
A NEW VISION FOR CALIFORNIA STATE PARKS
RECOMMENDATIONS OF THE PARKS FORWARD INITIATIVE | FEBRUARY 2015

Parks are essential to the well-being
of California and its people.

Photograph by: California State Parks

2

3

4

E XECUTIVE SUMMARY .7

INTRODUC TION . 10

THE TR ANSFORMATION OF C ALIFORNIA PARKS . 15

 Drive Change . 15

 Create Paths to Leadership . 19

 Provide Tools, Systems, and Processes for Success .20

S TATE PARKS C ANNOT DO IT ALONE . 23

 Foster Partnerships: Californians Want to Help . 23

 Establish “Parks California” . 23

PARKS FOR ALL .28

 Protect Natural and Cultural Resources .29

 Expand Access to Parks . 31

 Engage Younger Generations .34

 Promote Healthy Lifestyles and Communities . 35

SECURE FUNDING FOR THE FUTURE . 37

CONCLUSION . 38

APPENDIX A : PARKS FORWARD COMMISSION . 40

APPENDIX B: HIS TORY OF S TATE PARKS . 41

APPENDIX C: T WO -YE AR IMPLEMENTATION PRIORITIES AND

 PROPOSED TEN-YE AR IMPLEMENTATION PL AN .42

APPENDIX D: SOURCES .54

T A B L E O F C O N T E N T S

5

California’s State Park System is a world-class network of incomparable lands and features

that are vitally important to the well-being of our state’s environment, economy, and people.

However our parks are under serious stress, and these problems are not new. The Parks Forward

Commission (Commission) was established under statute by Governor Jerry Brown to examine

the steady deterioration of state parks over many years and to make recommendations to the

governor and legislature on how to reverse that course.

E X E C U T I V E S U M M A R Y

After many public meetings and testimony from hundreds of

park users, advocates, partners, employees, and others, the

Commission recommends a fundamental transformation of the

California Department of Parks and Recreation (Department), a

rededication to working with park partners, and an expansion

of park access to reach all Californians. We are heartened by the

Department’s recent indications that it intends to embrace these

recommendations, and believe that if the Department – with

support from its partners – works diligently to implement our

plan over the long term, California’s State Park System can once

again become a shining star of California innovation .

Our park vision for 2025 will not be achieved overnight . Our plan

identifies actions to be taken in the next two years, and beyond,

to achieve this vision . Key tasks that need to be implemented

during the next two years include the following:

• Create a dedicated transformation team, housed in the

Department and staffed by experienced personnel, that is

empowered to transform the Department’s organizational

structure and update its outdated systems, processes, tools,

and technology .

• Open pathways to leadership for the most qualified employees .

• Create a statewide nonprofit strategic partner with resources

not currently available from existing park partners to undertake

projects in coordination with the Department .

• Prioritize necessary support to protect the system’s natural

and cultural resources for future generations .

• Expand park access for California’s underserved communities

and urban populations and engage California’s younger

generations .

• Establish a stable funding structure for California parks that

includes a robust revenue generation strategy and a dedicated,

reliable source of public funding .

Our recommendations address the challenges and opportunities

facing the 1 .6 million-acre State Park System of today . Declining

budgets have led to scaled-back services, shorter hours, and higher

fees, as well as a long list of maintenance needs . Cumbersome

processes and outdated administrative systems and technology

impede park staff’s ability to effectively manage the system’s natural

and cultural resources . The Department’s organizational structure

needs to encourage creativity and entrepreneurship . Increasingly,

parks are not located near where most Californians live . We

appreciate that the Department recognizes these challenges and

has begun to implement some of the key tasks identified above .

Brewing for years, these problems came to the forefront in

2012 following reports of fiscal irregularities just as the state

was considering closing up to 70 parks . The independent Parks

Forward Commission was created to look beyond the immediate

7
E

xe
cu

ti
ve

 S
um

m
ar

y

crisis and develop a broader vision for California parks . Our vision

is of a system of parks that expertly protects the state’s iconic

landscapes, natural resources, and cultural heritage; is accessible

to all Californians; engages younger generations; and promotes the

healthy lifestyles and communities that are uniquely Californian.

Tangible indicators for this vision are included in our 2025 Park

Vision . A park system attaining this vision would serve as a model

for park systems throughout the country and the world .

Our plan is ambitious but achievable, and provides a ready road map for transforming how state

parks are run, how they protect the state’s natural and cultural resources, and how they serve all

Californians and attract other visitors . This road map is not designed to dwell upon past problems,

but instead to turn the page to a bright future through fundamental change that has already begun .

We recognize that change at this level is not the easiest path forward – that it may be easier and

generate broader support to simply call for more funding and propose modest incremental change .

However, those fixes will not realize our broader vision for California parks, and may just perpetuate

problems that could eventually cause irrevocable damage . Our treasured parks, the people of

California, and dedicated park staff deserve better .

We answered the call to engage in this effort because each of us recognizes how deeply parks are

connected to the physical, economic, cultural, and social well-being of California and its people .

Millions of people from within the state and around the world visit our parks each year, fueling

our state’s critical tourism economy . They come to learn about and experience California’s unique

history; share time with their families and friends outdoors; seek inspiration; and enjoy the beauty of

beaches, deserts, and mountains . These places provide important physical, spiritual, and emotional

benefits long recognized by California tribal peoples – the state’s first naturalists – and more currently

championed by today’s conservation and historic preservation enthusiasts .

We now ask all Californians to support our recommendations, and we will watch for our state’s leaders

to take up this effort and pursue the bold path set forth here for achieving our 2025 Park Vision . In

the words of Commission Co-Chair Lance Conn, “There is nothing more Californian than our parks .

We hold these treasures in trust for future generations .” It is our collective responsibility to care for

these resources so they can serve the people of California for a long time to come .

8
E

xe
cu

ti
ve

 S
um

m
ar

y

OUR RECOMMENDATIONS CREATE AN ACTION PLAN

TO ACCOMPLISH THE FOLLOWING PARK VISION BY 2025:

•	 Department	staff	is	a	model	for	public	agency	excellence	and	
innovation	and	reflects	the	state’s	diversity.

•	 Park	maintenance	backlog	is	eliminated	and	ongoing	park	
maintenance	needs	are	fully	funded.

•	 The	Department	is	operating	with	public	agencies	and	
nonprofit	organizations	to	collaboratively	manage	the	state’s	
natural,	historical,	cultural,	and	recreational	assets	as	an	
interconnected	landscape	of	parks	and	open	space.	

•	 A	cadre	of	park	partners,	including	a	new	statewide	park	
support	organization,	is	working	effectively	with	the	
Department	on	vital	park	projects	throughout	the	state.	

•	 Every	urban	Californian	lives	within	a	safe,	half-	mile	walk	of	
a	well-maintained	park	that	provides	relevant	educational,	
interpretive,	spiritual,	cultural,	familial,	community,	and	
recreational	experiences.

•	 Park	users	reflect	the	ethnic,	age,	and	income	diversity		
of	the	state.	

•	 Educational,	training,	and	mentoring	programs	encourage	
and	inspire	California’s	younger	generations	to	become	park	
users,	volunteers,	and	park	professionals.

•	 Parks	are	sustainably	funded	through	revenue	generation,	
general	fund,	and	dedicated	public	funding.	

Parks	Forward	envisions	a	reinvigoration	of	the	California	park	

experience	through	a	new	park	model	that	calls	for	collaborative	

park	management	and	broad	engagement	of	people,	partners,	

businesses,	 and	 communities.	 We	 envision	 an	 interconnected	

network	of	California	parks,	cultural	sites,	and	open	space	protecting	

the	state’s	iconic	landscapes,	diverse	natural	resources,	and	rich	

cultural	heritage,	accessible	 to	all	Californians,	and	welcoming	

visitors	from	throughout	the	world.	

Photograph	by:	California	State	Parks

I N T R O D U C T I O N

From the state’s first protected old-growth redwoods in the

Santa Cruz Mountains to the first urban state park at Candlestick

Point State Recreation Area in San Francisco, Californians have

committed to supporting a world class park system . In doing

so, Californians addressed threats of the day such as logging,

urbanization, road and railway construction, development, and

now climate change, through this system that preserves our

important cultural and natural heritage for future generations .

Through the years, voters have approved billions in state bond

funding that enabled the state to add important park lands to

the system . Leaders, dedicated park employees, and committed

park partners worked together to create a model park system

and keep it running in good and bad times . Today, the California

Department of Parks and Recreation (Department) is grappling

with how to manage this large network of parks in the face of

significant financial constraints, outdated technology, cumbersome

systems, and the compounding effects of unmet maintenance

and operational needs .

Several prominent California philanthropies came together to

support a multidisciplinary effort to bring about the change

In 1864, President Abraham Lincoln signed legislation that created the nation’s first park

at Yosemite Valley and Mariposa Big Tree Grove, setting California on a long and exciting

course of park expansion and innovation. Californians demonstrated great foresight and

perseverance in steadily building the State Park System to protect and steward our state’s

fragile landscapes and provide places for people to connect with nature and discover their past.

10
In

tr
od

uc
ti

on

* Resources Legacy Fund is a nonprofit public benefit organization that works with philanthropic partners to craft innovative approaches to
conserving natural resources and improving environmental sustainability in Western North America as well as in oceans and fisheries worldwide.

needed to transform the Department and to address the long-term

sustainability of the system called for in the California State Parks

Stewardship Act of 2012 and AB 1478 . The goal was to create a

robust independent process and implement a new course for

California’s troubled parks . In June 2013, the California Natural

Resources Agency (Agency), the Department, and Resources Legacy

Fund,* on behalf of philanthropy, entered into a Memorandum of

Understanding to create the Parks Forward Initiative .

In August 2013, the Secretary of Natural Resources appointed

the independent Parks Forward Commission to undertake an

evaluation of state parks and develop recommendations for

ensuring the long-term sustainability of the State Park System to

meet the needs of all Californians . Our 12-member Commission

reflects broad expertise from the business, nonprofit, education,

natural resources, and public service sectors . We are unified in

our commitment to a thriving and sustainable State Park System .

Over the past 18 months, we have conducted an inclusive process

and benefited from the extensive insights of Department employees,

the public, and outside experts . We held numerous public

commission and work group meetings, surveyed Department

employees, engaged in hundreds of hours of discussion with

Agency and Department leadership and staff, met with park support

organizations and the public, and reviewed thousands of pages

of reports and analyses from California, throughout the nation,

and international park efforts . We engaged experts to conduct

wide-ranging analyses, including of financial, demographic, current

and projected uses and attitudes, and successful partnerships

and collaborative models .

11
In

tr
od

uc
ti

on

California’s state parks comprise the largest and

most diverse natural and cultural heritage holdings

of any state in the nation . They include beaches,

underwater preserves, historic homes, Spanish-

era adobe buildings, museums, lighthouses,

ghost towns, waterslides, wilderness, recreation

areas, cultural preserves, and off-highway vehicle

parks . State parks’ peaks, deserts, redwoods, and

coastlines are some of the most immediately

recognizable natural features in the world .

S T A T E P A R K S

Y O U R

C A L I F O R N I A

279

11,008

7,647

15,000

6 MILLION 4,456

450

3,200

974

339

park units spanning
near 1 .6 million acres

prehistoric and historic
archaeological sites

picnic sites

campsites, along with 709 overnight
units in an array of tent cabins, rustic

cabins, shelters, yurts and bark houses,
lodges, motels, and hostels

museum objects miles of hiking, biking,
and equestrian trails

miles of off-highway
vehicle trails

historic buildings

miles of lake, reservoir,
and river frontage

miles of Pacific coastline,
bordering 92 miles (nearly 30
percent) of the state’s network
of marine protected areas

Appendix C sets forth a two-year implementation plan for

accomplishing the highest priority recommendations for bringing

about the necessary changes to transform the Department and

set a course for achieving our 2025 Park Vision . Appendix C also

sets forth a proposed set of additional actions for a transformed

Department to implement, working with partners over a ten-year

period to advance our 2025 Park Vision . While the two-year

implementation plan is designed to set forth a very specific

set of actions the Commission deems essential for achieving

success, the set of longer term implementation tasks reflects the

fuller universe of projects, programs, and system improvements

we have developed through the research, Department input,

and public outreach process that was the foundation for our

recommendations . The Department and park partners will need

to work together to plan, prioritize, and sequence the proposed

longer term actions .

