in nature study. ($p \leq 0.001$).
2. Participation: Participated in off-road vehicle driving, such as driving an ATV (All-Terrain Vehicle). ($p \leq 0.001$).
2. Participation: Participated in soccer. ($p \leq 0.001$).
2. Participation: Participated in golf. ($p \leq 0.001$).
2. Participation: Participated in basketball (outdoors). ($p \leq 0.001$).
2. Participation: Participated in hunting. ($p \leq 0.001$).
2. Participation: Participated in baseball or softball. ($p \leq 0.001$).
2. Participation: Participated in RV or Trailer camping. ($p \leq 0.001$).
2. Participation: Participated in swimming in public outdoor pools. ($p \leq 0.001$).
2. Participation: Participated in football. ($p \leq 0.001$).
3. Boat Ramp Use: Used a boat ramp in Florida in the past 12 months. ($p \leq 0.001$).
5. Reasons for Participating: Says that being close to nature is very important reason for participating in outdoor recreation. ($p \leq 0.001$).
5. Reasons for Participating: Does not say that spending time with family/friends is very important reason for participating in outdoor recreation. ($p \leq 0.01$).
6. Satisfaction and Ratings: Is very satisfied with outdoor recreation opportunities in his/her county of residence. ($p \leq 0.001$).
6. Satisfaction and Ratings: Rated amount of opportunities for outdoor recreation in his/her county excellent. ($p \leq 0.05$).
7. Support or Opposition to Current Levels of Services: Strongly supports maintaining the current levels of outdoor recreation services and opportunities in Florida. ($p \leq 0.001$).
8. Demographic Characteristics: Has a bachelor's degree (with or without a higher degree). ($p \leq 0.001$).
8. Demographic Characteristics: Considers ethnicity to be white. ($p \leq 0.001$).
8. Demographic Characteristics: Is the median age or younger. ($p \leq 0.001$).
8. Demographic Characteristics: Is male. ($p \leq 0.001$).
8. Demographic Characteristics: Lives in the Southwest Region. ($p \leq 0.01$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Camping: Horseback camping

(Participation rate too low for sufficient sample size for nonparametric analysis.)

Camping: RV or trailer camping**Correlations to the Characteristic or Opinion Shown in Top Row (Resident Survey)**

2. Participation: Participated in RV or Trailer camping.
1. Importance of Outdoor Recreation: Says outdoor recreation is very important to him/her personally. ($p \leq 0.001$).
2. Participation: Participated in hunting. ($p \leq 0.001$).
2. Participation: Participated in off-road vehicle driving, such as driving an ATV (All-Terrain Vehicle). ($p \leq 0.001$).
2. Participation: Participated in freshwater fishing. ($p \leq 0.001$).
2. Participation: Participated in saltwater fishing. ($p \leq 0.001$).
2. Participation: Participated in hiking. ($p \leq 0.001$).
2. Participation: Participated in picnicking. ($p \leq 0.001$).
2. Participation: Participated in sport shooting. ($p \leq 0.001$).
2. Participation: Participated in freshwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in canoeing or kayaking. ($p \leq 0.001$).
2. Participation: Participated in tent camping. ($p \leq 0.001$).
2. Participation: Participated in baseball or softball. ($p \leq 0.001$).
2. Participation: Participated in a wildlife viewing trip. ($p \leq 0.001$).
2. Participation: Participated in bicycling. ($p \leq 0.001$).
2. Participation: Participated in visiting historical or archeological sites. ($p \leq 0.001$).
2. Participation: Participated in golf. ($p \leq 0.001$).
2. Participation: Participated in football. ($p \leq 0.001$).
2. Participation: Participated in saltwater beach activities, not including fishing. ($p \leq 0.01$).
2. Participation: Participated in basketball (outdoors). ($p \leq 0.05$).
2. Participation: Participated in outdoor tennis. ($p \leq 0.05$).
2. Participation: Participated in nature study. ($p \leq 0.05$).
3. Boat Ramp Use: Used a boat ramp in Florida in the past 12 months. ($p \leq 0.001$).
5. Reasons for Participating: Says that spending time with family/friends is very important reason for participating in outdoor recreation. ($p \leq 0.05$).
5. Reasons for Participating: Says that being close to nature is very important reason for participating in outdoor recreation. ($p \leq 0.05$).
7. Support or Opposition to Current Levels of Services: Strongly supports maintaining the current levels of outdoor recreation services and opportunities in Florida. ($p \leq 0.001$).
8. Demographic Characteristics: Considers place of residence to be a small city/town or a rural area. ($p \leq 0.001$).
8. Demographic Characteristics: Traveled the median or less to the recreation area that he/she visited the most. ($p \leq 0.001$).
8. Demographic Characteristics: Considers ethnicity to be white. ($p \leq 0.001$).
8. Demographic Characteristics: Does not have a bachelor's degree. ($p \leq 0.01$).
8. Demographic Characteristics: Lives in the Central Region. ($p \leq 0.01$).
8. Demographic Characteristics: Is male. ($p \leq 0.05$).
8. Demographic Characteristics: Has children 17 or younger living in household. ($p \leq 0.05$).
8. Demographic Characteristics: Lives in the North Central Region. ($p \leq 0.05$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Camping: Tent camping**Correlations to the Characteristic or Opinion Shown in Top Row (Resident Survey)**

2. Participation: Participated in tent camping.
1. Importance of Outdoor Recreation: Says outdoor recreation is very important to him/her personally. ($p \leq 0.001$).
2. Participation: Participated in canoeing or kayaking. ($p \leq 0.001$).
2. Participation: Participated in off-road vehicle driving, such as driving an ATV (All-Terrain Vehicle). ($p \leq 0.001$).
2. Participation: Participated in hiking. ($p \leq 0.001$).
2. Participation: Participated in freshwater fishing. ($p \leq 0.001$).
2. Participation: Participated in a wildlife viewing trip. ($p \leq 0.001$).
2. Participation: Participated in saltwater fishing. ($p \leq 0.001$).
2. Participation: Participated in hunting. ($p \leq 0.001$).
2. Participation: Participated in freshwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in picnicking. ($p \leq 0.001$).
2. Participation: Participated in sport shooting. ($p \leq 0.001$).
2. Participation: Participated in saltwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in baseball or softball. ($p \leq 0.001$).
2. Participation: Participated in football. ($p \leq 0.001$).
2. Participation: Participated in basketball (outdoors). ($p \leq 0.001$).
2. Participation: Participated in bicycling. ($p \leq 0.001$).
2. Participation: Participated in visiting historical or archeological sites. ($p \leq 0.001$).
2. Participation: Participated in soccer. ($p \leq 0.001$).
2. Participation: Participated in swimming in public outdoor pools. ($p \leq 0.001$).
2. Participation: Participated in RV or Trailer camping. ($p \leq 0.001$).
2. Participation: Participated in nature study. ($p \leq 0.001$).
2. Participation: Participated in outdoor tennis. ($p \leq 0.001$).
2. Participation: Participated in golf. ($p \leq 0.001$).
3. Boat Ramp Use: Used a boat ramp in Florida in the past 12 months. ($p \leq 0.001$).
5. Reasons for Participating: Says that being close to nature is very important reason for participating in outdoor recreation. ($p \leq 0.001$).
6. Satisfaction and Ratings: Is very satisfied with outdoor recreation opportunities in his/her county of residence. ($p \leq 0.001$).
7. Support or Opposition to Current Levels of Services: Strongly supports maintaining the current levels of outdoor recreation services and opportunities in Florida. ($p \leq 0.001$).
8. Demographic Characteristics: Is the median age or younger. ($p \leq 0.001$).
8. Demographic Characteristics: Has children 17 or younger living in household. ($p \leq 0.001$).
8. Demographic Characteristics: Is male. ($p \leq 0.001$).
8. Demographic Characteristics: Considers ethnicity to be white. ($p \leq 0.001$).
8. Demographic Characteristics: Lives in the North Central Region. ($p \leq 0.01$).
8. Demographic Characteristics: Lives in the Central Region. ($p \leq 0.05$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Fishing: Freshwater fishing**Correlations to the Characteristic or Opinion Shown in Top Row (Resident Survey)**

2. Participation: Participated in freshwater fishing.
1. Importance of Outdoor Recreation: Says outdoor recreation is very important to him/her personally. ($p \leq 0.001$).
2. Participation: Participated in saltwater fishing. ($p \leq 0.001$).
2. Participation: Participated in freshwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in hunting. ($p \leq 0.001$).
2. Participation: Participated in off-road vehicle driving, such as driving an ATV (All-Terrain Vehicle). ($p \leq 0.001$).
2. Participation: Participated in tent camping. ($p \leq 0.001$).
2. Participation: Participated in sport shooting. ($p \leq 0.001$).
2. Participation: Participated in a wildlife viewing trip. ($p \leq 0.001$).
2. Participation: Participated in canoeing or kayaking. ($p \leq 0.001$).
2. Participation: Participated in baseball or softball. ($p \leq 0.001$).
2. Participation: Participated in hiking. ($p \leq 0.001$).
2. Participation: Participated in picnicking. ($p \leq 0.001$).
2. Participation: Participated in RV or Trailer camping. ($p \leq 0.001$).
2. Participation: Participated in football. ($p \leq 0.001$).
2. Participation: Participated in saltwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in visiting historical or archeological sites. ($p \leq 0.001$).
2. Participation: Participated in basketball (outdoors). ($p \leq 0.001$).
2. Participation: Participated in bicycling. ($p \leq 0.001$).
2. Participation: Participated in golf. ($p \leq 0.001$).
2. Participation: Participated in swimming in public outdoor pools. ($p \leq 0.001$).
2. Participation: Participated in soccer. ($p \leq 0.001$).
2. Participation: Participated in nature study. ($p \leq 0.001$).
3. Boat Ramp Use: Used a boat ramp in Florida in the past 12 months. ($p \leq 0.001$).
5. Reasons for Participating: Says that being close to nature is very important reason for participating in outdoor recreation. ($p \leq 0.001$).
5. Reasons for Participating: Says that spending time with family/friends is very important reason for participating in outdoor recreation. ($p \leq 0.01$).
6. Satisfaction and Ratings: Did not rate facilities for outdoor recreation in his/her county as excellent (rated them good, fair, poor, or did not know). ($p \leq 0.001$).
7. Support or Opposition to Current Levels of Services: Strongly supports maintaining the current levels of outdoor recreation services and opportunities in Florida. ($p \leq 0.001$).
8. Demographic Characteristics: Is the median age or younger. ($p \leq 0.001$).
8. Demographic Characteristics: Is male. ($p \leq 0.001$).
8. Demographic Characteristics: Has children 17 or younger living in household. ($p \leq 0.001$).
8. Demographic Characteristics: Considers ethnicity to be white. ($p \leq 0.001$).
8. Demographic Characteristics: Traveled the median or less to the recreation area that he/she visited the most. ($p \leq 0.001$).
8. Demographic Characteristics: Considers place of residence to be a small city/town or a rural area. ($p \leq 0.001$).
8. Demographic Characteristics: Does not have a bachelor's degree. ($p \leq 0.001$).
8. Demographic Characteristics: Lives in the North Central Region. ($p \leq 0.001$).
8. Demographic Characteristics: Lives in the Central Region. ($p \leq 0.01$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Fishing: Saltwater fishing**Correlations to the Characteristic or Opinion Shown in Top Row (Resident Survey)**

2. Participation: Participated in saltwater fishing.
1. Importance of Outdoor Recreation: Says outdoor recreation is very important to him/her personally. ($p \leq 0.001$).
2. Participation: Participated in freshwater fishing. ($p \leq 0.001$).
2. Participation: Participated in hunting. ($p \leq 0.001$).
2. Participation: Participated in canoeing or kayaking. ($p \leq 0.001$).
2. Participation: Participated in saltwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in sport shooting. ($p \leq 0.001$).
2. Participation: Participated in tent camping. ($p \leq 0.001$).
2. Participation: Participated in a wildlife viewing trip. ($p \leq 0.001$).
2. Participation: Participated in off-road vehicle driving, such as driving an ATV (All-Terrain Vehicle). ($p \leq 0.001$).
2. Participation: Participated in freshwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in bicycling. ($p \leq 0.001$).
2. Participation: Participated in visiting historical or archeological sites. ($p \leq 0.001$).
2. Participation: Participated in hiking. ($p \leq 0.001$).
2. Participation: Participated in picnicking. ($p \leq 0.001$).
2. Participation: Participated in golf. ($p \leq 0.001$).
2. Participation: Participated in RV or Trailer camping. ($p \leq 0.001$).
2. Participation: Participated in baseball or softball. ($p \leq 0.001$).
2. Participation: Participated in soccer. ($p \leq 0.001$).
2. Participation: Participated in basketball (outdoors). ($p \leq 0.001$).
2. Participation: Participated in football. ($p \leq 0.001$).
2. Participation: Participated in nature study. ($p \leq 0.001$).
2. Participation: Participated in outdoor tennis. ($p \leq 0.001$).
2. Participation: Participated in swimming in public outdoor pools. ($p \leq 0.01$).
3. Boat Ramp Use: Used a boat ramp in Florida in the past 12 months. ($p \leq 0.001$).
5. Reasons for Participating: Says that being close to nature is very important reason for participating in outdoor recreation. ($p \leq 0.001$).
5. Reasons for Participating: Says that spending time with family/friends is very important reason for participating in outdoor recreation. ($p \leq 0.05$).
6. Satisfaction and Ratings: Is very satisfied with outdoor recreation opportunities in his/her county of residence. ($p \leq 0.01$).
7. Support or Opposition to Current Levels of Services: Strongly supports maintaining the current levels of outdoor recreation services and opportunities in Florida. ($p \leq 0.001$).
8. Demographic Characteristics: Is male. ($p \leq 0.001$).
8. Demographic Characteristics: Considers ethnicity to be white. ($p \leq 0.001$).
8. Demographic Characteristics: Is the median age or younger. ($p \leq 0.001$).
8. Demographic Characteristics: Has children 17 or younger living in household. ($p \leq 0.001$).
8. Demographic Characteristics: Traveled the median or less to the recreation area that he/she visited the most. ($p \leq 0.001$).
8. Demographic Characteristics: Has a bachelor's degree (with or without a higher degree). ($p \leq 0.05$).
8. Demographic Characteristics: Considers place of residence to be a small city/town or a rural area. ($p \leq 0.05$).
8. Demographic Characteristics: Lives in the Central West Region. ($p \leq 0.05$).
8. Demographic Characteristics: Lives in the Southwest Region. ($p \leq 0.05$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Football**Correlations to the Characteristic or Opinion Shown in Top Row (Resident Survey)**

2. Participation: Participated in football.
1. Importance of Outdoor Recreation: Says outdoor recreation is very important to him/her personally. ($p \leq 0.001$).
2. Participation: Participated in basketball (outdoors). ($p \leq 0.001$).
2. Participation: Participated in baseball or softball. ($p \leq 0.001$).
2. Participation: Participated in soccer. ($p \leq 0.001$).
2. Participation: Participated in off-road vehicle driving, such as driving an ATV (All-Terrain Vehicle). ($p \leq 0.001$).
2. Participation: Participated in freshwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in outdoor tennis. ($p \leq 0.001$).
2. Participation: Participated in bicycling. ($p \leq 0.001$).
2. Participation: Participated in swimming in public outdoor pools. ($p \leq 0.001$).
2. Participation: Participated in tent camping. ($p \leq 0.001$).
2. Participation: Participated in freshwater fishing. ($p \leq 0.001$).
2. Participation: Participated in golf. ($p \leq 0.001$).
2. Participation: Participated in saltwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in picnicking. ($p \leq 0.001$).
2. Participation: Participated in hunting. ($p \leq 0.001$).
2. Participation: Participated in saltwater fishing. ($p \leq 0.001$).
2. Participation: Participated in sport shooting. ($p \leq 0.001$).
2. Participation: Participated in nature study. ($p \leq 0.001$).
2. Participation: Participated in RV or Trailer camping. ($p \leq 0.001$).
2. Participation: Participated in canoeing or kayaking. ($p \leq 0.001$).
2. Participation: Participated in visiting historical or archeological sites. ($p \leq 0.001$).
2. Participation: Participated in a wildlife viewing trip. ($p \leq 0.001$).
2. Participation: Participated in hiking. ($p \leq 0.05$).
3. Boat Ramp Use: Used a boat ramp in Florida in the past 12 months. ($p \leq 0.001$).
4. Anticipated Participation: Indicated that he/she will participate in outdoor recreation in Florida more than they previously did. ($p \leq 0.05$).
5. Reasons for Participating: Does not say that being close to nature is very important reason for participating in outdoor recreation. ($p \leq 0.001$).
5. Reasons for Participating: Says that being active or healthy is very important reason for participating in outdoor recreation. ($p \leq 0.05$).
5. Reasons for Participating: Says that spending time with family/friends is very important reason for participating in outdoor recreation. ($p \leq 0.05$).
6. Satisfaction and Ratings: Did not rate facilities for outdoor recreation in his/her county as excellent (rated them good, fair, poor, or did not know). ($p \leq 0.01$).
7. Support or Opposition to Current Levels of Services: Strongly supports maintaining the current levels of outdoor recreation services and opportunities in Florida. ($p \leq 0.05$).
8. Demographic Characteristics: Is the median age or younger. ($p \leq 0.001$).
8. Demographic Characteristics: Is male. ($p \leq 0.001$).
8. Demographic Characteristics: Considers ethnicity to be non-white. ($p \leq 0.001$).
8. Demographic Characteristics: Has children 17 or younger living in household. ($p \leq 0.001$).
8. Demographic Characteristics: Does not have a bachelor's degree. ($p \leq 0.01$).
8. Demographic Characteristics: Lives in the North Central Region. ($p \leq 0.01$).
8. Demographic Characteristics: Traveled more than the median to the recreation area that he/she visited the most. ($p \leq 0.01$).
8. Demographic Characteristics: Considers place of residence to be a large city/urban area or a suburban area. ($p \leq 0.05$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Geocaching

(Participation rate too low for sufficient sample size for nonparametric analysis.)

Golfing**Correlations to the Characteristic or Opinion Shown in Top Row (Resident Survey)**

2. Participation: Participated in golf.
1. Importance of Outdoor Recreation: Says outdoor recreation is very important to him/her personally. ($p \leq 0.001$).
2. Participation: Participated in outdoor tennis. ($p \leq 0.001$).
2. Participation: Participated in saltwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in bicycling. ($p \leq 0.001$).
2. Participation: Participated in basketball (outdoors). ($p \leq 0.001$).
2. Participation: Participated in saltwater fishing. ($p \leq 0.001$).
2. Participation: Participated in football. ($p \leq 0.001$).
2. Participation: Participated in canoeing or kayaking. ($p \leq 0.001$).
2. Participation: Participated in baseball or softball. ($p \leq 0.001$).
2. Participation: Participated in sport shooting. ($p \leq 0.001$).
2. Participation: Participated in visiting historical or archeological sites. ($p \leq 0.001$).
2. Participation: Participated in a wildlife viewing trip. ($p \leq 0.001$).
2. Participation: Participated in freshwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in freshwater fishing. ($p \leq 0.001$).
2. Participation: Participated in soccer. ($p \leq 0.001$).
2. Participation: Participated in swimming in public outdoor pools. ($p \leq 0.001$).
2. Participation: Participated in hunting. ($p \leq 0.001$).
2. Participation: Participated in hiking. ($p \leq 0.001$).
2. Participation: Participated in RV or Trailer camping. ($p \leq 0.001$).
2. Participation: Participated in tent camping. ($p \leq 0.001$).
2. Participation: Participated in off-road vehicle driving, such as driving an ATV (All-Terrain Vehicle). ($p \leq 0.01$).
2. Participation: Participated in picnicking. ($p \leq 0.01$).
2. Participation: Participated in nature study. ($p \leq 0.05$).
3. Boat Ramp Use: Used a boat ramp in Florida in the past 12 months. ($p \leq 0.001$).
5. Reasons for Participating: Does not say that being close to nature is very important reason for participating in outdoor recreation. ($p \leq 0.05$).
6. Satisfaction and Ratings: Is very satisfied with outdoor recreation opportunities in his/her county of residence. ($p \leq 0.001$).
6. Satisfaction and Ratings: Rated amount of opportunities for outdoor recreation in his/her county excellent. ($p \leq 0.01$).
7. Support or Opposition to Current Levels of Services: Strongly supports maintaining the current levels of outdoor recreation services and opportunities in Florida. ($p \leq 0.05$).
8. Demographic Characteristics: Is male. ($p \leq 0.001$).
8. Demographic Characteristics: Has a bachelor's degree (with or without a higher degree). ($p \leq 0.001$).
8. Demographic Characteristics: Considers ethnicity to be white. ($p \leq 0.001$).
8. Demographic Characteristics: Lives in the Southwest Region. ($p \leq 0.01$).
8. Demographic Characteristics: Considers place of residence to be a large city/urban area or a suburban area. ($p \leq 0.01$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Hiking**Correlations to the Characteristic or Opinion Shown in Top Row (Resident Survey)**

2. Participation: Participated in hiking.
1. Importance of Outdoor Recreation: Says outdoor recreation is very important to him/her personally. ($p \leq 0.001$).
2. Participation: Participated in canoeing or kayaking. ($p \leq 0.001$).
2. Participation: Participated in a wildlife viewing trip. ($p \leq 0.001$).
2. Participation: Participated in visiting historical or archeological sites. ($p \leq 0.001$).
2. Participation: Participated in bicycling. ($p \leq 0.001$).
2. Participation: Participated in tent camping. ($p \leq 0.001$).
2. Participation: Participated in nature study. ($p \leq 0.001$).
2. Participation: Participated in saltwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in picnicking. ($p \leq 0.001$).
2. Participation: Participated in freshwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in freshwater fishing. ($p \leq 0.001$).
2. Participation: Participated in saltwater fishing. ($p \leq 0.001$).
2. Participation: Participated in off-road vehicle driving, such as driving an ATV (All-Terrain Vehicle). ($p \leq 0.001$).
2. Participation: Participated in sport shooting. ($p \leq 0.001$).
2. Participation: Participated in RV or Trailer camping. ($p \leq 0.001$).
2. Participation: Participated in hunting. ($p \leq 0.001$).
2. Participation: Participated in outdoor tennis. ($p \leq 0.001$).
2. Participation: Participated in soccer. ($p \leq 0.001$).
2. Participation: Participated in golf. ($p \leq 0.001$).
2. Participation: Participated in basketball (outdoors). ($p \leq 0.001$).
2. Participation: Participated in swimming in public outdoor pools. ($p \leq 0.001$).
2. Participation: Participated in baseball or softball. ($p \leq 0.01$).
2. Participation: Participated in football. ($p \leq 0.05$).
3. Boat Ramp Use: Used a boat ramp in Florida in the past 12 months. ($p \leq 0.001$).
5. Reasons for Participating: Says that being close to nature is very important reason for participating in outdoor recreation. ($p \leq 0.001$).
5. Reasons for Participating: Says that being active or healthy is very important reason for participating in outdoor recreation. ($p \leq 0.001$).
6. Satisfaction and Ratings: Is very satisfied with outdoor recreation opportunities in his/her county of residence. ($p \leq 0.001$).
6. Satisfaction and Ratings: Rated amount of opportunities for outdoor recreation in his/her county excellent. ($p \leq 0.001$).
6. Satisfaction and Ratings: Rated facilities for outdoor recreation in his/her county excellent. ($p \leq 0.01$).
7. Support or Opposition to Current Levels of Services: Strongly supports maintaining the current levels of outdoor recreation services and opportunities in Florida. ($p \leq 0.001$).
8. Demographic Characteristics: Considers ethnicity to be white. ($p \leq 0.001$).
8. Demographic Characteristics: Has a bachelor's degree (with or without a higher degree). ($p \leq 0.001$).
8. Demographic Characteristics: Is male. ($p \leq 0.001$).
8. Demographic Characteristics: Is the median age or younger. ($p \leq 0.01$).
8. Demographic Characteristics: Lives in the North Central Region. ($p \leq 0.05$).
8. Demographic Characteristics: Lives in the Central East Region. ($p \leq 0.05$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Historical / archeological site visiting

Correlations to the Characteristic or Opinion Shown in Top Row (Resident Survey)

2. Participation: Participated in visiting historical or archeological sites.
1. Importance of Outdoor Recreation: Says outdoor recreation is very important to him/her personally. ($p \leq 0.001$).
2. Participation: Participated in a wildlife viewing trip. ($p < 0.001$).
2. Participation: Participated in saltwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in picnicking. ($p < 0.001$).
2. Participation: Participated in hiking. ($p \leq 0.001$).
2. Participation: Participated in nature study. ($p \leq 0.001$).
2. Participation: Participated in canoeing or kayaking. ($p \leq 0.001$).
2. Participation: Participated in freshwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in bicycling. ($p \leq 0.001$).
2. Participation: Participated in saltwater fishing. ($p < 0.001$).
2. Participation: Participated in tent camping. ($p \leq 0.001$).
2. Participation: Participated in swimming in public outdoor pools. ($p \leq 0.001$).
2. Participation: Participated in outdoor tennis. ($p \leq 0.001$).
2. Participation: Participated in off-road vehicle driving, such as driving an ATV (All-Terrain Vehicle). ($p \leq 0.001$).
2. Participation: Participated in freshwater fishing. ($p \leq 0.001$).
2. Participation: Participated in golf. ($p \leq 0.001$).
2. Participation: Participated in sport shooting. ($p < 0.001$).
2. Participation: Participated in basketball (outdoors). ($p < 0.001$).
2. Participation: Participated in RV or Trailer camping. ($p \leq 0.001$).
2. Participation: Participated in baseball or softball. ($p \leq 0.001$).
2. Participation: Participated in soccer. ($p \leq 0.001$).
2. Participation: Participated in football. ($p \leq 0.001$).
2. Participation: Participated in hunting. ($p \leq 0.01$).
3. Boat Ramp Use: Used a boat ramp in Florida in the past 12 months. ($p \leq 0.001$).
5. Reasons for Participating: Says that being close to nature is very important reason for participating in outdoor recreation. ($p \leq 0.001$).
5. Reasons for Participating: Says that spending time with family/friends is very important reason for participating in outdoor recreation. ($p < 0.01$).
6. Satisfaction and Ratings: Rated amount of opportunities for outdoor recreation in his/her county excellent. ($p \leq 0.001$).
6. Satisfaction and Ratings: Is very satisfied with outdoor recreation opportunities in his/her county of residence. ($p \leq 0.01$).
6. Satisfaction and Ratings: Rated facilities for outdoor recreation in his/her county excellent. ($p \leq 0.05$).
7. Support or Opposition to Current Levels of Services: Strongly supports maintaining the current levels of outdoor recreation services and opportunities in Florida. ($p \leq 0.001$).
8. Demographic Characteristics: Has a bachelor's degree (with or without a higher degree). ($p \leq 0.001$).
8. Demographic Characteristics: Considers ethnicity to be white. ($p \leq 0.001$).
8. Demographic Characteristics: Lives in the Northeast Region. ($p \leq 0.001$).
8. Demographic Characteristics: Traveled the median or less to the recreation area that he/she visited the most. ($p \leq 0.01$).
8. Demographic Characteristics: Has children 17 or younger living in household. ($p \leq 0.05$).
8. Demographic Characteristics: Lives in the Southwest Region. ($p \leq 0.05$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Horseback riding

(Participation rate too low for sufficient sample size for nonparametric analysis.)

Hunting**Correlations to the Characteristic or Opinion Shown in Top Row (Resident Survey)**

2. Participation: Participated in hunting.
1. Importance of Outdoor Recreation: Says outdoor recreation is very important to him/her personally. ($p \leq 0.001$).
2. Participation: Participated in sport shooting. ($p \leq 0.001$).
2. Participation: Participated in off-road vehicle driving, such as driving an ATV (All-Terrain Vehicle). ($p \leq 0.001$).
2. Participation: Participated in freshwater fishing. ($p \leq 0.001$).
2. Participation: Participated in saltwater fishing. ($p \leq 0.001$).
2. Participation: Participated in RV or Trailer camping. ($p \leq 0.001$).
2. Participation: Participated in tent camping. ($p \leq 0.001$).
2. Participation: Participated in baseball or softball. ($p \leq 0.001$).
2. Participation: Participated in freshwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in a wildlife viewing trip. ($p \leq 0.001$).
2. Participation: Participated in canoeing or kayaking. ($p \leq 0.001$).
2. Participation: Participated in football. ($p \leq 0.001$).
2. Participation: Participated in hiking. ($p \leq 0.001$).
2. Participation: Participated in golf. ($p \leq 0.001$).
2. Participation: Participated in basketball (outdoors). ($p \leq 0.001$).
2. Participation: Participated in soccer. ($p \leq 0.001$).
2. Participation: Participated in nature study. ($p \leq 0.01$).
2. Participation: Participated in visiting historical or archeological sites. ($p \leq 0.01$).
2. Participation: Participated in picnicking. ($p \leq 0.05$).
2. Participation: Participated in saltwater beach activities, not including fishing. ($p \leq 0.05$).
3. Boat Ramp Use: Used a boat ramp in Florida in the past 12 months. ($p \leq 0.001$).
5. Reasons for Participating: Says that being close to nature is very important reason for participating in outdoor recreation. ($p \leq 0.001$).
8. Demographic Characteristics: Is male. ($p \leq 0.001$).
8. Demographic Characteristics: Is the median age or younger. ($p \leq 0.001$).
8. Demographic Characteristics: Considers ethnicity to be white. ($p \leq 0.001$).
8. Demographic Characteristics: Considers place of residence to be a small city/town or a rural area. ($p \leq 0.001$).
8. Demographic Characteristics: Traveled the median or less to the recreation area that he/she visited the most. ($p \leq 0.001$).
8. Demographic Characteristics: Lives in the North Central Region. ($p \leq 0.001$).
8. Demographic Characteristics: Has children 17 or younger living in household. ($p \leq 0.001$).
8. Demographic Characteristics: Lives in the Central Region. ($p \leq 0.001$).
8. Demographic Characteristics: Does not have a bachelor's degree. ($p \leq 0.001$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Nature study

Correlations to the Characteristic or Opinion Shown in Top Row (Resident Survey)

2. Participation: Participated in nature study.
1. Importance of Outdoor Recreation: Says outdoor recreation is very important to him/her personally. ($p \leq 0.001$).
2. Participation: Participated in a wildlife viewing trip. ($p \leq 0.001$).
2. Participation: Participated in visiting historical or archeological sites. ($p \leq 0.001$).
2. Participation: Participated in picnicking. ($p \leq 0.001$).
2. Participation: Participated in hiking. ($p \leq 0.001$).
2. Participation: Participated in bicycling. ($p \leq 0.001$).
2. Participation: Participated in freshwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in canoeing or kayaking. ($p \leq 0.001$).
2. Participation: Participated in saltwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in swimming in public outdoor pools. ($p \leq 0.001$).
2. Participation: Participated in off-road vehicle driving, such as driving an ATV (All-Terrain Vehicle). ($p \leq 0.001$).
2. Participation: Participated in saltwater fishing. ($p \leq 0.001$).
2. Participation: Participated in basketball (outdoors). ($p \leq 0.001$).
2. Participation: Participated in outdoor tennis. ($p \leq 0.001$).
2. Participation: Participated in freshwater fishing. ($p \leq 0.001$).
2. Participation: Participated in sport shooting. ($p \leq 0.001$).
2. Participation: Participated in tent camping. ($p \leq 0.001$).
2. Participation: Participated in baseball or softball. ($p \leq 0.001$).
2. Participation: Participated in football. ($p \leq 0.001$).
2. Participation: Participated in hunting. ($p \leq 0.01$).
2. Participation: Participated in soccer. ($p \leq 0.01$).
2. Participation: Participated in golf. ($p \leq 0.05$).
2. Participation: Participated in RV or Trailer camping. ($p \leq 0.05$).
3. Boat Ramp Use: Used a boat ramp in Florida in the past 12 months. ($p \leq 0.001$).
4. Anticipated Participation: Indicated that he/she will participate in outdoor recreation in Florida more than they previously did. ($p \leq 0.05$).
5. Reasons for Participating: Says that being close to nature is very important reason for participating in outdoor recreation. ($p \leq 0.001$).
5. Reasons for Participating: Does not say that being active or healthy is very important reason for participating in outdoor recreation. ($p \leq 0.01$).
6. Satisfaction and Ratings: Rated facilities for outdoor recreation in his/her county excellent. ($p \leq 0.001$).
6. Satisfaction and Ratings: Rated amount of opportunities for outdoor recreation in his/her county excellent. ($p \leq 0.001$).
7. Support or Opposition to Current Levels of Services: Strongly supports maintaining the current levels of outdoor recreation services and opportunities in Florida. ($p \leq 0.001$).
8. Demographic Characteristics: Has a bachelor's degree (with or without a higher degree). ($p \leq 0.001$).
8. Demographic Characteristics: Considers ethnicity to be white. ($p \leq 0.001$).
8. Demographic Characteristics: Lives in the Southwest Region. ($p \leq 0.01$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Off-road vehicle driving**Correlations to the Characteristic or Opinion Shown in Top Row (Resident Survey)**

2. Participation: Participated in off-road vehicle driving, such as driving an ATV (All-Terrain Vehicle).
1. Importance of Outdoor Recreation: Says outdoor recreation is very important to him/her personally. ($p \leq 0.001$).
2. Participation: Participated in hunting. ($p \leq 0.001$).
2. Participation: Participated in sport shooting. ($p \leq 0.001$).
2. Participation: Participated in freshwater fishing. ($p \leq 0.001$).
2. Participation: Participated in tent camping. ($p \leq 0.001$).
2. Participation: Participated in baseball or softball. ($p \leq 0.001$).
2. Participation: Participated in freshwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in basketball (outdoors). ($p \leq 0.001$).
2. Participation: Participated in saltwater fishing. ($p \leq 0.001$).
2. Participation: Participated in football. ($p \leq 0.001$).
2. Participation: Participated in RV or Trailer camping. ($p \leq 0.001$).
2. Participation: Participated in a wildlife viewing trip. ($p \leq 0.001$).
2. Participation: Participated in canoeing or kayaking. ($p \leq 0.001$).
2. Participation: Participated in hiking. ($p \leq 0.001$).
2. Participation: Participated in soccer. ($p \leq 0.001$).
2. Participation: Participated in saltwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in visiting historical or archeological sites. ($p \leq 0.001$).
2. Participation: Participated in picnicking. ($p \leq 0.001$).
2. Participation: Participated in nature study. ($p \leq 0.001$).
2. Participation: Participated in swimming in public outdoor pools. ($p \leq 0.001$).
2. Participation: Participated in bicycling. ($p \leq 0.001$).
2. Participation: Participated in golf. ($p \leq 0.01$).
2. Participation: Participated in outdoor tennis. ($p \leq 0.05$).
3. Boat Ramp Use: Used a boat ramp in Florida in the past 12 months. ($p \leq 0.001$).
5. Reasons for Participating: Says that spending time with family/friends is very important reason for participating in outdoor recreation. ($p \leq 0.001$).
5. Reasons for Participating: Says that being close to nature is very important reason for participating in outdoor recreation. ($p \leq 0.01$).
6. Satisfaction and Ratings: Did not rate facilities for outdoor recreation in his/her county as excellent (rated them good, fair, poor, or did not know). ($p \leq 0.05$).
6. Satisfaction and Ratings: Did not rate amount of opportunities for outdoor recreation in his/her county as excellent (rated them good, fair, poor, or did not know). ($p \leq 0.05$).
8. Demographic Characteristics: Is the median age or younger. ($p \leq 0.001$).
8. Demographic Characteristics: Does not have a bachelor's degree. ($p \leq 0.001$).
8. Demographic Characteristics: Considers place of residence to be a small city/town or a rural area. ($p \leq 0.001$).
8. Demographic Characteristics: Lives in the North Central Region. ($p \leq 0.001$).
8. Demographic Characteristics: Is male. ($p \leq 0.001$).
8. Demographic Characteristics: Has children 17 or younger living in household. ($p \leq 0.001$).
8. Demographic Characteristics: Considers ethnicity to be white. ($p \leq 0.001$).
8. Demographic Characteristics: Traveled the median or less to the recreation area that he/she visited the most. ($p \leq 0.001$).
8. Demographic Characteristics: Lives in the Central Region. ($p \leq 0.01$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Picnicking**Correlations to the Characteristic or Opinion Shown in Top Row (Resident Survey)**

