

Economic Incentives for building River Waves

By Neil Egsgard of Surf Anywhere

Studies on the Economic Impacts of White Water Usage across the United States

High quality white water facilities provide significant economic benefits to the surrounding area. A review by Surf Anywhere of seven studies covering 14 rivers and whitewater parks from 1986 to 2011 reveals four key benefits:

1. White water parks bring thousands to tens of thousands of users to the area in a year and accumulate tens of thousands of user days.
2. The typical daily spending per user is between \$30 and \$250 in the area
3. The primary user base draws from a 3 hour travel time
4. Festivals draw in a burst of thousands of users and spectators for single day or weekend events.

Of note, Cascade, Idaho, created the Kelly's Whitewater Park in 2009 and the park is now generating \$1.5 million in economic benefit annually and rising. These studies do not include the modern river surf waves which are receiving much higher usage than any other features in whitewater parks.

Wave Quality Affects Economic Impact

The quality of the wave and distance to population centers has a major positive effect on the economic impact. Medium quality whitewater parks generate a local annual economic impact of \$500,000 USD. High quality whitewater parks generate millions USD in local annual economic impact

River Surfing Spectators

The presence of river surfers on waves results in a higher number of spectators than other types of wave usage. Through the 2016 season a dramatic increase in both wave users and spectators was regularly observed when river surfers were surfing at waves in Boise (Idaho, USA) and Bend (Oregon, USA) and Calgary (Alberta, Canada). All of these waves support mixed usage.

Pumped Surf Wave Construction

A range of pump based surf wave facilities are being built around the world. Some facilities are indoors and some are outdoors. These pump based facilities are expensive to build, require large amounts of energy to operate and have a high cost to the users. These pumped surf facilities are being built because there is a big and growing demand for access to surfing.

Olympics and Surfing

Surfing is now an Olympic sport. River waves provide athletes access to unlimited waves and unlimited surf time to develop their abilities. River surfers who go to the ocean have a much higher skill level than those starting in the ocean. Future Olympic surfing athletes will have their start in river surfing waves.

Sources

Wave & White Water Economic Studies & Summaries

1. Economic Impact of River Recreation from 1992 to 2009 by American Whitewater Association. 2009.
2. Economic Expenditure and Use Data on Whitewater Boating Activity from 1986 to 1992 by Charles Sims, Department of Forestry & Fisheries, University of Tennessee, Knoxville 2006.
3. A Summary of Economic Impacts of Commercial Whitewater Rafting in West Virginia by Steven A. Whisman, et al. Recreation Parks & Tourism Management Program, Division of Forestry, West Virginia University, Morgantown 1995.
4. Use and Economic Importance of the Chattooga River from 2002 to 2003 by Roger L. Moore & Christos Siderelis, Department of Parks, Recreation and Tourism Management, North Carolina State University Raleigh, NC, 2003.
5. The Economic Impacts of Whitewater Boating on the West River Jamaica, Vermont from 1991 to 2005 by Crane Associates, LLC, 2005
6. 2011 Economic Impact of Kelly's Whitewater Park in Cascade, Idaho, An overview of 2nd Year of Operation by Willem Braak Valley County College of Agricultural and Life Sciences
7. Preliminary Evaluation of the Beneficial Value of Waters Diverted in the Clear Creek Whitewater by Marca Hagenstad et al. of Stratus Consulting Inc. Boulder, Colorado, 2000
8. Natural Assets: Surfing a wave of economic growth by Thomas McGregor & Samuel Willis. February 2016. University of Oxford.