The result of our work is the following plan, which is rooted

in the current mission of California state parks – a mission

which focuses on protecting natural and cultural resources and

providing opportunities for Californians to enjoy and benefit

from them, as follows:

To provide for the health, inspiration and education of

the people of California by helping to preserve the state’s

extraordinary biological diversity, protecting its most valued

natural and cultural resources, and creating opportunities

for high-quality outdoor recreation .

Our plan sets forth specific recommendations organized around

four themes—transforming the Department, working more

collaboratively with new and existing partners, expanding park

access for all Californians, and ensuring stable funding for parks .

C A L I F O R N I A

Photograph by: Latino Outdoors

13
In

tr
od

uc
ti

on

T H E T R A N S F O R M A T I O N O F C A L I F O R N I A P A R K S

Today, California’s state parks are at a crossroads, facing tough challenges that must be addressed

to continue a proud legacy. To protect this legacy and to fulfill the Department’s mission, our first

order of business must be to transform Department procedures, policies, structure, and culture.

This fundamental transformation of the Department forms the basis of our recommendations.

Without it, this plan cannot be implemented. If California’s leaders fail to act now, we face the

very real prospect of closed parks, imperiled cultural places, and precious lands and waters left

without proper care.

D R IVE CHANGE

California’s State Park System employs 3,651 permanent and

temporary employees who work as interpreters, curators, peace

officers, and biologists, as well as in maintenance and business

services, and in other core mission functions . Department

employees take pride in protecting and sharing state parks’

assets, but are hampered by a Department that is debilitated

by an outdated organizational structure, underinvestment in

technology and business tools, and a culture that does not inspire

or reward collaboration or innovation .

Despite years of well-intentioned external reports and internal

efforts, the Department has not yet achieved the magnitude or

scope of change needed . The Department must transform both

how it works internally and how it relates to partners and visitors .

The Department must seek and implement creative approaches

to increase efficiency, vest greater authority at the field level,

improve revenue generation, build a well-trained staff that reflects

the state’s demographics, provide equitable opportunities for

training and promotion, broaden its constituency, and ensure

effective management of finances, information, and administration .

As part of this effort, the Department must assess how to more

efficiently structure and manage the multiple commissions within

the Department . At present, the Department supports four

specialized commissions – State Historical Resources Commission,

California Park and Recreation Commission, California Boating

and Waterways Commission, and California Off-Highway Motor

Vehicle Recreation Commission . The State Historical Resources

Commission addresses unique Department functions, ensures

adherence to federal regulations, and receives funding from

the federal government . The other three commissions, however,

overlap to some degree, addressing differing forms of recreation .

At the very least, clarifying how these commissions work with one

another and the Department, and ensuring that their functions

reflect the current and future needs of the state, must be addressed

as part of any Department transformation effort .

Changing how a public agency functions is a difficult task that

requires engagement of specialists with deep subject matter

expertise and wide experience transforming organizations in

the public sector and beyond . We propose creating a dedicated

team, working full-time over two years, with the exclusive mission

of transforming the Department . Staffing for this team will be

15
Th

e
Tr

an
sf

or
m

at
io

n
of

 C
al

ifo
rn

ia
 P

ar
ks

selected via a rigorous process to identify the most qualified

personnel within relevant areas of expertise drawn from within

the Department and throughout state service, as well as from

external organizations .

The Agency will support the Department transformation and

provide the team with the necessary resources to meets its

objectives effectively and on time . In this effort, we recognize the

Department is constrained by rules and processes imposed by state

government control agencies that stifle innovation and preclude

meeting the needs of a 21st Century Department . While priority

should be focused on fixing those rules and processes within the

Department’s control, the transformation team should not avoid

identifying broader impediments, and seek leadership from the

administration and the legislature to support those efforts .

To be effective, this transformation team requires:

• Clarity in its objectives, transparency in its process, and accountability for its results .

• Authority to do the work needed to achieve its objectives (understanding the constraints

of existing civil service and other state mandates) .

• Two years to accomplish the first phase of the transformation (with strong focus on ensuring

future sustainability of the effort through training, tools, and other long-term investments) .

• Expertise in key areas including information and technology, finance and accounting, human

resources, operations, infrastructure, administrative services, community engagement

and partnerships, and communications and outreach .

• Active and visible leadership and engagement from the director of the Department, the

Agency, the governor’s office, and the legislature .

Recommended Actions

• Create a transformation team to lead modernization and realignment of the Department .

• Vest greater authority with field level staff, closer to where services are provided .

• Create an organizational structure which performs critical Department-wide program

assessments, and costing and priority setting that is credible and consistent across park units .

• Recruit, mentor, and retain diverse staff reflective of the state’s demographic make-up .

Photograph by: Los Angeles Neighborhood Land Trust

16
Th

e
Tr

an
sf

or
m

at
io

n
of

 C
al

ifo
rn

ia
 P

ar
ks

Photograph by: California State Parks

CR E ATE PATH S TO LE AD E R S HIP

The Department requires a diverse set of leaders who possess the expertise and training necessary

to solve complex problems in a creative, multidisciplinary fashion . Currently, district superintendents

must be peace officers . To capture the broader expertise and experience of staff in administration,

interpretation, resource management, facilities maintenance, and other core functions, the Department

must open pathways to leadership to all employees by eliminating the requirement of peace officer

certification to advance to top field leadership positions .

The Department through the transformation team must work with the California Department of

Human Resources and the State Personnel Board to update Department personnel policies, position

classifications and qualifications, reporting, and training protocols to reflect a field management

structure that provides equitable opportunities for all staff to advance into leadership . Additionally,

all field leaders should be empowered to supervise and collaboratively manage a broad range of

functions and operations at the field level . The Department should provide these leaders with clear

guidelines as well as all necessary tools and training to undertake those responsibilities, and should

devise effective means to hold field leaders accountable for their results . The Department should also

provide those managers and supervisors who do not have a peace officer background with training

on how to manage and work with the peace officer and law enforcement functions .

Recommended Actions

• Establish a field management structure that provides equitable opportunities for the most qualified

and competent employees from all relevant backgrounds to gain mission-related expertise and

supervisory experience .

• Create incentives, protocols, and accountability measures for Department staff, particularly in

management positions, to ensure tracking and reporting of pertinent data necessary for decision making .

• Recommend and implement changes to staff selection, evaluation, and training policies and

procedures to ensure the Department employs staff who are skilled in core mission functions,

adept at managing change, and responsive to the state’s diverse and changing demographics .

19
Th

e
Tr

an
sf

or
m

at
io

n
of

 C
al

ifo
rn

ia
 P

ar
ks

PR OVID E TO O L S , S YS TEMS , AND PR O CE S S E S FO R S U CCE S S

The Department relies upon outdated, ineffective, and underutilized systems and tools that significantly

limit its ability to manage core functions . Its inability to measure performance, generate information

on the extent and type of its ongoing costs, and manage for cost efficiency makes any effort to

prioritize activities and investments unreliable . In fact, this lack of data hampered the Commission’s

efforts to make detailed recommendations on resource allocation and asset prioritization .

When the Department recommended closing 70 parks in 2012, it could only provide very rough

estimates of how much each park cost to run . A report by the state auditor showed those estimates

were outdated and incomplete, making it difficult for the Department to measure the impact of its

work to keep those parks open . The Department has made recent efforts to develop budgeting tools

for determining park unit costs and has committed to providing this more detailed information to the

legislature annually . The Department should further develop budgeting tools to report costs across

all Department functions, including law enforcement, cultural resources, and other key activities .

20
Th

e
Tr

an
sf

or
m

at
io

n
of

 C
al

ifo
rn

ia
 P

ar
ks

The Department should implement state-of-the art processes and technology that enable transparent,

accurate, and accountable budgeting, planning, and project implementation . Only with modern

systems, specific cost and visitor data, planning tools, and processes, including robust public input,

can the Department make reasoned resource and asset prioritization decisions, including on the

appropriate future size and location of park units needed in the system to serve Californians .

Recommended Actions

• Recommend and implement specific actions to align and modernize accounting, budgeting, asset

management, personnel management, time reporting, and financial reporting systems .

• Recommend and implement specific actions to modernize payment processing and reservation systems .

• Create new reports and dashboards to allow for better customer service and outcome monitoring,

communication flow, and decision making based on timely and accurate data .

• Train staff to competently use new systems .

• Modify Department procurement rules to advance modernization and ensure accountability and efficiency .

• Set and meet goals to implement effective fee collection systems and capture visitor demographic

data to assess use and inform planning .

21
Th

e
Tr

an
sf

or
m

at
io

n
of

 C
al

ifo
rn

ia
 P

ar
ks

S T A T E P A R K S C A N N O T D O I T A L O N E

Since California created its first publicly funded park in 1902, the state has relied upon

partnerships to help raise money needed to protect lands and promote conservation. Local and

federal government agencies, California Indian tribes, nonprofit groups and foundations, local

businesses, volunteers, and private companies have augmented services and provided programs

and amenities for the public at a number of parks throughout California. In 2013, nonprofits

contributed more than $12 million to California state parks, while nearly 40,000 volunteers

donated more than 1 million hours of their time.

The Commission recommends the Department increase the

use of mission-based partnership and collaborative agreements,

understanding these agreements should include ongoing

Department oversight and collaboration to best achieve the

mission . In addition, a new nonprofit organization should be

created to support the Department where it lacks the resources

to invest, necessary expertise, or flexibility to take on new work .

Expanded collaboration with existing and future park supporters

is critical to helping the Department achieve its mission and

meet the needs of the state .

FOS TER PAR TNER SHIP S :
C ALIFORNIANS WANT TO HELP

As a key part of its transformation, the Department must look

externally and embrace new models for working with partners to

effectively advance its mission . While the Department currently

works with a variety of partners around the state, much more can

and must be done to take advantage of the wealth of resources,

expertise, and commitment of organizations and individuals

who support parks . The Department must function as a leader,

coordinator, and partner that seeks out innovative, cost-effective

means of fulfilling its duties .

Through its transformation team, the Department should implement

a sustainable structure for working closely with a broad spectrum

of partners, not only within the State Park System, but across the

landscape of local, state, tribal, and federal parks and protected

lands . The first test of this new commitment to partnership will

come in responding to the Commission’s recommendations and

collaborating to pursue their implementation, for instance in setting

the transformation team’s priorities, sequencing, and staffing .

Recommended Actions

• Improve the organizational structure and capacity within the

Department to work closely with public agencies, California

Indian tribes, nonprofit organizations, businesses, volunteers,

civic leaders, and other partners and provide the resources

necessary to facilitate, develop, and manage partnerships .

• Create incentives to reward innovation and partnerships, and

provide flexibility and support to encourage the Department

to work effectively with partners .

• Enhance the Department’s ability to accept services, temporary

staffing, resources, and projects developed by partners .

E S TAB LISH “PAR K S C ALIFORNIA”

We recommend creating a nonprofit public benefit organization

to provide operational, financial, and strategic support for

organizations that manage or operate parks and other protected

lands in California, with state parks as its first priority . For

purposes of this plan only, we refer to this new support entity as

Parks California . To be effective, Parks California must be given

the ability to receive and distribute funding from governmental

and non-governmental sources .

Parks California will collaborate with the Department to expand

visitation by younger and more diverse audiences; improve and

expand educational and interpretive programs; promote healthy

lifestyles; improve protection and restoration of natural and

cultural resources; and engage communities and partners . Parks

California’s primary focus will be to complement and amplify the

work of the Department by bringing new resources, expertise, and

flexibility to assist the Department in accomplishing its mission .

23
St

at
e

P
ar

ks
 C

an
no

t
D

o
It

 A
lo

ne

Parks California will be led by a board that reflects California’s

demographic and geographic diversity . Its members will include

people with expertise in business and finance, parks, land

management, education, communications, marketing, technology,

natural or cultural resource management and interpretation, and

citizen engagement, as well as the ability to contribute or raise funds .