2. Participation: Participated in picnicking.
1. Importance of Outdoor Recreation: Says outdoor recreation is very important to him/her personally. ($p \leq 0.001$).
2. Participation: Participated in visiting historical or archeological sites. ($p \leq 0.001$).
2. Participation: Participated in a wildlife viewing trip. ($p \leq 0.001$).
2. Participation: Participated in saltwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in freshwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in nature study. ($p \leq 0.001$).
2. Participation: Participated in bicycling. ($p \leq 0.001$).
2. Participation: Participated in hiking. ($p \leq 0.001$).
2. Participation: Participated in swimming in public outdoor pools. ($p \leq 0.001$).
2. Participation: Participated in tent camping. ($p \leq 0.001$).
2. Participation: Participated in canoeing or kayaking. ($p \leq 0.001$).
2. Participation: Participated in freshwater fishing. ($p \leq 0.001$).
2. Participation: Participated in saltwater fishing. ($p \leq 0.001$).
2. Participation: Participated in basketball (outdoors). ($p \leq 0.001$).
2. Participation: Participated in RV or Trailer camping. ($p \leq 0.001$).
2. Participation: Participated in off-road vehicle driving, such as driving an ATV (All-Terrain Vehicle). ($p \leq 0.001$).
2. Participation: Participated in soccer. ($p \leq 0.001$).
2. Participation: Participated in outdoor tennis. ($p \leq 0.001$).
2. Participation: Participated in football. ($p \leq 0.001$).
2. Participation: Participated in baseball or softball. ($p \leq 0.001$).
2. Participation: Participated in sport shooting. ($p \leq 0.001$).
2. Participation: Participated in golf. ($p \leq 0.01$).
2. Participation: Participated in hunting. ($p \leq 0.05$).
3. Boat Ramp Use: Used a boat ramp in Florida in the past 12 months. ($p \leq 0.001$).
4. Anticipated Participation: Indicated that he/she will participate in outdoor recreation in Florida more than they previously did. ($p \leq 0.05$).
5. Reasons for Participating: Says that spending time with family/friends is very important reason for participating in outdoor recreation. ($p \leq 0.001$).
5. Reasons for Participating: Says that being close to nature is very important reason for participating in outdoor recreation. ($p \leq 0.001$).
6. Satisfaction and Ratings: Rated amount of opportunities for outdoor recreation in his/her county excellent. ($p \leq 0.001$).
7. Support or Opposition to Current Levels of Services: Strongly supports maintaining the current levels of outdoor recreation services and opportunities in Florida. ($p \leq 0.001$).
8. Demographic Characteristics: Has children 17 or younger living in household. ($p \leq 0.001$).
8. Demographic Characteristics: Is female. ($p \leq 0.001$).
8. Demographic Characteristics: Is the median age or younger. ($p \leq 0.001$).
8. Demographic Characteristics: Has a bachelor's degree (with or without a higher degree). ($p \leq 0.001$).
8. Demographic Characteristics: Lives in the North Central Region. ($p \leq 0.05$).
8. Demographic Characteristics: Traveled the median or less to the recreation area that he/she visited the most. ($p \leq 0.05$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Shooting: Target or sport shooting**Correlations to the Characteristic or Opinion Shown in Top Row (Resident Survey)**

2. Participation: Participated in sport shooting.
1. Importance of Outdoor Recreation: Says outdoor recreation is very important to him/her personally. ($p \leq 0.001$).
2. Participation: Participated in hunting. ($p \leq 0.001$).
2. Participation: Participated in off-road vehicle driving, such as driving an ATV (All-Terrain Vehicle). ($p \leq 0.001$).
2. Participation: Participated in freshwater fishing. ($p \leq 0.001$).
2. Participation: Participated in saltwater fishing. ($p \leq 0.001$).
2. Participation: Participated in canoeing or kayaking. ($p \leq 0.001$).
2. Participation: Participated in tent camping. ($p \leq 0.001$).
2. Participation: Participated in a wildlife viewing trip. ($p \leq 0.001$).
2. Participation: Participated in hiking. ($p \leq 0.001$).
2. Participation: Participated in RV or Trailer camping. ($p \leq 0.001$).
2. Participation: Participated in freshwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in baseball or softball. ($p \leq 0.001$).
2. Participation: Participated in golf. ($p \leq 0.001$).
2. Participation: Participated in football. ($p \leq 0.001$).
2. Participation: Participated in saltwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in visiting historical or archeological sites. ($p \leq 0.001$).
2. Participation: Participated in basketball (outdoors). ($p \leq 0.001$).
2. Participation: Participated in bicycling. ($p \leq 0.001$).
2. Participation: Participated in nature study. ($p \leq 0.001$).
2. Participation: Participated in picnicking. ($p \leq 0.001$).
2. Participation: Participated in soccer. ($p \leq 0.001$).
2. Participation: Participated in outdoor tennis. ($p \leq 0.01$).
2. Participation: Participated in swimming in public outdoor pools. ($p \leq 0.05$).
3. Boat Ramp Use: Used a boat ramp in Florida in the past 12 months. ($p \leq 0.001$).
4. Anticipated Participation: Did not indicate that he/she will participate in outdoor recreation in Florida more than they previously did. ($p \leq 0.05$).
5. Reasons for Participating: Does not say that spending time with family/friends is very important reason for participating in outdoor recreation. ($p \leq 0.01$).
6. Satisfaction and Ratings: Did not rate facilities for outdoor recreation in his/her county as excellent (rated them good, fair, poor, or did not know). ($p \leq 0.05$).
8. Demographic Characteristics: Is male. ($p \leq 0.001$).
8. Demographic Characteristics: Considers ethnicity to be white. ($p \leq 0.001$).
8. Demographic Characteristics: Is the median age or younger. ($p \leq 0.001$).
8. Demographic Characteristics: Considers place of residence to be a small city/town or a rural area. ($p \leq 0.05$).
8. Demographic Characteristics: Lives in the Central Region. ($p \leq 0.05$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Soccer

Correlations to the Characteristic or Opinion Shown in Top Row (Resident Survey)

2. Participation: Participated in soccer.
1. Importance of Outdoor Recreation: Says outdoor recreation is very important to him/her personally. ($p \leq 0.001$).
2. Participation: Participated in basketball (outdoors). ($p \leq 0.001$).
2. Participation: Participated in baseball or softball. ($p \leq 0.001$).
2. Participation: Participated in canoeing or kayaking. ($p \leq 0.001$).
2. Participation: Participated in off-road vehicle driving, such as driving an ATV (All-Terrain Vehicle). ($p \leq 0.001$).
2. Participation: Participated in swimming in public outdoor pools. ($p \leq 0.001$).
2. Participation: Participated in saltwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in freshwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in freshwater fishing. ($p \leq 0.001$).
2. Participation: Participated in golf. ($p \leq 0.001$).
2. Participation: Participated in hiking. ($p \leq 0.001$).
2. Participation: Participated in visiting historical or archeological sites. ($p \leq 0.001$).
2. Participation: Participated in hunting. ($p \leq 0.001$).
2. Participation: Participated in sport shooting. ($p \leq 0.001$).
2. Participation: Participated in nature study. ($p \leq 0.01$).
2. Participation: Participated in picnicking. ($p \leq 0.001$).
2. Participation: Participated in bicycling. ($p \leq 0.001$).
2. Participation: Participated in saltwater fishing. ($p \leq 0.001$).
2. Participation: Participated in outdoor tennis. ($p \leq 0.001$).
2. Participation: Participated in tent camping. ($p \leq 0.001$).
2. Participation: Participated in a wildlife viewing trip. ($p \leq 0.001$).
2. Participation: Participated in football. ($p \leq 0.001$).
3. Boat Ramp Use: Used a boat ramp in Florida in the past 12 months. ($p \leq 0.001$).
4. Anticipated Participation: Indicated that he/she will participate in outdoor recreation in Florida more than they previously did. ($p \leq 0.05$).
5. Reasons for Participating: Says that being active or healthy is very important reason for participating in outdoor recreation. ($p \leq 0.05$).
7. Support or Opposition to Current Levels of Services: Strongly supports maintaining the current levels of outdoor recreation services and opportunities in Florida. ($p \leq 0.001$).
8. Demographic Characteristics: Is the median age or younger. ($p \leq 0.001$).
8. Demographic Characteristics: Has children 17 or younger living in household. ($p \leq 0.001$).
8. Demographic Characteristics: Is male. ($p \leq 0.001$).
8. Demographic Characteristics: Considers ethnicity to be non-white. ($p \leq 0.001$).
8. Demographic Characteristics: Traveled more than the median to the recreation area that he/she visited the most. ($p \leq 0.001$).
8. Demographic Characteristics: Lives in the Southeast Region. ($p \leq 0.001$).
8. Demographic Characteristics: Has a bachelor's degree (with or without a higher degree). ($p \leq 0.01$).
8. Demographic Characteristics: Considers place of residence to be a large city/urban area or a suburban area. ($p \leq 0.05$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Swimming in outdoor pools**Correlations to the Characteristic or Opinion Shown in Top Row (Resident Survey)**

2. Participation: Participated in swimming in public outdoor pools.
1. Importance of Outdoor Recreation: Says outdoor recreation is very important to him/her personally. ($p \leq 0.001$).
2. Participation: Participated in saltwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in bicycling. ($p \leq 0.001$).
2. Participation: Participated in picnicking. ($p \leq 0.001$).
2. Participation: Participated in basketball (outdoors). ($p \leq 0.001$).
2. Participation: Participated in freshwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in football. ($p \leq 0.001$).
2. Participation: Participated in baseball or softball. ($p \leq 0.001$).
2. Participation: Participated in soccer. ($p \leq 0.001$).
2. Participation: Participated in visiting historical or archeological sites. ($p \leq 0.001$).
2. Participation: Participated in a wildlife viewing trip. ($p \leq 0.001$).
2. Participation: Participated in nature study. ($p \leq 0.001$).
2. Participation: Participated in tent camping. ($p \leq 0.001$).
2. Participation: Participated in outdoor tennis. ($p \leq 0.001$).
2. Participation: Participated in off-road vehicle driving, such as driving an ATV (All-Terrain Vehicle). ($p \leq 0.001$).
2. Participation: Participated in freshwater fishing. ($p \leq 0.001$).
2. Participation: Participated in golf. ($p \leq 0.001$).
2. Participation: Participated in canoeing or kayaking. ($p \leq 0.001$).
2. Participation: Participated in hiking. ($p \leq 0.001$).
2. Participation: Participated in saltwater fishing. ($p \leq 0.01$).
2. Participation: Participated in sport shooting. ($p \leq 0.05$).
3. Boat Ramp Use: Used a boat ramp in Florida in the past 12 months. ($p \leq 0.01$).
4. Anticipated Participation: Indicated that he/she will participate in outdoor recreation in Florida more than they previously did. ($p \leq 0.01$).
5. Reasons for Participating: Says that spending time with family/friends is very important reason for participating in outdoor recreation. ($p \leq 0.001$).
5. Reasons for Participating: Says that being active or healthy is very important reason for participating in outdoor recreation. ($p \leq 0.05$).
6. Satisfaction and Ratings: Rated amount of opportunities for outdoor recreation in his/her county excellent. ($p \leq 0.001$).
6. Satisfaction and Ratings: Is very satisfied with outdoor recreation opportunities in his/her county of residence. ($p \leq 0.05$).
6. Satisfaction and Ratings: Rated facilities for outdoor recreation in his/her county excellent. ($p \leq 0.05$).
7. Support or Opposition to Current Levels of Services: Strongly supports maintaining the current levels of outdoor recreation services and opportunities in Florida. ($p \leq 0.001$).
8. Demographic Characteristics: Is the median age or younger. ($p \leq 0.001$).
8. Demographic Characteristics: Has children 17 or younger living in household. ($p \leq 0.001$).
8. Demographic Characteristics: Is female. ($p \leq 0.001$).
8. Demographic Characteristics: Considers ethnicity to be non-white. ($p \leq 0.001$).
8. Demographic Characteristics: Traveled more than the median to the recreation area that he/she visited the most. ($p \leq 0.001$).
8. Demographic Characteristics: Lives in the Southeast Region. ($p \leq 0.01$).
8. Demographic Characteristics: Lives in the North Central Region. ($p \leq 0.01$).
8. Demographic Characteristics: Considers place of residence to be a large city/urban area or a suburban area. ($p \leq 0.01$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Tennis**Correlations to the Characteristic or Opinion Shown in Top Row (Resident Survey)**

2. Participation: Participated in outdoor tennis.
1. Importance of Outdoor Recreation: Says outdoor recreation is very important to him/her personally. ($p \leq 0.001$).
2. Participation: Participated in basketball (outdoors). ($p \leq 0.001$).
2. Participation: Participated in bicycling. ($p \leq 0.001$).
2. Participation: Participated in golf. ($p \leq 0.001$).
2. Participation: Participated in soccer. ($p \leq 0.001$).
2. Participation: Participated in canoeing or kayaking. ($p \leq 0.001$).
2. Participation: Participated in saltwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in football. ($p \leq 0.001$).
2. Participation: Participated in baseball or softball. ($p \leq 0.001$).
2. Participation: Participated in visiting historical or archeological sites. ($p \leq 0.001$).
2. Participation: Participated in picnicking. ($p \leq 0.001$).
2. Participation: Participated in swimming in public outdoor pools. ($p \leq 0.001$).
2. Participation: Participated in hiking. ($p \leq 0.001$).
2. Participation: Participated in a wildlife viewing trip. ($p \leq 0.001$).
2. Participation: Participated in nature study. ($p \leq 0.001$).
2. Participation: Participated in saltwater fishing. ($p \leq 0.001$).
2. Participation: Participated in freshwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in tent camping. ($p \leq 0.001$).
2. Participation: Participated in sport shooting. ($p \leq 0.01$).
2. Participation: Participated in off-road vehicle driving, such as driving an ATV (All-Terrain Vehicle). ($p \leq 0.05$).
2. Participation: Participated in RV or Trailer camping. ($p \leq 0.05$).
5. Reasons for Participating: Says that being active or healthy is very important reason for participating in outdoor recreation. ($p \leq 0.001$).
6. Satisfaction and Ratings: Rated amount of opportunities for outdoor recreation in his/her county excellent. ($p \leq 0.05$).
6. Satisfaction and Ratings: Is very satisfied with outdoor recreation opportunities in his/her county of residence. ($p \leq 0.05$).
7. Support or Opposition to Current Levels of Services: Strongly supports maintaining the current levels of outdoor recreation services and opportunities in Florida. ($p \leq 0.001$).
8. Demographic Characteristics: Has a bachelor's degree (with or without a higher degree). ($p \leq 0.001$).
8. Demographic Characteristics: Traveled more than the median to the recreation area that he/she visited the most. ($p \leq 0.001$).
8. Demographic Characteristics: Is the median age or younger. ($p \leq 0.001$).
8. Demographic Characteristics: Lives in the Northeast Region. ($p \leq 0.05$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Wildlife viewing trip**Correlations to the Characteristic or Opinion Shown in Top Row (Resident Survey)**

2. Participation: Participated in a wildlife viewing trip.
1. Importance of Outdoor Recreation: Says outdoor recreation is very important to him/her personally. ($p \leq 0.001$).
2. Participation: Participated in visiting historical or archeological sites. ($p \leq 0.001$).
2. Participation: Participated in nature study. ($p \leq 0.001$).
2. Participation: Participated in hiking. ($p \leq 0.001$).
2. Participation: Participated in picnicking. ($p \leq 0.001$).
2. Participation: Participated in saltwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in canoeing or kayaking. ($p \leq 0.001$).
2. Participation: Participated in tent camping. ($p \leq 0.001$).
2. Participation: Participated in bicycling. ($p \leq 0.001$).
2. Participation: Participated in freshwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in saltwater fishing. ($p \leq 0.001$).
2. Participation: Participated in freshwater fishing. ($p \leq 0.001$).
2. Participation: Participated in off-road vehicle driving, such as driving an ATV (All-Terrain Vehicle). ($p \leq 0.001$).
2. Participation: Participated in sport shooting. ($p \leq 0.001$).
2. Participation: Participated in hunting. ($p \leq 0.001$).
2. Participation: Participated in swimming in public outdoor pools. ($p \leq 0.001$).
2. Participation: Participated in golf. ($p \leq 0.001$).
2. Participation: Participated in outdoor tennis. ($p \leq 0.001$).
2. Participation: Participated in RV or Trailer camping. ($p \leq 0.001$).
2. Participation: Participated in baseball or softball. ($p \leq 0.001$).
2. Participation: Participated in basketball (outdoors). ($p \leq 0.001$).
2. Participation: Participated in soccer. ($p \leq 0.001$).
2. Participation: Participated in football. ($p \leq 0.001$).
3. Boat Ramp Use: Used a boat ramp in Florida in the past 12 months. ($p \leq 0.001$).
5. Reasons for Participating: Says that being close to nature is very important reason for participating in outdoor recreation. ($p \leq 0.001$).
5. Reasons for Participating: Says that spending time with family/friends is very important reason for participating in outdoor recreation. ($p \leq 0.001$).
6. Satisfaction and Ratings: Is very satisfied with outdoor recreation opportunities in his/her county of residence. ($p \leq 0.001$).
6. Satisfaction and Ratings: Rated amount of opportunities for outdoor recreation in his/her county excellent. ($p \leq 0.001$).
6. Satisfaction and Ratings: Rated facilities for outdoor recreation in his/her county excellent. ($p \leq 0.05$).
7. Support or Opposition to Current Levels of Services: Strongly supports maintaining the current levels of outdoor recreation services and opportunities in Florida. ($p \leq 0.001$).
8. Demographic Characteristics: Considers ethnicity to be white. ($p \leq 0.001$).
8. Demographic Characteristics: Has a bachelor's degree (with or without a higher degree). ($p \leq 0.001$).
8. Demographic Characteristics: Is the median age or younger. ($p \leq 0.001$).
8. Demographic Characteristics: Lives in the Southwest Region. ($p \leq 0.01$).
8. Demographic Characteristics: Considers place of residence to be a small city/town or a rural area. ($p \leq 0.05$).
8. Demographic Characteristics: Lives in the Central East Region. ($p \leq 0.05$).
8. Demographic Characteristics: Is male. ($p \leq 0.05$).
8. Demographic Characteristics: Lives in the North Central Region. ($p \leq 0.05$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

No participation in any listed activity**Correlations to the Characteristic or Opinion Shown in Top Row (Resident Survey)**

2. Participation: Did not participate in any of the listed outdoor activities.
1. Importance of Outdoor Recreation: Does not say outdoor is very important to him/her personally. ($p \leq 0.001$).
3. Boat Ramp Use: Did not use a boat ramp in Florida in the past 12 months. ($p < 0.001$).
6. Satisfaction and Ratings: Does not indicate being very satisfied with outdoor recreation opportunities in his/her county of residence. ($p \leq 0.001$).
7. Support or Opposition to Current Levels of Services: Does not strongly support maintaining the current levels of outdoor recreation services and opportunities in Florida. ($p \leq 0.001$).
8. Demographic Characteristics: Is older than the median age. ($p \leq 0.001$).
8. Demographic Characteristics: Does not have a bachelor's degree. ($p \leq 0.001$).
8. Demographic Characteristics: Does not have children 17 or younger living in household. ($p \leq 0.001$).
8. Demographic Characteristics: Is female. ($p \leq 0.001$).
8. Demographic Characteristics: Considers ethnicity to be non-white. ($p \leq 0.001$).
8. Demographic Characteristics: Lives in the Northwest Region. ($p \leq 0.001$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Q36/39/42. Did you personally participate in any of the following outdoor activities in Florida in the past 12 months? (Tourist Survey)

The tabulations below show the nonparametric analysis results for participation in the various activities among tourists. Note that a few of the activities had rates of participation that were too low to be included in the nonparametric analysis.

Baseball or softball

(Participation rate too low for sufficient sample size for nonparametric analysis.)

Basketball (outdoors)

(Participation rate too low for sufficient sample size for nonparametric analysis.)

Beach activities: Freshwater beaches**Correlations to the Characteristic or Opinion Shown in Top Row (Tourist Survey)**

2. Participation: Participated in freshwater beach activities, not including fishing.
1. Importance of Outdoor Recreation: Says outdoor recreation is very important to him/her personally. ($p \leq 0.01$).
2. Participation: Participated in freshwater fishing. ($p \leq 0.001$).
2. Participation: Participated in swimming in public outdoor pools. ($p \leq 0.001$).
2. Participation: Participated in a wildlife viewing trip. ($p \leq 0.001$).
2. Participation: Participated in picnicking. ($p \leq 0.001$).
2. Participation: Participated in canoeing or kayaking. ($p \leq 0.001$).
2. Participation: Participated in saltwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in off-road vehicle driving, such as driving an ATV (All-Terrain Vehicle). ($p \leq 0.001$).
2. Participation: Participated in horseback camping. ($p \leq 0.001$).
2. Participation: Participated in bicycling. ($p \leq 0.001$).
2. Participation: Participated in RV or trailer camping. ($p \leq 0.001$).
2. Participation: Participated in hiking. ($p \leq 0.001$).
2. Participation: Participated in visiting historical or archeological sites. ($p \leq 0.001$).
2. Participation: Participated in horseback riding. ($p \leq 0.001$).
2. Participation: Participated in nature study. ($p \leq 0.001$).
2. Participation: Participated in outdoor tennis. ($p \leq 0.001$).
2. Participation: Participated in tent camping. ($p \leq 0.001$).
2. Participation: Participated in saltwater fishing. ($p \leq 0.001$).
2. Participation: Participated in golf. ($p \leq 0.001$).
2. Participation: Visited Florida for multiple trips. ($p \leq 0.001$).
3. Boat Ramp Use: Used a boat ramp in Florida in the past 12 months. ($p \leq 0.001$).
4. Anticipated Participation: Indicated that he/she will participate in outdoor recreation in Florida more than he/she previously did. ($p \leq 0.01$).
4. Anticipated Participation: Is very likely to visit Florida in the next 12 months. ($p \leq 0.01$).
5. Reasons for Participating: Says that being close to nature is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.001$).
5. Reasons for Participating: Says that being active or healthy is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.01$).
6. Satisfaction and Ratings: Rated facilities for outdoor recreation in Florida as excellent. ($p \leq 0.05$).
6. Satisfaction and Ratings: Is very satisfied with outdoor recreation opportunities in Florida. ($p \leq 0.05$).
7. Support/Opposition for Maintaining Current Levels of Services: Strongly supports maintaining the current levels of outdoor recreation services and opportunities in Florida. ($p \leq 0.05$).
8. Demographic Characteristics: Has children 17 or younger living in household. ($p \leq 0.001$).
8. Demographic Characteristics: Is female. ($p \leq 0.01$).
8. Demographic Characteristics: Considers ethnicity to be non-white. ($p \leq 0.05$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Beach activities: Saltwater beaches**Correlations to the Characteristic or Opinion Shown in Top Row (Tourist Survey)**

2. Participation: Participated in saltwater beach activities, not including fishing.
1. Importance of Outdoor Recreation: Says outdoor recreation is very important to him/her personally. ($p \leq 0.001$).
2. Participation: Participated in picnicking. ($p \leq 0.001$).
2. Participation: Participated in a wildlife viewing trip. ($p \leq 0.001$).
2. Participation: Participated in visiting historical or archeological sites. ($p \leq 0.001$).
2. Participation: Participated in saltwater fishing. ($p \leq 0.001$).
2. Participation: Participated in swimming in public outdoor pools. ($p \leq 0.001$).
2. Participation: Participated in freshwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in bicycling. ($p \leq 0.001$).
2. Participation: Participated in canoeing or kayaking. ($p \leq 0.001$).
2. Participation: Participated in hiking. ($p \leq 0.001$).
2. Participation: Participated in outdoor tennis. ($p \leq 0.001$).
2. Participation: Participated in golf. ($p \leq 0.001$).
2. Participation: Participated in nature study. ($p \leq 0.001$).
2. Participation: Participated in off-road vehicle driving, such as driving an ATV (All-Terrain Vehicle). ($p \leq 0.001$).
2. Participation: Participated in freshwater fishing. ($p \leq 0.001$).
2. Participation: Participated in tent camping. ($p \leq 0.001$).
2. Participation: Participated in RV or trailer camping. ($p \leq 0.001$).
2. Participation: Visited Florida for more than the median number of days. ($p \leq 0.001$).
2. Participation: Visited Florida for multiple trips. ($p \leq 0.001$).
2. Participation: Participated in horseback riding. ($p \leq 0.01$).
3. Boat Ramp Use: Used a boat ramp in Florida in the past 12 months. ($p \leq 0.001$).
4. Anticipated Participation: Is very likely to visit Florida in the next 12 months. ($p \leq 0.01$).
5. Reasons for Participating: Says that spending time with family/friends is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.001$).
5. Reasons for Participating: Says that being close to nature is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.01$).
5. Reasons for Participating: Says that being active or healthy is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.01$).
6. Satisfaction and Ratings: Is very satisfied with outdoor recreation opportunities in Florida. ($p \leq 0.001$).
6. Satisfaction and Ratings: Rated amount of opportunities for outdoor recreation in Florida as excellent. ($p \leq 0.001$).
6. Satisfaction and Ratings: Rated facilities for outdoor recreation in Florida as excellent. ($p \leq 0.05$).
7. Support/Opposition for Maintaining Current Levels of Services: Strongly supports maintaining the current levels of outdoor recreation services and opportunities in Florida. ($p \leq 0.001$).
8. Demographic Characteristics: Considers ethnicity to be white. ($p \leq 0.001$).
8. Demographic Characteristics: Lives in the South (NC, TN, SC, GA, AL, MS, AR, LA). ($p \leq 0.05$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Bicycling**Correlations to the Characteristic or Opinion Shown in Top Row (Tourist Survey)**

2. Participation: Participated in bicycling.
1. Importance of Outdoor Recreation: Says outdoor recreation is very important to him/her personally. ($p \leq 0.001$).
2. Participation: Participated in canoeing or kayaking. ($p \leq 0.001$).
2. Participation: Participated in picnicking. ($p \leq 0.001$).
2. Participation: Participated in hiking. ($p \leq 0.001$).
2. Participation: Participated in outdoor tennis. ($p \leq 0.001$).
2. Participation: Participated in tent camping. ($p \leq 0.001$).
2. Participation: Participated in RV or trailer camping. ($p \leq 0.001$).
2. Participation: Participated in a wildlife viewing trip. ($p \leq 0.001$).
2. Participation: Participated in horseback riding. ($p \leq 0.001$).
2. Participation: Participated in visiting historical or archeological sites. ($p \leq 0.001$).
2. Participation: Participated in saltwater fishing. ($p \leq 0.001$).
2. Participation: Participated in off-road vehicle driving, such as driving an ATV (All-Terrain Vehicle). ($p \leq 0.001$).
2. Participation: Participated in golf. ($p \leq 0.001$).
2. Participation: Participated in horseback camping. ($p \leq 0.001$).
2. Participation: Participated in freshwater fishing. ($p \leq 0.001$).
2. Participation: Participated in swimming in public outdoor pools. ($p \leq 0.001$).
2. Participation: Participated in saltwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in freshwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in nature study. ($p \leq 0.001$).
2. Participation: Visited Florida for multiple trips. ($p \leq 0.001$).
2. Participation: Visited Florida for more than the median number of days. ($p \leq 0.001$).
3. Boat Ramp Use: Used a boat ramp in Florida in the past 12 months. ($p \leq 0.001$).
4. Anticipated Participation: Indicated that he/she will participate in outdoor recreation in Florida more than he/she previously did. ($p \leq 0.001$).
4. Anticipated Participation: Is very likely to visit Florida in the next 12 months. ($p \leq 0.001$).
5. Reasons for Participating: Says that being active or healthy is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.001$).
5. Reasons for Participating: Says that being close to nature is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.001$).
5. Reasons for Participating: Says that spending time with family/friends is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.05$).
6. Satisfaction and Ratings: Rated facilities for outdoor recreation in Florida as excellent. ($p \leq 0.001$).
6. Satisfaction and Ratings: Is very satisfied with outdoor recreation opportunities in Florida. ($p \leq 0.001$).
6. Satisfaction and Ratings: Rated amount of opportunities for outdoor recreation in Florida as excellent. ($p \leq 0.01$).
7. Support/Opposition for Maintaining Current Levels of Services: Strongly supports maintaining the current levels of outdoor recreation services and opportunities in Florida. ($p \leq 0.01$).
8. Demographic Characteristics: Considers ethnicity to be non-white. ($p \leq 0.001$).
8. Demographic Characteristics: Has children 17 or younger living in household. ($p \leq 0.001$).
8. Demographic Characteristics: Is the median age or younger. ($p \leq 0.05$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Boating: Canoeing or kayaking**Correlations to the Characteristic or Opinion Shown in Top Row (Tourist Survey)**

2. Participation: Participated in canoeing or kayaking.
1. Importance of Outdoor Recreation: Says outdoor recreation is very important to him/her personally. ($p \leq 0.001$).
2. Participation: Participated in RV or trailer camping. ($p \leq 0.001$).
2. Participation: Participated in horseback camping. ($p \leq 0.001$).
2. Participation: Participated in bicycling. ($p \leq 0.001$).
2. Participation: Participated in tent camping. ($p \leq 0.001$).
2. Participation: Participated in hiking. ($p \leq 0.001$).
2. Participation: Participated in horseback riding. ($p \leq 0.001$).
2. Participation: Participated in saltwater fishing. ($p \leq 0.001$).
2. Participation: Participated in freshwater fishing. ($p \leq 0.001$).
2. Participation: Participated in picnicking. ($p \leq 0.001$).
2. Participation: Participated in a wildlife viewing trip. ($p \leq 0.001$).
2. Participation: Participated in outdoor tennis. ($p \leq 0.001$).
2. Participation: Participated in off-road vehicle driving, such as driving an ATV (All-Terrain Vehicle). ($p \leq 0.001$).
2. Participation: Participated in golf. ($p \leq 0.001$).
2. Participation: Participated in freshwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in saltwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in nature study. ($p \leq 0.001$).
2. Participation: Participated in visiting historical or archeological sites. ($p \leq 0.001$).
2. Participation: Participated in swimming in public outdoor pools. ($p \leq 0.001$).
2. Participation: Visited Florida for multiple trips. ($p \leq 0.001$).
2. Participation: Visited Florida for more than the median number of days. ($p \leq 0.001$).
3. Boat Ramp Use: Used a boat ramp in Florida in the past 12 months. ($p \leq 0.001$).
4. Anticipated Participation: Indicated that he/she will participate in outdoor recreation in Florida more than he/she previously did. ($p \leq 0.001$).
4. Anticipated Participation: Is very likely to visit Florida in the next 12 months. ($p \leq 0.001$).
5. Reasons for Participating: Says that being close to nature is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.001$).
5. Reasons for Participating: Says that being active or healthy is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.01$).
6. Satisfaction and Ratings: Rated facilities for outdoor recreation in Florida as excellent. ($p \leq 0.05$).
6. Satisfaction and Ratings: Is very satisfied with outdoor recreation opportunities in Florida. ($p \leq 0.05$).
8. Demographic Characteristics: Is the median age or younger. ($p \leq 0.001$).
8. Demographic Characteristics: Has children 17 or younger living in household. ($p \leq 0.001$).
8. Demographic Characteristics: Considers ethnicity to be non-white. ($p \leq 0.001$).
8. Demographic Characteristics: Considers place of residence to be a large city/urban area or a suburban area. ($p \leq 0.05$).
8. Demographic Characteristics: Lives in New England or the Mid-Atlantic Region (ME, NH, VT, MA, RI, CT, NY, NJ, PA, DE, MD, WV, VA). ($p \leq 0.05$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Camping: Horseback camping**Correlations to the Characteristic or Opinion Shown in Top Row (Tourist Survey)**

2. Participation: Participated in horseback camping.
1. Importance of Outdoor Recreation: Says outdoor recreation is very important to him/her personally. ($p \leq 0.001$).
2. Participation: Participated in horseback riding. ($p \leq 0.001$).
2. Participation: Participated in tent camping. ($p \leq 0.001$).
2. Participation: Participated in canoeing or kayaking. ($p \leq 0.001$).
2. Participation: Participated in hiking. ($p \leq 0.001$).
2. Participation: Participated in RV or trailer camping. ($p \leq 0.001$).
2. Participation: Participated in freshwater fishing. ($p \leq 0.001$).
2. Participation: Participated in off-road vehicle driving, such as driving an ATV (All-Terrain Vehicle). ($p \leq 0.001$).
2. Participation: Participated in a wildlife viewing trip. ($p \leq 0.001$).
2. Participation: Participated in outdoor tennis. ($p \leq 0.001$).
2. Participation: Participated in nature study. ($p \leq 0.001$).
2. Participation: Participated in saltwater fishing. ($p \leq 0.001$).
2. Participation: Participated in visiting historical or archeological sites. ($p \leq 0.001$).
2. Participation: Participated in bicycling. ($p \leq 0.001$).
2. Participation: Participated in picnicking. ($p \leq 0.001$).
2. Participation: Visited Florida for multiple trips. ($p \leq 0.001$).
2. Participation: Participated in freshwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in golf. ($p \leq 0.001$).
2. Participation: Participated in swimming in public outdoor pools. ($p \leq 0.001$).
2. Participation: Visited Florida for more than the median number of days. ($p \leq 0.05$).
3. Boat Ramp Use: Used a boat ramp in Florida in the past 12 months. ($p \leq 0.001$).
4. Anticipated Participation: Indicated that he/she will participate in outdoor recreation in Florida more than he/she previously did. ($p \leq 0.001$).
4. Anticipated Participation: Is very likely to visit Florida in the next 12 months. ($p \leq 0.001$).
5. Reasons for Participating: Says that being close to nature is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.001$).
6. Satisfaction and Ratings: Rated amount of opportunities for outdoor recreation in Florida as excellent. ($p \leq 0.001$).
6. Satisfaction and Ratings: Rated facilities for outdoor recreation in Florida as excellent. ($p \leq 0.001$).
8. Demographic Characteristics: Is the median age or younger. ($p \leq 0.001$).
8. Demographic Characteristics: Has children 17 or younger living in household. ($p \leq 0.001$).
8. Demographic Characteristics: Considers ethnicity to be non-white. ($p \leq 0.001$).
8. Demographic Characteristics: Considers place of residence to be a large city/urban area or a suburban area. ($p \leq 0.001$).
8. Demographic Characteristics: Is male. ($p \leq 0.001$).
8. Demographic Characteristics: Has a bachelor's degree (with or without a higher degree). ($p \leq 0.01$).
8. Demographic Characteristics: Lives in the West. ($p \leq 0.01$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Camping: RV or trailer camping**Correlations to the Characteristic or Opinion Shown in Top Row (Tourist Survey)**

2. Participation: Participated in RV or trailer camping.
1. Importance of Outdoor Recreation: Says outdoor recreation is very important to him/her personally. ($p \leq 0.001$).
2. Participation: Participated in tent camping. ($p \leq 0.001$).
2. Participation: Participated in off-road vehicle driving, such as driving an ATV (All-Terrain Vehicle). ($p \leq 0.001$).
2. Participation: Participated in canoeing or kayaking. ($p \leq 0.001$).
2. Participation: Participated in hiking. ($p \leq 0.001$).
2. Participation: Participated in horseback camping. ($p \leq 0.001$).
2. Participation: Participated in horseback riding. ($p \leq 0.001$).
2. Participation: Participated in freshwater fishing. ($p \leq 0.001$).
2. Participation: Participated in bicycling. ($p \leq 0.001$).
2. Participation: Participated in picnicking. ($p \leq 0.001$).
2. Participation: Participated in saltwater fishing. ($p \leq 0.001$).
2. Participation: Participated in a wildlife viewing trip. ($p \leq 0.001$).
2. Participation: Participated in visiting historical or archeological sites. ($p \leq 0.001$).
2. Participation: Participated in nature study. ($p \leq 0.001$).
2. Participation: Participated in outdoor tennis. ($p \leq 0.001$).
2. Participation: Participated in freshwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Visited Florida for multiple trips. ($p \leq 0.001$).
2. Participation: Participated in golf. ($p \leq 0.001$).
2. Participation: Participated in swimming in public outdoor pools. ($p \leq 0.001$).
2. Participation: Participated in saltwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Visited Florida for more than the median number of days. ($p \leq 0.001$).
3. Boat Ramp Use: Used a boat ramp in Florida in the past 12 months. ($p \leq 0.001$).
4. Anticipated Participation: Indicated that he/she will participate in outdoor recreation in Florida more than he/she previously did. ($p \leq 0.001$).
4. Anticipated Participation: Is very likely to visit Florida in the next 12 months. ($p \leq 0.001$).
5. Reasons for Participating: Says that being close to nature is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.001$).
5. Reasons for Participating: Says that being active or healthy is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.01$).
8. Demographic Characteristics: Is the median age or younger. ($p \leq 0.001$).
8. Demographic Characteristics: Has children 17 or younger living in household. ($p \leq 0.001$).
8. Demographic Characteristics: Is male. ($p \leq 0.001$).
8. Demographic Characteristics: Considers ethnicity to be non-white. ($p \leq 0.01$).
8. Demographic Characteristics: Lives in the West. ($p \leq 0.01$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Camping: Tent camping**Correlations to the Characteristic or Opinion Shown in Top Row (Tourist Survey)**

2. Participation: Participated in tent camping.
1. Importance of Outdoor Recreation: Says outdoor recreation is very important to him/her personally. ($p \leq 0.001$).
2. Participation: Participated in horseback riding. ($p \leq 0.001$).
2. Participation: Participated in horseback camping. ($p \leq 0.001$).
2. Participation: Participated in RV or trailer camping. ($p \leq 0.001$).
2. Participation: Participated in hiking. ($p \leq 0.001$).
2. Participation: Participated in canoeing or kayaking. ($p \leq 0.001$).
2. Participation: Participated in freshwater fishing. ($p \leq 0.001$).
2. Participation: Participated in bicycling. ($p \leq 0.001$).
2. Participation: Participated in off-road vehicle driving, such as driving an ATV (All-Terrain Vehicle). ($p \leq 0.001$).
2. Participation: Participated in picnicking. ($p \leq 0.001$).
2. Participation: Participated in a wildlife viewing trip. ($p \leq 0.001$).
2. Participation: Participated in saltwater fishing. ($p \leq 0.001$).
2. Participation: Participated in visiting historical or archeological sites. ($p \leq 0.001$).
2. Participation: Participated in nature study. ($p \leq 0.001$).
2. Participation: Participated in outdoor tennis. ($p \leq 0.001$).
2. Participation: Participated in freshwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Visited Florida for multiple trips. ($p \leq 0.001$).
2. Participation: Participated in saltwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in golf. ($p \leq 0.001$).
2. Participation: Participated in swimming in public outdoor pools. ($p \leq 0.001$).
2. Participation: Visited Florida for more than the median number of days. ($p \leq 0.05$).
3. Boat Ramp Use: Used a boat ramp in Florida in the past 12 months. ($p \leq 0.001$).
4. Anticipated Participation: Indicated that he/she will participate in outdoor recreation in Florida more than he/she previously did. ($p \leq 0.001$).
4. Anticipated Participation: Is very likely to visit Florida in the next 12 months. ($p \leq 0.01$).
5. Reasons for Participating: Says that being close to nature is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.001$).
5. Reasons for Participating: Says that being active or healthy is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.05$).
6. Satisfaction and Ratings: Rated amount of opportunities for outdoor recreation in Florida as excellent. ($p \leq 0.01$).
8. Demographic Characteristics: Is the median age or younger. ($p \leq 0.001$).
8. Demographic Characteristics: Has children 17 or younger living in household. ($p \leq 0.001$).
8. Demographic Characteristics: Is male. ($p \leq 0.001$).
8. Demographic Characteristics: Lives in the West. ($p \leq 0.001$).
8. Demographic Characteristics: Considers ethnicity to be non-white. ($p \leq 0.01$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Fishing: Freshwater fishing**Correlations to the Characteristic or Opinion Shown in Top Row (Tourist Survey)**

2. Participation: Participated in freshwater fishing.
1. Importance of Outdoor Recreation: Says outdoor recreation is very important to him/her personally. ($p \leq 0.001$).
2. Participation: Participated in saltwater fishing. ($p \leq 0.001$).
2. Participation: Participated in horseback camping. ($p \leq 0.001$).
2. Participation: Participated in tent camping. ($p \leq 0.001$).
2. Participation: Participated in RV or trailer camping. ($p \leq 0.001$).
2. Participation: Participated in canoeing or kayaking. ($p \leq 0.001$).
2. Participation: Participated in horseback riding. ($p \leq 0.001$).
2. Participation: Participated in hiking. ($p \leq 0.001$).
2. Participation: Participated in freshwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in off-road vehicle driving, such as driving an ATV (All-Terrain Vehicle). ($p \leq 0.001$).
2. Participation: Participated in visiting historical or archeological sites. ($p \leq 0.001$).
2. Participation: Participated in a wildlife viewing trip. ($p \leq 0.001$).
2. Participation: Participated in outdoor tennis. ($p \leq 0.001$).
2. Participation: Participated in picnicking. ($p \leq 0.001$).
2. Participation: Participated in bicycling. ($p \leq 0.001$).
2. Participation: Participated in nature study. ($p \leq 0.001$).
2. Participation: Participated in golf. ($p \leq 0.001$).
2. Participation: Visited Florida for multiple trips. ($p \leq 0.001$).
2. Participation: Participated in swimming in public outdoor pools. ($p \leq 0.001$).
2. Participation: Participated in saltwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Visited Florida for more than the median number of days. ($p \leq 0.001$).
3. Boat Ramp Use: Used a boat ramp in Florida in the past 12 months. ($p \leq 0.001$).
4. Anticipated Participation: Indicated that he/she will participate in outdoor recreation in Florida more than he/she previously did. ($p \leq 0.001$).
4. Anticipated Participation: Is very likely to visit Florida in the next 12 months. ($p \leq 0.001$).
5. Reasons for Participating: Says that being close to nature is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.001$).
5. Reasons for Participating: Says that being active or healthy is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.05$).
8. Demographic Characteristics: Has children 17 or younger living in household. ($p \leq 0.001$).
8. Demographic Characteristics: Is male. ($p \leq 0.001$).
8. Demographic Characteristics: Considers ethnicity to be non-white. ($p \leq 0.001$).
8. Demographic Characteristics: Is the median age or younger. ($p \leq 0.05$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Fishing: Saltwater fishing**Correlations to the Characteristic or Opinion Shown in Top Row (Tourist Survey)**

2. Participation: Participated in saltwater fishing.
1. Importance of Outdoor Recreation: Says outdoor recreation is very important to him/her personally. ($p \leq 0.001$).
2. Participation: Participated in freshwater fishing. ($p \leq 0.001$).
2. Participation: Participated in picnicking. ($p \leq 0.001$).
2. Participation: Participated in a wildlife viewing trip. ($p \leq 0.001$).
2. Participation: Participated in canoeing or kayaking. ($p \leq 0.001$).
2. Participation: Participated in saltwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in visiting historical or archeological sites. ($p \leq 0.001$).
2. Participation: Participated in RV or trailer camping. ($p \leq 0.001$).
2. Participation: Participated in tent camping. ($p \leq 0.001$).
2. Participation: Participated in golf. ($p \leq 0.001$).
2. Participation: Participated in bicycling. ($p \leq 0.001$).
2. Participation: Participated in horseback camping. ($p \leq 0.001$).
2. Participation: Participated in hiking. ($p \leq 0.001$).
2. Participation: Participated in horseback riding. ($p \leq 0.001$).
2. Participation: Participated in off-road vehicle driving, such as driving an ATV (All-Terrain Vehicle). ($p \leq 0.001$).
2. Participation: Participated in outdoor tennis. ($p \leq 0.001$).
2. Participation: Visited Florida for multiple trips. ($p \leq 0.001$).
2. Participation: Participated in nature study. ($p \leq 0.001$).
2. Participation: Participated in swimming in public outdoor pools. ($p \leq 0.001$).
2. Participation: Participated in freshwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Visited Florida for more than the median number of days. ($p \leq 0.001$).
3. Boat Ramp Use: Used a boat ramp in Florida in the past 12 months. ($p \leq 0.001$).
4. Anticipated Participation: Indicated that he/she will participate in outdoor recreation in Florida more than he/she previously did. ($p \leq 0.001$).
4. Anticipated Participation: Is very likely to visit Florida in the next 12 months. ($p \leq 0.001$).
5. Reasons for Participating: Says that being close to nature is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.001$).
5. Reasons for Participating: Says that being active or healthy is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.01$).
5. Reasons for Participating: Says that spending time with family/friends is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.05$).
6. Satisfaction and Ratings: Rated amount of opportunities for outdoor recreation in Florida as excellent. ($p \leq 0.001$).
6. Satisfaction and Ratings: Is very satisfied with outdoor recreation opportunities in Florida. ($p \leq 0.001$).
6. Satisfaction and Ratings: Rated facilities for outdoor recreation in Florida as excellent. ($p < 0.01$).
7. Support/Opposition for Maintaining Current Levels of Services: Strongly supports maintaining the current levels of outdoor recreation services and opportunities in Florida. ($p \leq 0.01$).
8. Demographic Characteristics: Is male. ($p \leq 0.001$).
8. Demographic Characteristics: Has children 17 or younger living in household. ($p \leq 0.001$).
8. Demographic Characteristics: Lives in the South (NC, TN, SC, GA, AL, MS, AR, LA). ($p \leq 0.001$).
8. Demographic Characteristics: Does not have a bachelor's degree. ($p \leq 0.01$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Football

(Participation rate too low for sufficient sample size for nonparametric analysis.)

Geocaching

(Participation rate too low for sufficient sample size for nonparametric analysis.)

Golfing**Correlations to the Characteristic or Opinion Shown in Top Row (Tourist Survey)**

2. Participation: Participated in golf.
1. Importance of Outdoor Recreation: Says outdoor recreation is very important to him/her personally. ($p \leq 0.001$).
2. Participation: Participated in saltwater fishing. ($p \leq 0.001$).
2. Participation: Participated in outdoor tennis. ($p \leq 0.001$).
2. Participation: Participated in bicycling. ($p \leq 0.001$).
2. Participation: Participated in canoeing or kayaking. ($p \leq 0.001$).
2. Participation: Participated in visiting historical or archeological sites. ($p \leq 0.001$).
2. Participation: Participated in freshwater fishing. ($p \leq 0.001$).
2. Participation: Participated in horseback camping. ($p \leq 0.001$).
2. Participation: Participated in hiking. ($p \leq 0.001$).
2. Participation: Participated in a wildlife viewing trip. ($p \leq 0.001$).
2. Participation: Participated in RV or trailer camping. ($p \leq 0.001$).
2. Participation: Visited Florida for more than the median number of days. ($p \leq 0.001$).
2. Participation: Participated in saltwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in picnicking. ($p \leq 0.001$).
2. Participation: Participated in horseback riding. ($p \leq 0.001$).
2. Participation: Participated in off-road vehicle driving, such as driving an ATV (All-Terrain Vehicle). ($p \leq 0.001$).
2. Participation: Participated in swimming in public outdoor pools. ($p \leq 0.001$).
2. Participation: Participated in nature study. ($p \leq 0.001$).
2. Participation: Participated in tent camping. ($p \leq 0.001$).
2. Participation: Participated in freshwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Visited Florida for multiple trips. ($p \leq 0.001$).
3. Boat Ramp Use: Used a boat ramp in Florida in the past 12 months. ($p \leq 0.001$).
4. Anticipated Participation: Indicated that he/she will participate in outdoor recreation in Florida more than he/she previously did. ($p \leq 0.001$).
4. Anticipated Participation: Is very likely to visit Florida in the next 12 months. ($p \leq 0.001$).
5. Reasons for Participating: Says that being active or healthy is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.001$).
6. Satisfaction and Ratings: Rated amount of opportunities for outdoor recreation in Florida as excellent. ($p \leq 0.01$).
6. Satisfaction and Ratings: Rated facilities for outdoor recreation in Florida as excellent. ($p \leq 0.05$).
7. Support/Opposition for Maintaining Current Levels of Services: Strongly supports maintaining the current levels of outdoor recreation services and opportunities in Florida. ($p \leq 0.01$).
8. Demographic Characteristics: Is male. ($p \leq 0.001$).
8. Demographic Characteristics: Considers place of residence to be a large city/urban area or a suburban area. ($p \leq 0.01$).
8. Demographic Characteristics: Lives in New England or the Mid-Atlantic Region (ME, NH, VT, MA, RI, CT, NY, NJ, PA, DE, MD, WV, VA). ($p \leq 0.01$).
8. Demographic Characteristics: Has children 17 or younger living in household. ($p \leq 0.05$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Hiking**Correlations to the Characteristic or Opinion Shown in Top Row (Tourist Survey)**

2. Participation: Participated in hiking.
1. Importance of Outdoor Recreation: Says outdoor recreation is very important to him/her personally. ($p \leq 0.001$).
2. Participation: Participated in a wildlife viewing trip. ($p \leq 0.001$).
2. Participation: Participated in tent camping. ($p \leq 0.001$).
2. Participation: Participated in horseback camping. ($p \leq 0.001$).
2. Participation: Participated in RV or trailer camping. ($p \leq 0.001$).
2. Participation: Participated in canoeing or kayaking. ($p \leq 0.001$).
2. Participation: Participated in bicycling. ($p \leq 0.001$).
2. Participation: Participated in horseback riding. ($p \leq 0.001$).
2. Participation: Participated in visiting historical or archeological sites. ($p \leq 0.001$).
2. Participation: Participated in nature study. ($p \leq 0.001$).
2. Participation: Participated in picnicking. ($p \leq 0.001$).
2. Participation: Participated in off-road vehicle driving, such as driving an ATV (All-Terrain Vehicle). ($p \leq 0.001$).
2. Participation: Participated in freshwater fishing. ($p \leq 0.001$).
2. Participation: Participated in saltwater fishing. ($p \leq 0.001$).
2. Participation: Visited Florida for multiple trips. ($p \leq 0.001$).
2. Participation: Participated in saltwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in golf. ($p \leq 0.001$).
2. Participation: Participated in freshwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in outdoor tennis. ($p \leq 0.001$).
2. Participation: Participated in swimming in public outdoor pools. ($p \leq 0.001$).
2. Participation: Visited Florida for more than the median number of days. ($p \leq 0.001$).
3. Boat Ramp Use: Used a boat ramp in Florida in the past 12 months. ($p \leq 0.001$).
4. Anticipated Participation: Indicated that he/she will participate in outdoor recreation in Florida more than he/she previously did. ($p \leq 0.001$).
4. Anticipated Participation: Is very likely to visit Florida in the next 12 months. ($p \leq 0.001$).
5. Reasons for Participating: Says that being close to nature is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.001$).
5. Reasons for Participating: Says that being active or healthy is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.001$).
6. Satisfaction and Ratings: Rated facilities for outdoor recreation in Florida as excellent. ($p \leq 0.001$).
6. Satisfaction and Ratings: Rated amount of opportunities for outdoor recreation in Florida as excellent. ($p \leq 0.01$).
7. Support/Opposition for Maintaining Current Levels of Services: Strongly supports maintaining the current levels of outdoor recreation services and opportunities in Florida. ($p \leq 0.05$).
8. Demographic Characteristics: Is male. ($p \leq 0.001$).
8. Demographic Characteristics: Is the median age or younger. ($p \leq 0.001$).
8. Demographic Characteristics: Has children 17 or younger living in household. ($p \leq 0.001$).
8. Demographic Characteristics: Lives in the West. ($p \leq 0.05$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Historical / archeological site visiting**Correlations to the Characteristic or Opinion Shown in Top Row (Tourist Survey)**

2. Participation: Participated in visiting historical or archeological sites.
1. Importance of Outdoor Recreation: Says outdoor recreation is very important to him/her personally. ($p \leq 0.001$).
2. Participation: Participated in a wildlife viewing trip. ($p \leq 0.001$).
2. Participation: Participated in picnicking. ($p \leq 0.001$).
2. Participation: Participated in saltwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in saltwater fishing. ($p \leq 0.001$).
2. Participation: Participated in hiking. ($p \leq 0.001$).
2. Participation: Participated in bicycling. ($p \leq 0.001$).
2. Participation: Participated in freshwater fishing. ($p \leq 0.001$).
2. Participation: Participated in RV or trailer camping. ($p \leq 0.001$).
2. Participation: Participated in horseback camping. ($p \leq 0.001$).
2. Participation: Participated in horseback riding. ($p \leq 0.001$).
2. Participation: Participated in off-road vehicle driving, such as driving an ATV (All-Terrain Vehicle). ($p \leq 0.001$).
2. Participation: Participated in tent camping. ($p \leq 0.001$).
2. Participation: Participated in golf. ($p \leq 0.001$).
2. Participation: Participated in swimming in public outdoor pools. ($p \leq 0.001$).
2. Participation: Participated in canoeing or kayaking. ($p \leq 0.001$).
2. Participation: Participated in nature study. ($p \leq 0.001$).
2. Participation: Participated in outdoor tennis. ($p \leq 0.001$).
2. Participation: Participated in freshwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Visited Florida for multiple trips. ($p \leq 0.001$).
2. Participation: Visited Florida for more than the median number of days. ($p \leq 0.001$).
3. Boat Ramp Use: Used a boat ramp in Florida in the past 12 months. ($p \leq 0.001$).
4. Anticipated Participation: Indicated that he/she will participate in outdoor recreation in Florida more than he/she previously did. ($p \leq 0.001$).
4. Anticipated Participation: Is very likely to visit Florida in the next 12 months. ($p \leq 0.001$).
5. Reasons for Participating: Says that being close to nature is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.001$).
5. Reasons for Participating: Says that being active or healthy is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.001$).
6. Satisfaction and Ratings: Rated amount of opportunities for outdoor recreation in Florida as excellent. ($p \leq 0.001$).
6. Satisfaction and Ratings: Is very satisfied with outdoor recreation opportunities in Florida. ($p \leq 0.05$).
7. Support/Opposition for Maintaining Current Levels of Services: Strongly supports maintaining the current levels of outdoor recreation services and opportunities in Florida. ($p \leq 0.001$).
8. Demographic Characteristics: Is male. ($p \leq 0.001$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Horseback riding**Correlations to the Characteristic or Opinion Shown in Top Row (Tourist Survey)**

2. Participation: Participated in horseback riding.
1. Importance of Outdoor Recreation: Says outdoor recreation is very important to him/her personally. ($p \leq 0.001$).
2. Participation: Participated in horseback camping. ($p \leq 0.001$).
2. Participation: Participated in tent camping. ($p \leq 0.001$).
2. Participation: Participated in RV or trailer camping. ($p \leq 0.001$).
2. Participation: Participated in off-road vehicle driving, such as driving an ATV (All-Terrain Vehicle). ($p \leq 0.001$).
2. Participation: Participated in canoeing or kayaking. ($p \leq 0.001$).
2. Participation: Participated in hiking. ($p \leq 0.001$).
2. Participation: Participated in bicycling. ($p \leq 0.001$).
2. Participation: Participated in freshwater fishing. ($p \leq 0.001$).
2. Participation: Participated in outdoor tennis. ($p \leq 0.001$).
2. Participation: Participated in a wildlife viewing trip. ($p \leq 0.001$).
2. Participation: Participated in visiting historical or archeological sites. ($p \leq 0.001$).
2. Participation: Participated in saltwater fishing. ($p \leq 0.001$).
2. Participation: Participated in picnicking. ($p \leq 0.001$).
2. Participation: Participated in nature study. ($p \leq 0.001$).
2. Participation: Visited Florida for multiple trips. ($p \leq 0.001$).
2. Participation: Participated in freshwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in golf. ($p \leq 0.001$).
2. Participation: Participated in swimming in public outdoor pools. ($p \leq 0.001$).
2. Participation: Participated in saltwater beach activities, not including fishing. ($p \leq 0.01$).
3. Boat Ramp Use: Used a boat ramp in Florida in the past 12 months. ($p \leq 0.001$).
4. Anticipated Participation: Indicated that he/she will participate in outdoor recreation in Florida more than he/she previously did. ($p \leq 0.001$).
4. Anticipated Participation: Is very likely to visit Florida in the next 12 months. ($p \leq 0.001$).
5. Reasons for Participating: Says that being close to nature is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.001$).
5. Reasons for Participating: Says that being active or healthy is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.01$).
6. Satisfaction and Ratings: Rated amount of opportunities for outdoor recreation in Florida as excellent. ($p \leq 0.01$).
8. Demographic Characteristics: Is the median age or younger. ($p \leq 0.001$).
8. Demographic Characteristics: Has children 17 or younger living in household. ($p \leq 0.001$).
8. Demographic Characteristics: Considers ethnicity to be non-white. ($p \leq 0.001$).
8. Demographic Characteristics: Lives in the West. ($p \leq 0.001$).
8. Demographic Characteristics: Considers place of residence to be a large city/urban area or a suburban area. ($p \leq 0.01$).
8. Demographic Characteristics: Is male. ($p \leq 0.01$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Hunting

(Participation rate too low for sufficient sample size for nonparametric analysis.)

Nature study**Correlations to the Characteristic or Opinion Shown in Top Row (Tourist Survey)**

2. Participation: Participated in nature study.
1. Importance of Outdoor Recreation: Says outdoor recreation is very important to him/her personally. ($p \leq 0.01$).
2. Participation: Participated in hiking. ($p \leq 0.001$).
2. Participation: Participated in a wildlife viewing trip. ($p \leq 0.001$).
2. Participation: Participated in horseback camping. ($p \leq 0.001$).
2. Participation: Participated in horseback riding. ($p \leq 0.001$).
2. Participation: Participated in tent camping. ($p \leq 0.001$).
2. Participation: Participated in RV or trailer camping. ($p \leq 0.001$).
2. Participation: Participated in freshwater fishing. ($p \leq 0.001$).
2. Participation: Participated in canoeing or kayaking. ($p \leq 0.001$).
2. Participation: Participated in visiting historical or archeological sites. ($p \leq 0.001$).
2. Participation: Participated in bicycling. ($p \leq 0.001$).
2. Participation: Participated in picnicking. ($p \leq 0.001$).
2. Participation: Participated in off-road vehicle driving, such as driving an ATV (All-Terrain Vehicle). ($p \leq 0.001$).
2. Participation: Participated in saltwater fishing. ($p \leq 0.001$).
2. Participation: Participated in freshwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in saltwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in outdoor tennis. ($p \leq 0.001$).
2. Participation: Visited Florida for multiple trips. ($p \leq 0.001$).
2. Participation: Participated in golf. ($p \leq 0.001$).
2. Participation: Participated in swimming in public outdoor pools. ($p \leq 0.001$).
2. Participation: Visited Florida for more than the median number of days. ($p \leq 0.001$).
3. Boat Ramp Use: Used a boat ramp in Florida in the past 12 months. ($p \leq 0.001$).
4. Anticipated Participation: Indicated that he/she will participate in outdoor recreation in Florida more than he/she previously did. ($p \leq 0.001$).
4. Anticipated Participation: Is very likely to visit Florida in the next 12 months. ($p \leq 0.01$).
5. Reasons for Participating: Says that being close to nature is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.001$).
5. Reasons for Participating: Says that being active or healthy is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.001$).
6. Satisfaction and Ratings: Rated amount of opportunities for outdoor recreation in Florida as excellent. ($p \leq 0.01$).
8. Demographic Characteristics: Is male. ($p \leq 0.001$).
8. Demographic Characteristics: Has a bachelor's degree (with or without a higher degree). ($p \leq 0.01$).
8. Demographic Characteristics: Considers place of residence to be a large city/urban area or a suburban area. ($p \leq 0.05$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Off-road vehicle driving**Correlations to the Characteristic or Opinion Shown in Top Row (Tourist Survey)**

2. Participation: Participated in off-road vehicle driving, such as driving an ATV (All-Terrain Vehicle).
1. Importance of Outdoor Recreation: Says outdoor recreation is very important to him/her personally. ($p \leq 0.001$).
2. Participation: Participated in RV or trailer camping. ($p \leq 0.001$).
2. Participation: Participated in horseback riding. ($p \leq 0.001$).
2. Participation: Participated in horseback camping. ($p \leq 0.001$).
2. Participation: Participated in tent camping. ($p \leq 0.001$).
2. Participation: Participated in hiking. ($p \leq 0.001$).
2. Participation: Participated in a wildlife viewing trip. ($p \leq 0.001$).
2. Participation: Participated in canoeing or kayaking. ($p \leq 0.001$).
2. Participation: Participated in bicycling. ($p \leq 0.001$).
2. Participation: Participated in freshwater fishing. ($p \leq 0.001$).
2. Participation: Participated in picnicking. ($p \leq 0.001$).
2. Participation: Participated in saltwater fishing. ($p \leq 0.001$).
2. Participation: Participated in outdoor tennis. ($p \leq 0.001$).
2. Participation: Participated in visiting historical or archeological sites. ($p \leq 0.001$).
2. Participation: Participated in freshwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in nature study. ($p \leq 0.001$).
2. Participation: Participated in swimming in public outdoor pools. ($p \leq 0.001$).
2. Participation: Participated in golf. ($p \leq 0.001$).
2. Participation: Participated in saltwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Visited Florida for multiple trips. ($p \leq 0.001$).
2. Participation: Visited Florida for more than the median number of days. ($p \leq 0.05$).
3. Boat Ramp Use: Used a boat ramp in Florida in the past 12 months. ($p \leq 0.001$).
4. Anticipated Participation: Indicated that he/she will participate in outdoor recreation in Florida more than he/she previously did. ($p \leq 0.001$).
4. Anticipated Participation: Is very likely to visit Florida in the next 12 months. ($p \leq 0.001$).
5. Reasons for Participating: Says that being active or healthy is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.05$).
5. Reasons for Participating: Says that being close to nature is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.01$).
8. Demographic Characteristics: Is the median age or younger. ($p \leq 0.001$).
8. Demographic Characteristics: Has children 17 or younger living in household. ($p \leq 0.001$).
8. Demographic Characteristics: Considers ethnicity to be non-white. ($p \leq 0.001$).
8. Demographic Characteristics: Lives in the West. ($p \leq 0.001$).
8. Demographic Characteristics: Considers place of residence to be a large city/urban area or a suburban area. ($p \leq 0.05$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Picnicking**Correlations to the Characteristic or Opinion Shown in Top Row (Tourist Survey)**

2. Participation: Participated in picnicking.
1. Importance of Outdoor Recreation: Says outdoor recreation is very important to him/her personally. ($p \leq 0.001$).
2. Participation: Participated in a wildlife viewing trip. ($p \leq 0.001$).
2. Participation: Participated in saltwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in saltwater fishing. ($p \leq 0.001$).
2. Participation: Participated in visiting historical or archeological sites. ($p \leq 0.001$).
2. Participation: Participated in bicycling. ($p \leq 0.001$).
2. Participation: Participated in RV or trailer camping. ($p \leq 0.001$).
2. Participation: Participated in canoeing or kayaking. ($p \leq 0.001$).
2. Participation: Participated in tent camping. ($p \leq 0.001$).
2. Participation: Participated in hiking. ($p \leq 0.001$).
2. Participation: Participated in swimming in public outdoor pools. ($p \leq 0.001$).
2. Participation: Participated in off-road vehicle driving, such as driving an ATV (All-Terrain Vehicle). ($p \leq 0.001$).
2. Participation: Participated in horseback camping. ($p \leq 0.001$).
2. Participation: Participated in freshwater fishing. ($p \leq 0.001$).
2. Participation: Participated in freshwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in horseback riding. ($p \leq 0.001$).
2. Participation: Visited Florida for multiple trips. ($p \leq 0.001$).
2. Participation: Participated in nature study. ($p \leq 0.001$).
2. Participation: Participated in golf. ($p \leq 0.001$).
2. Participation: Participated in outdoor tennis. ($p \leq 0.001$).
2. Participation: Visited Florida for more than the median number of days. ($p \leq 0.001$).
3. Boat Ramp Use: Used a boat ramp in Florida in the past 12 months. ($p \leq 0.001$).
4. Anticipated Participation: Indicated that he/she will participate in outdoor recreation in Florida more than he/she previously did. ($p \leq 0.001$).
4. Anticipated Participation: Is very likely to visit Florida in the next 12 months. ($p \leq 0.001$).
5. Reasons for Participating: Says that being close to nature is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.001$).
5. Reasons for Participating: Says that being active or healthy is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.001$).
5. Reasons for Participating: Says that spending time with family/friends is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.001$).
6. Satisfaction and Ratings: Is very satisfied with outdoor recreation opportunities in Florida. ($p \leq 0.001$).
6. Satisfaction and Ratings: Rated amount of opportunities for outdoor recreation in Florida as excellent. ($p \leq 0.001$).
6. Satisfaction and Ratings: Rated facilities for outdoor recreation in Florida as excellent. ($p < 0.001$).
7. Support/Opposition for Maintaining Current Levels of Services: Strongly supports maintaining the current levels of outdoor recreation services and opportunities in Florida. ($p \leq 0.001$).
8. Demographic Characteristics: Has children 17 or younger living in household. ($p \leq 0.001$).
8. Demographic Characteristics: Is the median age or younger. ($p \leq 0.001$).
8. Demographic Characteristics: Considers ethnicity to be non-white. ($p \leq 0.001$).
8. Demographic Characteristics: Lives in the South (NC, TN, SC, GA, AL, MS, AR, LA). ($p \leq 0.01$).
8. Demographic Characteristics: Does not have a bachelor's degree. ($p \leq 0.01$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Shooting: Target or sport shooting

(Participation rate too low for sufficient sample size for nonparametric analysis.)

Soccer

(Participation rate too low for sufficient sample size for nonparametric analysis.)