Among the many successful park support organization models,

none currently offers the scope and depth of services we believe

necessary . Some of the successful models we studied include

the Golden Gate National Parks Conservancy, the Yosemite

Conservancy, and the Anza-Borrego Foundation . They are all

nonprofit support partners for nearby national or state parks . All

are successful fundraisers that have provided millions of dollars

of private funding for parks . They work with their public agency

partners to provide a variety of services including scientific research;

trail and habitat restoration; and education, youth, interpretive,

and community outreach programs . They help manage park

improvements, engage volunteers, undertake marketing for

capital campaigns and major projects, and support acquisitions .

The specific focus of each support organization’s efforts reflects

its agency partner’s priorities and needs . These organizations’

success is due to a sound, constructive relationship with their

public agency partners .

Parks California would be designed to complement, and not

overlap with, the California State Parks Foundation (Foundation) .

The Foundation was created in 1969 by William Penn Mott, Jr .,

former National Park Service and Department director, for the

purpose of raising private funds and undertaking land acquisitions

for parks . The Foundation’s mission has evolved over the years .

Today, the Foundation continues to raise funds for parks and

park partners, remains dedicated to protecting and enhancing

California’s state parks through its various programs and projects,

and undertakes advocacy for California state parks . Additionally,

the Foundation has stepped into new roles over the years to

address state park crises .

Parks California will bring new expertise and resources to take

on the next generation of projects and programs not currently

advanced by other organizations, including the Foundation, and

will not undertake advocacy . While Parks California’s main priority

will be to serve state parks, it will also support local, regional, and

national parks throughout California . Parks California will build

24
St

at
e

P
ar

ks
 C

an
no

t
D

o
It

 A
lo

ne

upon and add value to the network of existing park support organizations, including the Foundation,

recognizing that support at the local level will continue to be a key driver for parks’ success . Where a

local partner exists, Parks California will work to support its efforts; where a partner does not exist,

Parks California will step in to help . We envision that Parks California will reflect many of the same

entrepreneurial skills of successful local partners such as Crystal Cove Alliance, Santa Barbara Trust

for Historic Preservation, and Friends of Santa Cruz State Parks, identifying and addressing priority

projects and programs quickly and efficiently in close coordination with the Department .

We have collected many ideas for initial, tangible, on-the-ground projects and programs for Parks

California to incubate and implement, including web and mobile device applications to facilitate

communication among park users, an increased number and variety of overnight accommodations,

and transportation options to parks through travel passes, discounted rates with car sharing

operators, and bicycle and ride-sharing arrangements . Parks California’s leaders will work with

the Department to implement high-impact, successful projects that advance the Department’s

priorities and mission, upon which Parks California can then build and expand as its capacity and

resources grow . In jurisdictions where successful park support organizations exist, Parks California

will coordinate and learn from those collaborations, but focus its resources in locations with need

and without support as well as on systemwide projects .

25
St

at
e

P
ar

ks
 C

an
no

t
D

o
It

 A
lo

ne

Partners are critical to parks and come in many forms . They

bring resources, expertise, and passion to help improve facilities,

expand programs, increase the ranks of volunteers, and manage

and restore natural and cultural resources . Partners working to

enhance the park experience include:

• Stewards of the Coast and Redwoods is a nonprofit that has

partnered with state parks in the Sonoma Coast and Russian

River area for almost 30 years . In the 1980s, Stewards provided

seal and whale watching programs and nature walks . In

the 1990s and 2000s, it funded a new visitor center at Salt

Point State Park and expanded volunteer and environmental

education programming . Today, it operates Austin Creek State

Recreation Area, and supports other parks, including raising

funds for a new marine education program for Sonoma Coast

State Park . Stewards is also partnering with the Department,

the California State Parks Foundation, and the National Trust

P A R T N E R S D E L I V E R

for Historic Preservation to renovate Pond Farm Pottery, a

property in Austin Creek State Recreation Area that served as

an artist colony as well as a school and workshop for renowned

ceramic artist and teacher Marguerite Wildenhain .

• The Institute of the Golden Gate, a program of the Golden Gate

National Parks Conservancy, helped convene the “Healthy

Parks Healthy People: Bay Area” initiative in 2012 . Bringing

together more than 50 partners, including the Department,

the program aims to improve the health and well-being of high

health need residents through regular use and enjoyment of

parks and public lands in nine Bay Area counties . The Institute

hosts trainings and supports partners’ programs, such as the

“First Saturday” program . Currently available at 35 parks in the

Bay Area, First Saturday programs provide free, welcoming,

and culturally appropriate activities on the first Saturday of

every month . The Institute and its partners are also working

to address related challenges, such as transportation and

access, that are critical to the people/parks/health connection .

• InterTribal Sinkyone Wilderness Council, a consortium of 10

federally recognized tribes, has collaborated with the Department

to expand and improve resource stewardship along California’s

North Coast .† The Council has advanced co-management of

natural and cultural resources and ecosystem restoration, and

increased recreational opportunities and cultural education within

the Sinkyone Wilderness State Park and the adjacent InterTribal

Sinkyone Wilderness . In partnership with the Department, the

Council is developing public access trails on the InterTribal land

that will link directly to the Lost Coast Trail in the state park .

• Anza-Borrego Foundation has supported Anza-Borrego Desert

State Park since the 1960s . A primary focus of the Anza-Borrego

Foundation is acquiring private land within and bordering

the park . When the park was created in the early 1930s, it was

checker-boarded by thousands of acres of inholdings . Since

then, the Anza-Borrego Foundation has acquired more than

52,000 acres of inholdings and other properties for addition to

the park . It has also funded more than $200,000 in research

grants and provides educational and interpretive programs to

more than 1,500 visitors a year . In addition, the Anza-Borrego

Foundation partners with the Department to deliver live,

interactive educational programs via videoconference to more

than 8,500 students a year .

† Member tribes of the InterTribal Sinkyone Wilderness Council
are: Cahto Tribe of Laytonville Rancheria; Coyote Valley Band
of Pomo Indians; Hopland Band of Pomo Indians; Pinoleville
Pomo Nation; Potter Valley Tribe; Redwood Valley Rancheria
of Pomo Indians; Robinson Rancheria of Pomo Indians; Round
Valley Indian Tribes; Scotts Valley Band of Pomo Indians; and
Sherwood Rancheria Band of Pomo Indians.

P A R K S F O R A L L

The breadth and diversity of California’s parks provide boundless opportunities to enrich lives

and communities in California and beyond. Park access for all Californians is a clear imperative

that rests within the mission of state parks. Increased park visitation also yields additional benefits,

including generating revenues to sustain parks, contributing to local economies, and expanding

constituencies willing to advocate for the future of parks. These opportunities can be fully realized

only if our efforts focus on both carefully protecting our natural and cultural resources and

expanding park access to, and use by, all Californians. This requires new tools and strategies to

balance evolving human interests and address future natural and cultural resource needs.

The Department is charged with protecting and managing the

system’s natural and cultural heritage for Californians and visitors

from around the world to experience . This too is at the core of

state parks’ mission and must remain a top priority . This charge

is increasingly challenging as the system’s sensitive natural and

cultural resources face compounding challenges from decreasing

budgets and deferred maintenance, as well as climate change,

population growth, and development and extraction pressure .

We have heard many times throughout our work that park

visitors do not distinguish between jurisdictional boundaries

when seeking outdoor experiences and that park visitors pay

little heed to whether they are visiting a state, national, regional,

or local park . This presents both challenges and opportunities

in developing strategies to increase park visitation and improve

stewardship across jurisdictional boundaries . It challenges the

Department to work more closely with other park providers to

create a more seamless network of parks with shared resources

and coordinated stewardship to protect natural ecosystems and

enhance the overall visitor experience .

Throughout the Parks Forward effort, we also have been mindful

of the changing face of California . For example, the state’s Latino

population is projected to grow from 38 percent in 2010 to 45

28
P

ar
ks

 fo
r A

ll

percent in 2040 . “Millennials” – the segment of the population

born between 1980 and 2000 – constituted 29 percent of

California’s population in 2010 and represent the single largest

generation in human history . In addition, Californians increasingly

are settling in urban areas . In 2010, 61 percent of Californians

were clustered in three urban areas; by 2050, that number is

projected to grow to 76 percent . These realities are foundational

to how the system must adapt to serve California into the future,

while also continuing to serve its historical, core constituency .

Our recommendations reflect these challenges while capturing a

vision for a State Park System that is an essential component of

an integrated parks network connecting large natural landscapes

that are easily accessible, contribute to the health, economies, and

vibrancy of people and their communities, and ensure a legacy

of diverse and well-functioning natural ecosystems .

PROTEC T NATUR AL AND CULTUR AL RE SO UR CE S

As a stewardship agency, the Department plays a central role

in protecting and managing California’s natural and cultural

heritage, and in integrating parks into the lives of Californians

throughout the state . This role is fundamental and remains at

the core of the Department’s mission .

The Department’s 1 .6 million-acre system includes some of

California’s most valued natural resources and is integral to

national, statewide, and regional networks of protected land .

Soundly managing and restoring ecosystems, such as healthy

and functioning forests, native grasslands, deserts, marshes,

meadows, dunes, beaches, intertidal areas, and estuarine systems,

improves habitat and has significance far beyond park boundaries .

This role will grow in importance with the increasing impacts

of climate change and urbanization . In particular, by providing

essential refuge for diverse flora and fauna that will be significantly

affected by climate change, parks play a critical role in addressing

such impacts .‡ Park properties can also benefit from partnering

with California Indian tribes, universities, nonprofits, and others

to integrate knowledge, develop more holistic approaches, and

increase understanding of resources and trends . Management of

natural landscapes and wild areas needs to follow science-based

best practices appropriate for each ecosystem and site .

In addition, the Department is charged with protecting some

of the state’s most important and sensitive cultural resources,

including ancient villages, historic structures, and museum

collections containing thousands of artifacts, works of art,

photographs, and documents . Among the cultural resources

overseen by the Department are many California Indian cultural

places and resources, such as archaeological and sacred sites,

ethnographic properties, and cultural landscapes . In light of

the ancestral and historical connection California Indian tribes

have with state park properties and resources, the Department

should strengthen its relationship with the tribes and further

‡ This role of state parks has begun to be recognized—for example, the Cuyamaca Rancho State Park reforestation project was the
first of its kind to be approved for funding through carbon offset programs. This could continue to be advanced as a legitimate
funding source for the management and restoration of park ecosystems to combat impacts of climate change.

Photograph by: Hawk Rosales

29
P

ar
ks

 fo
r A

ll

collaborate with them .§ This should include enabling

and encouraging revitalization of traditional cultural

activities and the traditional use of cultural resources,

as well as further developing a program to ensure the

long-term protection and stewardship of ancestral

cultural places and items held by the Department,

including repatriation where appropriate .

Protection of natural and cultural resources also

requires a community of Californians who care about

them . The Department’s education and interpretation

programs must play an increasingly unifying role here,

by connecting Californians to their shared heritage,

attracting new visitors, and engaging young people .

The Department must ensure adequate resources are allocated to the long-term protection and

stewardship of all of its natural and cultural assets . In addition, the Department must make full

and increasing use of partnerships with other public agencies, California Indian tribes, academic

institutions, private companies, nonprofit organizations, volunteers, and others . As one example,

regional collaborative natural resource management with other public agencies and stakeholders is

already being undertaken in some districts and should be replicated in other regions . The Department

recently signed an agreement with the National Park Service, Marin Municipal Water District, Marin

County Parks, Marin Open Space District, and Golden Gate National Parks Conservancy to work

together for the long-term stewardship of Mount Tamalpais and adjacent lands . This partnership grew

out of a successful collaboration in the Redwood Creek watershed, which resulted in improved trails,

creation of visitor “viewing balconies,” a united effort against invasive vegetation, and integrated

and improved signage . Creating partnerships to restore historic buildings and adapt them for new

uses presents another promising opportunity, as does partnering with California Indian tribes and

others to actively steward cultural resources and offer cultural education programs .

Recommended Actions

Natural Resources

• Partner with relevant public agencies, California Indian tribes, land trusts, universities, and other

stakeholders to collaboratively manage natural resources and support a network of protected

lands managed for resiliency and connectivity .

• Emphasize and address climate change adaptation in natural resource management .

• Further develop the Department’s science-based natural resource management program, including

§ The governor, the Agency, and the Department have enacted policies that acknowledge the tribes’ inherent
sovereign authority and their unique relationship with California’s natural and cultural resources,
which call for consultation and coordination on issues that affect tribal communities, including, in
the case of the Department, the protection and preservation of the California Indian heritage resources
that are held in trust by the Department. (See Executive Order B-10-11; California Natural Resources
Agency Tribal Consultation Policy; and Departmental Notice 2007-05. Additional information
about the Department’s policies is on its website at http://www.parks.ca.gov/?page_id=24654.) 30

P
ar

ks
 fo

r A
ll

inventorying and monitoring state park resources,

developing appropriate management-oriented

research, and working with other stakeholders

to integrate and improve knowledge .

Cultural Resources

• Build partnerships with California Indian tribes,

museums, academic institutions, and others

to co-manage, steward, and provide education

about and opportunities to experience cultural

and historic heritage and resources .

• Create preservation partnerships to protect

and restore historic structures and encourage

adaptive reuse where appropriate .

E XPAND ACCE S S TO PAR K S

The best way to get more people to understand the value of parks is to get more people to visit parks .

It is critical for the long-term success of the State Park System, and for the state, that all Californians

have safe and easy access to parks . Increased park visitation, if done right, will contribute to the

system’s long-term sustainability by building a stronger coalition of park users in support of parks,

creating a more diverse community of park users ready to lead and work in parks, and generating

increased revenues .

Expanding park visitation requires a focused effort to ensure park facilities, amenities, and programming

serve the needs of a broader base of park visitors . For example, recent analysis confirms that parks

are generally not located where most Californians reside, particularly in urban areas . Generally,

low-income areas are park poor and disproportionately comprise people of color, while park rich

areas are located far from population centers .¶ Recent studies also show that more people will visit

if parks offer a broader range of affordable overnight accommodations and hold more special events

such as concerts . Improving park access for California’s underserved communities and urban areas

requires parks that meet the particular needs of these communities, which means areas for active

recreation like soccer fields, larger picnic areas for multi-generational family gatherings, special events,

multi-lingual historic and cultural resource interpretation, and accessible overnight lodging alternatives .

The Department effectively supports many of these park uses through its state bond-supported

community grants program . The success of the Department’s local grants program has shown

regional and local park agencies are often best at providing these on-the-ground services, and

¶ This situation is discussed in Robert Garcia and Seth Strongin, Healthy Parks, Schools and
Communities: Mapping Green Access and Equity for Southern California (2011); Robert Garcia, The
George Butler Lecture: Social Justice and Leisure, 45(1) Journal of Leisure Research 7-22 (2013).

Photograph by: Outdoor Outreach

31
P

ar
ks

 fo
r A

ll

demonstrates the critical coordinating role the Department can play in expanding park options for

traditionally underserved communities . Future public funding measures should include additional

funding for the Department to continue its community grants program, enabling the Department

to continue playing a strategic role in expanding local parks and creating a broader neighborhood

park system that connects state, regional, and local parks .

While growing the overall number of park visitors is important to this set of recommendations, equally

important is ensuring park visitors reflect California’s demographic makeup . To accomplish this, the

Department should set a goal to have park visitation mirror California’s demographic makeup in

10 years and develop and implement a rigorous marketing strategy that drives toward this goal . In

addition, parks require a workforce, partners, and vendors who reflect the racial/ethnic and cultural

diversity of park visitors, as well as active community engagement, to ensure programming and

services offered meet the needs of local communities . A program to help recruit and train new park

professionals may be a way for Parks California to engage .

Creating more readily available and affordable transportation options to help Californians reach both

their neighborhood parks and the state’s more remote parks is also key to expanding park access, but

only part of the solution . Groups of school-age visitors and community groups could be encouraged

to visit state parks for the first time through expanded use of school buses and chartered vehicles .

Innovative discounted-fare programs could be developed with existing transit and rail operators

to make it easier for individuals, families, and groups to travel to state parks without using private

cars . Additionally, the “Transit to Trails” program, which provides accessible public transportation

32
P

ar
ks

 fo
r A

ll

Overnight stays can help visitors of all ages and backgrounds

connect with their parks . Today, overnight visitors can stay at

thousands of campsites using tents or recreational vehicles, but for

those who don’t own such equipment, lodging options – ranging

from on-site cabins and yurts to off-site lodges and hotels – are

fewer and often more expensive . Increasing the number, variety,

and affordability of overnight accommodations, particularly

for young people and others who have not yet built personal

connections to parks and the outdoors, is a key Parks Forward

recommendation .

Imagining a new vision for park lodging, Parks Forward supported

“Revamp the Camp,” a design studio for architecture students at

Cal Poly Pomona . The students were challenged to re-interpret

traditional park lodging by creating a series of modern, affordable,

eco-friendly cabins to serve new generations of park visitors . After

seeking expert input from state parks staff and park users, the

students finalized four wide-ranging, innovative cabin designs

including the light-filled “Skyline,” the open-sided “cPitch,”

and the fiberglass “RevoPod” (which is reminiscent of a classic

California lifeguard station) . Each of the designs sleeps up to four

visitors with ample views, fresh air, security, and protection from

the elements, and can be constructed and installed efficiently

with affordable materials . The designs are also customizable to

climate and landscape conditions in any park .

One of the four cabin designs, the “Wedge” (depicted here),

has been developed into a full-scale prototype . The Wedge

made its public debut at the 2014 California State Fair to rave

reviews, before traveling to the Los Angeles County Fair and other

events throughout the state . Parks Forward is working with the

Department on a creative partnership structure to help finance,

construct, and operate these innovative cabin designs in parks

throughout the state in the years to come .

C A B I N S

copyright 2015 Paul Vu

for inner-city youth and their families to parks, is a proven

transit program that should be considered for adoption in state

parks . Transit to Trails is a creative partnership between The City

Project, Anahuak Youth Sports Association, and the National

Park Service . For any transportation solutions to be effective,

parks professionals and transit and bus professionals will need

to overcome their tendency to operate in separate worlds with

minimal communication about shared goals .

Elevated park visitation numbers may mask obstacles to expanded

park access . First-time visitors may come to a state park in a

chartered bus but hesitate to explore the full park experience on

their own . Beyond providing convenient, affordable transportation,

parks need to offer ways for the first-time visitor to experience the

physical, historical, and cultural opportunities provided by parks

through interpretation or environmental education programs .

School-age visitors are especially important because children

and teenagers enthusiastic about their park visits can play a

crucial role in encouraging parents and other family members

to visit and experience parks with them .

Recommended Actions

• Expand access to parks in underserved and urban areas,

including through enhanced interpretation and environmental

education programs and park amenities that make park

experiences relevant to park visitors .

• Improve transportation options to broaden park access, including

initiating communications between park and transportation

officials to determine how rail and bus resources can expand

park access and expanding electric vehicle charging stations .

• Support creation of an integrated network of local, regional,

state, tribal, and federal park lands for park users .

• Create digital, multi-lingual communication tools, including

social media, that encourage and facilitate park use by

providing information on nearby parks, activities, amenities,

and transportation options .

• Increase the number and variety of overnight accommodations .

• Develop a strategic marketing program and active communications

strategy to identify and reach potential new park visitors .

• Recruit and train a more diverse set of park professionals who

reflect California’s cultural diversity .

• When available, use qualified local vendors who reflect

California’s racial/ethnic and cultural diversity .

ENG AGE YO UNGE R GENE R ATI ONS

The future of the State Park System depends on our ability to

make young people aware of the value of parks and what they

have to offer . Beyond this imperative, deep experiences with

nature at a young age build confidence, promote good health,

increase academic performance, and grow future leaders . Younger

generations are spending less time outdoors and have less

connection to parks and nature . Research identifies a number

of social, cultural, and financial reasons for this, including safety

concerns; time availability outside of structured sports, school,

and work; general lack of awareness; a lack of age-appropriate

programs and activities; and not enough ethnically diverse park

employees serving as role models and mentors . Market research

conducted for Parks Forward found that many young people

simply believe “people like me” do not go to parks .

Parks are also a tremendous educational asset . From science

to California history and culture, parks offer opportunities for

hands-on programs that bring subjects alive . Engaging younger

generations through parks can foster lifelong commitments to

nature and the value of a healthy environment . The Department

has offered a number of innovative programs over the years

that introduce youth to park values and address educational

and social issues . We need to expand these opportunities for

our ever-changing younger generations so they can enjoy the

life-long benefits of the outdoors, and apply these values to build

healthier communities .

While all of this will open the door to a future where “park

professional” is on the list of coveted professions for younger

generations of every ethnicity, the Department still must take active

recruitment measures to ensure a Department workforce more

reflective of California’s changing demographics . By expanding

the Department’s partnerships with proven youth training and

employment organizations such as the California Conservation

Corps, local conservation corps, and the Student Conservation

Association, the Department could efficiently advance this

34
P

ar
ks

 fo
r A

ll

goal . A professional recruitment and development program for

parks structured along the lines of other proven programs that

target recent college graduates could identify, recruit, train, and

accelerate promotion of talented new hires at the Department

to lead parks into the future .

A vibrant and sustainable park system will depend on our ability

to attract younger generations to use, engage with, care for,

and lead parks .

Recommended Actions

• Increase outdoor education and recreation opportunities

offered by the Department and partners .

• Recruit and train younger generations as park volunteers and

professionals .

• Partner actively with youth conservation and preservation

internship, hiring, and leadership programs at the national

and local levels .

PR OMOTE HE ALTHY L IFE S T YLE S
AND COMMUNITIE S

Parks play an important role in advancing good health, providing

clean air to breathe, clean water to drink, and open space for

recreation . Healthcare providers increasingly recognize that nature

and parks can improve human health and reduce healthcare

costs for all generations . Chronic illnesses such as obesity,

heart disease, allergies, asthma, attention deficit disorder, and

diabetes are on the rise, cost a considerable amount to treat,

and can be traced to an indoor, sedentary lifestyle . Low-income

communities of color lacking adequate access to parks and safe

outdoor recreation are particularly at risk for many of these chronic

illnesses . For younger generations, unstructured outdoor play is

proven to reduce injuries, improve concentration and language

skills, and build stronger, better-balanced, and more agile bodies .

By addressing health disparities, state parks can contribute to a

healthier society for all .

Healthcare costs are projected to increase as a percentage of

gross domestic product in the years ahead, by as much as 50

percent by 2082 . The incentives to work with park providers on

innovative solutions has never been higher . By better integrating

park programming, facilities, and services to address critical health

issues, park managers can forge more effective partnerships

with healthcare providers and build broader support for parks

and a healthier society .

Recommended Actions

• Develop and refine planning and measuring tools to link park

use with improved public health .

• Create partnerships with healthcare providers to advance

projects that encourage healthy behaviors .

• Collaborate with local, regional, and national parks to address

health conditions, public health issues, and health disparities .

• Expand healthy food options in parks .

35
P

ar
ks

 fo
r A

ll

S T A T E P A R K S
I N Y O U R N E I G H B O R H O O D

People do not typically think of state parks in their neighborhood, but that has

been happening in a real way through the Department’s local assistance grants

program . Propositions 12, 40, and 84, passed by voters between 2000 and

2006, included nearly $2 .2 billion for the Department to invest in local recreation

projects throughout California . This funding includes a new program established

by AB 31 (De León, 2008) to invest $400 million of Proposition 84 funds towards

park projects in park poor communities . Through the AB 31 grant program, the

Department worked with cities, counties, local districts, and nonprofit organizations

to award grants for 127 park projects (including over 100 new parks) across the

state – from Eureka to El Centro . Through community-based planning, residents

shaped these parks to meet the needs of their neighborhoods . These projects

make a difference in people’s day-to-day lives, and include:

• Mulcahy Park in the City of Tulare provides recreation space for neighborhood

residents who previously had to travel several miles across town to access a

park with a water feature . With $1 .1 million from the Department, the City of

Tulare collaborated with the Tulare City School District and the community,

to build a 10-acre park, complete with four sports fields, two large covered

picnic shelters, and two shaded playground sets, as well as a large splash pad

with geysers and water cannons where neighborhood children now seek relief

from Tulare’s hot summers .