Swimming in outdoor pools**Correlations to the Characteristic or Opinion Shown in Top Row (Tourist Survey)**

2. Participation: Participated in swimming in public outdoor pools.
1. Importance of Outdoor Recreation: Says outdoor recreation is very important to him/her personally. ($p \leq 0.01$).
2. Participation: Participated in a wildlife viewing trip. ($p \leq 0.001$).
2. Participation: Participated in picnicking. ($p \leq 0.001$).
2. Participation: Participated in saltwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in freshwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in bicycling. ($p \leq 0.001$).
2. Participation: Participated in visiting historical or archeological sites. ($p \leq 0.001$).
2. Participation: Participated in canoeing or kayaking. ($p \leq 0.001$).
2. Participation: Participated in off-road vehicle driving, such as driving an ATV (All-Terrain Vehicle). ($p \leq 0.001$).
2. Participation: Participated in saltwater fishing. ($p \leq 0.001$).
2. Participation: Participated in horseback riding. ($p \leq 0.001$).
2. Participation: Participated in golf. ($p \leq 0.001$).
2. Participation: Participated in RV or trailer camping. ($p \leq 0.001$).
2. Participation: Participated in freshwater fishing. ($p \leq 0.001$).
2. Participation: Participated in hiking. ($p \leq 0.001$).
2. Participation: Participated in outdoor tennis. ($p \leq 0.001$).
2. Participation: Participated in tent camping. ($p \leq 0.001$).
2. Participation: Participated in nature study. ($p \leq 0.001$).
2. Participation: Participated in horseback camping. ($p \leq 0.001$).
3. Boat Ramp Use: Used a boat ramp in Florida in the past 12 months. ($p \leq 0.001$).
4. Anticipated Participation: Indicated that he/she will participate in outdoor recreation in Florida more than he/she previously did. ($p \leq 0.001$).
4. Anticipated Participation: Is very likely to visit Florida in the next 12 months. ($p \leq 0.001$).
5. Reasons for Participating: Says that spending time with family/friends is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.001$).
5. Reasons for Participating: Says that being active or healthy is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.01$).
6. Satisfaction and Ratings: Rated amount of opportunities for outdoor recreation in Florida as excellent. ($p \leq 0.001$).
6. Satisfaction and Ratings: Rated facilities for outdoor recreation in Florida as excellent. ($p \leq 0.001$).
6. Satisfaction and Ratings: Is very satisfied with outdoor recreation opportunities in Florida. ($p \leq 0.01$).
7. Support/Opposition for Maintaining Current Levels of Services: Strongly supports maintaining the current levels of outdoor recreation services and opportunities in Florida. ($p \leq 0.05$).
8. Demographic Characteristics: Has children 17 or younger living in household. ($p \leq 0.001$).
8. Demographic Characteristics: Is female. ($p \leq 0.01$).
8. Demographic Characteristics: Does not have a bachelor's degree. ($p \leq 0.05$).
8. Demographic Characteristics: Is the median age or younger. ($p \leq 0.05$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Tennis**Correlations to the Characteristic or Opinion Shown in Top Row (Tourist Survey)**

2. Participation: Participated in outdoor tennis.
1. Importance of Outdoor Recreation: Says outdoor recreation is very important to him/her personally. ($p \leq 0.001$).
2. Participation: Participated in bicycling. ($p \leq 0.001$).
2. Participation: Participated in horseback camping. ($p \leq 0.001$).
2. Participation: Participated in canoeing or kayaking. ($p \leq 0.001$).
2. Participation: Participated in golf. ($p \leq 0.001$).
2. Participation: Participated in horseback riding. ($p \leq 0.001$).
2. Participation: Participated in freshwater fishing. ($p \leq 0.001$).
2. Participation: Participated in off-road vehicle driving, such as driving an ATV (All-Terrain Vehicle). ($p \leq 0.001$).
2. Participation: Participated in tent camping. ($p \leq 0.001$).
2. Participation: Participated in RV or trailer camping. ($p \leq 0.001$).
2. Participation: Participated in visiting historical or archeological sites. ($p \leq 0.001$).
2. Participation: Participated in saltwater fishing. ($p \leq 0.001$).
2. Participation: Participated in saltwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in freshwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in hiking. ($p \leq 0.001$).
2. Participation: Participated in picnicking. ($p \leq 0.001$).
2. Participation: Participated in nature study. ($p \leq 0.001$).
2. Participation: Participated in a wildlife viewing trip. ($p \leq 0.001$).
2. Participation: Participated in swimming in public outdoor pools. ($p \leq 0.001$).
2. Participation: Visited Florida for multiple trips. ($p \leq 0.001$).
2. Participation: Visited Florida for more than the median number of days. ($p \leq 0.05$).
3. Boat Ramp Use: Used a boat ramp in Florida in the past 12 months. ($p \leq 0.001$).
4. Anticipated Participation: Indicated that he/she will participate in outdoor recreation in Florida more than he/she previously did. ($p \leq 0.001$).
4. Anticipated Participation: Is very likely to visit Florida in the next 12 months. ($p \leq 0.01$).
5. Reasons for Participating: Says that being active or healthy is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.01$).
6. Satisfaction and Ratings: Rated amount of opportunities for outdoor recreation in Florida as excellent. ($p \leq 0.001$).
6. Satisfaction and Ratings: Rated facilities for outdoor recreation in Florida as excellent. ($p \leq 0.05$).
8. Demographic Characteristics: Considers place of residence to be a large city/urban area or a suburban area. ($p \leq 0.001$).
8. Demographic Characteristics: Considers ethnicity to be non-white. ($p \leq 0.001$).
8. Demographic Characteristics: Has children 17 or younger living in household. ($p \leq 0.01$).
8. Demographic Characteristics: Lives in the West. ($p \leq 0.01$).
8. Demographic Characteristics: Is the median age or younger. ($p \leq 0.05$).
8. Demographic Characteristics: Has a bachelor's degree (with or without a higher degree). ($p \leq 0.05$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Wildlife viewing trip**Correlations to the Characteristic or Opinion Shown in Top Row (Tourist Survey)**

2. Participation: Participated in a wildlife viewing trip.
1. Importance of Outdoor Recreation: Says outdoor recreation is very important to him/her personally. ($p \leq 0.001$).
2. Participation: Participated in picnicking. ($p \leq 0.001$).
2. Participation: Participated in hiking. ($p \leq 0.001$).
2. Participation: Participated in visiting historical or archeological sites. ($p \leq 0.001$).
2. Participation: Participated in saltwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in saltwater fishing. ($p \leq 0.001$).
2. Participation: Participated in RV or trailer camping. ($p \leq 0.001$).
2. Participation: Participated in bicycling. ($p \leq 0.001$).
2. Participation: Participated in tent camping. ($p \leq 0.001$).
2. Participation: Participated in horseback camping. ($p \leq 0.001$).
2. Participation: Participated in canoeing or kayaking. ($p \leq 0.001$).
2. Participation: Participated in nature study. ($p \leq 0.001$).
2. Participation: Participated in off-road vehicle driving, such as driving an ATV (All-Terrain Vehicle). ($p \leq 0.001$).
2. Participation: Participated in swimming in public outdoor pools. ($p \leq 0.001$).
2. Participation: Participated in horseback riding. ($p \leq 0.001$).
2. Participation: Participated in freshwater fishing. ($p \leq 0.001$).
2. Participation: Participated in freshwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Visited Florida for multiple trips. ($p \leq 0.001$).
2. Participation: Participated in golf. ($p \leq 0.001$).
2. Participation: Visited Florida for more than the median number of days. ($p \leq 0.001$).
2. Participation: Participated in outdoor tennis. ($p \leq 0.001$).
3. Boat Ramp Use: Used a boat ramp in Florida in the past 12 months. ($p \leq 0.001$).
4. Anticipated Participation: Indicated that he/she will participate in outdoor recreation in Florida more than he/she previously did. ($p \leq 0.001$).
4. Anticipated Participation: Is very likely to visit Florida in the next 12 months. ($p \leq 0.001$).
5. Reasons for Participating: Says that being close to nature is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.001$).
5. Reasons for Participating: Says that being active or healthy is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.001$).
6. Satisfaction and Ratings: Rated facilities for outdoor recreation in Florida as excellent. ($p \leq 0.001$).
6. Satisfaction and Ratings: Rated amount of opportunities for outdoor recreation in Florida as excellent. ($p \leq 0.001$).
6. Satisfaction and Ratings: Is very satisfied with outdoor recreation opportunities in Florida. ($p \leq 0.01$).
7. Support/Opposition for Maintaining Current Levels of Services: Strongly supports maintaining the current levels of outdoor recreation services and opportunities in Florida. ($p \leq 0.001$).
8. Demographic Characteristics: Is the median age or younger. ($p \leq 0.001$).
8. Demographic Characteristics: Has children 17 or younger living in household. ($p \leq 0.001$).
8. Demographic Characteristics: Is male. ($p \leq 0.001$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

No participation in any listed activity**Correlations to the Characteristic or Opinion Shown in Top Row (Tourist Survey)**

2. Participation: Did not participate in any of the listed outdoor activities.
1. Importance of Outdoor Recreation: Does not say outdoor recreation is very important to him/her personally. ($p \leq 0.001$).
2. Participation: Visited Florida for only one trip. ($p \leq 0.001$).
2. Participation: Visited Florida for the median or fewer days. ($p \leq 0.001$).
3. Boat Ramp Use: Did not use a boat ramp in Florida in the past 12 months. ($p \leq 0.001$).
4. Anticipated Participation: Does not indicate being very likely to visit Florida in the next 12 months ($p \leq 0.001$).
4. Anticipated Participation: Did not indicate that he/she will participate in outdoor recreation in Florida more than he/she previously did. ($p \leq 0.001$).
5. Reasons for Participating: Does not say that being close to nature is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.001$).
5. Reasons for Participating: Does not say that being active or healthy is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.01$).
5. Reasons for Participating: Does not say that spending time with family/friends is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.05$).
6. Satisfaction and Ratings: Did not rate amount of opportunities for outdoor recreation in Florida as excellent (rated them good, fair, poor, or did not know). ($p \leq 0.001$).
6. Satisfaction and Ratings: Did not indicate being very satisfied with outdoor recreation opportunities in Florida. ($p \leq 0.01$).
6. Satisfaction and Ratings: Did not rate facilities for outdoor recreation in Florida as excellent (rated them good, fair, poor, or did not know). ($p \leq 0.05$).
7. Support/Opposition for Maintaining Current Levels of Services: Does not strongly support maintaining the current levels of outdoor recreation services and opportunities in Florida. ($p \leq 0.001$).
8. Demographic Characteristics: Is female. ($p \leq 0.01$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Q25. Did you go saltwater fishing from...? (Asked of those who went saltwater fishing in Florida in the past 12 months.) (Resident Survey)

Q25. Did you go saltwater fishing from...? (Asked of those who went saltwater fishing in Florida in the past 12 months.) (Resident Survey)

Q45. You said you went saltwater fishing in the past 12 months in Florida. Did you go saltwater fishing from...? (Asked of those who went saltwater fishing in Florida in the past 12 months.) (Tourist Survey)

Q28. Did you go freshwater fishing from...? (Asked of those who went freshwater fishing in Florida in the past 12 months.) (Resident Survey)

Q28. Did you go freshwater fishing from...? (Asked of those who went freshwater fishing in Florida in the past 12 months.) (Resident Survey)

Q48. You said you went freshwater fishing in the past 12 months in Florida. Did you go saltwater fishing from...? (Asked of those who went freshwater fishing in Florida in the past 12 months.) (Tourist Survey)

Q32. Did you use saltwater boat ramps in the past 12 months in Florida? (Resident Survey)

Q32. Did you use saltwater boat ramps in the past 12 months in Florida? (Resident Survey)

Q33. Did you use freshwater boat ramps in the past 12 months in Florida? (Resident Survey)

Used a boat ramp (freshwater or saltwater) in Florida in the past 12 months. (Resident Survey)

Used a boat ramp (freshwater or saltwater) in Florida in the past 12 months. (Resident Survey)

Correlations to the Characteristic or Opinion Shown in Top Row (Resident Survey)

3. Boat Ramp Use: Used a boat ramp in Florida in the past 12 months.
1. Importance of Outdoor Recreation: Says outdoor recreation is very important to him/her personally. ($p \leq 0.001$).
2. Participation: Participated in saltwater fishing. ($p \leq 0.001$).
2. Participation: Participated in freshwater fishing. ($p \leq 0.001$).
2. Participation: Participated in hunting. ($p \leq 0.001$).
2. Participation: Participated in canoeing or kayaking. ($p \leq 0.001$).
2. Participation: Participated in freshwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in off-road vehicle driving, such as driving an ATV (All-Terrain Vehicle). ($p \leq 0.001$).
2. Participation: Participated in tent camping. ($p \leq 0.001$).
2. Participation: Participated in a wildlife viewing trip. ($p \leq 0.001$).
2. Participation: Participated in sport shooting. ($p \leq 0.001$).
2. Participation: Participated in RV or Trailer camping. ($p \leq 0.001$).
2. Participation: Participated in hiking. ($p \leq 0.001$).
2. Participation: Participated in saltwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in visiting historical or archeological sites. ($p \leq 0.001$).
2. Participation: Participated in picnicking. ($p \leq 0.001$).
2. Participation: Participated in bicycling. ($p \leq 0.001$).
2. Participation: Participated in golf. ($p \leq 0.001$).
2. Participation: Participated in baseball or softball. ($p \leq 0.001$).
2. Participation: Participated in nature study. ($p \leq 0.001$).
2. Participation: Participated in football. ($p \leq 0.001$).
2. Participation: Participated in soccer. ($p \leq 0.001$).
2. Participation: Participated in swimming in public outdoor pools. ($p \leq 0.01$).
2. Participation: Participated in basketball (outdoors). ($p \leq 0.01$).
5. Reasons for Participating: Says that being close to nature is very important reason for participating in outdoor recreation. ($p \leq 0.001$).
5. Reasons for Participating: Says that spending time with family/friends is very important reason for participating in outdoor recreation. ($p \leq 0.001$).
5. Reasons for Participating: Says that being active or healthy is very important reason for participating in outdoor recreation. ($p \leq 0.05$).
6. Satisfaction and Ratings: Is very satisfied with outdoor recreation opportunities in his/her county of residence. ($p \leq 0.001$).
7. Support or Opposition to Current Levels of Services: Strongly supports maintaining the current levels of outdoor recreation services and opportunities in Florida. ($p \leq 0.001$).
8. Demographic Characteristics: Considers ethnicity to be white. ($p \leq 0.001$).
8. Demographic Characteristics: Is male. ($p \leq 0.001$).
8. Demographic Characteristics: Traveled the median or less to the recreation area that he/she visited the most. ($p \leq 0.001$).
8. Demographic Characteristics: Is the median age or younger. ($p \leq 0.001$).
8. Demographic Characteristics: Lives in the North Central Region. ($p \leq 0.001$).
8. Demographic Characteristics: Considers place of residence to be a small city/town or a rural area. ($p \leq 0.001$).
8. Demographic Characteristics: Has children 17 or younger living in household. ($p \leq 0.001$).
8. Demographic Characteristics: Has a bachelor's degree (with or without a higher degree). ($p \leq 0.01$).
8. Demographic Characteristics: Lives in the Central Region. ($p \leq 0.05$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Correlations to the Characteristic or Opinion Shown in Top Row (Resident Survey)

3. Boat Ramp Use: Did not use a boat ramp in Florida in the past 12 months.
1. Importance of Outdoor Recreation: Does not say outdoor is very important to him/her personally. ($p \leq 0.001$).
2. Participation: Did not participate in any of the listed outdoor activities. ($p \leq 0.001$).
5. Reasons for Participating: Does not say that being close to nature is very important reason for participating in outdoor recreation. ($p \leq 0.001$).
5. Reasons for Participating: Does not say that spending time with family/friends is very important reason for participating in outdoor recreation. ($p \leq 0.001$).
5. Reasons for Participating: Does not say that being active or healthy is very important reason for participating in outdoor recreation. ($p \leq 0.05$).
6. Satisfaction and Ratings: Does not indicate being very satisfied with outdoor recreation opportunities in his/her county of residence. ($p \leq 0.001$).
7. Support or Opposition to Current Levels of Services: Does not strongly support maintaining the current levels of outdoor recreation services and opportunities in Florida. ($p \leq 0.001$).
8. Demographic Characteristics: Considers ethnicity to be non-white. ($p \leq 0.001$).
8. Demographic Characteristics: Is female. ($p \leq 0.001$).
8. Demographic Characteristics: Traveled more than the median to the recreation area that he/she visited the most. ($p \leq 0.001$).
8. Demographic Characteristics: Is older than the median age. ($p \leq 0.001$).
8. Demographic Characteristics: Lives in the Southeast Region. ($p \leq 0.001$).
8. Demographic Characteristics: Does not have children 17 or younger living in household. ($p \leq 0.001$).
8. Demographic Characteristics: Considers place of residence to be a large city/urban area or a suburban area. ($p \leq 0.001$).
8. Demographic Characteristics: Lives in the Southwest Region. ($p \leq 0.01$).
8. Demographic Characteristics: Does not have a bachelor's degree. ($p \leq 0.05$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Q52. Did you use saltwater boat ramps in the past 12 months in Florida? (Tourist Survey)

Q53. Did you use freshwater boat ramps in the past 12 months in Florida? (Tourist Survey)

Used a boat ramp (freshwater or saltwater) in Florida in the past 12 months. (Tourist Survey)

Correlations to the Characteristic or Opinion Shown in Top Row (Tourist Survey)

3. Boat Ramp Use: Used a boat ramp in Florida in the past 12 months.
1. Importance of Outdoor Recreation: Says outdoor recreation is very important to him/her personally. ($p \leq 0.001$).
2. Participation: Participated in saltwater fishing. ($p \leq 0.001$).
2. Participation: Participated in freshwater fishing. ($p \leq 0.001$).
2. Participation: Participated in off-road vehicle driving, such as driving an ATV (All-Terrain Vehicle). ($p \leq 0.001$).
2. Participation: Participated in RV or trailer camping. ($p \leq 0.001$).
2. Participation: Participated in canoeing or kayaking. ($p \leq 0.001$).
2. Participation: Participated in tent camping. ($p \leq 0.001$).
2. Participation: Participated in visiting historical or archeological sites. ($p \leq 0.001$).
2. Participation: Participated in a wildlife viewing trip. ($p \leq 0.001$).
2. Participation: Participated in bicycling. ($p \leq 0.001$).
2. Participation: Participated in horseback camping. ($p \leq 0.001$).
2. Participation: Participated in hiking. ($p \leq 0.001$).
2. Participation: Participated in picnicking. ($p \leq 0.001$).
2. Participation: Participated in horseback riding. ($p \leq 0.001$).
2. Participation: Participated in outdoor tennis. ($p \leq 0.001$).
2. Participation: Participated in nature study. ($p \leq 0.001$).
2. Participation: Participated in saltwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in freshwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in golf. ($p \leq 0.001$).
2. Participation: Visited Florida for multiple trips. ($p \leq 0.001$).
2. Participation: Participated in swimming in public outdoor pools. ($p \leq 0.001$).
2. Participation: Visited Florida for more than the median number of days. ($p \leq 0.001$).
4. Anticipated Participation: Indicated that he/she will participate in outdoor recreation in Florida more than he/she previously did. ($p \leq 0.001$).
4. Anticipated Participation: Is very likely to visit Florida in the next 12 months. ($p \leq 0.01$).
5. Reasons for Participating: Says that being close to nature is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.001$).
5. Reasons for Participating: Says that being active or healthy is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.01$).
5. Reasons for Participating: Says that spending time with family/friends is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.05$).
6. Satisfaction and Ratings: Rated facilities for outdoor recreation in Florida as excellent. ($p \leq 0.001$).
6. Satisfaction and Ratings: Is very satisfied with outdoor recreation opportunities in Florida. ($p \leq 0.05$).
7. Support/Opposition for Maintaining Current Levels of Services: Strongly supports maintaining the current levels of outdoor recreation services and opportunities in Florida. ($p \leq 0.01$).
8. Demographic Characteristics: Lives in the West. ($p \leq 0.001$).
8. Demographic Characteristics: Has children 17 or younger living in household. ($p \leq 0.001$).
8. Demographic Characteristics: Is male. ($p \leq 0.01$).
8. Demographic Characteristics: Considers ethnicity to be non-white. ($p \leq 0.05$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Correlations to the Characteristic or Opinion Shown in Top Row (Tourist Survey)

3. Boat Ramp Use: Did not use a boat ramp in Florida in the past 12 months.
1. Importance of Outdoor Recreation: Does not say outdoor recreation is very important to him/her personally. ($p \leq 0.001$).
2. Participation: Did not participate in any of the listed outdoor activities. ($p \leq 0.001$).
2. Participation: Visited Florida for only one trip. ($p \leq 0.001$).
2. Participation: Visited Florida for the median or fewer days. ($p \leq 0.001$).
4. Anticipated Participation: Did not indicate that he/she will participate in outdoor recreation in Florida more than he/she previously did. ($p \leq 0.001$).
4. Anticipated Participation: Does not indicate being very likely to visit Florida in the next 12 months ($p \leq 0.01$).
5. Reasons for Participating: Does not say that being close to nature is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.001$).
5. Reasons for Participating: Does not say that being active or healthy is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.01$).
5. Reasons for Participating: Does not say that spending time with family/friends is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.05$).
6. Satisfaction and Ratings: Did not rate facilities for outdoor recreation in Florida as excellent (rated them good, fair, poor, or did not know). ($p \leq 0.001$).
6. Satisfaction and Ratings: Did not indicate being very satisfied with outdoor recreation opportunities in Florida. ($p \leq 0.05$).
7. Support/Opposition for Maintaining Current Levels of Services: Does not strongly support maintaining the current levels of outdoor recreation services and opportunities in Florida. ($p \leq 0.01$).
8. Demographic Characteristics: Does not have children 17 or younger living in household. ($p \leq 0.001$).
8. Demographic Characteristics: Is female. ($p \leq 0.01$).
8. Demographic Characteristics: Lives in New England or the Mid-Atlantic Region (ME, NH, VT, MA, RI, CT, NY, NJ, PA, DE, MD, WV, VA). ($p \leq 0.05$).
8. Demographic Characteristics: Considers ethnicity to be white. ($p \leq 0.05$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Q31. Did you go bicycling on...? (Asked of those who went bicycling in Florida in the past 12 months.) (Resident Survey)

Q31. Did you go bicycling on...? (Asked of those who went bicycling in Florida in the past 12 months.) (Resident Survey)

**Q51. You said you went bicycling in the past 12 months in Florida. Did you go bicycling on...?
(Asked of those who went bicycling in Florida in the past 12 months.) (Tourist Survey)**

Q290. In general, do you expect or plan to personally participate in outdoor recreation activities in Florida more, about the same, or less than you did during the past 12 months? (Asked of those who participated in any outdoor recreation activity in Florida in the past 12 months.) (Resident Survey)

Q290. In general, do you expect or plan to personally participate in outdoor recreation activities in Florida more, about the same, or less than you did during the past 12 months? (Asked of those who participated in any outdoor recreation activity in Florida in the past 12 months.) (Resident Survey)

Correlations to the Characteristic or Opinion Shown in Top Row (Resident Survey)

4. Anticipated Participation: Indicated that he/she will participate in outdoor recreation in Florida more than they previously did.
1. Importance of Outdoor Recreation: Says outdoor recreation is very important to him/her personally. ($p \leq 0.001$).
2. Participation: Participated in saltwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in swimming in public outdoor pools. ($p \leq 0.01$).
2. Participation: Participated in nature study. ($p \leq 0.05$).
2. Participation: Participated in picnicking. ($p \leq 0.05$).
2. Participation: Participated in bicycling. ($p \leq 0.05$).
2. Participation: Participated in soccer. ($p \leq 0.05$).
2. Participation: Participated in football. ($p \leq 0.05$).
5. Reasons for Participating: Says that spending time with family/friends is very important reason for participating in outdoor recreation. ($p \leq 0.001$).
5. Reasons for Participating: Says that being close to nature is very important reason for participating in outdoor recreation. ($p \leq 0.001$).
5. Reasons for Participating: Says that being active or healthy is very important reason for participating in outdoor recreation. ($p \leq 0.001$).
7. Support or Opposition to Current Levels of Services: Strongly supports maintaining the current levels of outdoor recreation services and opportunities in Florida. ($p \leq 0.001$).
8. Demographic Characteristics: Is the median age or younger. ($p \leq 0.001$).
8. Demographic Characteristics: Has children 17 or younger living in household. ($p \leq 0.001$).
8. Demographic Characteristics: Lives in the Northeast Region. ($p \leq 0.01$).
8. Demographic Characteristics: Considers ethnicity to be non-white. ($p \leq 0.05$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Correlations to the Characteristic or Opinion Shown in Top Row (Resident Survey)

4. Anticipated Participation: Did not indicate that he/she will participate in outdoor recreation in Florida more than they previously did.
1. Importance of Outdoor Recreation: Does not say outdoor is very important to him/her personally. ($p \leq 0.001$).
2. Participation: Participated in sport shooting. ($p \leq 0.05$).
5. Reasons for Participating: Does not say that spending time with family/friends is very important reason for participating in outdoor recreation. ($p \leq 0.001$).
5. Reasons for Participating: Does not say that being close to nature is very important reason for participating in outdoor recreation. ($p \leq 0.001$).
5. Reasons for Participating: Does not say that being active or healthy is very important reason for participating in outdoor recreation. ($p \leq 0.001$).
7. Support or Opposition to Current Levels of Services: Does not strongly support maintaining the current levels of outdoor recreation services and opportunities in Florida. ($p \leq 0.001$).
8. Demographic Characteristics: Is older than the median age. ($p \leq 0.001$).
8. Demographic Characteristics: Does not have children 17 or younger living in household. ($p \leq 0.001$).
8. Demographic Characteristics: Considers ethnicity to be white. ($p \leq 0.05$).
8. Demographic Characteristics: Lives in the Southeast Region. ($p \leq 0.05$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Q30. In the next 12 months, do you expect or plan to personally participate in outdoor recreation activities in Florida more, about the same, or less than you did during the past 12 months? (Tourist Survey)

Correlations to the Characteristic or Opinion Shown in Top Row (Tourist Survey)

4. Anticipated Participation: Indicated that he/she will participate in outdoor recreation in Florida more than he/she previously did.
1. Importance of Outdoor Recreation: Says outdoor recreation is very important to him/her personally. ($p \leq 0.001$).
2. Participation: Participated in horseback camping. ($p \leq 0.001$).
2. Participation: Participated in a wildlife viewing trip. ($p \leq 0.001$).
2. Participation: Participated in hiking. ($p \leq 0.001$).
2. Participation: Participated in horseback riding. ($p \leq 0.001$).
2. Participation: Participated in picnicking. ($p \leq 0.001$).
2. Participation: Participated in off-road vehicle driving, such as driving an ATV (All-Terrain Vehicle). ($p \leq 0.001$).
2. Participation: Participated in tent camping. ($p \leq 0.001$).
2. Participation: Participated in RV or trailer camping. ($p \leq 0.001$).
2. Participation: Visited Florida for multiple trips. ($p \leq 0.001$).
2. Participation: Participated in bicycling. ($p \leq 0.001$).
2. Participation: Participated in visiting historical or archeological sites. ($p \leq 0.001$).
2. Participation: Participated in canoeing or kayaking. ($p \leq 0.001$).
2. Participation: Participated in freshwater fishing. ($p \leq 0.001$).
2. Participation: Participated in saltwater fishing. ($p \leq 0.001$).
2. Participation: Participated in nature study. ($p \leq 0.001$).
2. Participation: Participated in golf. ($p \leq 0.001$).
2. Participation: Participated in swimming in public outdoor pools. ($p \leq 0.001$).
2. Participation: Participated in outdoor tennis. ($p \leq 0.001$).
2. Participation: Participated in freshwater beach activities, not including fishing. ($p \leq 0.01$).
3. Boat Ramp Use: Used a boat ramp in Florida in the past 12 months. ($p \leq 0.001$).
4. Anticipated Participation: Is very likely to visit Florida in the next 12 months. ($p \leq 0.001$).
5. Reasons for Participating: Says that being close to nature is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.001$).
5. Reasons for Participating: Says that being active or healthy is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.001$).
5. Reasons for Participating: Says that spending time with family/friends is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.05$).
6. Satisfaction and Ratings: Rated amount of opportunities for outdoor recreation in Florida as excellent. ($p \leq 0.001$).
6. Satisfaction and Ratings: Rated facilities for outdoor recreation in Florida as excellent. ($p \leq 0.001$).
6. Satisfaction and Ratings: Is very satisfied with outdoor recreation opportunities in Florida. ($p \leq 0.001$).
7. Support/Opposition for Maintaining Current Levels of Services: Strongly supports maintaining the current levels of outdoor recreation services and opportunities in Florida. ($p \leq 0.001$).
8. Demographic Characteristics: Is the median age or younger. ($p \leq 0.001$).
8. Demographic Characteristics: Has children 17 or younger living in household. ($p \leq 0.001$).
8. Demographic Characteristics: Considers ethnicity to be non-white. ($p \leq 0.001$).
8. Demographic Characteristics: Considers place of residence to be a large city/urban area or a suburban area. ($p \leq 0.01$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Correlations to the Characteristic or Opinion Shown in Top Row (Tourist Survey)

4. Anticipated Participation: Did not indicate that he/she will participate in outdoor recreation in Florida more than he/she previously did.
1. Importance of Outdoor Recreation: Does not say outdoor recreation is very important to him/her personally. ($p \leq 0.001$).
2. Participation: Visited Florida for only one trip. ($p \leq 0.001$).
2. Participation: Did not participate in any of the listed outdoor activities. ($p \leq 0.001$).
3. Boat Ramp Use: Did not use a boat ramp in Florida in the past 12 months. ($p \leq 0.001$).
4. Anticipated Participation: Does not indicate being very likely to visit Florida in the next 12 months ($p \leq 0.001$).
5. Reasons for Participating: Does not say that being close to nature is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.001$).
5. Reasons for Participating: Does not say that being active or healthy is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.001$).
5. Reasons for Participating: Does not say that spending time with family/friends is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.05$).
6. Satisfaction and Ratings: Did not rate amount of opportunities for outdoor recreation in Florida as excellent (rated them good, fair, poor, or did not know). ($p \leq 0.001$).
6. Satisfaction and Ratings: Did not rate facilities for outdoor recreation in Florida as excellent (rated them good, fair, poor, or did not know). ($p \leq 0.001$).
6. Satisfaction and Ratings: Did not indicate being very satisfied with outdoor recreation opportunities in Florida. ($p \leq 0.001$).
7. Support/Opposition for Maintaining Current Levels of Services: Does not strongly support maintaining the current levels of outdoor recreation services and opportunities in Florida. ($p \leq 0.001$).
8. Demographic Characteristics: Is older than the median age. ($p \leq 0.001$).
8. Demographic Characteristics: Does not have children 17 or younger living in household. ($p \leq 0.001$).
8. Demographic Characteristics: Considers ethnicity to be white. ($p \leq 0.001$).
8. Demographic Characteristics: Considers place of residence to be a small city/town or a rural area. ($p \leq 0.01$).
8. Demographic Characteristics: Lives elsewhere in the East other than New England/Mid-Atlantic or South (OH, MI, WI, MN, IN, IL, IA, KY, MO). ($p \leq 0.01$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Q28. How likely are you to visit Florida in the next 12 months? (Tourist Survey)

Correlations to the Characteristic or Opinion Shown in Top Row (Tourist Survey)

4. Anticipated Participation: Is very likely to visit Florida in the next 12 months.
1. Importance of Outdoor Recreation: Says outdoor recreation is very important to him/her personally. ($p \leq 0.001$).
2. Participation: Visited Florida for multiple trips. ($p \leq 0.001$).
2. Participation: Visited Florida for more than the median number of days. ($p \leq 0.001$).
2. Participation: Participated in a wildlife viewing trip. ($p \leq 0.001$).
2. Participation: Participated in picnicking. ($p \leq 0.001$).
2. Participation: Participated in bicycling. ($p \leq 0.001$).
2. Participation: Participated in hiking. ($p \leq 0.001$).
2. Participation: Participated in visiting historical or archeological sites. ($p \leq 0.001$).
2. Participation: Participated in freshwater fishing. ($p \leq 0.001$).
2. Participation: Participated in golf. ($p \leq 0.001$).
2. Participation: Participated in saltwater fishing. ($p \leq 0.001$).
2. Participation: Participated in horseback camping. ($p \leq 0.001$).
2. Participation: Participated in swimming in public outdoor pools. ($p \leq 0.001$).
2. Participation: Participated in off-road vehicle driving, such as driving an ATV (All-Terrain Vehicle). ($p \leq 0.001$).
2. Participation: Participated in RV or trailer camping. ($p \leq 0.001$).
2. Participation: Participated in horseback riding. ($p \leq 0.001$).
2. Participation: Participated in canoeing or kayaking. ($p \leq 0.001$).
2. Participation: Participated in outdoor tennis. ($p \leq 0.01$).
2. Participation: Participated in saltwater beach activities, not including fishing. ($p \leq 0.01$).
2. Participation: Participated in freshwater beach activities, not including fishing. ($p \leq 0.01$).
2. Participation: Participated in nature study. ($p \leq 0.01$).
2. Participation: Participated in tent camping. ($p \leq 0.01$).
3. Boat Ramp Use: Used a boat ramp in Florida in the past 12 months. ($p \leq 0.01$).
4. Anticipated Participation: Indicated that he/she will participate in outdoor recreation in Florida more than he/she previously did. ($p \leq 0.001$).
5. Reasons for Participating: Says that being close to nature is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.001$).
5. Reasons for Participating: Says that being active or healthy is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.001$).
5. Reasons for Participating: Says that spending time with family/friends is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.001$).
6. Satisfaction and Ratings: Is very satisfied with outdoor recreation opportunities in Florida. ($p \leq 0.001$).
6. Satisfaction and Ratings: Rated amount of opportunities for outdoor recreation in Florida as excellent. ($p \leq 0.001$).
6. Satisfaction and Ratings: Rated facilities for outdoor recreation in Florida as excellent. ($p \leq 0.001$).
7. Support/Opposition for Maintaining Current Levels of Services: Strongly supports maintaining the current levels of outdoor recreation services and opportunities in Florida. ($p \leq 0.001$).
8. Demographic Characteristics: Lives in the South (NC, TN, SC, GA, AL, MS, AR, LA). ($p \leq 0.001$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Correlations to the Characteristic or Opinion Shown in Top Row (Tourist Survey)

4. Anticipated Participation: Does not indicate being very likely to visit Florida in the next 12 months
1. Importance of Outdoor Recreation: Does not say outdoor recreation is very important to him/her personally. ($p \leq 0.001$).
2. Participation: Visited Florida for only one trip. ($p \leq 0.001$).
2. Participation: Visited Florida for the median or fewer days. ($p \leq 0.001$).
2. Participation: Did not participate in any of the listed outdoor activities. ($p \leq 0.001$).
3. Boat Ramp Use: Did not use a boat ramp in Florida in the past 12 months. ($p \leq 0.01$).
4. Anticipated Participation: Did not indicate that he/she will participate in outdoor recreation in Florida more than he/she previously did. ($p \leq 0.001$).
5. Reasons for Participating: Does not say that being close to nature is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.001$).
5. Reasons for Participating: Does not say that being active or healthy is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.001$).
5. Reasons for Participating: Does not say that spending time with family/friends is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.001$).
6. Satisfaction and Ratings: Did not indicate being very satisfied with outdoor recreation opportunities in Florida. ($p \leq 0.001$).
6. Satisfaction and Ratings: Did not rate amount of opportunities for outdoor recreation in Florida as excellent (rated them good, fair, poor, or did not know). ($p \leq 0.001$).
6. Satisfaction and Ratings: Did not rate facilities for outdoor recreation in Florida as excellent (rated them good, fair, poor, or did not know). ($p \leq 0.001$).
7. Support/Opposition for Maintaining Current Levels of Services: Does not strongly support maintaining the current levels of outdoor recreation services and opportunities in Florida. ($p \leq 0.001$).
8. Demographic Characteristics: Lives in the West. ($p \leq 0.001$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

NUMBER OF DAYS OF PARTICIPATION AMONG RESIDENTS

- The survey looked at days of participation in the various activities. In summary, the activities with the most highly avid participants among residents, in general, are bicycling, basketball, baseball/softball, soccer, golfing, tennis, football, saltwater beach activities, off-road vehicle driving, swimming in outdoor pools, and hunting. This list was derived from looking at both the mean and median days of participation among residents, as discussed below.
- The first graph shows the *median* days of participation among residents. The top activities when ranked by the median days of participation are bicycling, basketball, baseball/softball, soccer, golfing, tennis, football, saltwater beach activities, off-road vehicle driving, swimming in outdoor pools, and hunting—all of these activities have a median of a week (7 days) or more.
 - The next graph shows the *mean* days of participation among residents. The list of the activities with the highest means is identical to the list of high medians (all have means of more than 20 days) with two exceptions—hunting’s mean is 16.1 days, dropping it out of the top tier, although its rank does not greatly change; horseback riding’s rank, on the other hand, changes greatly, jumping into the top tier when ranked by the mean (its mean is 29.3), and the fact that it has a high mean but not a commensurately high median suggests that it is an activity in which there are a few highly avid participants and a large number of participants who engage in the activity only a few days. This dichotomy in horseback riding participants is illustrated by a third graph in this series, which shows both the mean and median.
 - The full results are tabulated, as well, following the graphs of the means and medians.
 - Finally, graphs of the results for each activity are presented in alphabetical order by activity.