• Latino Health Access used a $3 .5 million grant from the Department to

transform an empty lot in the center of the City of Santa Ana, a highly urbanized,

park-poor area, into a park with a 3,000 square foot community center . The

Latino Health Access “Green Heart Families Park and Community Center”

today provides gathering space for programs serving this primarily Latino

neighborhood, ranging from nutrition, weight management, health and breast

cancer awareness classes, to exercise classes, to domestic violence counseling .

The park, with its basketball court and improved playground facilities, also

gives children a safe place to play .

• The City of Paramount created a 9 .5-acre fitness park, Salud Park, on land

underneath power lines . This is not a typical park – it does not include playground

or picnic areas . Instead, this park was designed to meet the expressed fitness

needs of this community, with a quarter-mile rubberized track, synthetic turf

infield, decomposed granite walking path, natural turf field, exercise stations,

and a sand volleyball court . The space was designed to provide residents

access to exercise equipment usually found in a gym but without the expense .

Demand for park development funding like this far exceeds availability, with 900

applications requesting $3 billion for park projects from the AB 31 grant program .

S E C U R E F U N D I N G F O R T H E F U T U R E

Annually, state parks draw approximately 68 million visitors from California and around the

world who provide a major economic boost to gateway communities and the state as a whole.

For every $1 of public investment, $13 of direct economic activity is generated. This economic

activity supports 56,000 private sector jobs and contributes to the revenue of four out of every

five California counties.

The state’s General Fund contribution to the State Park System is

volatile, reflecting changes in state revenue . In the budget surplus

era of the early 2000s, lawmakers approved a high of $129 .5

million for state parks for fiscal year 2001-2002 . The next year, the

General Fund allocation dropped to $89 million . More recently,

additional cuts were proposed when state revenues plunged .

In the summer of 2012, the state’s continuing financial problems

nearly led to closure of 70 state parks . While many of the challenges

facing state parks were not new, the threatened closures drew

added attention . Legislative, nonprofit, and other groups who

have studied the situation reached the conclusion that California’s

park system is in severe crisis . We agree .

The Department must maintain thousands of historic buildings

and objects, archeological sites, trails, and campsites . Today,

the Department does not have sufficient funds for its ongoing

maintenance let alone the backlog of deferred maintenance

projects and capital outlay projects . In the past, bond funds have

paid for capital projects, but those funds will be spent before the

end of the decade .

First and foremost, the Department must maximize the effectiveness

of the existing organization with current resources . Our earlier

recommendations to transform the Department will be essential

first steps . These initial upgrades in fiscal management, training

new leaders, increasing partnerships, eliminating duplication and

unnecessary oversight, and other organizational improvements are

critical . In addition to improving effectiveness, the Department must

focus on increasing appropriate revenue generating opportunities .

This too will take investments in tools, technology, and training,

as well as creating incentives for field staff to seek additional

opportunities to generate revenue . Effective revenue models

exist throughout the park system, and the best of these should

be identified and taken to statewide scale, where appropriate .

However, even with these effectiveness and revenue generation

improvements, General Fund reductions and deferred maintenance

have compromised the state’s ability to manage and sustain the

State Park System . Existing funding no longer guarantees the

promise of the park vision to future generations .

If we are to restore public confidence and a commitment to the

future, we must address the challenges, clarify the necessary

levels of service, and develop shared priorities for funding .

Understanding what it costs to sustain the system is essential .

At present, insufficient information exists to determine what it

should cost . We recommend the Department promptly identify

costs for appropriate levels of service, analyze what those costs

should be, what revenue generation potential should be, and

what additional funding is needed to ensure natural and cultural

resources and visitor services are adequately maintained .

With such information, the state can explore additional options to

provide dependable funding for parks . We recommend enacting

a dedicated source of public funding to support the State Park

System, as well as regional and local parks, to provide a seamless

network of parks that provides access for all Californians and

attracts visitors from around the world . Until this work is

completed, additional funds must be sought to meet ongoing

park operating needs and to continually reduce the maintenance

backlog . To do less risks the well-being of these valuable assets

and the public’s access and enjoyment of them . We encourage

looking to all available sources to prevent park closures or damage

to natural and cultural assets .

37
Se

cu
re

 F
un

di
ng

 fo
r t

he
 F

ut
ur

e

C O N C L U S I O N

key, near-term actions that should be undertaken in the next two

years to transform the Department, as well as a proposed set of

additional steps for a transformed Department and partners to

take in the years following to achieve the broader 2025 Park Vision .

This transformed Department will be positioned to advance the

new parks paradigm embraced in our recommendations and

enable realization of a modernized park system by 2025 . We hope

all who support parks will rally around our 2025 Park Vision as a

guide post for our aspirations in the coming decade .

Our 2025 Park Vision is of a new park model that will reinvigorate

the California park experience . Department staff will be engaged

and highly effective, employing state-of-the-art processes, planning,

and metrics for success, and park managers will have the tools and

resources to succeed . The Department will play a stronger role in

the protection and stewardship of the state’s natural and cultural

resources, including the state’s response to climate change . State

parks will form part of a network of inter-connected parks and

landscapes across the state that are managed across jurisdictions

for the common goal of long-term natural resource protection . All

visitors will have access to this network of parks . Every community

will have access to quality parks, together with all of the cultural,

social, health, and economic benefits parks provide . Parks will

offer outdoor amenities, activities, and facilities designed for the

communities they serve, and provide opportunities for communities

to build safe places to come together and venues for special events .

Improved technology will enable more people to enjoy and learn

about parks . Parks will constitute outdoor classrooms for all ages,

with enriching educational programs that make California’s science,

history, and cultural heritage come alive . Our younger generations

will become avid park users, supporters, and professionals to

guide parks in the future .

We believe wholeheartedly that California is uniquely capable of

accomplishing our recommendations and achieving this vision .

As difficult as the task may be, Californians’ dedication to their

parks is greater . A unified effort led by a transformed Department

and a supporting coalition of public agencies, park professionals,

nonprofit organizations, partners, volunteers, California Indian

tribes, businesses, civic leaders, and advocates is up to the task .

Now is the time to transform the Department into one that can

collaboratively manage a vital system of parks used by a broader base

of visitors from both within and outside of California for decades

to come . Our recommendations are rooted in the current mission

for state parks and focus on better protecting natural and cultural

resources and providing more opportunities for Californians and

visitors to enjoy and benefit from them . Our recommendations also

recognize that accomplishing this mission requires a new paradigm

for California parks – one that looks to the vast network of parks

and protected lands in our state, embraces the many partners in

the state who share state parks’ goals, and attracts more people

to visit and connect with parks .

Key to our recommendations is transforming the Department into

one with the leadership, resources, structure, and tools to advance

the state parks’ mission into the future . Without a deliberate and

extensive effort to transform the Department in the next two

years, the rest of our plan is unlikely to be achieved, regardless

of best intentions . Properly implemented and supported in this

way, our plan will continue this administration’s interests in a

Department that is a receptive, flexible partner to other park systems,

nonprofit organizations, and those who share this commitment

to an integrated park system for the future . Our plan identifies

38
C

on
cl

us
io

n

Photograph by: California State Parks

A P P E N D I X A :
P A R K S F O R W A R D C O M M I S S I O N

Lance Conn, Co-Chair . Mr . Conn is a Bay Area businessman and conservationist . He serves on the boards of
directors for Charter Communications and the National Fish and Wildlife Foundation, and serves on the advisory
council for Truckee Donner Land Trust .

Christine Kehoe, Co-Chair . Ms . Kehoe is the executive director of the California Plug-in Electric Vehicle
Collaborative . From 2000 to 2012, Ms . Kehoe served in the California state legislature as a member of the
Assembly and the state Senate .

Carolyn Finney, PhD . Dr . Finney is an assistant professor in the Department of Environmental Science, Policy,
and Management at the UC Berkeley College of Natural Resources . She chairs the Relevancy Committee on
the National Parks Advisory Board .

Caryl Hart, PhD . Dr . Hart is the director of Sonoma County Regional Parks . She was a member of the California
State Park and Recreation Commission, appointed by three successive governors and served from 2000 to 2013,
including seven years as chair .

Stephen Lockhart, MD, PhD . Dr . Lockhart is chief medical officer for Sutter Health . He serves on the boards of
directors of NatureBridge, REI, and the National Parks Conservation Association .

Michael Lynton. Mr . Lynton is the chief executive officer of Sony Entertainment, Inc . Mr . Lynton is a member
of the Council on Foreign Relations and serves on the boards of the Los Angeles County Museum of Art and
the Rand Corporation .

Julie Packard. Ms . Packard is the executive director of the Monterey Bay Aquarium . She serves on the boards
of the California Nature Conservancy, the Monterey Bay Aquarium Research Institute, the David and Lucile
Packard Foundation, and others .

Manuel Pastor, PhD . Dr . Pastor is a professor of American Studies & Ethnicity at University of Southern California,
where he also serves as director of the Program for Environmental and Regional Equity and co-director of the
Center for the Study of Immigrant Integration .

John Reynolds. Mr . Reynolds served for 39 years in the National Park Service, including the Pacific West and
Mid-Atlantic regions . He was executive vice president of the National Park Foundation from 2005 to 2007 and
currently serves on the boards of the Presidio Trust and the Student Conservation Association .

Hawk Rosales. Mr . Rosales is the executive director of the InterTribal Sinkyone Wilderness Council, a nonprofit
tribal conservation organization of ten federally recognized Northern California tribes revitalizing traditional
tribal stewardship .

Toby Rosenblatt. Mr . Rosenblatt is president of Founders Investments Ltd ., a private investment management
company . He was founding chair of the Presidio Trust and served as chair of the board of the Golden Gate
National Parks Conservancy .

Michael Woo. Mr . Woo is dean of the College of Environmental Design at Cal Poly Pomona . He is vice chair of the Los
Angeles County Grand Park Foundation board of directors and is a former member of the Los Angeles City Council .

In addition, Ken Wiseman serves as Executive Director of the Parks Forward Initiative . He recently completed a term
as Chair of the Board of Trustees of the California Ocean Science Trust, and is former Executive Director of the Marine
Life Protection Act Initiative and former chair of the board of governors of the California Independent System Operator .

40
A

pp
en

di
x

A
: P

ar
ks

 F
or

w
ar

d
C

om
m

is
si

on

A P P E N D I X B :
H I S T O R Y O F S T A T E P A R K S

The Early Park Movement
For millennia, California tribal peoples stewarded their natural

world in ways that ensured the remarkable diversity and abundance
of the ecosystems they depended upon to support their ways of life .
Many of the state’s natural habitat types and species were preserved
through the careful management and sustainable uses practiced for
countless generations by the state’s first peoples, who remain culturally
connected to these places today . The careful conservation of these
ancestral lands and waters by California’s tribal peoples provided the
essential foundation for the state’s proud legacy of protected lands .

At the turn of the 20th century, development and highway construction
threatened California’s natural and cultural heritage, and logging decimated
old growth redwoods in certain locations . Conservation leaders such
as Andrew Hill emerged to address these threats, advocating for the
preservation of wild, scenic spaces for future generations’ physical health
and mental well-being . The legislature responded by creating California’s
first official, publicly funded state park in 1902 — Big Basin Redwoods .

From Parks to a Park System
The legislature created the State Park Commission in 1927 to bring

order and design to what had grown into a loose network of individual
parks . Frederick Law Olmsted, Jr . produced an inventory of California’s
unique landscapes, varied habitats, and historic landmarks and identified
long range goals for building a cohesive State Park System .

Californians approved a $6 million park bond by an overwhelming
margin at the onset of the Great Depression . The bond provided funding
to purchase additional park lands and required a 50 percent match of
non-state funds for any project financed with bond funds, testing a park
financing tool that would be replicated numerous times in the future .