Median Days of Participation

Mean Days of Participation

Mean and Median Days of Participation

Days of Participation: Wildlife Viewing, Hiking, Picnicking, Riding Horses, and Camping

	Wildlife viewing trip	Hiking	Picnicking	Horseback riding	Horseback camping	RV or trailer camping	Tent camping	Nature study
sample size	n=2,056	n=1,150	n=1,660	n=248	n=49	n=414	n=641	n=690
More than 30 days	9	8	4	17	2	6	2	10
21-30 days	5	6	3	4	0	10	3	3
11-20 days	13	14	11	11	4	14	6	8
6-10 days	14	17	17	6	15	21	17	12
1-5 days	55	51	62	56	46	46	71	62
5 days	8	8	10	7	7	9	6	6
4 days	6	6	10	6	10	9	14	6
3 days	13	10	16	6	8	11	16	12
2 days	14	14	15	14	5	8	24	20
1 day	15	13	12	23	16	9	11	18
Don't know	4	4	3	6	33	2	2	5

Days of Participation: Hunting, Fishing, Shooting, Boating, and Off-Road Driving

	Hunting	Saltwater fishing	Freshwater fishing	Target or sport shooting	Used a saltwater boat ramp	Used a freshwater boat ramp	Canoeing or kayaking	Off-road vehicle driving
sample size	n=427	n=1,518	n=1,213	n=450	n=1,043	n=897	n=1,041	n=559
More than 30 days	10	11	11	8	10	9	5	13
21-30 days	8	8	7	6	6	5	4	7
11-20 days	20	13	11	15	13	12	9	14
6-10 days	14	17	19	16	18	16	15	16
1-5 days	43	46	46	52	47	52	66	42
5 days	6	7	10	8	8	10	7	5
4 days	8	7	5	10	6	6	5	6
3 days	9	9	8	10	10	10	11	7
2 days	8	12	13	10	14	14	19	13
1 day	12	11	10	14	9	12	23	11
Don't know	6	4	5	3	6	6	2	7

Days of Participation: Swimming Activities

	Saltwater beach activities	Freshwater beach activities	Swimming in outdoor pools
sample size	n=2,503	n=962	n=1,030
More than 30 days	13	7	18
21-30 days	9	4	10
11-20 days	17	10	12
6-10 days	20	14	12
1-5 days	37	59	42
5 days	9	9	9
4 days	6	7	6
3 days	9	11	8
2 days	7	17	10
1 day	6	15	8
Don't know	4	6	6

Days of Participation: Competitive Sports

	Baseball or softball	Football	Soccer	Basketball (outdoors)	Golfing	Tennis
sample size	n=555	n=326	n=319	n=445	n=591	n=452
More than 30 days	20	17	21	20	18	20
21-30 days	12	7	10	9	9	7
11-20 days	16	15	14	18	13	16
6-10 days	13	13	14	17	17	14
1-5 days	32	40	34	29	39	41
5 days	6	10	7	8	7	8
4 days	3	6	2	4	6	5
3 days	6	6	7	6	7	7
2 days	9	9	11	6	12	10
1 day	8	9	7	4	8	11
Don't know	7	7	7	8	4	2

Days of Participation: Miscellaneous Activities

	Historical / archeological site visiting	Geocaching	Bicycling
sample size	n=1,676	n=99	n=1,682
More than 30 days	2	7	30
21-30 days	1	1	10
11-20 days	5	1	16
6-10 days	11	11	13
1-5 days	78	77	24
5 days	8	5	7
4 days	7	3	3
3 days	12	16	4
2 days	24	17	6
1 day	27	36	4
Don't know	2	3	6

Baseball or softball

Q233. How many days total during the past 12 months did you participate in baseball or softball in Florida? (Asked of those who participated in this activity in Florida in the past 12 months.) (Resident Survey)

Basketball (outdoors)

**Q260. How many days total during the past 12 months did you participate in outdoor basketball in Florida? (Asked of those who participated in this activity in Florida in the past 12 months.)
(Resident Survey)**

Beach activities: Freshwater beaches

Q188. How many days total during the past 12 months did you participate in freshwater beach activities in Florida? (Asked of those who participated in this activity in Florida in the past 12 months.) (Resident Survey)

Beach activities: Saltwater beaches

Q170. How many days total during the past 12 months did you participate in saltwater beach activities in Florida? (Asked of those who participated in this activity in Florida in the past 12 months.) (Resident Survey)

Bicycling

Q197. How many days total during the past 12 months did you participate in bicycling in Florida? (Asked of those who participated in this activity in Florida in the past 12 months.) (Resident Survey)

Boating: Canoeing or kayaking

**Q125. How many days total during the past 12 months did you participate in canoeing or kayaking in Florida? (Asked of those who participated in this activity in Florida in the past 12 months.)
(Resident Survey)**

Boating: Used a freshwater boat ramp

Q278. How many days total during the past 12 months did you use a freshwater boat ramp in Florida? (Asked of those who used a freshwater boat ramp in Florida in the past 12 months.) (Resident Survey)

Boating: Used a saltwater boat ramp

**Q269. How many days total during the past 12 months did you use a saltwater boat ramp in Florida? (Asked of those who used a saltwater boat ramp in Florida in the past 12 months.)
(Resident Survey)**

Camping: Horseback camping

Q71. How many days total during the past 12 months did you participate in horseback camping in Florida? (Asked of those who participated in this activity in Florida in the past 12 months.) (Resident Survey)

Camping: RV or trailer camping

Q80. How many days total during the past 12 months did you participate in RV or trailer camping in Florida? (Asked of those who participated in this activity in Florida in the past 12 months.) (Resident Survey)

Camping: Tent camping

Q89. How many days total during the past 12 months did you participate in tent camping in Florida? (Asked of those who participated in this activity in Florida in the past 12 months.) (Resident Survey)

Fishing: Freshwater fishing

Q179. How many days total during the past 12 months did you freshwater fish in Florida? (Asked of those who participated in this activity in Florida in the past 12 months.) (Resident Survey)

Fishing: Saltwater fishing

Q161. How many days total during the past 12 months did you saltwater fish in Florida? (Asked of those who participated in this activity in Florida in the past 12 months.) (Resident Survey)

Football

Q242. How many days total during the past 12 months did you participate in football in Florida? (Asked of those who participated in this activity in Florida in the past 12 months.) (Resident Survey)

Geocaching

Q116. How many days total during the past 12 months did you participate in geocaching in Florida? (Asked of those who participated in this activity in Florida in the past 12 months.) (Resident Survey)

Golfing

Q215. How many days total during the past 12 months did you golf in Florida? (Asked of those who participated in this activity in Florida in the past 12 months.) (Resident Survey)

Hiking

Q44. How many days total during the past 12 months did you participate in hiking in Florida? (Asked of those who participated in this activity in Florida in the past 12 months.) (Resident Survey)

Historical / archeological site visiting

Q107. How many days total during the past 12 months did you visit historical or archeological sites in Florida? (Asked of those who participated in this activity in Florida in the past 12 months.) (Resident Survey)

Horseback riding

Q62. How many days total during the past 12 months did you participate in horseback riding in Florida? (Asked of those who participated in this activity in Florida in the past 12 months.) (Resident Survey)

Hunting

Q134. How many days total during the past 12 months did you hunt in Florida? (Asked of those who participated in this activity in Florida in the past 12 months.) (Resident Survey)

Nature study

Q98. How many days total during the past 12 months did you participate in nature study in Florida? (Asked of those who participated in this activity in Florida in the past 12 months.) (Resident Survey)

Off-road vehicle driving

Q152. How many days total during the past 12 months did you participate in off-road vehicle driving in Florida? (Asked of those who participated in this activity in Florida in the past 12 months.)
(Resident Survey)

Picnicking

Q53. How many days total during the past 12 months did you participate in picnicking in Florida? (Asked of those who participated in this activity in Florida in the past 12 months.) (Resident Survey)

Shooting: Target or sport shooting

**Q143. How many days total during the past 12 months did you participate in target or sport shooting in Florida? (Asked of those who participated in this activity in Florida in the past 12 months.)
(Resident Survey)**

Soccer

**Q251. How many days total during the past 12 months did you participate in soccer in Florida?
 (Asked of those who participated in this activity in Florida in the past 12 months.) (Resident Survey)**

Swimming in outdoor pools

Q206. How many days total during the past 12 months did you swim in outdoor pools in Florida? (Asked of those who participated in this activity in Florida in the past 12 months.) (Resident Survey)

Tennis

**Q224. How many days total during the past 12 months did you participate in tennis in Florida?
 (Asked of those who participated in this activity in Florida in the past 12 months.) (Resident Survey)**

Wildlife viewing trip

Q35. How many days total during the past 12 months did you take a trip to view wildlife at least one mile from home in Florida? (Asked of those who participated in this activity in Florida in the past 12 months.) (Resident Survey)

NUMBER OF DAYS OF PARTICIPATION AMONG TOURISTS

- The tourist survey also looked at days of participation in the various activities.
 - The first graph shows the number of trips to Florida that tourists have taken in the past 12 months.
 - The second graph shows the total days (all activities) spent visiting Florida among tourists (not necessarily in a single trip, as about a third of tourists made multiple trips to Florida in the past 12 months). The median number is 7 days; the mean is 13.0 days among tourists.
 - The third graph shows the median days of participation *in each activity* (ranging from 1 to 3 days) among tourists; the fourth graph shows the mean days of participation *in each activity*. The top activities when ranked by the mean days of participation are RV/trailer camping, bicycling, swimming in outdoor pools, saltwater beach activities, golfing, hiking, and taking a wildlife viewing trip—all of these activities have a mean of a 4.0 days or more.
 - Finally, graphs of the days of participation for each activity among tourists are presented in alphabetical order by activity.

Q19. How many trips did you take to Florida in the past 12 months? (Tourist Survey)

Correlations to the Characteristic or Opinion Shown in Top Row (Tourist Survey)

2. Participation: Visited Florida for multiple trips.
1. Importance of Outdoor Recreation: Says outdoor recreation is very important to him/her personally. ($p \leq 0.001$).
2. Participation: Visited Florida for more than the median number of days. ($p \leq 0.001$).
2. Participation: Participated in hiking. ($p \leq 0.001$).
2. Participation: Participated in horseback camping. ($p \leq 0.001$).
2. Participation: Participated in a wildlife viewing trip. ($p \leq 0.001$).
2. Participation: Participated in picnicking. ($p \leq 0.001$).
2. Participation: Participated in horseback riding. ($p \leq 0.001$).
2. Participation: Participated in bicycling. ($p \leq 0.001$).
2. Participation: Participated in visiting historical or archeological sites. ($p \leq 0.001$).
2. Participation: Participated in RV or trailer camping. ($p \leq 0.001$).
2. Participation: Participated in freshwater fishing. ($p \leq 0.001$).
2. Participation: Participated in saltwater fishing. ($p \leq 0.001$).
2. Participation: Participated in canoeing or kayaking. ($p \leq 0.001$).
2. Participation: Participated in tent camping. ($p \leq 0.001$).
2. Participation: Participated in nature study. ($p \leq 0.001$).
2. Participation: Participated in off-road vehicle driving, such as driving an ATV (All-Terrain Vehicle). ($p \leq 0.001$).
2. Participation: Participated in golf. ($p \leq 0.001$).
2. Participation: Participated in outdoor tennis. ($p \leq 0.001$).
2. Participation: Participated in freshwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in saltwater beach activities, not including fishing. ($p \leq 0.001$).
3. Boat Ramp Use: Used a boat ramp in Florida in the past 12 months. ($p \leq 0.001$).
4. Anticipated Participation: Is very likely to visit Florida in the next 12 months. ($p \leq 0.001$).
4. Anticipated Participation: Indicated that he/she will participate in outdoor recreation in Florida more than he/she previously did. ($p \leq 0.001$).
5. Reasons for Participating: Says that being close to nature is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.001$).
5. Reasons for Participating: Says that being active or healthy is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.001$).
6. Satisfaction and Ratings: Is very satisfied with outdoor recreation opportunities in Florida. ($p \leq 0.001$).
6. Satisfaction and Ratings: Rated facilities for outdoor recreation in Florida as excellent. ($p \leq 0.001$).
6. Satisfaction and Ratings: Rated amount of opportunities for outdoor recreation in Florida as excellent. ($p \leq 0.01$).
7. Support/Opposition for Maintaining Current Levels of Services: Strongly supports maintaining the current levels of outdoor recreation services and opportunities in Florida. ($p \leq 0.01$).
8. Demographic Characteristics: Lives in the South (NC, TN, SC, GA, AL, MS, AR, LA). ($p \leq 0.001$).
8. Demographic Characteristics: Is male. ($p \leq 0.01$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Correlations to the Characteristic or Opinion Shown in Top Row (Tourist Survey)

2. Participation: Visited Florida for only one trip.
1. Importance of Outdoor Recreation: Does not say outdoor recreation is very important to him/her personally. ($p \leq 0.001$).
2. Participation: Visited Florida for the median or fewer days. ($p \leq 0.001$).
2. Participation: Did not participate in any of the listed outdoor activities. ($p \leq 0.001$).
3. Boat Ramp Use: Did not use a boat ramp in Florida in the past 12 months. ($p \leq 0.001$).
4. Anticipated Participation: Does not indicate being very likely to visit Florida in the next 12 months ($p \leq 0.001$).
4. Anticipated Participation: Did not indicate that he/she will participate in outdoor recreation in Florida more than he/she previously did. ($p \leq 0.001$).
5. Reasons for Participating: Does not say that being close to nature is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.001$).
5. Reasons for Participating: Does not say that being active or healthy is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.001$).
6. Satisfaction and Ratings: Did not indicate being very satisfied with outdoor recreation opportunities in Florida. ($p \leq 0.001$).
6. Satisfaction and Ratings: Did not rate facilities for outdoor recreation in Florida as excellent (rated them good, fair, poor, or did not know). ($p \leq 0.001$).
6. Satisfaction and Ratings: Did not rate amount of opportunities for outdoor recreation in Florida as excellent (rated them good, fair, poor, or did not know). ($p \leq 0.01$).
7. Support/Opposition for Maintaining Current Levels of Services: Does not strongly support maintaining the current levels of outdoor recreation services and opportunities in Florida. ($p \leq 0.01$).
8. Demographic Characteristics: Lives elsewhere in the East other than New England/Mid-Atlantic or South (OH, MI, WI, MN, IN, IL, IA, KY, MO). ($p \leq 0.001$).
8. Demographic Characteristics: Is female. ($p \leq 0.01$).
8. Demographic Characteristics: Lives in the West. ($p \leq 0.05$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Q22. How many days total did you visit Florida in the past 12 months? (Tourist Survey)

Correlations to the Characteristic or Opinion Shown in Top Row (Tourist Survey)

2. Participation: Visited Florida for more than the median number of days.
1. Importance of Outdoor Recreation: Says outdoor recreation is very important to him/her personally. ($p \leq 0.001$).
2. Participation: Visited Florida for multiple trips. ($p \leq 0.001$).
2. Participation: Participated in golf. ($p \leq 0.001$).
2. Participation: Participated in a wildlife viewing trip. ($p \leq 0.001$).
2. Participation: Participated in visiting historical or archeological sites. ($p \leq 0.001$).
2. Participation: Participated in picnicking. ($p \leq 0.001$).
2. Participation: Participated in bicycling. ($p \leq 0.001$).
2. Participation: Participated in saltwater fishing. ($p \leq 0.001$).
2. Participation: Participated in hiking. ($p \leq 0.001$).
2. Participation: Participated in freshwater fishing. ($p \leq 0.001$).
2. Participation: Participated in canoeing or kayaking. ($p \leq 0.001$).
2. Participation: Participated in saltwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in RV or trailer camping. ($p \leq 0.001$).
2. Participation: Participated in nature study. ($p \leq 0.001$).
2. Participation: Participated in outdoor tennis. ($p \leq 0.05$).
2. Participation: Participated in horseback camping. ($p \leq 0.05$).
2. Participation: Participated in off-road vehicle driving, such as driving an ATV (All-Terrain Vehicle). ($p \leq 0.05$).
2. Participation: Participated in tent camping. ($p \leq 0.05$).
3. Boat Ramp Use: Used a boat ramp in Florida in the past 12 months. ($p \leq 0.001$).
4. Anticipated Participation: Is very likely to visit Florida in the next 12 months. ($p \leq 0.001$).
5. Reasons for Participating: Says that being close to nature is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.001$).
5. Reasons for Participating: Says that being active or healthy is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.01$).
5. Reasons for Participating: Says that spending time with family/friends is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.05$).
6. Satisfaction and Ratings: Is very satisfied with outdoor recreation opportunities in Florida. ($p \leq 0.001$).
6. Satisfaction and Ratings: Rated facilities for outdoor recreation in Florida as excellent. ($p \leq 0.001$).
6. Satisfaction and Ratings: Rated amount of opportunities for outdoor recreation in Florida as excellent. ($p \leq 0.001$).
7. Support/Opposition for Maintaining Current Levels of Services: Strongly supports maintaining the current levels of outdoor recreation services and opportunities in Florida. ($p \leq 0.001$).
8. Demographic Characteristics: Is older than the median age. ($p \leq 0.001$).
8. Demographic Characteristics: Lives in New England or the Mid-Atlantic Region (ME, NH, VT, MA, RI, CT, NY, NJ, PA, DE, MD, WV, VA). ($p \leq 0.001$).
8. Demographic Characteristics: Considers ethnicity to be white. ($p \leq 0.01$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Correlations to the Characteristic or Opinion Shown in Top Row (Tourist Survey)

2. Participation: Visited Florida for the median or fewer days.
1. Importance of Outdoor Recreation: Does not say outdoor recreation is very important to him/her personally. ($p \leq 0.001$).
2. Participation: Visited Florida for only one trip. ($p \leq 0.001$).
2. Participation: Did not participate in any of the listed outdoor activities. ($p \leq 0.001$).
3. Boat Ramp Use: Did not use a boat ramp in Florida in the past 12 months. ($p \leq 0.001$).
4. Anticipated Participation: Does not indicate being very likely to visit Florida in the next 12 months ($p \leq 0.001$).
5. Reasons for Participating: Does not say that being close to nature is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.001$).
5. Reasons for Participating: Does not say that being active or healthy is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.01$).
5. Reasons for Participating: Does not say that spending time with family/friends is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.05$).
6. Satisfaction and Ratings: Did not indicate being very satisfied with outdoor recreation opportunities in Florida. ($p \leq 0.001$).
6. Satisfaction and Ratings: Did not rate facilities for outdoor recreation in Florida as excellent (rated them good, fair, poor, or did not know). ($p \leq 0.001$).
6. Satisfaction and Ratings: Did not rate amount of opportunities for outdoor recreation in Florida as excellent (rated them good, fair, poor, or did not know). ($p \leq 0.001$).
7. Support/Opposition for Maintaining Current Levels of Services: Does not strongly support maintaining the current levels of outdoor recreation services and opportunities in Florida. ($p \leq 0.001$).
8. Demographic Characteristics: Is the median age or younger. ($p \leq 0.001$).
8. Demographic Characteristics: Lives in the West. ($p \leq 0.01$).
8. Demographic Characteristics: Considers ethnicity to be non-white. ($p \leq 0.01$).
8. Demographic Characteristics: Lives in the South (NC, TN, SC, GA, AL, MS, AR, LA). ($p \leq 0.05$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Mean Days of Participation (Tourist Survey)

Median Days of Participation (Tourist Survey)

Baseball or softball

Q165. How many days total during the past 12 months did you participate in baseball or softball in Florida? (Asked of those who participated in this activity in Florida in the past 12 months.) (Tourist Survey)

Basketball (outdoors)

Q180. How many days total during the past 12 months did you participate in outdoor basketball in Florida? (Asked of those who participated in this activity in Florida in the past 12 months.) (Tourist Survey)

Beach activities: Freshwater beaches

Q140. How many days total during the past 12 months did you participate in freshwater beach activities in Florida? (Asked of those who participated in this activity in Florida in the past 12 months.) (Tourist Survey)

Beach activities: Saltwater beaches

Q130. How many days total during the past 12 months did you participate in saltwater beach activities in Florida? (Asked of those who participated in this activity in Florida in the past 12 months.) (Tourist Survey)

Bicycling

**Q145. How many days total during the past 12 months did you participate in bicycling in Florida?
(Asked of those who participated in this activity in Florida in the past 12 months.) (Tourist Survey)**

Boating: Canoeing or kayaking

Q105. How many days total during the past 12 months did you participate in canoeing or kayaking in Florida? (Asked of those who participated in this activity in Florida in the past 12 months.) (Tourist Survey)

Boating: Used a freshwater boat ramp

Q190. How many days total during the past 12 months did you use a freshwater boat ramp in Florida? (Asked of those who participated in this activity in Florida in the past 12 months.) (Tourist Survey)

Boating: Used a saltwater boat ramp

Q185. How many days total during the past 12 months did you use a saltwater boat ramp in Florida? (Asked of those who participated in this activity in Florida in the past 12 months.) (Tourist Survey)

Camping: Horseback camping

Q75. How many days total during the past 12 months did you participate in horseback camping in Florida? (Asked of those who participated in this activity in Florida in the past 12 months.) (Tourist Survey)

Camping: RV or trailer camping

Q80. How many days total during the past 12 months did you participate in RV or trailer camping in Florida? (Asked of those who participated in this activity in Florida in the past 12 months.) (Tourist Survey)

Camping: Tent camping

Q85. How many days total during the past 12 months did you participate in tent camping in Florida? (Asked of those who participated in this activity in Florida in the past 12 months.) (Tourist Survey)

Fishing: Freshwater fishing

Q135. How many days total during the past 12 months did you freshwater fish in Florida? (Asked of those who participated in this activity in Florida in the past 12 months.) (Tourist Survey)

Fishing: Saltwater fishing

Q125. How many days total during the past 12 months did you saltwater fish in Florida? (Asked of those who participated in this activity in Florida in the past 12 months.) (Tourist Survey)

Football

**Q170. How many days total during the past 12 months did you participate in football in Florida?
 (Asked of those who participated in this activity in Florida in the past 12 months.) (Tourist Survey)**

Geocaching

Q100. How many days total during the past 12 months did you participate in geocaching in Florida? (Asked of those who participated in this activity in Florida in the past 12 months.) (Tourist Survey)

Golfing

Q155. How many days total during the past 12 months did you golf in Florida? (Asked of those who participated in this activity in Florida in the past 12 months.) (Tourist Survey)

Hiking

**Q60. How many days total during the past 12 months did you participate in hiking in Florida?
(Asked of those who participated in this activity in Florida in the past 12 months.) (Tourist Survey)**

Historical / archeological site visiting

Q95. How many days total during the past 12 months did you visit historical or archeological sites in Florida? (Asked of those who participated in this activity in Florida in the past 12 months.) (Tourist Survey)

Horseback riding

Q70. How many days total during the past 12 months did you participate in horseback riding in Florida? (Asked of those who participated in this activity in Florida in the past 12 months.) (Tourist Survey)

Hunting

Q110. How many days total during the past 12 months did you hunt in Florida? (Asked of those who participated in this activity in Florida in the past 12 months.) (Tourist Survey)

Nature study

Q90. How many days total during the past 12 months did you participate in nature study in Florida? (Asked of those who participated in this activity in Florida in the past 12 months.) (Tourist Survey)

Off-road vehicle driving

Q120. How many days total during the past 12 months did you participate in off-road vehicle driving in Florida? (Asked of those who participated in this activity in Florida in the past 12 months.) (Tourist Survey)

Picnicking

**Q65. How many days total during the past 12 months did you participate in picnicking in Florida?
(Asked of those who participated in this activity in Florida in the past 12 months.) (Tourist Survey)**

Shooting: Target or sport shooting

Q115. How many days total during the past 12 months did you participate in target or sport shooting in Florida? (Asked of those who participated in this activity in Florida in the past 12 months.) (Tourist Survey)

Soccer

**Q175. How many days total during the past 12 months did you participate in soccer in Florida?
(Asked of those who participated in this activity in Florida in the past 12 months.) (Tourist Survey)**

Swimming in outdoor pools

Q150. How many days total during the past 12 months did you swim in outdoor pools in Florida? (Asked of those who participated in this activity in Florida in the past 12 months.) (Tourist Survey)

Tennis

**Q160. How many days total during the past 12 months did you participate in tennis in Florida?
(Asked of those who participated in this activity in Florida in the past 12 months.) (Tourist Survey)**

Wildlife viewing trip

Q55. How many days total during the past 12 months did you take a trip to view wildlife in Florida? (Asked of those who participated in this activity in Florida in the past 12 months.) (Tourist Survey)

OUTDOOR RECREATION LOCATIONS

- The majority of Florida residents travel less than 20 miles to participate in outdoor recreation. The mean number of miles is 23.7 miles; the median is 10 miles.
- For each of the activities, respondents were asked to name up to five counties in which they most commonly engaged in the activity. Graphs show the results for each activity with the counties ranked in order from highest percentage to lowest.
- Because it was thought that many tourists might not know the county that they visited but could name a nearby city, the locational data was gathered on the nearest town or city rather than by county in the tourist survey. For each activity, a graph shows the percentages of participants who did the activity in the particular area. Note that respondents could indicate participating in more than one area. The areas are as follows:
 - Pensacola Area (Gulf Breeze, about as far east as Fort Walton Beach)
 - Panama City Area (Grayton Beach east to Cape San Blas)
 - Tallahassee Area (including Apalachicola)
 - Gulf Coast between Tallahassee and Homosassa
 - Central FL / Gainesville / Ocala Area
 - North Central FL (Okefenokee Swamp Area)
 - Jacksonville Area (south to St. Augustine and Fort Matanzas)
 - Orlando Area (including Disney / Kissimmee)
 - Daytona Beach Area (from Palm Coast in the north to about as far south as New Smyrna Beach)
 - Melbourne / Cape Canaveral Area (Titusville in the north south to Vero Beach)
 - South Central Atlantic Coast (Ft. Pierce, Port St. Lucie, Palm Beach, about as far south as Lake Worth)
 - South Central FL (including Lake Okeechobee, Lake Placid, Sebring)
 - Tampa / St. Petersburg / Clearwater / Lakeland / Sarasota Area (north to Homosassa)
 - Cape Coral / Ft. Myers Area (from North Port to as far south as Naples and Marco Island)
 - Miami Area (including Ft. Lauderdale, Everglades and Keys)
 - The regions used in the crosstabulations in the resident survey could not be used for this locational breakdown because the Tallahassee area and the Tampa Bay area both straddle borders between two regions.

Q287. Thinking about the area you visited the most for any of the activities we talked about, approximately how many miles from your home is this area located? (Asked of those who participated in any outdoor recreation activity in Florida in the past 12 months.) (Resident Survey)

Q287. Thinking about the area you visited the most for any of the activities we talked about, approximately how many miles from your home is this area located? (Asked of those who participated in any outdoor recreation activity in Florida in the past 12 months.) (Resident Survey)

Correlations to the Characteristic or Opinion Shown in Top Row (Resident Survey)

8. Demographic Characteristics: Traveled the median or less to the recreation area that he/she visited the most.
1. Importance of Outdoor Recreation: Says outdoor recreation is very important to him/her personally. ($p \leq 0.001$).
2. Participation: Participated in freshwater fishing. ($p \leq 0.001$).
2. Participation: Participated in hunting. ($p \leq 0.001$).
2. Participation: Participated in RV or Trailer camping. ($p \leq 0.001$).
2. Participation: Participated in freshwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in saltwater fishing. ($p \leq 0.001$).
2. Participation: Participated in off-road vehicle driving, such as driving an ATV (All-Terrain Vehicle). ($p \leq 0.001$).
2. Participation: Participated in visiting historical or archeological sites. ($p \leq 0.01$).
2. Participation: Participated in saltwater beach activities, not including fishing. ($p \leq 0.01$).
2. Participation: Participated in picnicking. ($p \leq 0.05$).
3. Boat Ramp Use: Used a boat ramp in Florida in the past 12 months. ($p \leq 0.001$).
5. Reasons for Participating: Says that spending time with family/friends is very important reason for participating in outdoor recreation. ($p \leq 0.001$).
5. Reasons for Participating: Says that being close to nature is very important reason for participating in outdoor recreation. ($p \leq 0.05$).
6. Satisfaction and Ratings: Did not rate facilities for outdoor recreation in his/her county as excellent (rated them good, fair, poor, or did not know). ($p \leq 0.001$).
6. Satisfaction and Ratings: Did not rate amount of opportunities for outdoor recreation in his/her county as excellent (rated them good, fair, poor, or did not know). ($p \leq 0.001$).
6. Satisfaction and Ratings: Does not indicate being very satisfied with outdoor recreation opportunities in his/her county of residence. ($p \leq 0.01$).
8. Demographic Characteristics: Lives in the North Central Region. ($p \leq 0.001$).
8. Demographic Characteristics: Lives in the Central Region. ($p \leq 0.01$).
8. Demographic Characteristics: Considers ethnicity to be white. ($p \leq 0.01$).
8. Demographic Characteristics: Lives in the Central West Region. ($p \leq 0.05$).
8. Demographic Characteristics: Is older than the median age. ($p \leq 0.05$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Correlations to the Characteristic or Opinion Shown in Top Row (Resident Survey)

8. Demographic Characteristics: Traveled more than the median to the recreation area that he/she visited the most.
1. Importance of Outdoor Recreation: Does not say outdoor is very important to him/her personally. ($p \leq 0.001$).
2. Participation: Participated in bicycling. ($p \leq 0.001$).
2. Participation: Participated in basketball (outdoors). ($p \leq 0.001$).
2. Participation: Participated in outdoor tennis. ($p \leq 0.001$).
2. Participation: Participated in soccer. ($p \leq 0.001$).
2. Participation: Participated in swimming in public outdoor pools. ($p \leq 0.001$).
2. Participation: Participated in football. ($p \leq 0.01$).
2. Participation: Participated in baseball or softball. ($p \leq 0.01$).
3. Boat Ramp Use: Did not use a boat ramp in Florida in the past 12 months. ($p \leq 0.001$).
5. Reasons for Participating: Does not say that spending time with family/friends is very important reason for participating in outdoor recreation. ($p \leq 0.001$).
5. Reasons for Participating: Does not say that being close to nature is very important reason for participating in outdoor recreation. ($p \leq 0.05$).
6. Satisfaction and Ratings: Rated facilities for outdoor recreation in his/her county excellent. ($p \leq 0.001$).
6. Satisfaction and Ratings: Rated amount of opportunities for outdoor recreation in his/her county excellent. ($p \leq 0.001$).
6. Satisfaction and Ratings: Is very satisfied with outdoor recreation opportunities in his/her county of residence. ($p \leq 0.01$).
8. Demographic Characteristics: Lives in the Central East Region. ($p \leq 0.001$).
8. Demographic Characteristics: Lives in the Southeast Region. ($p < 0.001$).
8. Demographic Characteristics: Lives in the Southwest Region. ($p < 0.001$).
8. Demographic Characteristics: Considers ethnicity to be non-white. ($p < 0.05$).
8. Demographic Characteristics: Is the median age or younger. ($p \leq 0.05$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Baseball or softball

Q236. In what counties did you participate in baseball or softball during the past 12 months in Florida? (Asked of those who participated in this activity in Florida in the past 12 months.) (Resident Survey)

Basketball (outdoors)

Q263. In what counties did you participate in outdoor basketball during the past 12 months in Florida? (Asked of those who participated in this activity in Florida in the past 12 months.) (Resident Survey)

Beach activities: Freshwater beaches

Q191. In what counties did you participate in freshwater beach activities, NOT including fishing during the past 12 months in Florida? (Asked of those who participated in this activity in Florida in the past 12 months.) (Resident Survey)

Beach activities: Saltwater beaches

Q173. In what counties did you participate in saltwater beach activities, NOT including fishing during the past 12 months in Florida? (Asked of those who participated in this activity in Florida in the past 12 months.) (Resident Survey)

Bicycling

**Q200. In what counties did you participate in bicycling during the past 12 months in Florida?
(Asked of those who participated in this activity in Florida in the past 12 months.) (Resident Survey)**

Boating: Canoeing or kayaking

Q128. In what counties did you participate in canoeing or kayaking during the past 12 months in Florida? (Asked of those who participated in this activity in Florida in the past 12 months.) (Resident Survey)

Boating: Used a freshwater boat ramp

Q281. In what counties did you use a freshwater boat ramp during the past 12 months in Florida? (Asked of those who used a freshwater boat ramp in Florida in the past 12 months.) (Resident Survey)

Boating: Used a saltwater boat ramp

Q272. In what counties did you use a saltwater boat ramp during the past 12 months in Florida? (Asked of those who used a saltwater boat ramp in Florida in the past 12 months.) (Resident Survey)

Camping: Horseback camping

**Q74. In what counties did you participate in horseback camping during the past 12 months in Florida? (Asked of those who participated in this activity in Florida in the past 12 months.)
(Resident Survey)**

Camping: RV or trailer camping

Q83. In what counties did you participate in RV or trailer camping during the past 12 months in Florida? (Asked of those who participated in this activity in Florida in the past 12 months.) (Resident Survey)

Camping: Tent camping

Q92. In what counties did you participate in tent camping, NOT including horseback camping during the past 12 months in Florida? (Asked of those who participated in this activity in Florida in the past 12 months.) (Resident Survey)

Fishing: Freshwater fishing

Q182. In what counties did you participate in freshwater fishing during the past 12 months in Florida? (Asked of those who participated in this activity in Florida in the past 12 months.) (Resident Survey)

Fishing: Saltwater fishing

Q164. In what counties did you participate in saltwater fishing during the past 12 months in Florida? (Asked of those who participated in this activity in Florida in the past 12 months.) (Resident Survey)

Football

Q245. In what counties did you participate in football during the past 12 months in Florida? (Asked of those who participated in this activity in Florida in the past 12 months.) (Resident Survey)

Geocaching

Q119. In what counties did you participate in geocaching during the past 12 months in Florida? (Asked of those who participated in this activity in Florida in the past 12 months.) (Resident Survey)

Golfing

Q218. In what counties did you participate in golf during the past 12 months in Florida? (Asked of those who participated in this activity in Florida in the past 12 months.) (Resident Survey)

Hiking

Q47. In what counties did you participate in hiking during the past 12 months in Florida? (Asked of those who participated in this activity in Florida in the past 12 months.) (Resident Survey)

Historical / archeological site visiting

Q110. In what counties did you participate in visiting historical or archeological sites during the past 12 months in Florida? (Asked of those who participated in this activity in Florida in the past 12 months.) (Resident Survey)

Horseback riding

Q65. In what counties did you participate in horseback riding during the past 12 months in Florida? (Asked of those who participated in this activity in Florida in the past 12 months.) (Resident Survey)

Hunting

Q137. In what counties did you participate in hunting during the past 12 months in Florida? (Asked of those who participated in this activity in Florida in the past 12 months.) (Resident Survey)

Nature study

Q101. In what counties did you participate in nature study during the past 12 months in Florida? (Asked of those who participated in this activity in Florida in the past 12 months.) (Resident Survey)

Off-road vehicle driving

Q155. In what counties did you participate in off-road vehicle driving during the past 12 months in Florida? (Asked of those who participated in this activity in Florida in the past 12 months.) (Resident Survey)

Picnicking

Q56. In what counties did you participate in picnicking during the past 12 months in Florida? (Asked of those who participated in this activity in Florida in the past 12 months.) (Resident Survey)

Shooting: Target or sport shooting

**Q146. In what counties did you participate in target or sport shooting during the past 12 months in Florida? (Asked of those who participated in this activity in Florida in the past 12 months.)
(Resident Survey)**

Soccer

**Q254. In what counties did you participate in soccer during the past 12 months in Florida?
(Asked of those who participated in this activity in Florida in the past 12 months.) (Resident Survey)**

Swimming in outdoor pools

Q209. In what counties did you participate in swimming in public outdoor pools during the past 12 months in Florida? (Asked of those who participated in this activity in Florida in the past 12 months.) (Resident Survey)

Tennis

Q227. In what counties did you participate in tennis during the past 12 months in Florida? (Asked of those who participated in this activity in Florida in the past 12 months.) (Resident Survey)

Wildlife viewing trip

**Q38. In what counties did you take a trip at least a mile from home for the primary purpose of viewing wildlife during the past 12 months in Florida?
(Asked of those who participated in this activity in Florida in the past 12 months.) (Resident Survey)**

Baseball or softball

Q168. Where in Florida did you participate in baseball or softball during the past 12 months? (Asked of those who participated in this activity in Florida in the past 12 months.) (Tourist Survey)

Basketball (outdoors)

**Q183. Where in Florida did you participate in outdoor basketball during the past 12 months?
(Asked of those who participated in this activity in Florida in the past 12 months.) (Tourist Survey)**

Beach activities: Freshwater beaches

Q143. Where in Florida did you participate in freshwater beach activities, not including fishing, during the past 12 months? (Asked of those who participated in this activity in Florida in the past 12 months.) (Tourist Survey)

Beach activities: Saltwater beaches

Q133. Where in Florida did you participate in saltwater beach activities, not including fishing, during the past 12 months? (Asked of those who participated in this activity in Florida in the past 12 months.) (Tourist Survey)

Bicycling

Q148. Where in Florida did you participate in bicycling during the past 12 months? (Asked of those who participated in this activity in Florida in the past 12 months.) (Tourist Survey)

Boating: Canoeing or kayaking

Q108. Where in Florida did you participate in canoeing or kayaking during the past 12 months? (Asked of those who participated in this activity in Florida in the past 12 months.) (Tourist Survey)

Boating: Used a freshwater boat ramp

Q193. Where in Florida did you use a freshwater boat ramp during the past 12 months? (Asked of those who participated in this activity in Florida in the past 12 months.) (Tourist Survey)

Boating: Used a saltwater boat ramp

Q188. Where in Florida did you use a saltwater boat ramp during the past 12 months? (Asked of those who participated in this activity in Florida in the past 12 months.) (Tourist Survey)

Camping: Horseback camping

Q78. Where in Florida did you participate in horseback camping during the past 12 months? (Asked of those who participated in this activity in Florida in the past 12 months.) (Tourist Survey)

Camping: RV or trailer camping

Q83. Where in Florida did you participate in RV or trailer camping during the past 12 months? (Asked of those who participated in this activity in Florida in the past 12 months.) (Tourist Survey)

Camping: Tent camping

Q88. Where in Florida did you participate in tent camping during the past 12 months? (Asked of those who participated in this activity in Florida in the past 12 months.) (Tourist Survey)

Fishing: Freshwater fishing

Q138. Where in Florida did you participate in freshwater fishing during the past 12 months? (Asked of those who participated in this activity in Florida in the past 12 months.) (Tourist Survey)

Fishing: Saltwater fishing

**Q128. Where in Florida did you participate in saltwater fishing during the past 12 months?
(Asked of those who participated in this activity in Florida in the past 12 months.) (Tourist Survey)**

Football

Q173. Where in Florida did you participate in football during the past 12 months? (Asked of those who participated in this activity in Florida in the past 12 months.) (Tourist Survey)

Geocaching

Q103. Where in Florida did you participate in geocaching during the past 12 months? (Asked of those who participated in this activity in Florida in the past 12 months.) (Tourist Survey)

Golfing

Q158. Where in Florida did you participate in golf during the past 12 months? (Asked of those who participated in this activity in Florida in the past 12 months.) (Tourist Survey)

Hiking

Q63. Where in Florida did you participate in hiking during the past 12 months? (Asked of those who participated in this activity in Florida in the past 12 months.) (Tourist Survey)

Historical / archeological site visiting

Q98. Where in Florida did you participate in visiting historical or archeological sites during the past 12 months? (Asked of those who participated in this activity in Florida in the past 12 months.) (Tourist Survey)

Horseback riding

Q73. Where in Florida did you participate in horseback riding during the past 12 months? (Asked of those who participated in this activity in Florida in the past 12 months.) (Tourist Survey)

Hunting

Q113. Where in Florida did you participate in hunting during the past 12 months? (Asked of those who participated in this activity in Florida in the past 12 months.) (Tourist Survey)

Nature study

Q93. Where in Florida did you participate in nature study during the past 12 months? (Asked of those who participated in this activity in Florida in the past 12 months.) (Tourist Survey)

Off-road vehicle driving

**Q123. Where in Florida did you participate in off-road vehicle driving during the past 12 months?
(Asked of those who participated in this activity in Florida in the past 12 months.) (Tourist Survey)**

Picnicking

Q68. Where in Florida did you participate in picnicking during the past 12 months? (Asked of those who participated in this activity in Florida in the past 12 months.) (Tourist Survey)

Shooting: Target or sport shooting

**Q118. Where in Florida did you participate in target or sport shooting during the past 12 months?
(Asked of those who participated in this activity in Florida in the past 12 months.) (Tourist Survey)**

Soccer

Q178. Where in Florida did you participate in soccer during the past 12 months? (Asked of those who participated in this activity in Florida in the past 12 months.) (Tourist Survey)

Swimming in outdoor pools

Q153. Where in Florida did you participate in swimming in outdoor pools during the past 12 months? (Asked of those who participated in this activity in Florida in the past 12 months.) (Tourist Survey)

Tennis

Q163. Where in Florida did you participate in tennis during the past 12 months? (Asked of those who participated in this activity in Florida in the past 12 months.) (Tourist Survey)

Wildlife viewing trip

Q58. Where in Florida did you take a trip to view wildlife during the past 12 months? (Asked of those who participated in this activity in Florida in the past 12 months.) (Tourist Survey)

SATISFACTION WITH OUTDOOR RECREATION IN FLORIDA AND RATINGS OF FACILITIES AND OPPORTUNITIES

- The overwhelming majority of Florida residents (80%) are satisfied with the outdoor recreation opportunities in their county; nonetheless, 13% are dissatisfied.
 - Among tourists, satisfaction with outdoor recreation opportunities is even higher than among residents: 97% of tourists are satisfied, including 77% who are *very* satisfied.