California’s State Park System expanded throughout the Depression
under the guidance of Newton Drury, who later led the Department and
the National Park Service . State parks not only protected California’s
natural heritage, but also put Californians back to work using the Civilian
Conservation Corps to build roads, bridges, and campsites for new
parks . By 1934, the system had grown to 49 parks, covering 300,000
acres, and serving 6 million Californians .

Park Expansion During the 1960s and 1970s
California state parks continued to grow for decades as economic

prosperity led to increased leisure time, and the completion of the
modern highway system facilitated access to more parks . California’s
growing population stoked a rise in park visitation to near 30 million by
the early 1960s . Governor Pat Brown identified state parks among one
of his three proudest achievements, along with the state water project
and the state master plan for higher education .

However, by the end of the 1960s, state parks faced severe budget
cuts . Governor Ronald Reagan’s first Parks Director, William Penn Mott,
Jr ., understood that preserving natural and cultural resources was not
enough — parks needed to engage a broader audience and better serve
urban and other underserved communities . Director Mott stressed
interpretation and education, professional training, science-based
resource management, and expansion into urban areas .

Continuing this vision, in 1975, Governor Jerry Brown’s Parks
Director, Herbert Rhodes, spearheaded acquisitions of urban parks

such as Candlestick Point State Recreation Area, expanding diversity of
park visitation . Director Rhodes also made it a priority to hire employees
from all backgrounds to build a staff more reflective of California’s
diverse population .

Parks enjoyed continued public support during this growth period .
Between 1964 and 1984, voters approved by large margins a string of
five park bond measures, totaling over $1 .3 billion . These were exciting
days for the environmental movement in California and nationally,
as Congress passed the Clean Air Act, Clean Water Act, Land and
Water Conservation Fund, and Wilderness Act; the first Earth Day was
celebrated; and Californians voted to protect their coastal zone . The
public understood that a growing California needed more parks to serve
more people and to protect fragile landscapes . By 1980, the system
had grown to 250 parks, covering 1 million acres, serving 23 .7 million
Californians, and visited by 66 million people .

The Phoenix Committee and Parks Modernization of the Early 1990s
In 1992, the Department faced renewed budgetary pressure, partially

due to the delayed impact of Proposition 13, the initiative approved by
California voters in 1978 to limit property taxes . Facing a 20 percent
budget cut and potential park closures, Parks Director Donald Murphy
chartered the Phoenix Committee, comprising employees from a broad
spectrum of work classifications . The Phoenix Committee was charged
with taking a fresh, top-to-bottom look at priorities and processes and
recommending steps that would create a more nimble and cost-effective
organization . The Phoenix Committee recommendations attempted
to shift the Department from a headquarters-centered, command and
control model to a more innovative, entrepreneurial, field-based model .

Implementing the committee’s recommendations, Director Murphy
reduced staff, streamlined services, flattened the organizational structure,
cut costs, and increased fees . These changes challenged employees
to strengthen delivery of core park services by thinking and working
differently . While implementation of the Phoenix recommendations
yielded short term improvements in Department culture and practices,
new Department leadership and changing priorities limited realization
of the more lasting, systemic reform envisioned by the effort .

Renewed Challenges Following Turn of the 21st Century
The tragedy of September 11, 2001 coupled with the worldwide

economic plunge in 2008 created new funding challenges and changed the
focus for all public agencies, including the Department . Even as General
Fund reductions continued, California voters approved Propositions 12,
13, 40, 50, and 84 between 2000 and 2006 which provided significant
funding for land and water conservation, including state parks .

The capital funding provided by these measures, together with
the burgeoning land trust movement and private funder interest in
land conservation, fueled a significant expansion of state parks . These
measures, however, did not include funding for stewardship and
management of these public lands . In recent years, the Department has
struggled to manage a park system with a significant backlog of deferred
maintenance . In response, Department leadership has reduced positions
and increased fees . In 2011, with large state budget shortfalls, there
was serious discussion of closing parks to help meet these shortfalls .

41
A

pp
en

di
x

B
: H

is
to

ry
 o

f S
ta

te
 P

ar
ks

T WO -YE AR IMPLEMENTATION PRIORITIE S

This section sets forth those actions that need to be accomplished in the next two years to implement the Parks Forward Commission’s

highest priority recommendations and set the course for accomplishing the remaining recommendations as necessary to achieve the

Parks Forward Commission’s 2025 Park Vision .

1 . Create dedicated Transformation Team to transform the Department’s organizational structure and update the Department’s outdated

systems, processes, tools, and technology

A P P E N D I X C :
T W O - Y E A R I M P L E M E N T A T I O N P R I O R I T I E S A N D
P R O P O S E D T E N - Y E A R I M P L E M E N T A T I O N P L A N

Implementation Actions Implementing Parties Other Key Participants

Create a dedicated Transformation Team that reports to director
of the Department and comprises qualified and experienced
personnel from Department staff, state service, and external
organizations

Natural Resources Agency,
Department

Provide sufficient authority to Transformation Team to enable it
to undertake Department transformation

Natural Resources Agency,
Department

Parks Forward Commission

Make available sufficient resources including dedicated staff,
administrative and logistical support, external organizations,
and private funding to facilitate the Transformation Team’s work

Natural Resources Agency,
Department

Private funders

Craft a plan including outcomes, a schedule, and metrics to
assess progress

Transformation Team
Parks Forward Commission,
Private funders

Conduct ongoing communication with Parks Forward
Commission regarding status

Natural Resources Agency,
Department, Transformation
Team

Engage and train qualified and diverse Department staff and
help recruit new staff who will drive durable change and enable
plan to succeed

Transformation Team Department

Recommend changes to policies and processes to provide field
leadership with expanded flexibility and authority within defined
areas and standards

Transformation Team
Department

Implement state of the art systems, processes, and technology
to enable transparent, accurate, complete, and accountable
budgeting, planning, and project implementation

Department, Transformation
Team

42
A

pp
en

di
x

C
: T

w
o

Ye
ar

 a
nd

 T
en

 Y
ea

r I
m

pl
em

en
ta

ti
on

 P
la

n

Implementation Actions Implementing Parties Other Key Participants

Create a dedicated Transformation Team that reports to director
of the Department and comprises qualified and experienced
personnel from Department staff, state service, and external
organizations

Natural Resources Agency,
Department

Provide sufficient authority to Transformation Team to enable it
to undertake Department transformation

Natural Resources Agency,
Department

Parks Forward Commission

Make available sufficient resources including dedicated staff,
administrative and logistical support, external organizations,
and private funding to facilitate the Transformation Team’s work

Natural Resources Agency,
Department

Private funders

Craft a plan including outcomes, a schedule, and metrics to
assess progress

Transformation Team
Parks Forward Commission,
Private funders

Conduct ongoing communication with Parks Forward
Commission regarding status

Natural Resources Agency,
Department, Transformation
Team

Engage and train qualified and diverse Department staff and
help recruit new staff who will drive durable change and enable
plan to succeed

Transformation Team Department

Recommend changes to policies and processes to provide field
leadership with expanded flexibility and authority within defined
areas and standards

Transformation Team
Department

Implement state of the art systems, processes, and technology
to enable transparent, accurate, complete, and accountable
budgeting, planning, and project implementation

Department, Transformation
Team

Recommend specific actions to align and modernize accounting,
budgeting, payment processing, personnel management, time
reporting, financial reporting, and reservation systems

Transformation Team Department

Develop plan to reduce backlog of maintenance needs
Department, Transformation
Team

Continue to refine processes for determining existing
park unit costs

Department, Transformation
Team

Establish basic service and staffing
Department, Transformation
Team

Analyze actual maintenance costs (backlog and ongoing)
Department, Transformation
Team

Update strategy and targets to grow revenue
Department, Transformation
Team

Undertake analysis and identify recommended funding levels
Department, Transformation
Team

Create new reports and dashboards to allow for better service
and outcome monitoring, communication flow, and decision
making based on timely, accurate data

Transformation Team Department

Train staff to efficiently use new systems Transformation Team Department

Examine Department’s procurement rules and identify
opportunities for removing impediments to modernization,
efficiency, and accountability

Department, Transformation
Team

Implement structure within Department to work closely with
public agencies, California Indian tribes, nonprofit organizations,
businesses, volunteers, civic leaders, and other partners and
provide the resources necessary to facilitate, develop, and
manage partnerships

Department, Transformation
Team

Park supporters, Parks
California

Create incentives to reward innovation and partnerships, provide
flexibility and support, consider identifying effective work with
partnerships as employee performance goal, and implement
new training to encourage Department to work effectively with
partners

Department, Transformation
Team

Park supporters, Parks
California

Develop means of enabling Department to accept services,
temporary staffing, resources, and projects developed by
partners

Department, Transformation
Team

Park supporters, Parks
California

43
A

pp
en

di
x

C
: T

w
o

Ye
ar

 a
nd

 T
en

 Y
ea

r I
m

pl
em

en
ta

ti
on

 P
la

n

Implementation Actions Implementing Parties Other Key Participants

Work with California Department of Human Resources (CalHR)
and State Personnel Board to update personnel policies,
position classifications, qualifications, and training protocols

Department, Transformation
Team

Natural Resources Agency,
CalHR,
State Personnel Board

Implement updated policies, classifications,
qualifications, and protocols

Department, Transformation
Team

Establish a field management structure that provides equitable
opportunities for all staff to gain mission-related expertise and
supervisory experience

Transformation Team Department

Create incentives, protocols, and accountability measures for
Department staff, particularly in management positions, to
ensure tracking and reporting of pertinent data necessary for
decision making

Transformation Team Department

Recommend and implement changes to staff selection,
evaluation, and training policies and procedures to ensure the
Department employs staff who are skilled in core functions,
adept at managing change, and responsive to the state’s diverse
and changing demographics

Transformation Team Department

Develop and provide training to managers and superintendents
without peace officer background on how to manage and work
with peace officer and law enforcement functions

Department, Transformation
Team

2 . Open pathways to leadership for the most qualified employees

Implementation Actions Implementing Parties Other Key Participants

Create a 501(c)(3) nonprofit public benefit organization to provide
financial, operational, and strategic support for the State Park
System, as well as other organizations that manage or operate
parks or other protected lands in California

Parks supporters
Natural Resources Agency,
Department,
Park supporters

Recruit board members who reflect California’s demographic and
geographic diversity, and have the ability to contribute or raise
funds and expertise in a broad range of relevant functional areas

Parks California
Natural Resources Agency,
Department, Park supporters,
Parks Forward Commission

Craft a business plan identifying goals, measureable outcomes,
staffing, budget, and fundraising targets

Parks California
Department, Park supporters,
Parks Forward Commission,
Private funders

3 . Create Parks California

44
A

pp
en

di
x

C
: T

w
o

Ye
ar

 a
nd

 T
en

 Y
ea

r I
m

pl
em

en
ta

ti
on

 P
la

n

Implementation Actions Implementing Parties Other Key Participants

Create a 501(c)(3) nonprofit public benefit organization to provide
financial, operational, and strategic support for the State Park
System, as well as other organizations that manage or operate
parks or other protected lands in California

Parks supporters
Natural Resources Agency,
Department,
Park supporters

Recruit board members who reflect California’s demographic and
geographic diversity, and have the ability to contribute or raise
funds and expertise in a broad range of relevant functional areas

Parks California
Natural Resources Agency,
Department, Park supporters,
Parks Forward Commission

Craft a business plan identifying goals, measureable outcomes,
staffing, budget, and fundraising targets

Parks California
Department, Park supporters,
Parks Forward Commission,
Private funders

5 . Expand park access for California’s underserved communities and urban populations and engage California’s younger generations

4 . Prioritize necessary support to protect the system’s natural and cultural resources

Implementation Actions
Implementing

Parties
Other Key Participants

Identify, develop, and participate in additional collaborative,
landscape-scale natural resource management programs and
conservation initiatives, including the state’s Marine Protected
Areas, 39 of which are connected to state park lands

Department

Federal, state, and local public
agencies, Park supporters,
California Indian tribes,
Universities

Expand and strengthen collaborative cultural resource
management programs, including those focused on working
with California Indian tribes and those related to adaptive
reuse of historic buildings

Department
California Indian tribes,
Historical societies

Implement pilot adaptive use and leasing projects for the
Department’s historic buildings to test new ways to enhance
restoration and maintenance

Department Historical societies

Implementation Actions Implementing Parties Other Key Participants

Take action to prioritize urban parks as a key component of the
Department’s mission

Department Parks California

Adopt goal to have parks visitation reflect California
demographic makeup within 10 years, and develop a plan
for advancing that goal, with metrics and tools for measuring
progress in achieving goal

Department, Parks California Park supporters

Develop and implement plan for providing appropriate levels of
wireless internet connectivity in appropriate state parks, including
identification of appropriate state parks, locations within state
parks, and third-party providers

Department
Third-party internet
providers

Identify initial projects that focus on communications,
targeted outreach and marketing, and improving access

Parks California
Department,
Park supporters

Seek legislation to authorize state funding directly to Parks
California so long as it maintains its primary mission of
supporting California parks and protected lands

Parks California,
Natural Resources
Agency, Department

Park supporters

45
A

pp
en

di
x

C
: T

w
o

Ye
ar

 a
nd

 T
en

 Y
ea

r I
m

pl
em

en
ta

ti
on

 P
la

n

Develop user-friendly digital information and “trip planner” tools
that identify important park and “trip planner” information for users,
including trails, bike routes, picnic sites, overnight accommodations,
parking, recreational amenities, events, and transportation options

Department, Parks California
Private funders, Federal,
state, and local public
agencies, Park supporters

Advance “Google Trekker” in California parks to provide images of
trails, campsites, and amenities for visitors to assess quality, difficulty,
and accessibility of trails and other park features and amenities

Department, Google Parks California

Develop and commence implementation of a marketing plan for
reaching potential new park visitors that includes communications
strategies, target audiences, messaging, goals, and metrics

Department, Transformation
Team

Marketing Consultant

Continue implementation and refinement of a marketing plan for
reaching potential new park visitors; track progress against goals
for identifying and reaching potential new park visitors

Department, Transformation
Team

Complete one pilot cabin project in 2015
Department, Park
supporters

Private funders

Develop a long-term plan for expanding lodging options in state
parks to meet projected demand in a way consistent with protecting
natural and cultural resources and landscapes, including identifying
partners for future projects, and setting goals (locations, timelines,
and numbers) for installing new lodging options

Department, Parks
California, Park supporters

Private funders

Implementation Actions Implementing Parties Other Key Participants

Advance efficient operations, increased revenue generation, and
ongoing General Fund support for Department

Natural Resources Agency,
Department

Develop dedicated source of public funding for California parks and
protected lands

Administration,
Park supporters

6 . Establish a stable funding structure for California parks

46
A

pp
en

di
x

C
: T

w
o

Ye
ar

 a
nd

 T
en

 Y
ea

r I
m

pl
em

en
ta

ti
on

 P
la

n

PR OP OSE D TEN -YE AR IMPLEMENTATION PL AN

While implementation of the highest priority recommendations above is key to setting a course for achieving the 2025 Park Vision, a

sustained implementation effort through 2025 will be just as critical . This section sets forth a proposed set of additional implementation

actions that a transformed Department, working with partners, could implement through 2025 to achieve the 2025 Park Vision . These

implementation tasks, together with those above, reflect a full universe of projects, programs, and system improvements for fully

achieving all of the recommendations set forth in this plan .

THE TR ANSFORMATION OF C ALIFORNIA PAR K S

Implementation Actions Implementing Parties Other Key Participants

Recruit, train, and retain diverse workforce Department

Continue implementation of updated policies, classifications,
qualifications, and training protocols

Department

Continue implementation of plan and direction set by
Transformation Team for modernizing systems and resource and
asset prioritization; annually assess progress against goals set by
Transformation Team; post findings on Department website

Natural Resources Agency,
Department

S TATE PAR K S C ANNOT D O IT ALONE

Implementation Actions Implementing Parties Other Key Participants

Continue to implement structure and processes
to engage partners

Department
Park supporters, Parks
California

Raise funds and implement projects to advance Department’s
mission and those of other nonprofits supporting parks and
protected land throughout the state

Parks California
Natural Resources
Agency, Department, Park
supporters

47
A

pp
en

di
x

C
: T

w
o

Ye
ar

 a
nd

 T
en

 Y
ea

r I
m

pl
em

en
ta

ti
on

 P
la

n

PAR K S FOR ALL : Protect Natural Resources

Implementation Actions Implementing Parties Other Key Participants

Undertake collaborative planning and management, including
specific partnership projects; collaboration may take the form of
creating a natural resource management advisory panel

Department, Parks California

Federal, state, and local
public agencies, Park
supporters, California
Indian tribes

Participate in California’s overall climate change work, including
research and adaptation strategy development and planning

Natural Resources Agency,
Department

Other state agencies
involved in climate change
strategy and planning

Actively manage for climate change, including potentially,
strengthening ecosystem resilience and protecting habitats that
may serve as climate refuge

Department

Federal, state, and local
public agencies, Park
supporters, California
Indian tribes

Develop management-oriented research by improving
connections to academic researchers, including the University
of California Natural Reserve System (UCNRS)

Department

Federal, state, and
local public agencies,
Universities (including
UCNRS)

Engage university, nonprofit, and citizen science programs, as
well as California Indian tribal nations, to integrate knowledge,
develop more holistic approaches, and increase understanding
of resources and trends

Department

Universities, Park
supporters, California
Indian tribes, and the
public

Identify and acquire additions to the state’s protected lands,
consistent with state recommendations for adapting to climate
change and with an emphasis on increasing connectivity

Department

Federal, state, and local
public agencies, Park
supporters, California
Indian tribes

PAR K S FO R ALL : Protect Cultural Resources

Implementation Actions Implementing Parties Other Key Participants

Develop and implement an engagement strategy for cultural
and historic resource partners to create projects and programs
that improve resource protection and opportunities for sharing
resources with the public

Department

Develop program to enable and encourage revitalization of
traditional cultural activities and traditional use of cultural
resources by California Indian tribes, consistent with park
protection and management mandates, and further develop the
Department’s program for ensuring the long-term protection of
ancestral cultural items, including repatriation where appropriate

Department

California Indian tribes
and tribal peoples, the
Native American Heritage
Commission

48
A

pp
en

di
x

C
: T

w
o

Ye
ar

 a
nd

 T
en

 Y
ea

r I
m

pl
em

en
ta

ti
on

 P
la

n

Facilitate adaptive use and community preservation projects,
including the ability to raise and coordinate public and private
funding, actively seek private or nonprofit partners, create
the mechanisms and processes to ensure prompt review and
approval of arrangements that ensure protection of cultural
resources, encourage additional public access, and reduce
Department’s costs

Department, Parks California Park supporters

Create and implement an internal financing tool for restoration
and adaptive reuse projects, such as a revolving fund

Department

Identify top candidates from the Department’s 3,200 historic
buildings that are in need of extensive renovation, restoration, or
ongoing maintenance and are appropriate for adaptive reuse and
community preservation partnerships

Department Historical societies

Identify and acquire additional important cultural and historical
resources for protection and stewardship

Department

Other public agencies,
California Indian tribes,
Universities, Museums,
Park supporters

PAR K S FO R ALL : Expand Access to Parks – Access in underserved and urban areas

Implementation Actions Implementing Parties Other Key Participants

Develop, and update bi-annually, a “Park Equity Report Card”
tool for use in identifying geographical and demographic
attributes of parks users and parks visited to measure progress
of meeting goal of having parks visitation track California
demographic makeup; post results to Department website and
social media

Department, Parks California Park supporters

Assess how previous public funding (particularly state land and
water conservation bonds) has been invested throughout the
state to inform how existing and new public funding for parks
should be allocated to equitably serve the needs of traditionally
underserved and urban areas

Department, Parks California

Develop 2-3 pilot urban park projects in park poor areas to test
new models and refine best practices for park planning, design,
development, and operation that involve active engagement
of local communities served and ensure park amenities and
programming that serve local communities

Department, Parks California,
Park supporters

Federal, state, and local
public agencies, Private
funders

Identify legal, planning, and policy barriers for prompt
implementation of urban park strategies and develop appropriate
legislative and policy strategies and tools for removing barriers

Department, Parks California Park supporters

49
A

pp
en

di
x

C
: T

w
o

Ye
ar

 a
nd

 T
en

 Y
ea

r I
m

pl
em

en
ta

ti
on

 P
la

n

PAR K S FO R ALL : Expand Access to Parks – Transportation Options

Implementation Actions Implementing Parties Other Key Participants

Develop 2-3 pilot projects that test new approaches for
improving transportation access to parks in both urban and
other traditionally underserved areas, including potential
travel passes, discounted rates with car sharing operators
such as Zipcar, weekend use of carpooling/ridesharing vans,
bicycle-sharing options at transit stations, and expanding in-park
mobility systems to connect transit stations with parks

Department, Parks California,
Regional parks

Transportation providers,
Park supporters, Private
funders

Commence dialogue among park and transit officials to
coordinate park transit strategies, goals, and projects

Department, Parks California,
Regional parks, Transportation
providers

Assess pilot transportation projects and develop plan for
continuing, refining, and expanding transportation projects that
have proven successful

Department, Parks California
Transportation providers,
Park supporters

PAR K S FO R ALL : Expand Access to Parks – Communications, Marketing, and Recruitment

Implementation Actions Implementing Parties Other Key Participants

Recruit and train a more diverse set of park professionals who
reflect California’s cultural diversity by targeting recruitment
of volunteers, interns, and staff from diverse California
communities and setting goals and metrics for recruitment

Department Parks California

Design and implement professional park training and
mentoring program building on successful models

Parks California Department

Identify 2-3 projects to demonstrate models for improving
the visitor experience through coordinated park operations,
programming, interpretation, and facilities with other park
providers

Department
Parks California, Federal,
state, and local public
agencies, Park supporters

Annually assess progress against goals for increasing number
and diversity of visitors

Department Parks California

Annually assess progress against recruitment goals Department Parks California

Develop partner training and mentoring processes to ensure
consistency in quality of project amenities, service levels, and
maintenance

Department Parks California

50
A

pp
en

di
x

C
: T

w
o

Ye
ar

 a
nd

 T
en

 Y
ea

r I
m

pl
em

en
ta

ti
on

 P
la

n

PAR K S FO R ALL : Expand Access to Parks – Overnight Lodging

Implementation Actions Implementing Parties Other Key Participants

Evaluate pilot cabin project (process and operations), identify
and implement efficiency improvements for future projects,
and assess future demand including numbers (reservations and
vacancies), revenues, and costs, types of lodging, and locations .