- The ratings of quality of facilities for outdoor recreation in respondents' counties of residence are positive: 78% rate the facilities excellent or good. On the other end, 20% rate them fair or poor.
 - Tourists also rated outdoor recreation facilities in the Florida county that they visited: 96% rated them excellent or good.

- The ratings of the *amount* of opportunities available are similar to the ratings above: 74% rate them excellent or good, while 25% rate them fair or poor.
 - Tourists gave high ratings to the amount of opportunities available in Florida: 95% rate them excellent or good.

Q12. Overall, how satisfied are you with outdoor recreation opportunities in your county? (Resident Survey)

**Q12. Overall, how satisfied are you with outdoor recreation opportunities in your county?
(Resident Survey)**

Correlations to the Characteristic or Opinion Shown in Top Row (Resident Survey)

6. Satisfaction and Ratings: Is very satisfied with outdoor recreation opportunities in his/her county of residence.
1. Importance of Outdoor Recreation: Says outdoor recreation is very important to him/her personally. ($p \leq 0.001$).
2. Participation: Participated in golf. ($p \leq 0.001$).
2. Participation: Participated in hiking. ($p \leq 0.001$).
2. Participation: Participated in a wildlife viewing trip. ($p \leq 0.001$).
2. Participation: Participated in saltwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in bicycling. ($p \leq 0.001$).
2. Participation: Participated in canoeing or kayaking. ($p \leq 0.001$).
2. Participation: Participated in tent camping. ($p \leq 0.001$).
2. Participation: Participated in visiting historical or archeological sites. ($p \leq 0.01$).
2. Participation: Participated in saltwater fishing. ($p \leq 0.01$).
2. Participation: Participated in freshwater beach activities, not including fishing. ($p \leq 0.01$).
2. Participation: Participated in outdoor tennis. ($p \leq 0.05$).
2. Participation: Participated in swimming in public outdoor pools. ($p \leq 0.05$).
3. Boat Ramp Use: Used a boat ramp in Florida in the past 12 months. ($p \leq 0.001$).
5. Reasons for Participating: Says that being close to nature is very important reason for participating in outdoor recreation. ($p \leq 0.001$).
5. Reasons for Participating: Says that being active or healthy is very important reason for participating in outdoor recreation. ($p \leq 0.05$).
6. Satisfaction and Ratings: Rated amount of opportunities for outdoor recreation in his/her county excellent. ($p \leq 0.001$).
6. Satisfaction and Ratings: Rated facilities for outdoor recreation in his/her county excellent. ($p \leq 0.001$).
7. Support or Opposition to Current Levels of Services: Strongly supports maintaining the current levels of outdoor recreation services and opportunities in Florida. ($p \leq 0.001$).
8. Demographic Characteristics: Has a bachelor's degree (with or without a higher degree). ($p \leq 0.001$).
8. Demographic Characteristics: Is older than the median age. ($p \leq 0.001$).
8. Demographic Characteristics: Is male. ($p \leq 0.001$).
8. Demographic Characteristics: Considers ethnicity to be white. ($p \leq 0.001$).
8. Demographic Characteristics: Lives in the Southwest Region. ($p \leq 0.01$).
8. Demographic Characteristics: Considers place of residence to be a large city/urban area or a suburban area. ($p \leq 0.01$).
8. Demographic Characteristics: Traveled more than the median to the recreation area that he/she visited the most. ($p \leq 0.01$).
8. Demographic Characteristics: Does not have children 17 or younger living in household. ($p \leq 0.05$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Correlations to the Characteristic or Opinion Shown in Top Row (Resident Survey)

6. Satisfaction and Ratings: Does not indicate being very satisfied with outdoor recreation opportunities in his/her county of residence.
1. Importance of Outdoor Recreation: Does not say outdoor is very important to him/her personally. ($p \leq 0.001$).
2. Participation: Did not participate in any of the listed outdoor activities. ($p \leq 0.001$).
3. Boat Ramp Use: Did not use a boat ramp in Florida in the past 12 months. ($p \leq 0.001$).
5. Reasons for Participating: Does not say that being close to nature is very important reason for participating in outdoor recreation. ($p \leq 0.001$).
5. Reasons for Participating: Does not say that being active or healthy is very important reason for participating in outdoor recreation. ($p \leq 0.05$).
6. Satisfaction and Ratings: Did not rate amount of opportunities for outdoor recreation in his/her county as excellent (rated them good, fair, poor, or did not know). ($p \leq 0.001$).
6. Satisfaction and Ratings: Did not rate facilities for outdoor recreation in his/her county as excellent (rated them good, fair, poor, or did not know). ($p \leq 0.001$).
7. Support or Opposition to Current Levels of Services: Does not strongly support maintaining the current levels of outdoor recreation services and opportunities in Florida. ($p \leq 0.001$).
8. Demographic Characteristics: Does not have a bachelor's degree. ($p \leq 0.001$).
8. Demographic Characteristics: Is the median age or younger. ($p \leq 0.001$).
8. Demographic Characteristics: Considers ethnicity to be non-white. ($p \leq 0.001$).
8. Demographic Characteristics: Is female. ($p \leq 0.001$).
8. Demographic Characteristics: Has children 17 or younger living in household. ($p \leq 0.01$).
8. Demographic Characteristics: Considers place of residence to be a small city/town or a rural area. ($p \leq 0.01$).
8. Demographic Characteristics: Traveled the median or less to the recreation area that he/she visited the most. ($p \leq 0.01$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Q32. Overall, how satisfied are you with outdoor recreation opportunities in Florida? (Tourist Survey)

Correlations to the Characteristic or Opinion Shown in Top Row (Tourist Survey)

6. Satisfaction and Ratings: Is very satisfied with outdoor recreation opportunities in Florida.
1. Importance of Outdoor Recreation: Says outdoor recreation is very important to him/her personally. ($p \leq 0.001$).
2. Participation: Participated in picnicking. ($p \leq 0.001$).
2. Participation: Participated in saltwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Visited Florida for more than the median number of days. ($p \leq 0.001$).
2. Participation: Visited Florida for multiple trips. ($p \leq 0.001$).
2. Participation: Participated in saltwater fishing. ($p \leq 0.001$).
2. Participation: Participated in bicycling. ($p \leq 0.001$).
2. Participation: Participated in a wildlife viewing trip. ($p \leq 0.01$).
2. Participation: Participated in swimming in public outdoor pools. ($p \leq 0.01$).
2. Participation: Participated in visiting historical or archeological sites. ($p \leq 0.05$).
2. Participation: Participated in freshwater beach activities, not including fishing. ($p \leq 0.05$).
2. Participation: Participated in canoeing or kayaking. ($p \leq 0.05$).
3. Boat Ramp Use: Used a boat ramp in Florida in the past 12 months. ($p \leq 0.05$).
4. Anticipated Participation: Is very likely to visit Florida in the next 12 months. ($p \leq 0.001$).
4. Anticipated Participation: Indicated that he/she will participate in outdoor recreation in Florida more than he/she previously did. ($p \leq 0.001$).
5. Reasons for Participating: Says that spending time with family/friends is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.001$).
5. Reasons for Participating: Says that being close to nature is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.001$).
5. Reasons for Participating: Says that being active or healthy is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.001$).
6. Satisfaction and Ratings: Rated facilities for outdoor recreation in Florida as excellent. ($p < 0.001$).
6. Satisfaction and Ratings: Rated amount of opportunities for outdoor recreation in Florida as excellent. ($p \leq 0.001$).
7. Support/Opposition for Maintaining Current Levels of Services: Strongly supports maintaining the current levels of outdoor recreation services and opportunities in Florida. ($p \leq 0.001$).
8. Demographic Characteristics: Is older than the median age. ($p \leq 0.01$).
8. Demographic Characteristics: Lives in the South (NC, TN, SC, GA, AL, MS, AR, LA). ($p \leq 0.05$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Correlations to the Characteristic or Opinion Shown in Top Row (Tourist Survey)

6. Satisfaction and Ratings: Did not indicate being very satisfied with outdoor recreation opportunities in Florida.
1. Importance of Outdoor Recreation: Does not say outdoor recreation is very important to him/her personally. ($p \leq 0.001$).
2. Participation: Visited Florida for the median or fewer days. ($p \leq 0.001$).
2. Participation: Visited Florida for only one trip. ($p \leq 0.001$).
2. Participation: Did not participate in any of the listed outdoor activities. ($p \leq 0.01$).
3. Boat Ramp Use: Did not use a boat ramp in Florida in the past 12 months. ($p \leq 0.05$).
4. Anticipated Participation: Does not indicate being very likely to visit Florida in the next 12 months ($p \leq 0.001$).
4. Anticipated Participation: Did not indicate that he/she will participate in outdoor recreation in Florida more than he/she previously did. ($p \leq 0.001$).
5. Reasons for Participating: Does not say that spending time with family/friends is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.001$).
5. Reasons for Participating: Does not say that being close to nature is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.001$).
5. Reasons for Participating: Does not say that being active or healthy is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.001$).
6. Satisfaction and Ratings: Did not rate facilities for outdoor recreation in Florida as excellent (rated them good, fair, poor, or did not know). ($p \leq 0.001$).
6. Satisfaction and Ratings: Did not rate amount of opportunities for outdoor recreation in Florida as excellent (rated them good, fair, poor, or did not know). ($p \leq 0.001$).
7. Support/Opposition for Maintaining Current Levels of Services: Does not strongly support maintaining the current levels of outdoor recreation services and opportunities in Florida. ($p \leq 0.001$).
8. Demographic Characteristics: Is the median age or younger. ($p \leq 0.01$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Q300. Thinking about the outdoor recreation activities you have participated in during the past 12 months in Florida, please tell me how you would rate the quality of the facilities in your county for participating in these activities. (Among those who participated in any outdoor recreation activity in Florida in the past 12 months.) (Resident Survey)

Q300. Thinking about the outdoor recreation activities you have participated in during the past 12 months in Florida, please tell me how you would rate the quality of the facilities in your county for participating in these activities. (Among those who participated in any outdoor recreation activity in Florida in the past 12 months.) (Resident Survey)

Correlations to the Characteristic or Opinion Shown in Top Row (Resident Survey)

6. Satisfaction and Ratings: Rated facilities for outdoor recreation in his/her county excellent.
1. Importance of Outdoor Recreation: Says outdoor recreation is very important to him/her personally. ($p \leq 0.01$).
2. Participation: Participated in bicycling. ($p \leq 0.001$).
2. Participation: Participated in nature study. ($p \leq 0.001$).
2. Participation: Participated in hiking. ($p \leq 0.01$).
2. Participation: Participated in visiting historical or archeological sites. ($p \leq 0.05$).
2. Participation: Participated in a wildlife viewing trip. ($p \leq 0.05$).
2. Participation: Participated in swimming in public outdoor pools. ($p \leq 0.05$).
5. Reasons for Participating: Says that being close to nature is very important reason for participating in outdoor recreation. ($p \leq 0.001$).
5. Reasons for Participating: Says that being active or healthy is very important reason for participating in outdoor recreation. ($p \leq 0.05$).
6. Satisfaction and Ratings: Rated amount of opportunities for outdoor recreation in his/her county excellent. ($p \leq 0.001$).
6. Satisfaction and Ratings: Is very satisfied with outdoor recreation opportunities in his/her county of residence. ($p \leq 0.001$).
7. Support or Opposition to Current Levels of Services: Strongly supports maintaining the current levels of outdoor recreation services and opportunities in Florida. ($p \leq 0.001$).
8. Demographic Characteristics: Is older than the median age. ($p \leq 0.001$).
8. Demographic Characteristics: Traveled more than the median to the recreation area that he/she visited the most. ($p \leq 0.001$).
8. Demographic Characteristics: Lives in the Southwest Region. ($p \leq 0.001$).
8. Demographic Characteristics: Has a bachelor's degree (with or without a higher degree). ($p \leq 0.001$).
8. Demographic Characteristics: Does not have children 17 or younger living in household. ($p \leq 0.01$).
8. Demographic Characteristics: Lives in the Northwest Region. ($p \leq 0.05$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Correlations to the Characteristic or Opinion Shown in Top Row (Resident Survey)

6. Satisfaction and Ratings: Did not rate facilities for outdoor recreation in his/her county as excellent (rated them good, fair, poor, or did not know).
1. Importance of Outdoor Recreation: Does not say outdoor is very important to him/her personally. ($p \leq 0.01$).
2. Participation: Participated in freshwater fishing. ($p \leq 0.001$).
2. Participation: Participated in football. ($p \leq 0.01$).
2. Participation: Participated in sport shooting. ($p \leq 0.05$).
2. Participation: Participated in off-road vehicle driving, such as driving an ATV (All-Terrain Vehicle). ($p \leq 0.05$).
5. Reasons for Participating: Does not say that being close to nature is very important reason for participating in outdoor recreation. ($p \leq 0.001$).
5. Reasons for Participating: Does not say that being active or healthy is very important reason for participating in outdoor recreation. ($p \leq 0.05$).
6. Satisfaction and Ratings: Did not rate amount of opportunities for outdoor recreation in his/her county as excellent (rated them good, fair, poor, or did not know). ($p \leq 0.001$).
6. Satisfaction and Ratings: Does not indicate being very satisfied with outdoor recreation opportunities in his/her county of residence. ($p \leq 0.001$).
7. Support or Opposition to Current Levels of Services: Does not strongly support maintaining the current levels of outdoor recreation services and opportunities in Florida. ($p \leq 0.001$).
8. Demographic Characteristics: Is the median age or younger. ($p \leq 0.001$).
8. Demographic Characteristics: Traveled the median or less to the recreation area that he/she visited the most. ($p \leq 0.001$).
8. Demographic Characteristics: Does not have a bachelor's degree. ($p \leq 0.001$).
8. Demographic Characteristics: Has children 17 or younger living in household. ($p \leq 0.001$).
8. Demographic Characteristics: Lives in the North Central Region. ($p \leq 0.01$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Q204. Thinking about the outdoor recreation activities you have participated in during the past 12 months in Florida, please tell me how you would rate the quality of the facilities in your county for participating in these activities. (Tourist Survey)

Correlations to the Characteristic or Opinion Shown in Top Row (Tourist Survey)

6. Satisfaction and Ratings: Rated facilities for outdoor recreation in county in Florida that they visited as excellent.
1. Importance of Outdoor Recreation: Says outdoor recreation is very important to him/her personally. ($p \leq 0.001$).
2. Participation: Participated in picnicking. ($p \leq 0.001$).
2. Participation: Participated in a wildlife viewing trip. ($p \leq 0.001$).
2. Participation: Visited Florida for more than the median number of days. ($p \leq 0.001$).
2. Participation: Participated in hiking. ($p \leq 0.001$).
2. Participation: Participated in bicycling. ($p \leq 0.001$).
2. Participation: Participated in horseback camping. ($p \leq 0.001$).
2. Participation: Participated in swimming in public outdoor pools. ($p \leq 0.001$).
2. Participation: Visited Florida for multiple trips. ($p \leq 0.001$).
2. Participation: Participated in saltwater fishing. ($p \leq 0.01$).
2. Participation: Participated in freshwater beach activities, not including fishing. ($p \leq 0.05$).
2. Participation: Participated in golf. ($p \leq 0.05$).
2. Participation: Participated in outdoor tennis. ($p \leq 0.05$).
2. Participation: Participated in canoeing or kayaking. ($p \leq 0.05$).
2. Participation: Participated in saltwater beach activities, not including fishing. ($p \leq 0.05$).
3. Boat Ramp Use: Used a boat ramp in Florida in the past 12 months. ($p \leq 0.001$).
4. Anticipated Participation: Indicated that he/she will participate in outdoor recreation in Florida more than he/she previously did. ($p \leq 0.001$).
4. Anticipated Participation: Is very likely to visit Florida in the next 12 months. ($p \leq 0.001$).
5. Reasons for Participating: Says that spending time with family/friends is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.001$).
5. Reasons for Participating: Says that being close to nature is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.001$).
5. Reasons for Participating: Says that being active or healthy is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.001$).
6. Satisfaction and Ratings: Rated amount of opportunities for outdoor recreation in Florida as excellent. ($p \leq 0.001$).
6. Satisfaction and Ratings: Is very satisfied with outdoor recreation opportunities in Florida. ($p \leq 0.001$).
7. Support/Opposition for Maintaining Current Levels of Services: Strongly supports maintaining the current levels of outdoor recreation services and opportunities in Florida. ($p \leq 0.001$).
8. Demographic Characteristics: Has children 17 or younger living in household. ($p \leq 0.05$).
8. Demographic Characteristics: Is older than the median age. ($p \leq 0.05$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Correlations to the Characteristic or Opinion Shown in Top Row (Tourist Survey)

6. Satisfaction and Ratings: Did not rate facilities for outdoor recreation in county in Florida that they visited as excellent (rated them good, fair, poor, or did not know).
1. Importance of Outdoor Recreation: Does not say outdoor recreation is very important to him/her personally. ($p \leq 0.001$).
2. Participation: Visited Florida for the median or fewer days. ($p \leq 0.001$).
2. Participation: Visited Florida for only one trip. ($p \leq 0.001$).
2. Participation: Did not participate in any of the listed outdoor activities. ($p \leq 0.05$).
3. Boat Ramp Use: Did not use a boat ramp in Florida in the past 12 months. ($p \leq 0.001$).
4. Anticipated Participation: Did not indicate that he/she will participate in outdoor recreation in Florida more than he/she previously did. ($p \leq 0.001$).
4. Anticipated Participation: Does not indicate being very likely to visit Florida in the next 12 months ($p \leq 0.001$).
5. Reasons for Participating: Does not say that spending time with family/friends is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.001$).
5. Reasons for Participating: Does not say that being close to nature is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.001$).
5. Reasons for Participating: Does not say that being active or healthy is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.001$).
6. Satisfaction and Ratings: Did not rate amount of opportunities for outdoor recreation in Florida as excellent (rated them good, fair, poor, or did not know). ($p \leq 0.001$).
6. Satisfaction and Ratings: Did not indicate being very satisfied with outdoor recreation opportunities in Florida. ($p \leq 0.001$).
7. Support/Opposition for Maintaining Current Levels of Services: Does not strongly support maintaining the current levels of outdoor recreation services and opportunities in Florida. ($p \leq 0.001$).
8. Demographic Characteristics: Does not have children 17 or younger living in household. ($p \leq 0.05$).
8. Demographic Characteristics: Is the median age or younger. ($p \leq 0.05$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Q301. How would you rate the amount of opportunities in your county for participating in these activities? (Resident Survey)

Q301. How would you rate the amount of opportunities in your county for participating in these activities? (Resident Survey)

Correlations to the Characteristic or Opinion Shown in Top Row (Resident Survey)

6. Satisfaction and Ratings: Rated amount of opportunities for outdoor recreation in his/her county excellent.
1. Importance of Outdoor Recreation: Says outdoor recreation is very important to him/her personally. ($p \leq 0.001$).
2. Participation: Participated in hiking. ($p \leq 0.001$).
2. Participation: Participated in visiting historical or archeological sites. ($p \leq 0.001$).
2. Participation: Participated in saltwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in a wildlife viewing trip. ($p \leq 0.001$).
2. Participation: Participated in swimming in public outdoor pools. ($p \leq 0.001$).
2. Participation: Participated in picnicking. ($p \leq 0.001$).
2. Participation: Participated in bicycling. ($p \leq 0.001$).
2. Participation: Participated in nature study. ($p \leq 0.001$).
2. Participation: Participated in golf. ($p \leq 0.01$).
2. Participation: Participated in outdoor tennis. ($p \leq 0.05$).
2. Participation: Participated in canoeing or kayaking. ($p \leq 0.05$).
5. Reasons for Participating: Says that being active or healthy is very important reason for participating in outdoor recreation. ($p \leq 0.05$).
6. Satisfaction and Ratings: Rated facilities for outdoor recreation in his/her county excellent. ($p \leq 0.001$).
6. Satisfaction and Ratings: Is very satisfied with outdoor recreation opportunities in his/her county of residence. ($p \leq 0.001$).
7. Support or Opposition to Current Levels of Services: Strongly supports maintaining the current levels of outdoor recreation services and opportunities in Florida. ($p \leq 0.001$).
8. Demographic Characteristics: Has a bachelor's degree (with or without a higher degree). ($p \leq 0.001$).
8. Demographic Characteristics: Is older than the median age. ($p \leq 0.001$).
8. Demographic Characteristics: Does not have children 17 or younger living in household. ($p \leq 0.001$).
8. Demographic Characteristics: Traveled more than the median to the recreation area that he/she visited the most. ($p \leq 0.001$).
8. Demographic Characteristics: Lives in the Southwest Region. ($p \leq 0.001$).
8. Demographic Characteristics: Considers place of residence to be a large city/urban area or a suburban area. ($p \leq 0.01$).
8. Demographic Characteristics: Considers ethnicity to be white. ($p \leq 0.01$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Correlations to the Characteristic or Opinion Shown in Top Row (Resident Survey)

6. Satisfaction and Ratings: Did not rate amount of opportunities for outdoor recreation in his/her county as excellent (rated them good, fair, poor, or did not know).
1. Importance of Outdoor Recreation: Does not say outdoor is very important to him/her personally. ($p \leq 0.001$).
2. Participation: Participated in off-road vehicle driving, such as driving an ATV (All-Terrain Vehicle). ($p \leq 0.05$).
5. Reasons for Participating: Does not say that being active or healthy is very important reason for participating in outdoor recreation. ($p \leq 0.05$).
6. Satisfaction and Ratings: Did not rate facilities for outdoor recreation in his/her county as excellent (rated them good, fair, poor, or did not know). ($p \leq 0.001$).
6. Satisfaction and Ratings: Does not indicate being very satisfied with outdoor recreation opportunities in his/her county of residence. ($p \leq 0.001$).
7. Support or Opposition to Current Levels of Services: Does not strongly support maintaining the current levels of outdoor recreation services and opportunities in Florida. ($p \leq 0.001$).
8. Demographic Characteristics: Is the median age or younger. ($p \leq 0.001$).
8. Demographic Characteristics: Does not have a bachelor's degree. ($p \leq 0.001$).
8. Demographic Characteristics: Has children 17 or younger living in household. ($p \leq 0.001$).
8. Demographic Characteristics: Traveled the median or less to the recreation area that he/she visited the most. ($p \leq 0.001$).
8. Demographic Characteristics: Lives in the North Central Region. ($p \leq 0.01$).
8. Demographic Characteristics: Considers place of residence to be a small city/town or a rural area. ($p \leq 0.01$).
8. Demographic Characteristics: Considers ethnicity to be non-white. ($p \leq 0.05$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

**Q205. How would you rate the amount of opportunities for participating in these activities?
(Tourist Survey)**

Correlations to the Characteristic or Opinion Shown in Top Row (Tourist Survey)

6. Satisfaction and Ratings: Rated amount of opportunities for outdoor recreation in county in Florida that they visited as excellent.
1. Importance of Outdoor Recreation: Says outdoor recreation is very important to him/her personally. ($p \leq 0.001$).
2. Participation: Participated in saltwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in picnicking. ($p \leq 0.001$).
2. Participation: Participated in swimming in public outdoor pools. ($p \leq 0.001$).
2. Participation: Participated in a wildlife viewing trip. ($p \leq 0.001$).
2. Participation: Participated in visiting historical or archeological sites. ($p \leq 0.001$).
2. Participation: Participated in horseback camping. ($p \leq 0.001$).
2. Participation: Visited Florida for more than the median number of days. ($p \leq 0.001$).
2. Participation: Participated in saltwater fishing. ($p \leq 0.001$).
2. Participation: Participated in outdoor tennis. ($p \leq 0.001$).
2. Participation: Participated in bicycling. ($p \leq 0.01$).
2. Participation: Participated in hiking. ($p \leq 0.01$).
2. Participation: Participated in nature study. ($p \leq 0.01$).
2. Participation: Participated in horseback riding. ($p \leq 0.01$).
2. Participation: Visited Florida for multiple trips. ($p \leq 0.01$).
2. Participation: Participated in golf. ($p \leq 0.01$).
2. Participation: Participated in tent camping. ($p \leq 0.01$).
4. Anticipated Participation: Is very likely to visit Florida in the next 12 months. ($p \leq 0.001$).
4. Anticipated Participation: Indicated that he/she will participate in outdoor recreation in Florida more than he/she previously did. ($p \leq 0.001$).
5. Reasons for Participating: Says that being close to nature is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.001$).
5. Reasons for Participating: Says that being active or healthy is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.001$).
5. Reasons for Participating: Says that spending time with family/friends is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.001$).
6. Satisfaction and Ratings: Rated facilities for outdoor recreation in Florida as excellent. ($p < 0.001$).
6. Satisfaction and Ratings: Is very satisfied with outdoor recreation opportunities in Florida. ($p \leq 0.001$).
7. Support/Opposition for Maintaining Current Levels of Services: Strongly supports maintaining the current levels of outdoor recreation services and opportunities in Florida. ($p \leq 0.001$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Correlations to the Characteristic or Opinion Shown in Top Row (Tourist Survey)

6. Satisfaction and Ratings: Did not rate amount of opportunities for outdoor recreation in county in Florida that they visited as excellent (rated them good, fair, poor, or did not know).
1. Importance of Outdoor Recreation: Does not say outdoor recreation is very important to him/her personally. ($p \leq 0.001$).
2. Participation: Did not participate in any of the listed outdoor activities. ($p \leq 0.001$).
2. Participation: Visited Florida for the median or fewer days. ($p \leq 0.001$).
2. Participation: Visited Florida for only one trip. ($p \leq 0.01$).
4. Anticipated Participation: Does not indicate being very likely to visit Florida in the next 12 months ($p \leq 0.001$).
4. Anticipated Participation: Did not indicate that he/she will participate in outdoor recreation in Florida more than he/she previously did. ($p \leq 0.001$).
5. Reasons for Participating: Does not say that being close to nature is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.001$).
5. Reasons for Participating: Does not say that being active or healthy is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.001$).
5. Reasons for Participating: Does not say that spending time with family/friends is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.001$).
6. Satisfaction and Ratings: Did not rate facilities for outdoor recreation in Florida as excellent (rated them good, fair, poor, or did not know). ($p \leq 0.001$).
6. Satisfaction and Ratings: Did not indicate being very satisfied with outdoor recreation opportunities in Florida. ($p \leq 0.001$).
7. Support/Opposition for Maintaining Current Levels of Services: Does not strongly support maintaining the current levels of outdoor recreation services and opportunities in Florida. ($p \leq 0.001$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

OPINIONS ON OUTDOOR RECREATION OFFERINGS IN FLORIDA

- The overwhelming majority of Florida residents (91%) support having Florida maintain its current levels of outdoor recreation services and opportunities, with most of that support being *strong* support (70%).
 - Among tourists, a very large majority support maintaining the current levels of outdoor recreation services and opportunities in Florida: 91% support overall, including 68% who *strongly* support.

- When asked if there are any other outdoor recreation facilities that they would like to see built or provided in their county, 40% of Florida residents say that there are.
 - The top facilities desired are community parks, biking paths, playgrounds for children, and outdoor public swimming pools. The list is quite extensive and is, therefore, shown on two graphs. The second of those graphs shows the results to one decimal place; this is not to imply that the survey data are that precise but rather so that the items low down on the list are not lost (as they would otherwise round to 0 at the integer level).
 - Tourists were also asked these questions: 12% indicated that they would like to see some sort of outdoor recreation facilities built or provided in the areas in Florida that they visited. The activities or facilities that they named are then shown.

**Q302. In your opinion, do you support or oppose maintaining the current levels of outdoor recreation services and opportunities in Florida?
(Resident Survey)**

Q302. In your opinion, do you support or oppose maintaining the current levels of outdoor recreation services and opportunities in Florida? (Resident Survey)

Correlations to the Characteristic or Opinion Shown in Top Row (Resident Survey)

7. Support or Opposition to Current Levels of Services: Strongly supports maintaining the current levels of outdoor recreation services and opportunities in Florida.
1. Importance of Outdoor Recreation: Says outdoor recreation is very important to him/her personally. ($p \leq 0.001$).
2. Participation: Participated in saltwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in visiting historical or archeological sites. ($p \leq 0.001$).
2. Participation: Participated in a wildlife viewing trip. ($p \leq 0.001$).
2. Participation: Participated in picnicking. ($p \leq 0.001$).
2. Participation: Participated in canoeing or kayaking. ($p \leq 0.001$).
2. Participation: Participated in nature study. ($p \leq 0.001$).
2. Participation: Participated in bicycling. ($p \leq 0.001$).
2. Participation: Participated in hiking. ($p \leq 0.001$).
2. Participation: Participated in saltwater fishing. ($p \leq 0.001$).
2. Participation: Participated in swimming in public outdoor pools. ($p \leq 0.001$).
2. Participation: Participated in freshwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in baseball or softball. ($p \leq 0.001$).
2. Participation: Participated in freshwater fishing. ($p \leq 0.001$).
2. Participation: Participated in tent camping. ($p < 0.001$).
2. Participation: Participated in soccer. ($p \leq 0.001$).
2. Participation: Participated in outdoor tennis. ($p \leq 0.001$).
2. Participation: Participated in RV or Trailer camping. ($p \leq 0.001$).
2. Participation: Participated in basketball (outdoors). ($p \leq 0.001$).
2. Participation: Participated in golf. ($p \leq 0.05$).
2. Participation: Participated in football. ($p \leq 0.05$).
3. Boat Ramp Use: Used a boat ramp in Florida in the past 12 months. ($p \leq 0.001$).
4. Anticipated Participation: Indicated that he/she will participate in outdoor recreation in Florida more than they previously did. ($p \leq 0.001$).
5. Reasons for Participating: Says that being close to nature is very important reason for participating in outdoor recreation. ($p < 0.001$).
5. Reasons for Participating: Says that being active or healthy is very important reason for participating in outdoor recreation. ($p < 0.001$).
5. Reasons for Participating: Says that spending time with family/friends is very important reason for participating in outdoor recreation. ($p \leq 0.001$).
6. Satisfaction and Ratings: Rated amount of opportunities for outdoor recreation in his/her county excellent. ($p \leq 0.001$).
6. Satisfaction and Ratings: Rated facilities for outdoor recreation in his/her county excellent. ($p \leq 0.001$).
6. Satisfaction and Ratings: Is very satisfied with outdoor recreation opportunities in his/her county of residence. ($p \leq 0.001$).
8. Demographic Characteristics: Has a bachelor's degree (with or without a higher degree). ($p \leq 0.001$).
8. Demographic Characteristics: Considers ethnicity to be white. ($p < 0.001$).
8. Demographic Characteristics: Has children 17 or younger living in household. ($p \leq 0.01$).
8. Demographic Characteristics: Lives in the Southeast Region. ($p < 0.01$).
8. Demographic Characteristics: Considers place of residence to be a large city/urban area or a suburban area. ($p < 0.05$).
8. Demographic Characteristics: Is female. ($p < 0.05$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Correlations to the Characteristic or Opinion Shown in Top Row (Resident Survey)

7. Support or Opposition to Current Levels of Services: Does not strongly support maintaining the current levels of outdoor recreation services and opportunities in Florida.
1. Importance of Outdoor Recreation: Does not say outdoor is very important to him/her personally. ($p \leq 0.001$).
2. Participation: Did not participate in any of the listed outdoor activities. ($p \leq 0.001$).
3. Boat Ramp Use: Did not use a boat ramp in Florida in the past 12 months. ($p \leq 0.001$).
4. Anticipated Participation: Did not indicate that he/she will participate in outdoor recreation in Florida more than they previously did. ($p \leq 0.001$).
5. Reasons for Participating: Does not say that being close to nature is very important reason for participating in outdoor recreation. ($p \leq 0.001$).
5. Reasons for Participating: Does not say that being active or healthy is very important reason for participating in outdoor recreation. ($p \leq 0.001$).
5. Reasons for Participating: Does not say that spending time with family/friends is very important reason for participating in outdoor recreation. ($p \leq 0.001$).
6. Satisfaction and Ratings: Did not rate amount of opportunities for outdoor recreation in his/her county as excellent (rated them good, fair, poor, or did not know). ($p \leq 0.001$).
6. Satisfaction and Ratings: Did not rate facilities for outdoor recreation in his/her county as excellent (rated them good, fair, poor, or did not know). ($p \leq 0.001$).
6. Satisfaction and Ratings: Does not indicate being very satisfied with outdoor recreation opportunities in his/her county of residence. ($p \leq 0.001$).
8. Demographic Characteristics: Does not have a bachelor's degree. ($p \leq 0.001$).
8. Demographic Characteristics: Lives in the Northwest Region. ($p \leq 0.001$).
8. Demographic Characteristics: Considers ethnicity to be non-white. ($p \leq 0.05$).
8. Demographic Characteristics: Is male. ($p \leq 0.05$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Q206. In your opinion, do you support or oppose maintaining the current levels of outdoor recreation services and opportunities in Florida? (Tourist Survey)

Correlations to the Characteristic or Opinion Shown in Top Row (Tourist Survey)

7. Support/Opposition for Maintaining Current Levels of Services: Strongly supports maintaining the current levels of outdoor recreation services and opportunities in Florida.
1. Importance of Outdoor Recreation: Says outdoor recreation is very important to him/her personally. ($p \leq 0.001$).
2. Participation: Participated in saltwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Visited Florida for more than the median number of days. ($p \leq 0.001$).
2. Participation: Participated in picnicking. ($p \leq 0.001$).
2. Participation: Participated in a wildlife viewing trip. ($p \leq 0.001$).
2. Participation: Participated in visiting historical or archeological sites. ($p \leq 0.001$).
2. Participation: Participated in golf. ($p \leq 0.01$).
2. Participation: Visited Florida for multiple trips. ($p \leq 0.01$).
2. Participation: Participated in saltwater fishing. ($p \leq 0.01$).
2. Participation: Participated in bicycling. ($p \leq 0.01$).
2. Participation: Participated in freshwater beach activities, not including fishing. ($p \leq 0.05$).
2. Participation: Participated in hiking. ($p \leq 0.05$).
2. Participation: Participated in swimming in public outdoor pools. ($p \leq 0.05$).
3. Boat Ramp Use: Used a boat ramp in Florida in the past 12 months. ($p \leq 0.01$).
4. Anticipated Participation: Is very likely to visit Florida in the next 12 months. ($p \leq 0.001$).
4. Anticipated Participation: Indicated that he/she will participate in outdoor recreation in Florida more than he/she previously did. ($p \leq 0.001$).
5. Reasons for Participating: Says that being close to nature is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.001$).
5. Reasons for Participating: Says that being active or healthy is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.001$).
5. Reasons for Participating: Says that spending time with family/friends is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.001$).
6. Satisfaction and Ratings: Rated amount of opportunities for outdoor recreation in Florida as excellent. ($p \leq 0.001$).
6. Satisfaction and Ratings: Is very satisfied with outdoor recreation opportunities in Florida. ($p \leq 0.001$).
6. Satisfaction and Ratings: Rated facilities for outdoor recreation in Florida as excellent. ($p \leq 0.001$).
8. Demographic Characteristics: Is older than the median age. ($p \leq 0.01$).
8. Demographic Characteristics: Lives in the South (NC, TN, SC, GA, AL, MS, AR, LA). ($p \leq 0.01$).
8. Demographic Characteristics: Is female. ($p \leq 0.05$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Correlations to the Characteristic or Opinion Shown in Top Row (Tourist Survey)

7. Support/Opposition for Maintaining Current Levels of Services: Does not strongly support maintaining the current levels of outdoor recreation services and opportunities in Florida.
1. Importance of Outdoor Recreation: Does not say outdoor recreation is very important to him/her personally. ($p \leq 0.001$).
2. Participation: Visited Florida for the median or fewer days. ($p \leq 0.001$).
2. Participation: Did not participate in any of the listed outdoor activities. ($p \leq 0.001$).
2. Participation: Visited Florida for only one trip. ($p \leq 0.01$).
3. Boat Ramp Use: Did not use a boat ramp in Florida in the past 12 months. ($p \leq 0.01$).
4. Anticipated Participation: Does not indicate being very likely to visit Florida in the next 12 months ($p \leq 0.001$).
4. Anticipated Participation: Did not indicate that he/she will participate in outdoor recreation in Florida more than he/she previously did. ($p \leq 0.001$).
5. Reasons for Participating: Does not say that being close to nature is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.001$).
5. Reasons for Participating: Does not say that being active or healthy is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.001$).
5. Reasons for Participating: Does not say that spending time with family/friends is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.001$).
6. Satisfaction and Ratings: Did not rate amount of opportunities for outdoor recreation in Florida as excellent (rated them good, fair, poor, or did not know). ($p \leq 0.001$).
6. Satisfaction and Ratings: Did not indicate being very satisfied with outdoor recreation opportunities in Florida. ($p \leq 0.001$).
6. Satisfaction and Ratings: Did not rate facilities for outdoor recreation in Florida as excellent (rated them good, fair, poor, or did not know). ($p \leq 0.001$).
8. Demographic Characteristics: Is the median age or younger. ($p \leq 0.01$).
8. Demographic Characteristics: Is male. ($p \leq 0.05$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Q303. Are there any outdoor recreation facilities you would like to see built or provided in your county? (Resident Survey)

Q303. Are there any outdoor recreation facilities you would like to see built or provided in your county? (Resident Survey)

Q305/308. What outdoor recreation facilities would you like to see built or provided in your county? (Asked of those who indicated that there are recreational facilities that they would like to see built or provided in their county.) (Part 1.) (Resident Survey)

Q305/308. What outdoor recreation facilities would you like to see built or provided in your county? (Asked of those who indicated that there are recreational facilities that they would like to see built or provided in their county.) (Part 2.) (Resident Survey)

**Q305/308. What outdoor recreation facilities would you like to see built or provided in your county? (Asked of those who indicated that there are recreational facilities that they would like to see built or provided in their county.) (Part 1)
(Resident Survey)**

**Q305/308. What outdoor recreation facilities would you like to see built or provided in your county? (Asked of those who indicated that there are recreational facilities that they would like to see built or provided in their county.) (Part 2)
(Resident Survey)**

Q305/308. What outdoor recreation facilities would you like to see built or provided in your county? (Asked of those who indicated that there are recreational facilities that they would like to see built or provided in their county.) (Part 3) (Resident Survey)

**Q305/308. What outdoor recreation facilities would you like to see built or provided in your county? (Asked of those who indicated that there are recreational facilities that they would like to see built or provided in their county.) (Part 4)
(Resident Survey)**

Q207. Are there any outdoor recreation facilities you would like to see built or provided the areas you visited? (Tourist Survey)

**Q209/212. What outdoor recreation facilities would you like to see built or provided in the areas you visited? (Asked of those who indicated that there are outdoor recreation facilities that they would like to see built or provided in areas they visited.)
(Tourist Survey)**

DEMOGRAPHIC DATA AMONG RESIDENTS

- The gender split in the resident survey is 48% male and 52% female.

- The ages of Florida residents 18 years old and older are shown; the median age of respondents is 48 years (note that this median is of those *at least 18 years old*; it is not the median of the entire population, but the survey did not include those 17 years old and younger).

- Although the majority of Florida adult residents are white (72%), there are substantial percentages of black/African-American (12%) and Hispanic/Latino (11%) residents.

- Education levels of Florida residents are shown. In sum, 71% have taken some college coursework, with or without a degree, and 39% have a bachelor's degree, with or without a higher degree.

- A graph shows household incomes among residents.
 - (The nonparametric analysis was not run on income because of the relatively high percentage who refused to answer, which might skew the results.)

- The majority of residents did not have children living in their household. Those who had children most commonly had only one or two children.

- The breakdown of residents by type of residential area is shown. Just under half live in a large city/urban area or a suburban area.

- Also included are tabulations of the z-scores for the regions, which were based on the county of residence. Because the survey was sampled regionally and then weighted by county for statewide results, the graph of the weighted percentages of respondents from each county is not shown.

Q329. Respondent's gender (not asked; observed* by interviewer). (Resident Survey)

Q329. Respondent's gender (not asked; observed by interviewer). (Resident Survey)

Correlations to the Characteristic or Opinion Shown in Top Row (Resident Survey)

8. Demographic Characteristics: Is male.
1. Importance of Outdoor Recreation: Says outdoor recreation is very important to him/her personally. ($p \leq 0.05$).
2. Participation: Participated in hunting. ($p \leq 0.001$).
2. Participation: Participated in sport shooting. ($p \leq 0.001$).
2. Participation: Participated in saltwater fishing. ($p \leq 0.001$).
2. Participation: Participated in golf. ($p \leq 0.001$).
2. Participation: Participated in football. ($p \leq 0.001$).
2. Participation: Participated in basketball (outdoors). ($p \leq 0.001$).
2. Participation: Participated in freshwater fishing. ($p \leq 0.001$).
2. Participation: Participated in tent camping. ($p \leq 0.001$).
2. Participation: Participated in soccer. ($p \leq 0.001$).
2. Participation: Participated in baseball or softball. ($p \leq 0.001$).
2. Participation: Participated in off-road vehicle driving, such as driving an ATV (All-Terrain Vehicle). ($p \leq 0.001$).
2. Participation: Participated in hiking. ($p \leq 0.001$).
2. Participation: Participated in canoeing or kayaking. ($p \leq 0.001$).
2. Participation: Participated in bicycling. ($p \leq 0.01$).
2. Participation: Participated in RV or Trailer camping. ($p \leq 0.05$).
2. Participation: Participated in a wildlife viewing trip. ($p \leq 0.05$).
3. Boat Ramp Use: Used a boat ramp in Florida in the past 12 months. ($p \leq 0.001$).
5. Reasons for Participating: Does not say that spending time with family/friends is very important reason for participating in outdoor recreation. ($p \leq 0.001$).
6. Satisfaction and Ratings: Is very satisfied with outdoor recreation opportunities in his/her county of residence. ($p \leq 0.001$).
7. Support or Opposition to Current Levels of Services: Does not strongly support maintaining the current levels of outdoor recreation services and opportunities in Florida. ($p \leq 0.05$).
8. Demographic Characteristics: Considers ethnicity to be white. ($p \leq 0.001$).
8. Demographic Characteristics: Is the median age or younger. ($p \leq 0.01$).
8. Demographic Characteristics: Has a bachelor's degree (with or without a higher degree). ($p \leq 0.01$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Correlations to the Characteristic or Opinion Shown in Top Row (Resident Survey)

8. Demographic Characteristics: Is female.
1. Importance of Outdoor Recreation: Does not say outdoor is very important to him/her personally. ($p \leq 0.05$).
2. Participation: Participated in picnicking. ($p \leq 0.001$).
2. Participation: Did not participate in any of the listed outdoor activities. ($p \leq 0.001$).
2. Participation: Participated in swimming in public outdoor pools. ($p \leq 0.001$).
2. Participation: Participated in saltwater beach activities, not including fishing. ($p \leq 0.05$).
3. Boat Ramp Use: Did not use a boat ramp in Florida in the past 12 months. ($p \leq 0.001$).
5. Reasons for Participating: Says that spending time with family/friends is very important reason for participating in outdoor recreation. ($p \leq 0.001$).
6. Satisfaction and Ratings: Does not indicate being very satisfied with outdoor recreation opportunities in his/her county of residence. ($p \leq 0.001$).
7. Support or Opposition to Current Levels of Services: Strongly supports maintaining the current levels of outdoor recreation services and opportunities in Florida. ($p \leq 0.05$).
8. Demographic Characteristics: Considers ethnicity to be non-white. ($p \leq 0.001$).
8. Demographic Characteristics: Is older than the median age. ($p \leq 0.01$).
8. Demographic Characteristics: Does not have a bachelor's degree. ($p \leq 0.01$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Q323. Respondent's age. (Resident Survey)

Q323. Respondent's age. (Resident Survey)

Correlations to the Characteristic or Opinion Shown in Top Row (Resident Survey)

8. Demographic Characteristics: Is the median age or younger.
1. Importance of Outdoor Recreation: Says outdoor recreation is very important to him/her personally. ($p \leq 0.001$).
2. Participation: Participated in basketball (outdoors). ($p \leq 0.001$).
2. Participation: Participated in soccer. ($p \leq 0.001$).
2. Participation: Participated in football. ($p \leq 0.001$).
2. Participation: Participated in off-road vehicle driving, such as driving an ATV (All-Terrain Vehicle). ($p \leq 0.001$).
2. Participation: Participated in baseball or softball. ($p \leq 0.001$).
2. Participation: Participated in tent camping. ($p \leq 0.001$).
2. Participation: Participated in swimming in public outdoor pools. ($p \leq 0.001$).
2. Participation: Participated in saltwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in freshwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in canoeing or kayaking. ($p \leq 0.001$).
2. Participation: Participated in freshwater fishing. ($p \leq 0.001$).
2. Participation: Participated in hunting. ($p \leq 0.001$).
2. Participation: Participated in bicycling. ($p \leq 0.001$).
2. Participation: Participated in sport shooting. ($p \leq 0.001$).
2. Participation: Participated in saltwater fishing. ($p \leq 0.001$).
2. Participation: Participated in outdoor tennis. ($p \leq 0.001$).
2. Participation: Participated in a wildlife viewing trip. ($p \leq 0.001$).
2. Participation: Participated in picnicking. ($p \leq 0.001$).
2. Participation: Participated in hiking. ($p \leq 0.01$).
3. Boat Ramp Use: Used a boat ramp in Florida in the past 12 months. ($p \leq 0.001$).
4. Anticipated Participation: Indicated that he/she will participate in outdoor recreation in Florida more than they previously did. ($p \leq 0.001$).
5. Reasons for Participating: Does not say that being close to nature is very important reason for participating in outdoor recreation. ($p \leq 0.001$).
5. Reasons for Participating: Says that spending time with family/friends is very important reason for participating in outdoor recreation. ($p \leq 0.001$).
6. Satisfaction and Ratings: Did not rate facilities for outdoor recreation in his/her county as excellent (rated them good, fair, poor, or did not know). ($p \leq 0.001$).
6. Satisfaction and Ratings: Did not rate amount of opportunities for outdoor recreation in his/her county as excellent (rated them good, fair, poor, or did not know). ($p \leq 0.001$).
6. Satisfaction and Ratings: Does not indicate being very satisfied with outdoor recreation opportunities in his/her county of residence. ($p \leq 0.001$).
8. Demographic Characteristics: Has children 17 or younger living in household. ($p \leq 0.001$).
8. Demographic Characteristics: Considers ethnicity to be non-white. ($p \leq 0.001$).
8. Demographic Characteristics: Does not have a bachelor's degree. ($p \leq 0.001$).
8. Demographic Characteristics: Lives in the North Central Region. ($p \leq 0.001$).
8. Demographic Characteristics: Is male. ($p \leq 0.01$).
8. Demographic Characteristics: Traveled more than the median to the recreation area that he/she visited the most. ($p \leq 0.05$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Correlations to the Characteristic or Opinion Shown in Top Row (Resident Survey)

8. Demographic Characteristics: Is older than the median age.
1. Importance of Outdoor Recreation: Does not say outdoor is very important to him/her personally. ($p \leq 0.001$).
2. Participation: Did not participate in any of the listed outdoor activities. ($p \leq 0.001$).
3. Boat Ramp Use: Did not use a boat ramp in Florida in the past 12 months. ($p \leq 0.001$).
4. Anticipated Participation: Did not indicate that he/she will participate in outdoor recreation in Florida more than they previously did. ($p \leq 0.001$).
5. Reasons for Participating: Says that being close to nature is very important reason for participating in outdoor recreation. ($p \leq 0.001$).
5. Reasons for Participating: Does not say that spending time with family/friends is very important reason for participating in outdoor recreation. ($p \leq 0.001$).
6. Satisfaction and Ratings: Rated facilities for outdoor recreation in his/her county excellent. ($p \leq 0.001$).
6. Satisfaction and Ratings: Rated amount of opportunities for outdoor recreation in his/her county excellent. ($p \leq 0.001$).
6. Satisfaction and Ratings: Is very satisfied with outdoor recreation opportunities in his/her county of residence. ($p \leq 0.001$).
8. Demographic Characteristics: Does not have children 17 or younger living in household. ($p \leq 0.001$).
8. Demographic Characteristics: Considers ethnicity to be white. ($p \leq 0.001$).
8. Demographic Characteristics: Lives in the Southwest Region. ($p \leq 0.001$).
8. Demographic Characteristics: Has a bachelor's degree (with or without a higher degree). ($p \leq 0.001$).
8. Demographic Characteristics: Lives in the Central East Region. ($p \leq 0.001$).
8. Demographic Characteristics: Is female. ($p \leq 0.01$).
8. Demographic Characteristics: Traveled the median or less to the recreation area that he/she visited the most. ($p \leq 0.05$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

**Q321. What races or ethnic backgrounds do you consider yourself? Please mention all that apply.
(Resident Survey)**

Q321. What races or ethnic backgrounds do you consider yourself? Please mention all that apply. (Resident Survey)

Correlations to the Characteristic or Opinion Shown in Top Row (Resident Survey)

8. Demographic Characteristics: Considers ethnicity to be white.
1. Importance of Outdoor Recreation: Says outdoor recreation is very important to him/her personally. ($p \leq 0.01$).
2. Participation: Participated in hiking. ($p \leq 0.001$).
2. Participation: Participated in a wildlife viewing trip. ($p \leq 0.001$).
2. Participation: Participated in canoeing or kayaking. ($p \leq 0.001$).
2. Participation: Participated in golf. ($p \leq 0.001$).
2. Participation: Participated in sport shooting. ($p \leq 0.001$).
2. Participation: Participated in visiting historical or archeological sites. ($p \leq 0.001$).
2. Participation: Participated in saltwater fishing. ($p \leq 0.001$).
2. Participation: Participated in freshwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in saltwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in hunting. ($p \leq 0.001$).
2. Participation: Participated in tent camping. ($p \leq 0.001$).
2. Participation: Participated in freshwater fishing. ($p \leq 0.001$).
2. Participation: Participated in RV or Trailer camping. ($p \leq 0.001$).
2. Participation: Participated in nature study. ($p \leq 0.001$).
2. Participation: Participated in off-road vehicle driving, such as driving an ATV (All-Terrain Vehicle). ($p \leq 0.001$).
2. Participation: Participated in bicycling. ($p \leq 0.01$).
3. Boat Ramp Use: Used a boat ramp in Florida in the past 12 months. ($p \leq 0.001$).
4. Anticipated Participation: Did not indicate that he/she will participate in outdoor recreation in Florida more than they previously did. ($p \leq 0.05$).
5. Reasons for Participating: Says that being close to nature is very important reason for participating in outdoor recreation. ($p \leq 0.001$).
5. Reasons for Participating: Does not say that spending time with family/friends is very important reason for participating in outdoor recreation. ($p \leq 0.01$).
5. Reasons for Participating: Does not say that being active or healthy is very important reason for participating in outdoor recreation. ($p \leq 0.05$).
6. Satisfaction and Ratings: Is very satisfied with outdoor recreation opportunities in his/her county of residence. ($p \leq 0.001$).
6. Satisfaction and Ratings: Rated amount of opportunities for outdoor recreation in his/her county excellent. ($p \leq 0.01$).
7. Support or Opposition to Current Levels of Services: Strongly supports maintaining the current levels of outdoor recreation services and opportunities in Florida. ($p \leq 0.001$).
8. Demographic Characteristics: Does not have children 17 or younger living in household. ($p \leq 0.001$).
8. Demographic Characteristics: Has a bachelor's degree (with or without a higher degree). ($p \leq 0.001$).
8. Demographic Characteristics: Considers place of residence to be a small city/town or a rural area. ($p \leq 0.001$).
8. Demographic Characteristics: Is older than the median age. ($p \leq 0.001$).
8. Demographic Characteristics: Lives in the Southwest Region. ($p \leq 0.001$).
8. Demographic Characteristics: Is male. ($p \leq 0.001$).
8. Demographic Characteristics: Lives in the North Central Region. ($p \leq 0.001$).
8. Demographic Characteristics: Lives in the Central West Region. ($p \leq 0.01$).
8. Demographic Characteristics: Lives in the Northwest Region. ($p \leq 0.01$).
8. Demographic Characteristics: Traveled the median or less to the recreation area that he/she visited the most. ($p \leq 0.01$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Correlations to the Characteristic or Opinion Shown in Top Row (Resident Survey)

8. Demographic Characteristics: Considers ethnicity to be non-white.
1. Importance of Outdoor Recreation: Does not say outdoor is very important to him/her personally. ($p \leq 0.05$).
2. Participation: Participated in basketball (outdoors). ($p \leq 0.001$).
2. Participation: Participated in football. ($p \leq 0.001$).
2. Participation: Participated in swimming in public outdoor pools. ($p \leq 0.001$).
2. Participation: Participated in soccer. ($p \leq 0.001$).
2. Participation: Did not participate in any of the listed outdoor activities. ($p \leq 0.001$).
3. Boat Ramp Use: Did not use a boat ramp in Florida in the past 12 months. ($p \leq 0.001$).
4. Anticipated Participation: Indicated that he/she will participate in outdoor recreation in Florida more than they previously did. ($p \leq 0.05$).
5. Reasons for Participating: Does not say that being close to nature is very important reason for participating in outdoor recreation. ($p \leq 0.001$).
5. Reasons for Participating: Says that spending time with family/friends is very important reason for participating in outdoor recreation. ($p \leq 0.001$).
5. Reasons for Participating: Says that being active or healthy is very important reason for participating in outdoor recreation. ($p \leq 0.01$).
6. Satisfaction and Ratings: Does not indicate being very satisfied with outdoor recreation opportunities in his/her county of residence. ($p \leq 0.001$).
6. Satisfaction and Ratings: Did not rate amount of opportunities for outdoor recreation in his/her county as excellent (rated them good, fair, poor, or did not know). ($p \leq 0.05$).
7. Support or Opposition to Current Levels of Services: Does not strongly support maintaining the current levels of outdoor recreation services and opportunities in Florida. ($p \leq 0.05$).
8. Demographic Characteristics: Lives in the Southeast Region. ($p \leq 0.001$).
8. Demographic Characteristics: Has children 17 or younger living in household. ($p \leq 0.001$).
8. Demographic Characteristics: Is the median age or younger. ($p \leq 0.001$).
8. Demographic Characteristics: Does not have a bachelor's degree. ($p \leq 0.001$).
8. Demographic Characteristics: Is female. ($p \leq 0.001$).
8. Demographic Characteristics: Considers place of residence to be a large city/urban area or a suburban area. ($p \leq 0.001$).
8. Demographic Characteristics: Lives in the Northeast Region. ($p \leq 0.001$).
8. Demographic Characteristics: Traveled more than the median to the recreation area that he/she visited the most. ($p \leq 0.05$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Q317. What is the highest level of education you have completed? (Resident Survey)

Q317. What is the highest level of education you have completed? (Resident Survey)

Correlations to the Characteristic or Opinion Shown in Top Row (Resident Survey)

8. Demographic Characteristics: Has a bachelor's degree (with or without a higher degree).
1. Importance of Outdoor Recreation: Says outdoor recreation is very important to him/her personally. ($p \leq 0.001$).
2. Participation: Participated in visiting historical or archeological sites. ($p \leq 0.001$).
2. Participation: Participated in hiking. ($p \leq 0.001$).
2. Participation: Participated in saltwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in canoeing or kayaking. ($p \leq 0.001$).
2. Participation: Participated in golf. ($p \leq 0.001$).
2. Participation: Participated in bicycling. ($p \leq 0.001$).
2. Participation: Participated in a wildlife viewing trip. ($p \leq 0.001$).
2. Participation: Participated in outdoor tennis. ($p \leq 0.001$).
2. Participation: Participated in nature study. ($p \leq 0.001$).
2. Participation: Participated in picnicking. ($p \leq 0.001$).
2. Participation: Participated in soccer. ($p \leq 0.01$).
2. Participation: Participated in saltwater fishing. ($p \leq 0.05$).
2. Participation: Participated in freshwater beach activities, not including fishing. ($p \leq 0.05$).
3. Boat Ramp Use: Used a boat ramp in Florida in the past 12 months. ($p \leq 0.01$).
5. Reasons for Participating: Does not say that spending time with family/friends is very important reason for participating in outdoor recreation. ($p \leq 0.001$).
6. Satisfaction and Ratings: Is very satisfied with outdoor recreation opportunities in his/her county of residence. ($p \leq 0.001$).
6. Satisfaction and Ratings: Rated amount of opportunities for outdoor recreation in his/her county excellent. ($p \leq 0.001$).
6. Satisfaction and Ratings: Rated facilities for outdoor recreation in his/her county excellent. ($p \leq 0.001$).
7. Support or Opposition to Current Levels of Services: Strongly supports maintaining the current levels of outdoor recreation services and opportunities in Florida. ($p \leq 0.001$).
8. Demographic Characteristics: Considers ethnicity to be white. ($p \leq 0.001$).
8. Demographic Characteristics: Does not have children 17 or younger living in household. ($p \leq 0.001$).
8. Demographic Characteristics: Considers place of residence to be a large city/urban area or a suburban area. ($p \leq 0.001$).
8. Demographic Characteristics: Is older than the median age. ($p \leq 0.001$).
8. Demographic Characteristics: Is male. ($p \leq 0.01$).
8. Demographic Characteristics: Lives in the Southeast Region. ($p \leq 0.05$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Correlations to the Characteristic or Opinion Shown in Top Row (Resident Survey)

8. Demographic Characteristics: Does not have a bachelor's degree.
1. Importance of Outdoor Recreation: Does not say outdoor is very important to him/her personally. ($p \leq 0.001$).
2. Participation: Participated in off-road vehicle driving, such as driving an ATV (All-Terrain Vehicle). ($p \leq 0.001$).
2. Participation: Did not participate in any of the listed outdoor activities. ($p \leq 0.001$).
2. Participation: Participated in freshwater fishing. ($p \leq 0.001$).
2. Participation: Participated in hunting. ($p \leq 0.001$).
2. Participation: Participated in football. ($p \leq 0.01$).
2. Participation: Participated in RV or Trailer camping. ($p \leq 0.01$).
2. Participation: Participated in basketball (outdoors). ($p \leq 0.05$).
3. Boat Ramp Use: Did not use a boat ramp in Florida in the past 12 months. ($p \leq 0.05$).
5. Reasons for Participating: Says that spending time with family/friends is very important reason for participating in outdoor recreation. ($p \leq 0.001$).
6. Satisfaction and Ratings: Does not indicate being very satisfied with outdoor recreation opportunities in his/her county of residence. ($p \leq 0.001$).
6. Satisfaction and Ratings: Did not rate amount of opportunities for outdoor recreation in his/her county as excellent (rated them good, fair, poor, or did not know). ($p \leq 0.001$).
6. Satisfaction and Ratings: Did not rate facilities for outdoor recreation in his/her county as excellent (rated them good, fair, poor, or did not know). ($p \leq 0.001$).
7. Support or Opposition to Current Levels of Services: Does not strongly support maintaining the current levels of outdoor recreation services and opportunities in Florida. ($p \leq 0.001$).
8. Demographic Characteristics: Considers ethnicity to be non-white. ($p \leq 0.001$).
8. Demographic Characteristics: Has children 17 or younger living in household. ($p \leq 0.001$).
8. Demographic Characteristics: Considers place of residence to be a small city/town or a rural area. ($p \leq 0.001$).
8. Demographic Characteristics: Is the median age or younger. ($p \leq 0.001$).
8. Demographic Characteristics: Lives in the Central Region. ($p \leq 0.01$).
8. Demographic Characteristics: Is female. ($p \leq 0.01$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Q318. Which of these categories best describes your total household income before taxes last year? (Resident Survey)

Q318. Which of these categories best describes your total household income before taxes last year? (Resident Survey)

Q316. How many children, age 17 or younger, do you have living in your household? (Resident Survey)

Q316. How many children, age 17 or younger, do you have living in your household? (Resident Survey)

Correlations to the Characteristic or Opinion Shown in Top Row (Resident Survey)

8. Demographic Characteristics: Has children 17 or younger living in household.
1. Importance of Outdoor Recreation: Says outdoor recreation is very important to him/her personally. ($p \leq 0.001$).
2. Participation: Participated in swimming in public outdoor pools. ($p \leq 0.001$).
2. Participation: Participated in basketball (outdoors). ($p \leq 0.001$).
2. Participation: Participated in baseball or softball. ($p \leq 0.001$).
2. Participation: Participated in soccer. ($p \leq 0.001$).
2. Participation: Participated in saltwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in picnicking. ($p \leq 0.001$).
2. Participation: Participated in freshwater fishing. ($p \leq 0.001$).
2. Participation: Participated in freshwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in tent camping. ($p < 0.001$).
2. Participation: Participated in football. ($p \leq 0.001$).
2. Participation: Participated in saltwater fishing. ($p < 0.001$).
2. Participation: Participated in off-road vehicle driving, such as driving an ATV (All-Terrain Vehicle). ($p \leq 0.001$).
2. Participation: Participated in hunting. ($p < 0.001$).
2. Participation: Participated in bicycling. ($p \leq 0.001$).
2. Participation: Participated in visiting historical or archeological sites. ($p \leq 0.05$).
2. Participation: Participated in RV or Trailer camping. ($p \leq 0.05$).
3. Boat Ramp Use: Used a boat ramp in Florida in the past 12 months. ($p \leq 0.001$).
4. Anticipated Participation: Indicated that he/she will participate in outdoor recreation in Florida more than they previously did. ($p \leq 0.001$).
5. Reasons for Participating: Says that spending time with family/friends is very important reason for participating in outdoor recreation. ($p \leq 0.001$).
5. Reasons for Participating: Does not say that being close to nature is very important reason for participating in outdoor recreation. ($p < 0.001$).
5. Reasons for Participating: Says that being active or healthy is very important reason for participating in outdoor recreation. ($p < 0.01$).
6. Satisfaction and Ratings: Did not rate amount of opportunities for outdoor recreation in his/her county as excellent (rated them good, fair, poor, or did not know). ($p \leq 0.001$).
6. Satisfaction and Ratings: Did not rate facilities for outdoor recreation in his/her county as excellent (rated them good, fair, poor, or did not know). ($p < 0.001$).
6. Satisfaction and Ratings: Does not indicate being very satisfied with outdoor recreation opportunities in his/her county of residence. ($p \leq 0.01$).
7. Support or Opposition to Current Levels of Services: Strongly supports maintaining the current levels of outdoor recreation services and opportunities in Florida. ($p \leq 0.01$).
8. Demographic Characteristics: Is the median age or younger. ($p \leq 0.001$).
8. Demographic Characteristics: Considers ethnicity to be non-white. ($p \leq 0.001$).
8. Demographic Characteristics: Does not have a bachelor's degree. ($p \leq 0.001$).
8. Demographic Characteristics: Lives in the Southeast Region. ($p \leq 0.01$).
8. Demographic Characteristics: Lives in the Northeast Region. ($p \leq 0.05$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Correlations to the Characteristic or Opinion Shown in Top Row (Resident Survey)

8. Demographic Characteristics: Does not have children 17 or younger living in household.
1. Importance of Outdoor Recreation: Does not say outdoor is very important to him/her personally. ($p \leq 0.001$).
2. Participation: Did not participate in any of the listed outdoor activities. ($p \leq 0.001$).
3. Boat Ramp Use: Did not use a boat ramp in Florida in the past 12 months. ($p \leq 0.001$).
4. Anticipated Participation: Did not indicate that he/she will participate in outdoor recreation in Florida more than they previously did. ($p \leq 0.001$).
5. Reasons for Participating: Does not say that spending time with family/friends is very important reason for participating in outdoor recreation. ($p \leq 0.001$).
5. Reasons for Participating: Says that being close to nature is very important reason for participating in outdoor recreation. ($p \leq 0.001$).
5. Reasons for Participating: Does not say that being active or healthy is very important reason for participating in outdoor recreation. ($p \leq 0.001$).
6. Satisfaction and Ratings: Rated amount of opportunities for outdoor recreation in his/her county excellent. ($p \leq 0.001$).
6. Satisfaction and Ratings: Rated facilities for outdoor recreation in his/her county excellent. ($p \leq 0.01$).
6. Satisfaction and Ratings: Is very satisfied with outdoor recreation opportunities in his/her county of residence. ($p \leq 0.05$).
8. Demographic Characteristics: Is older than the median age. ($p \leq 0.001$).
8. Demographic Characteristics: Considers ethnicity to be white. ($p \leq 0.001$).
8. Demographic Characteristics: Has a bachelor's degree (with or without a higher degree). ($p \leq 0.001$).
8. Demographic Characteristics: Lives in the Central West Region. ($p \leq 0.01$).
8. Demographic Characteristics: Lives in the Central East Region. ($p \leq 0.05$).
8. Demographic Characteristics: Lives in the Southwest Region. ($p \leq 0.05$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

**Q313. Do you consider your place of residence to be a large city or urban area, a suburban area, a small city or town, a rural area on a farm or ranch, or a rural area not on a farm or ranch?
(Resident Survey)**

**Q313. Do you consider your place of residence to be a large city or urban area, a suburban area, a small city or town, a rural area on a farm or ranch, or a rural area not on a farm or ranch?
(Resident Survey)**

Correlations to the Characteristic or Opinion Shown in Top Row (Resident Survey)

8. Demographic Characteristics: Considers place of residence to be a large city/urban area or a suburban area.
2. Participation: Participated in basketball (outdoors). ($p \leq 0.001$).
2. Participation: Participated in bicycling. ($p \leq 0.001$).
2. Participation: Participated in saltwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in swimming in public outdoor pools. ($p \leq 0.01$).
2. Participation: Participated in golf. ($p \leq 0.01$).
2. Participation: Participated in football. ($p \leq 0.05$).
2. Participation: Participated in soccer. ($p \leq 0.05$).
3. Boat Ramp Use: Did not use a boat ramp in Florida in the past 12 months. ($p \leq 0.001$).
6. Satisfaction and Ratings: Rated amount of opportunities for outdoor recreation in his/her county excellent. ($p \leq 0.01$).
6. Satisfaction and Ratings: Is very satisfied with outdoor recreation opportunities in his/her county of residence. ($p \leq 0.01$).
7. Support or Opposition to Current Levels of Services: Strongly supports maintaining the current levels of outdoor recreation services and opportunities in Florida. ($p \leq 0.05$).
8. Demographic Characteristics: Lives in the Southeast Region. ($p \leq 0.001$).
8. Demographic Characteristics: Lives in the Northeast Region. ($p \leq 0.001$).
8. Demographic Characteristics: Considers ethnicity to be non-white. ($p \leq 0.001$).
8. Demographic Characteristics: Has a bachelor's degree (with or without a higher degree). ($p \leq 0.001$).
8. Demographic Characteristics: Lives in the Central West Region. ($p \leq 0.001$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Correlations to the Characteristic or Opinion Shown in Top Row (Resident Survey)

8. Demographic Characteristics: Considers place of residence to be a small city/town or a rural area.
1. Importance of Outdoor Recreation: Says outdoor recreation is very important to him/her personally. ($p \leq 0.05$).
2. Participation: Participated in off-road vehicle driving, such as driving an ATV (All-Terrain Vehicle). ($p \leq 0.001$).
2. Participation: Participated in hunting. ($p \leq 0.001$).
2. Participation: Participated in RV or Trailer camping. ($p \leq 0.001$).
2. Participation: Participated in freshwater fishing. ($p \leq 0.001$).
2. Participation: Participated in sport shooting. ($p \leq 0.05$).
2. Participation: Participated in a wildlife viewing trip. ($p \leq 0.05$).
2. Participation: Participated in saltwater fishing. ($p \leq 0.05$).
2. Participation: Participated in freshwater beach activities, not including fishing. ($p \leq 0.05$).
2. Participation: Participated in baseball or softball. ($p \leq 0.05$).
3. Boat Ramp Use: Used a boat ramp in Florida in the past 12 months. ($p \leq 0.001$).
6. Satisfaction and Ratings: Does not indicate being very satisfied with outdoor recreation opportunities in his/her county of residence. ($p \leq 0.01$).
6. Satisfaction and Ratings: Did not rate amount of opportunities for outdoor recreation in his/her county as excellent (rated them good, fair, poor, or did not know). ($p \leq 0.01$).
8. Demographic Characteristics: Lives in the Central East Region. ($p \leq 0.001$).
8. Demographic Characteristics: Lives in the Northwest Region. ($p \leq 0.001$).
8. Demographic Characteristics: Lives in the North Central Region. ($p \leq 0.001$).
8. Demographic Characteristics: Considers ethnicity to be white. ($p \leq 0.001$).
8. Demographic Characteristics: Does not have a bachelor's degree. ($p \leq 0.001$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

The following tabulations are the z-score findings for the regions, based on the county of residence.

Correlations to the Characteristic or Opinion Shown in Top Row (Resident Survey)

8. Demographic Characteristics: Lives in the Northwest Region.
2. Participation: Did not participate in any of the listed outdoor activities. ($p \leq 0.001$).
6. Satisfaction and Ratings: Rated facilities for outdoor recreation in his/her county excellent. ($p \leq 0.05$).
7. Support or Opposition to Current Levels of Services: Does not strongly support maintaining the current levels of outdoor recreation services and opportunities in Florida. ($p \leq 0.001$).
8. Demographic Characteristics: Considers place of residence to be a small city/town or a rural area. ($p \leq 0.001$).
8. Demographic Characteristics: Considers ethnicity to be white. ($p \leq 0.01$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Correlations to the Characteristic or Opinion Shown in Top Row (Resident Survey)

8. Demographic Characteristics: Lives in the North Central Region.
1. Importance of Outdoor Recreation: Says outdoor recreation is very important to him/her personally. ($p \leq 0.01$).
2. Participation: Participated in freshwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in off-road vehicle driving, such as driving an ATV (All-Terrain Vehicle). ($p \leq 0.001$).
2. Participation: Participated in freshwater fishing. ($p \leq 0.001$).
2. Participation: Participated in hunting. ($p \leq 0.001$).
2. Participation: Participated in baseball or softball. ($p \leq 0.001$).
2. Participation: Participated in swimming in public outdoor pools. ($p \leq 0.01$).
2. Participation: Participated in tent camping. ($p \leq 0.01$).
2. Participation: Participated in football. ($p \leq 0.01$).
2. Participation: Participated in basketball (outdoors). ($p \leq 0.01$).
2. Participation: Participated in picnicking. ($p \leq 0.05$).
2. Participation: Participated in hiking. ($p \leq 0.05$).
2. Participation: Participated in RV or Trailer camping. ($p \leq 0.05$).
2. Participation: Participated in a wildlife viewing trip. ($p \leq 0.05$).
3. Boat Ramp Use: Used a boat ramp in Florida in the past 12 months. ($p \leq 0.001$).
6. Satisfaction and Ratings: Did not rate facilities for outdoor recreation in his/her county as excellent (rated them good, fair, poor, or did not know). ($p \leq 0.01$).
6. Satisfaction and Ratings: Did not rate amount of opportunities for outdoor recreation in his/her county as excellent (rated them good, fair, poor, or did not know). ($p \leq 0.01$).
8. Demographic Characteristics: Traveled the median or less to the recreation area that he/she visited the most. ($p \leq 0.001$).
8. Demographic Characteristics: Considers place of residence to be a small city/town or a rural area. ($p \leq 0.001$).
8. Demographic Characteristics: Is the median age or younger. ($p \leq 0.001$).
8. Demographic Characteristics: Considers ethnicity to be white. ($p \leq 0.001$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Correlations to the Characteristic or Opinion Shown in Top Row (Resident Survey)

8. Demographic Characteristics: Lives in the Northeast Region.
2. Participation: Participated in visiting historical or archeological sites. ($p \leq 0.001$).
2. Participation: Participated in bicycling. ($p \leq 0.05$).
2. Participation: Participated in outdoor tennis. ($p \leq 0.05$).
2. Participation: Participated in basketball (outdoors). ($p \leq 0.05$).
4. Anticipated Participation: Indicated that he/she will participate in outdoor recreation in Florida more than they previously did. ($p \leq 0.01$).
5. Reasons for Participating: Says that being active or healthy is very important reason for participating in outdoor recreation. ($p \leq 0.05$).
8. Demographic Characteristics: Considers place of residence to be a large city/urban area or a suburban area. ($p \leq 0.001$).
8. Demographic Characteristics: Considers ethnicity to be non-white. ($p \leq 0.001$).
8. Demographic Characteristics: Has children 17 or younger living in household. ($p \leq 0.05$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Correlations to the Characteristic or Opinion Shown in Top Row (Resident Survey)

8. Demographic Characteristics: Lives in the Central West Region.
2. Participation: Participated in saltwater fishing. ($p \leq 0.05$).
8. Demographic Characteristics: Considers place of residence to be a large city/urban area or a suburban area. ($p \leq 0.001$).
8. Demographic Characteristics: Considers ethnicity to be white. ($p \leq 0.01$).
8. Demographic Characteristics: Does not have children 17 or younger living in household. ($p \leq 0.01$).
8. Demographic Characteristics: Traveled the median or less to the recreation area that he/she visited the most. ($p \leq 0.05$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Correlations to the Characteristic or Opinion Shown in Top Row (Resident Survey)

8. Demographic Characteristics: Lives in the Central Region.
2. Participation: Participated in hunting. ($p \leq 0.001$).
2. Participation: Participated in off-road vehicle driving, such as driving an ATV (All-Terrain Vehicle). ($p \leq 0.01$).
2. Participation: Participated in freshwater fishing. ($p \leq 0.01$).
2. Participation: Participated in freshwater beach activities, not including fishing. ($p \leq 0.01$).
2. Participation: Participated in RV or Trailer camping. ($p \leq 0.01$).
2. Participation: Participated in tent camping. ($p \leq 0.05$).
2. Participation: Participated in sport shooting. ($p \leq 0.05$).
3. Boat Ramp Use: Used a boat ramp in Florida in the past 12 months. ($p \leq 0.05$).
8. Demographic Characteristics: Does not have a bachelor's degree. ($p \leq 0.01$).
8. Demographic Characteristics: Traveled the median or less to the recreation area that he/she visited the most. ($p \leq 0.01$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Correlations to the Characteristic or Opinion Shown in Top Row (Resident Survey)

8. Demographic Characteristics: Lives in the Central East Region.
2. Participation: Participated in a wildlife viewing trip. ($p \leq 0.05$).
2. Participation: Participated in hiking. ($p \leq 0.05$).
8. Demographic Characteristics: Considers place of residence to be a small city/town or a rural area. ($p \leq 0.001$).
8. Demographic Characteristics: Traveled more than the median to the recreation area that he/she visited the most. ($p \leq 0.001$).
8. Demographic Characteristics: Is older than the median age. ($p \leq 0.001$).
8. Demographic Characteristics: Does not have children 17 or younger living in household. ($p \leq 0.05$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Correlations to the Characteristic or Opinion Shown in Top Row (Resident Survey)

8. Demographic Characteristics: Lives in the Southwest Region.
2. Participation: Participated in saltwater beach activities, not including fishing. ($p \leq 0.01$).
2. Participation: Participated in golf. ($p \leq 0.01$).
2. Participation: Participated in canoeing or kayaking. ($p \leq 0.01$).
2. Participation: Participated in bicycling. ($p \leq 0.01$).
2. Participation: Participated in a wildlife viewing trip. ($p \leq 0.01$).
2. Participation: Participated in nature study. ($p \leq 0.01$).
2. Participation: Participated in saltwater fishing. ($p \leq 0.05$).
2. Participation: Participated in visiting historical or archeological sites. ($p \leq 0.05$).
3. Boat Ramp Use: Did not use a boat ramp in Florida in the past 12 months. ($p \leq 0.01$).
6. Satisfaction and Ratings: Rated facilities for outdoor recreation in his/her county excellent. ($p \leq 0.001$).
6. Satisfaction and Ratings: Rated amount of opportunities for outdoor recreation in his/her county excellent. ($p \leq 0.001$).
6. Satisfaction and Ratings: Is very satisfied with outdoor recreation opportunities in his/her county of residence. ($p \leq 0.01$).
8. Demographic Characteristics: Is older than the median age. ($p \leq 0.001$).
8. Demographic Characteristics: Considers ethnicity to be white. ($p \leq 0.001$).
8. Demographic Characteristics: Traveled more than the median to the recreation area that he/she visited the most. ($p \leq 0.001$).
8. Demographic Characteristics: Does not have children 17 or younger living in household. ($p \leq 0.05$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Correlations to the Characteristic or Opinion Shown in Top Row (Resident Survey)

8. Demographic Characteristics: Lives in the Southeast Region.
2. Participation: Participated in basketball (outdoors). ($p \leq 0.001$).
2. Participation: Participated in soccer. ($p \leq 0.001$).
2. Participation: Participated in swimming in public outdoor pools. ($p \leq 0.01$).
2. Participation: Participated in bicycling. ($p \leq 0.05$).
3. Boat Ramp Use: Did not use a boat ramp in Florida in the past 12 months. ($p \leq 0.001$).
4. Anticipated Participation: Did not indicate that he/she will participate in outdoor recreation in Florida more than they previously did. ($p \leq 0.05$).
7. Support or Opposition to Current Levels of Services: Strongly supports maintaining the current levels of outdoor recreation services and opportunities in Florida. ($p \leq 0.01$).
8. Demographic Characteristics: Considers ethnicity to be non-white. ($p \leq 0.001$).
8. Demographic Characteristics: Considers place of residence to be a large city/urban area or a suburban area. ($p \leq 0.001$).
8. Demographic Characteristics: Traveled more than the median to the recreation area that he/she visited the most. ($p \leq 0.001$).
8. Demographic Characteristics: Has children 17 or younger living in household. ($p \leq 0.01$).
8. Demographic Characteristics: Has a bachelor's degree (with or without a higher degree). ($p \leq 0.05$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

DEMOGRAPHIC DATA AMONG TOURISTS

- Graphs are presented for gender, age, ethnicity, income, educational level, number of children, type of residential area, and state of origin of tourists. A map accompanies the latter graph regarding states from which tourists come to visit Florida.

Q233. Respondent's gender. (Tourist Survey)

Correlations to the Characteristic or Opinion Shown in Top Row (Tourist Survey)

8. Demographic Characteristics: Is male.
2. Participation: Participated in golf. ($p \leq 0.001$).
2. Participation: Participated in saltwater fishing. ($p \leq 0.001$).
2. Participation: Participated in hiking. ($p \leq 0.001$).
2. Participation: Participated in visiting historical or archeological sites. ($p \leq 0.001$).
2. Participation: Participated in tent camping. ($p \leq 0.001$).
2. Participation: Participated in freshwater fishing. ($p \leq 0.001$).
2. Participation: Participated in RV or trailer camping. ($p \leq 0.001$).
2. Participation: Participated in horseback camping. ($p \leq 0.001$).
2. Participation: Participated in a wildlife viewing trip. ($p \leq 0.001$).
2. Participation: Participated in nature study. ($p \leq 0.001$).
2. Participation: Visited Florida for multiple trips. ($p \leq 0.01$).
2. Participation: Participated in horseback riding. ($p \leq 0.01$).
3. Boat Ramp Use: Used a boat ramp in Florida in the past 12 months. ($p \leq 0.01$).
5. Reasons for Participating: Does not say that spending time with family/friends is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.001$).
5. Reasons for Participating: Does not say that being close to nature is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.05$).
7. Support/Opposition for Maintaining Current Levels of Services: Does not strongly support maintaining the current levels of outdoor recreation services and opportunities in Florida. ($p \leq 0.05$).
8. Demographic Characteristics: Does not have children 17 or younger living in household. ($p \leq 0.001$).
8. Demographic Characteristics: Is older than the median age. ($p \leq 0.01$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Correlations to the Characteristic or Opinion Shown in Top Row (Tourist Survey)

8. Demographic Characteristics: Is female
2. Participation: Visited Florida for only one trip ($p < 0.01$).
2. Participation: Participated in swimming in public outdoor pools ($p \leq 0.01$).
2. Participation: Participated in freshwater beach activities, not including fishing ($p \leq 0.01$).
2. Participation: Did not participate in any of the listed outdoor activities ($p < 0.01$).
3. Boat Ramp Use: Did not use a boat ramp in Florida in the past 12 months ($p < 0.01$).
5. Reasons for Participating: Says that spending time with family/friends is very important reason for participating in outdoor recreation in Florida ($p \leq 0.001$).
5. Reasons for Participating: Says that being close to nature is very important reason for participating in outdoor recreation in Florida ($p < 0.05$).
7. Support/Opposition for Maintaining Current Levels of Services: Strongly supports maintaining the current levels of outdoor recreation services and opportunities in Florida ($p \leq 0.05$).
8. Demographic Characteristics: Has children 17 or younger living in household ($p \leq 0.001$).
8. Demographic Characteristics: Is the median age of 44 years old or younger ($p \leq 0.01$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

(Note that the median is of those tourists 18 years old and older; the survey did not include respondents 17 years old and younger.)

Q227. May I ask your age? (Tourist Survey)

Correlations to the Characteristic or Opinion Shown in Top Row (Tourist Survey)

8. Demographic Characteristics: Is the median age or younger.
1. Importance of Outdoor Recreation: Says outdoor recreation is very important to him/her personally. ($p \leq 0.05$).
2. Participation: Participated in tent camping. ($p \leq 0.001$).
2. Participation: Participated in horseback camping. ($p \leq 0.001$).
2. Participation: Participated in horseback riding. ($p \leq 0.001$).
2. Participation: Participated in canoeing or kayaking. ($p \leq 0.001$).
2. Participation: Visited Florida for the median or fewer days. ($p \leq 0.001$).
2. Participation: Participated in off-road vehicle driving, such as driving an ATV (All-Terrain Vehicle). ($p \leq 0.001$).
2. Participation: Participated in a wildlife viewing trip. ($p \leq 0.001$).
2. Participation: Participated in RV or trailer camping. ($p \leq 0.001$).
2. Participation: Participated in hiking. ($p \leq 0.001$).
2. Participation: Participated in picnicking. ($p \leq 0.001$).
2. Participation: Participated in outdoor tennis. ($p \leq 0.05$).
2. Participation: Participated in swimming in public outdoor pools. ($p \leq 0.05$).
2. Participation: Participated in freshwater fishing. ($p \leq 0.05$).
2. Participation: Participated in bicycling. ($p \leq 0.05$).
4. Anticipated Participation: Indicated that he/she will participate in outdoor recreation in Florida more than he/she previously did. ($p \leq 0.001$).
5. Reasons for Participating: Does not say that being active or healthy is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.01$).
6. Satisfaction and Ratings: Did not indicate being very satisfied with outdoor recreation opportunities in Florida. ($p \leq 0.01$).
6. Satisfaction and Ratings: Did not rate facilities for outdoor recreation in Florida as excellent (rated them good, fair, poor, or did not know). ($p \leq 0.05$).
7. Support/Opposition for Maintaining Current Levels of Services: Does not strongly support maintaining the current levels of outdoor recreation services and opportunities in Florida. ($p \leq 0.01$).
8. Demographic Characteristics: Has children 17 or younger living in household. ($p \leq 0.001$).
8. Demographic Characteristics: Considers ethnicity to be non-white. ($p \leq 0.001$).
8. Demographic Characteristics: Considers place of residence to be a large city/urban area or a suburban area. ($p \leq 0.001$).
8. Demographic Characteristics: Lives in the West. ($p \leq 0.01$).
8. Demographic Characteristics: Is female. ($p \leq 0.01$).
8. Demographic Characteristics: Does not have a bachelor's degree. ($p \leq 0.05$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Correlations to the Characteristic or Opinion Shown in Top Row (Tourist Survey)

8. Demographic Characteristics: Is older than the median age.
1. Importance of Outdoor Recreation: Does not say outdoor recreation is very important to him/her personally. ($p \leq 0.05$).
2. Participation: Visited Florida for more than the median number of days. ($p \leq 0.001$).
4. Anticipated Participation: Did not indicate that he/she will participate in outdoor recreation in Florida more than he/she previously did. ($p \leq 0.001$).
5. Reasons for Participating: Says that being active or healthy is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.01$).
6. Satisfaction and Ratings: Is very satisfied with outdoor recreation opportunities in Florida. ($p \leq 0.01$).
6. Satisfaction and Ratings: Rated facilities for outdoor recreation in Florida as excellent. ($p \leq 0.05$).
7. Support/Opposition for Maintaining Current Levels of Services: Strongly supports maintaining the current levels of outdoor recreation services and opportunities in Florida. ($p \leq 0.01$).
8. Demographic Characteristics: Does not have children 17 or younger living in household. ($p \leq 0.001$).
8. Demographic Characteristics: Considers ethnicity to be white. ($p \leq 0.001$).
8. Demographic Characteristics: Considers place of residence to be a small city/town or a rural area. ($p \leq 0.001$).
8. Demographic Characteristics: Is male. ($p \leq 0.01$).
8. Demographic Characteristics: Lives in New England or the Mid-Atlantic Region (ME, NH, VT, MA, RI, CT, NY, NJ, PA, DE, MD, WV, VA). ($p \leq 0.05$).
8. Demographic Characteristics: Has a bachelor's degree (with or without a higher degree). ($p \leq 0.05$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

**Q225. What races or ethnic backgrounds do you consider yourself? Please mention all that apply.
(Tourist Survey)**

Correlations to the Characteristic or Opinion Shown in Top Row (Tourist Survey)

8. Demographic Characteristics: Considers ethnicity to be white.
2. Participation: Participated in saltwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Visited Florida for more than the median number of days. ($p \leq 0.01$).
3. Boat Ramp Use: Did not use a boat ramp in Florida in the past 12 months. ($p \leq 0.05$).
4. Anticipated Participation: Did not indicate that he/she will participate in outdoor recreation in Florida more than he/she previously did. ($p \leq 0.001$).
5. Reasons for Participating: Does not say that being active or healthy is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.05$).
8. Demographic Characteristics: Is older than the median age. ($p \leq 0.001$).
8. Demographic Characteristics: Considers place of residence to be a small city/town or a rural area. ($p \leq 0.001$).
8. Demographic Characteristics: Does not have children 17 or younger living in household. ($p \leq 0.001$).
8. Demographic Characteristics: Lives elsewhere in the East other than New England/Mid-Atlantic or South (OH, MI, WI, MN, IN, IL, IA, KY, MO). ($p \leq 0.001$).
8. Demographic Characteristics: Lives in New England or the Mid-Atlantic Region (ME, NH, VT, MA, RI, CT, NY, NJ, PA, DE, MD, WV, VA). ($p \leq 0.05$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Correlations to the Characteristic or Opinion Shown in Top Row (Tourist Survey)

8. Demographic Characteristics: Considers ethnicity to be non-white.
2. Participation: Participated in horseback riding. ($p \leq 0.001$).
2. Participation: Participated in horseback camping. ($p \leq 0.001$).
2. Participation: Participated in bicycling. ($p \leq 0.001$).
2. Participation: Participated in off-road vehicle driving, such as driving an ATV (All-Terrain Vehicle). ($p \leq 0.001$).
2. Participation: Participated in picnicking. ($p \leq 0.001$).
2. Participation: Participated in outdoor tennis. ($p \leq 0.001$).
2. Participation: Participated in canoeing or kayaking. ($p \leq 0.001$).
2. Participation: Participated in freshwater fishing. ($p \leq 0.001$).
2. Participation: Participated in RV or trailer camping. ($p \leq 0.01$).
2. Participation: Participated in tent camping. ($p \leq 0.01$).
2. Participation: Visited Florida for the median or fewer days. ($p \leq 0.01$).
2. Participation: Participated in freshwater beach activities, not including fishing. ($p \leq 0.05$).
3. Boat Ramp Use: Used a boat ramp in Florida in the past 12 months. ($p \leq 0.05$).
4. Anticipated Participation: Indicated that he/she will participate in outdoor recreation in Florida more than he/she previously did. ($p \leq 0.001$).
5. Reasons for Participating: Says that being active or healthy is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.05$).
8. Demographic Characteristics: Is the median age or younger. ($p \leq 0.001$).
8. Demographic Characteristics: Lives in the West. ($p \leq 0.001$).
8. Demographic Characteristics: Considers place of residence to be a large city/urban area or a suburban area. ($p \leq 0.001$).
8. Demographic Characteristics: Has children 17 or younger living in household. ($p \leq 0.001$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Q222. Which of these categories best describes your total household income before taxes last year? (Tourist Survey)

Q221. What is the highest level of education you have completed? (Tourist Survey)

Correlations to the Characteristic or Opinion Shown in Top Row (Tourist Survey)

8. Demographic Characteristics: Has a bachelor's degree (with or without a higher degree).
2. Participation: Participated in horseback camping. ($p \leq 0.01$).
2. Participation: Participated in nature study. ($p \leq 0.01$).
2. Participation: Participated in outdoor tennis. ($p \leq 0.05$).
8. Demographic Characteristics: Considers place of residence to be a large city/urban area or a suburban area. ($p \leq 0.001$).
8. Demographic Characteristics: Is older than the median age. ($p \leq 0.05$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Correlations to the Characteristic or Opinion Shown in Top Row (Tourist Survey)

8. Demographic Characteristics: Does not have a bachelor's degree.
2. Participation: Participated in picnicking. ($p \leq 0.01$).
2. Participation: Participated in saltwater fishing. ($p \leq 0.01$).
2. Participation: Participated in swimming in public outdoor pools. ($p \leq 0.05$).
8. Demographic Characteristics: Considers place of residence to be a small city/town or a rural area. ($p \leq 0.001$).
8. Demographic Characteristics: Is the median age or younger. ($p \leq 0.05$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Q218. How many children, age 17 or younger, do you have living in your household? (Tourist Survey)

Correlations to the Characteristic or Opinion Shown in Top Row (Tourist Survey)

8. Demographic Characteristics: Has children 17 or younger living in household.
1. Importance of Outdoor Recreation: Says outdoor recreation is very important to him/her personally. ($p \leq 0.001$).
2. Participation: Participated in horseback camping. ($p \leq 0.001$).
2. Participation: Participated in picnicking. ($p \leq 0.001$).
2. Participation: Participated in horseback riding. ($p \leq 0.001$).
2. Participation: Participated in off-road vehicle driving, such as driving an ATV (All-Terrain Vehicle). ($p \leq 0.001$).
2. Participation: Participated in tent camping. ($p \leq 0.001$).
2. Participation: Participated in freshwater fishing. ($p \leq 0.001$).
2. Participation: Participated in swimming in public outdoor pools. ($p \leq 0.001$).
2. Participation: Participated in canoeing or kayaking. ($p \leq 0.001$).
2. Participation: Participated in RV or trailer camping. ($p \leq 0.001$).
2. Participation: Participated in saltwater fishing. ($p \leq 0.001$).
2. Participation: Participated in hiking. ($p \leq 0.001$).
2. Participation: Participated in a wildlife viewing trip. ($p \leq 0.001$).
2. Participation: Participated in bicycling. ($p \leq 0.001$).
2. Participation: Participated in freshwater beach activities, not including fishing. ($p \leq 0.001$).
2. Participation: Participated in outdoor tennis. ($p \leq 0.01$).
2. Participation: Participated in golf. ($p \leq 0.05$).
3. Boat Ramp Use: Used a boat ramp in Florida in the past 12 months. ($p \leq 0.001$).
4. Anticipated Participation: Indicated that he/she will participate in outdoor recreation in Florida more than he/she previously did. ($p \leq 0.001$).
5. Reasons for Participating: Says that spending time with family/friends is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.001$).
5. Reasons for Participating: Says that being active or healthy is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.001$).
5. Reasons for Participating: Says that being close to nature is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.01$).
6. Satisfaction and Ratings: Rated facilities for outdoor recreation in Florida as excellent. ($p \leq 0.05$).
8. Demographic Characteristics: Is the median age or younger. ($p \leq 0.001$).
8. Demographic Characteristics: Considers ethnicity to be non-white. ($p \leq 0.001$).
8. Demographic Characteristics: Is female. ($p \leq 0.001$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Correlations to the Characteristic or Opinion Shown in Top Row (Tourist Survey)

8. Demographic Characteristics: Does not have children 17 or younger living in household.
1. Importance of Outdoor Recreation: Does not say outdoor recreation is very important to him/her personally. ($p \leq 0.001$).
3. Boat Ramp Use: Did not use a boat ramp in Florida in the past 12 months. ($p \leq 0.001$).
4. Anticipated Participation: Did not indicate that he/she will participate in outdoor recreation in Florida more than he/she previously did. ($p \leq 0.001$).
5. Reasons for Participating: Does not say that spending time with family/friends is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.001$).
5. Reasons for Participating: Does not say that being active or healthy is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.001$).
5. Reasons for Participating: Does not say that being close to nature is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.01$).
6. Satisfaction and Ratings: Did not rate facilities for outdoor recreation in Florida as excellent (rated them good, fair, poor, or did not know). ($p \leq 0.05$).
8. Demographic Characteristics: Is older than the median age. ($p \leq 0.001$).
8. Demographic Characteristics: Considers ethnicity to be white. ($p \leq 0.001$).
8. Demographic Characteristics: Is male. ($p \leq 0.001$).
8. Demographic Characteristics: Considers place of residence to be a small city/town or a rural area. ($p \leq 0.05$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Q217. Do you consider your place of residence to be a large city or urban area, a suburban area, a small city or town, a rural area on a farm or ranch, or a rural area not on a farm or ranch? (Tourist Survey)

Correlations to the Characteristic or Opinion Shown in Top Row (Tourist Survey)

8. Demographic Characteristics: Considers place of residence to be a large city/urban area or a suburban area.
2. Participation: Participated in horseback camping. ($p \leq 0.001$).
2. Participation: Participated in outdoor tennis. ($p \leq 0.001$).
2. Participation: Participated in horseback riding. ($p \leq 0.01$).
2. Participation: Participated in golf. ($p \leq 0.01$).
2. Participation: Participated in nature study. ($p \leq 0.05$).
2. Participation: Participated in off-road vehicle driving, such as driving an ATV (All-Terrain Vehicle). ($p \leq 0.05$).
2. Participation: Participated in canoeing or kayaking. ($p \leq 0.05$).
4. Anticipated Participation: Indicated that he/she will participate in outdoor recreation in Florida more than he/she previously did. ($p \leq 0.01$).
8. Demographic Characteristics: Considers ethnicity to be non-white. ($p \leq 0.001$).
8. Demographic Characteristics: Lives in the West. ($p \leq 0.001$).
8. Demographic Characteristics: Is the median age or younger. ($p \leq 0.001$).
8. Demographic Characteristics: Has a bachelor's degree (with or without a higher degree). ($p \leq 0.001$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Correlations to the Characteristic or Opinion Shown in Top Row (Tourist Survey)

8. Demographic Characteristics: Considers place of residence to be a small city/town or a rural area.
4. Anticipated Participation: Did not indicate that he/she will participate in outdoor recreation in Florida more than he/she previously did. ($p \leq 0.01$).
8. Demographic Characteristics: Considers ethnicity to be white. ($p \leq 0.001$).
8. Demographic Characteristics: Lives in the South (NC, TN, SC, GA, AL, MS, AR, LA). ($p \leq 0.001$).
8. Demographic Characteristics: Is older than the median age. ($p \leq 0.001$).
8. Demographic Characteristics: Does not have a bachelor's degree. ($p \leq 0.001$).
8. Demographic Characteristics: Does not have children 17 or younger living in household. ($p \leq 0.05$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Q215. What state do you live in? (Part 1) (Tourist Survey)

Q215. What state do you live in? (Part 2) (Tourist Survey)

Correlations to the Characteristic or Opinion Shown in Top Row (Tourist Survey)

8. Demographic Characteristics: Lives in New England or the Mid-Atlantic Region (ME, NH, VT, MA, RI, CT, NY, NJ, PA, DE, MD, WV, VA).
2. Participation: Visited Florida for more than the median number of days. ($p \leq 0.001$).
2. Participation: Participated in golf. ($p \leq 0.01$).
2. Participation: Participated in canoeing or kayaking. ($p \leq 0.05$).
3. Boat Ramp Use: Did not use a boat ramp in Florida in the past 12 months. ($p \leq 0.05$).
8. Demographic Characteristics: Is older than the median age. ($p \leq 0.05$).
8. Demographic Characteristics: Considers ethnicity to be white. ($p \leq 0.05$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Correlations to the Characteristic or Opinion Shown in Top Row (Tourist Survey)

8. Demographic Characteristics: Lives in the South (NC, TN, SC, GA, AL, MS, AR, LA).
2. Participation: Visited Florida for multiple trips. ($p \leq 0.001$).
2. Participation: Participated in saltwater fishing. ($p \leq 0.001$).
2. Participation: Participated in picnicking. ($p \leq 0.01$).
2. Participation: Visited Florida for the median or fewer days. ($p \leq 0.05$).
2. Participation: Participated in saltwater beach activities, not including fishing. ($p \leq 0.05$).
4. Anticipated Participation: Is very likely to visit Florida in the next 12 months. ($p \leq 0.001$).
5. Reasons for Participating: Says that spending time with family/friends is very important reason for participating in outdoor recreation in Florida. ($p \leq 0.05$).
6. Satisfaction and Ratings: Is very satisfied with outdoor recreation opportunities in Florida. ($p \leq 0.05$).
7. Support/Opposition for Maintaining Current Levels of Services: Strongly supports maintaining the current levels of outdoor recreation services and opportunities in Florida. ($p \leq 0.01$).
8. Demographic Characteristics: Considers place of residence to be a small city/town or a rural area. ($p \leq 0.001$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Correlations to the Characteristic or Opinion Shown in Top Row (Tourist Survey)

8. Demographic Characteristics: Lives elsewhere in the East other than New England/Mid-Atlantic or South (OH, MI, WI, MN, IN, IL, IA, KY, MO).
2. Participation: Visited Florida for only one trip. ($p \leq 0.001$).
4. Anticipated Participation: Did not indicate that he/she will participate in outdoor recreation in Florida more than he/she previously did. ($p \leq 0.01$).
8. Demographic Characteristics: Considers ethnicity to be white. ($p \leq 0.001$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

Correlations to the Characteristic or Opinion Shown in Top Row (Tourist Survey)

8. Demographic Characteristics: Lives in the West.
2. Participation: Participated in horseback riding. ($p \leq 0.001$).
2. Participation: Participated in off-road vehicle driving, such as driving an ATV (All-Terrain Vehicle). ($p \leq 0.001$).
2. Participation: Participated in tent camping. ($p \leq 0.001$).
2. Participation: Visited Florida for the median or fewer days. ($p \leq 0.01$).
2. Participation: Participated in RV or trailer camping. ($p \leq 0.01$).
2. Participation: Participated in horseback camping. ($p \leq 0.01$).
2. Participation: Participated in outdoor tennis. ($p \leq 0.01$).
2. Participation: Participated in hiking. ($p \leq 0.05$).
2. Participation: Visited Florida for only one trip. ($p \leq 0.05$).
3. Boat Ramp Use: Used a boat ramp in Florida in the past 12 months. ($p \leq 0.001$).
4. Anticipated Participation: Does not indicate being very likely to visit Florida in the next 12 months ($p \leq 0.001$).
8. Demographic Characteristics: Considers ethnicity to be non-white. ($p \leq 0.001$).
8. Demographic Characteristics: Considers place of residence to be a large city/urban area or a suburban area. ($p \leq 0.001$).
8. Demographic Characteristics: Is the median age or younger. ($p \leq 0.01$).

See pages 9-10, "Interpreting the Nonparametric Analysis Results," for an explanation of how to read the nonparametric analysis tabulations.

ABOUT RESPONSIVE MANAGEMENT

Responsive Management is an internationally recognized public opinion and attitude survey research firm specializing in natural resource and outdoor recreation issues. Our mission is to help natural resource and outdoor recreation agencies and organizations better understand and work with their constituents, customers, and the public.

Utilizing our in-house, full-service telephone, mail, and web-based survey center with 50 professional interviewers, we have conducted more than 1,000 telephone surveys, mail surveys, personal interviews, and focus groups, as well as numerous marketing and communication plans, needs assessments, and program evaluations.

Clients include the federal natural resource and land management agencies, most state fish and wildlife agencies, state departments of natural resources, environmental protection agencies, state park agencies, tourism boards, most of the major conservation and sportsmen's organizations, and numerous private businesses. Responsive Management also collects attitude and opinion data for many of the nation's top universities.

Specializing in research on public attitudes toward natural resource and outdoor recreation issues, Responsive Management has completed a wide range of projects during the past 20 years, including dozens of studies of hunters, anglers, wildlife viewers, boaters, park visitors, historic site visitors, hikers, birdwatchers, campers, and rock climbers. Responsive Management has conducted studies on endangered species; waterfowl and wetlands; and the reintroduction of large predators such as wolves, grizzly bears, and the Florida panther.

Responsive Management has assisted with research on numerous natural resource ballot initiatives and referenda and has helped agencies and organizations find alternative funding and increase their membership and donations. Additionally, Responsive Management has conducted major organizational and programmatic needs assessments to assist natural resource agencies and organizations in developing more effective programs based on a solid foundation of fact.

Responsive Management has conducted research on public attitudes toward natural resources and outdoor recreation in almost every state in the United States, as well as in Canada, Australia, the United Kingdom, France, Germany, and Japan. Responsive Management has also conducted focus groups and personal interviews with residents of the African countries of Algeria, Cameroon, Mauritius, Namibia, South Africa, Tanzania, Zambia, and Zimbabwe.

Responsive Management routinely conducts surveys in Spanish and has conducted surveys in Chinese, Korean, Japanese and Vietnamese and has completed numerous studies with specific target audiences, including Hispanics, African-Americans, Asians, women, children, senior citizens, urban, suburban and rural residents, large landowners, and farmers.

Responsive Management's research has been upheld in U.S. District Courts; used in peer-reviewed journals; and presented at major natural resource, fish and wildlife, and outdoor recreation conferences across the world. Company research has been featured in most of the nation's major media, including CNN, *The New York Times*, *The Wall Street Journal*, and on the front pages of *USA Today* and *The Washington Post*. Responsive Management's research has also been highlighted in *Newsweek* magazine.

Visit the Responsive Management website at:

www.responsivemanagement.com