Department, Parks California,
Park supporters

Implement plan for expanding lodging options in state parks to
meet projected demand

Department, Park supporters Private funders

Create mechanisms for coordinating ongoing operations and
natural resources stewardship

Department, Park supporters

PAR K S FO R ALL : Engage Younger Generations

Implementation Actions Implementing Parties Other Key Participants

Expand and strengthen educational, interpretive, and outdoor
recreational park programming, amenities, and facilities
for younger generations, with focus on proven Department
educational programs

Department, Parks California
Schools, Park supporters,
Private funders

Define specific goals, strategies, and metrics for measuring
results of educational and outdoor recreational programming,
facilities, and amenities for younger generations to assess
number and diversity of younger audiences served as well as
sustainability of programs, amenities, and facilities

Department, Parks California Park supporters

Develop and implement tools for assessing success of younger
generation educational and outdoor recreation programming
and amenities

Department, Parks California Park supporters

Expand intern and temporary work programs that provide a path
through training and skills development for more young adults
to enter park-related careers

Department, Parks California

Park supporters,
Universities, California
Conservation Corps and
local conservation corps

Annually assess progress against goals for reaching younger
generations through programs, facilities, and amenities

Department, Parks California
51

A
pp

en
di

x
C

: T
w

o
Ye

ar
 a

nd
 T

en
 Y

ea
r I

m
pl

em
en

ta
ti

on
 P

la
n

PAR K S FO R ALL : Promote Healthy Lifestyles and Communities

Implementation Actions Implementing Parties Other Key Participants

Using census and GIS data, identify the best locations for pilot
health-related park projects

Department, Parks California,
Healthcare providers

Plan, design, and implement 2-3 pilot health-related projects
Department, Parks California,
Healthcare providers

Park supporters, Private
funders

Develop tools, programs, and projects for communicating health
benefits associated with parks and outdoor recreation

Department, Parks California,
Healthcare providers

Develop pilot projects that provide incentives for healthy
behavior, including “park prescriptions” which are directives
from healthcare professionals to patients to engage in outdoor
recreation activities to improve health conditions

Department, Parks California,
Healthcare providers

Create a mosaic of resources that connect public health
departments and healthcare systems with parks

Department, Public park
providers, Public health
departments, Healthcare
providers

Parks California

Create materials and means to communicate the health benefits
of outdoor activities

Department, Public park
providers, Public health
departments, Healthcare
providers

Parks California

Create and adopt standards, guidelines, tools, and resources to
ensure healthy food options in parks

Department
Parks California, Park
supporters

Consider replicating a system like the National Park Service
“Healthy and Sustainable Food Program”

Department
Parks California, Park
supporters

Develop more sophisticated tools and metrics for measuring
how park users reduce healthcare costs and improve public
health as relates to both pilot projects and park use more
broadly

Department, Healthcare
providers, Universities

Expand health-related special events in parks, including
performing arts, sporting, and healthy food events

Department, Parks California
Federal, state, and local
public agencies,
Park supporters

D E D I C ATE D FUND ING FOR THE FUTURE

Implementation Actions Implementing Parties Other Key Participants

Ensure sufficient ongoing investments in Department and
statewide for parks and protected lands to ensure California’s
current and future needs

Administration, Legislature
Parks California, Park
supporters

52
A

pp
en

di
x

C
: T

w
o

Ye
ar

 a
nd

 T
en

 Y
ea

r I
m

pl
em

en
ta

ti
on

 P
la

n

A P P E N D I X D :
S O U R C E S

Bay Area Economics . “Park Enterprise Concepts .” California State Parks
Foundation, September 6, 2006 .

BBC Research and Consulting . “California Outdoor Recreation Economic
Study: State Park System Contributions and Benefits .” Prepared for
the California Department of Parks and Recreation, 2011 .

BBC Research and Consulting . “California Outdoor Recreation Economic
Study: Statewide System Contributions and Benefits .” Prepared for
the California Department of Parks and Recreation, 2011 .

BBC Research and Consulting . “Economic Contribution of Outdoor
Recreation in California – Fact Sheet .” Prepared for the California
Department of Parks and Recreation, 2010 .

Blue Ribbon Citizen’s Advisory Committee . “Recommendations to the
California Department of Parks and Recreation .” April 22, 1992 .

Blue Sky Consulting Group . “Feasibility of Expanding Public Funding
Sources to Support the California State Park System .” Prepared for
the California State Parks Foundation, September, 2006 .

Butler, Mary Ellen . Prophet of the Parks: The Story of William Penn Mott,
Jr ., The National Recreation Park Association, 1999 .

Buttice, Matthew K . and Jennifer Ruffolo . “California State Parks: A
Budget Overview,” CRB 13-002, November, 2013 .

California Department of Finance . “2015-16 Governor’s Budget Summary” 9
Jan . 2015 . <http://www .ebudget .ca .gov/2015-16/pdf/BudgetSummary/
FullBudgetSummary .pdf> .

California Department of Finance . “Governor’s Budget 2012-2013: Salaries
and Wages Supplement .” 2012 .

California Department of Parks and Recreation . “Acquisition Planning
Process .” Departmental Notice 2002-16, December 19, 2002 .

California Department of Parks and Recreation . “Alternative Camping
at California State Parks .” 2011 .

California Department of Parks and Recreation . “Budgeting: Overview
for Management Practices .” February, 2012 .

California Department of Parks and Recreation . “California Outdoor
Recreation Plan 2008 .” 2009 .

California Department of Parks and Recreation . “Central Valley
Vision Implementation Plan: Outdoor Recreation for a Growing
Population .” 2009 .

California Department of Parks and Recreation . “Concessions Annual
Report: Fiscal Year 2011-2012 .” 2013 .

California Department of Parks and Recreation . “Here Come the
‘Millennials .’ What You Need to Know to Connect with this New
Generation .” March, 2010 .

California Department of Parks and Recreation . “History, Analysis and
Recommendations on the Planning for the State Park System .”
March 8, 1965 .

California Department of Parks and Recreation . “Off-Highway Motor
Vehicle Recreation Division: Strategic Plan 2009 .” 2009 .

California Department of Parks and Recreation . “Operations Manual:
Real Property Management .” August, 2010 .

California Department of Parks and Recreation . “Parks and Recreation
Trends in California 2005 .” 2005 .

California Department of Parks and Recreation . “Phoenix Committee
Final Report, 1992/93 Budget Revision Project .” 1992 .

California Department of Parks and Recreation . “Planning Milestones for
the Park Units and Major Properties Associated with the California
State Parks System .” July 1, 2012 .

California Department of Parks and Recreation . “Revenue Generation
Prioritized Action Plan: Exceeding Customer Expectations .” July, 2013 .

California Department of Parks and Recreation . “The State Park System
Plan 2002 .” 2002 .

California Department of Parks and Recreation . “Statistical Report for
the 2011/12 Fiscal Year .” 2012 .

California Department of Parks and Recreation . “Strategic Action Plan:
‘Brilliance in the Basics,’ 2013-2014 .” March, 2013 .

California Department of Parks and Recreation . “Summary Findings:
Survey on Public Opinions and Attitudes on Outdoor Recreation
in California 2009 .” 2009 .

California Department of Parks and Recreation . “Sustainable Preservation:
California’s Statewide Historic Preservation Plan, 2013-2017 .” 2012 .

California Department of Parks and Recreation . “Vision Statement and
Strategic Initiatives .” February 8, 2008 .

California Legislative Analyst’s Office . “Department of Parks and
Recreation: Current Funding Issues .” August 9, 2012 .

California State Parks Foundation . “Summary of Conclusions from the
Blue Ribbon Committee on the Problem of Fiscal Sustainability
and Potential Solutions .” July, 2005 .

California State Parks Foundation and Save the Redwoods League . “A
Vision for Excellence for California’s State Parks .” 2011 .

Christian, Caroline, Sara Moore, Claudia Luke, and Lauren Dixon . “Sonoma
County Parks in the Balance .” Rohnert Park, California: Sonoma
State University, Unpublished Report, 2013 .

Congressional Research Service . “‘Fast Track’ Congressional Consideration
of Recommendations of the Base Realignment and Closure (BRAC)
Commission .” CRS 22144, September 1, 2005 .

Fretwell, Holly . “Funding Parks: Political versus Private Choices .” Property
and Environment Research Center, August 22, 2011 .

FTI Consulting . “California State Parks Baseline Financial Assessment,”
report to Parks Forward Commission . November, 2013 .

Garcia, Robert . “Healthy Parks, Schools and Communities: Mapping Green
Access and Equity for Southern California .” The City Project, 2011 .

Gilroy, Leonard . “Taking State Parks off the State’s Books .” PERC Reports
28 (3), 2010 .

Gilroy, Leonard, Harris Kenny, and Julian Morris . “Parks 2 .0: Operating
State Parks through Public-Private Partnerships .” Reason Foundation
Policy Study 419, November, 2013 .

Greenplay, LLC . “County of San Diego Parks and Recreation Cost Recovery,
Resource Allocation, and Revenue Enhancement Plan .” Prepared
for the Department of Parks and Recreation, October, 2011 .

Howe, Kathryn Welch . “California State Parks Adaptive Use Pilot Project:
Financial Resources and Summary Report for Five Pilot Projects .”
May 31, 2013 .

54
A

pp
en

di
x

D
: S

ou
rc

es

Impacts Research and Development . “Parks Forward Intelligence
Summary .” February, 2014 .

Institute at the Golden Gate . “Food for the Parks: A Roadmap to
Success .” 2012 .

Koeberer, John . “Alternatives to State Park Closures .” The California
Parks Company, 2012 .

LeRoy, Sylvia . “Beyond the Public Park Paradigm .” The George Wright
Forum 22, 2005 .

Little Hoover Commission . “Beyond Crisis: Recapturing Excellence in
California’s State Park System .” 2013 .

Litzky, Katherine . “California State Parks: Economic Impact of Visitor
Expenditures .” Submitted in partial satisfaction of the requirements
for the degree of Master of Public Policy and Administration at
California State University, Sacramento, 2009 .

Midpeninsula Regional Open Space District . “Agenda Item 1: Consider
Endorsing the Vision Planning Process, including the Communication,
Engagement, and Public Participation Plan .” Meeting 13-02,
January 15, 2013 .

Mott, William Penn Jr . “Twelve Point Plan .” 1985 .

National Park Service . “Economic Benefits to Local Communities from
National Park Visitation, 2011 .” Natural Resource Report NPS/
NRSS/ARD/NRR–2013/632, 2013 .

National Parks Hospitality Association and the National Parks Conservation
Association . “Sustainable Supplementary Funding for America’s
National Parks: Ideas for Parks Community Discussion .” March
19, 2013 .

National Trust . “Going Local: Fresh Tracks Down Old Roads, Our Strategy
for the Next Decade .” January 22, 2010 .

O’Neal, William, Tracey Fung, and Adam Sigelman . “Roles for the
Private Sector in State Parks Systems: A Policy Brief for the State
of New Hampshire .” Rockefeller Center at Dartmouth College,
September 21, 2006 .

O’Toole, Randal . “A Matter of Trust: Why Congress Should Turn Federal
Lands into Fiduciary Trusts .” Cato Institute Policy Analysis No .
630, January 15, 2009 .

Olmsted, Frederick Law Jr . “General Report on the Supplemental
Surveys .” 1950 .

Olmsted, Frederick Law Jr . “Report of the State Parks Survey of
California .” 1928 .

Oregon State Parks and Recreation Department . “2010 Annual Report .”
2010 .

Oregon State Parks and Recreation Department . “2011-2013 Ways and
Means Budget .” March, 2011 .

Outdoor Foundation, The . “A Special Report on Camping .” Created in
Partnership with The Coleman Company, Inc ., 2009 .

Pastor, Manuel, Mirabai Auer, and Jared Sanchez . “Parks Forward:
Demographic Change in the Golden State .” September, 2013 .

PROS Consulting . “Arizona State Park Privatization and Efficiency Plan .”
Prepared for the Arizona State Parks Foundation, December, 2010 .

PROS Consulting and CHM Government Services . “California State
Parks Financial Planning and Cost Efficiency Study .” Prepared for
the California Department of Parks and Recreation, August 2013 .

Recreation Resource Management . “A Tale of Two Parks: Keeping Public
Parks Open Using Private Operations Management .” September, 2013 .

Recreation Resource Management . “Bidding and Contracts .” Presented
at the National Forest Recreation Association Conference “Keeping
State and Local Parks Open,” November 21, 2011 .

Recreation Resource Management . “Concession Economics .” Presented
at the National Forest Recreation Association Conference “Keeping
State and Local Parks Open,” November 21, 2011 .

Recreation Resource Management . “What are Recreation Public-Private
Partnerships?” Presented at the National Forest Recreation
Association Conference “Keeping State and Local Parks Open,”
November 21, 2011 .

Reynolds, John . “Whose America? Whose Idea? Making ‘America’s
Best Idea’ Reflect New American Realities .” The George Wright
Forum 27 (2), 2010 .

Ruffolo, Jennifer and Matthew K . Buttice . “California State Parks: An
Equitable and Sustainable Revenue Generation Strategy .” California
Research Bureau 14-001, May 2014 .

Sherer, Paul M . “The Benefits of Parks: Why America Needs More City
Parks and Open Space .” The Trust for Public Land, 2006 .

Taylor, Mac . “The 2012-13 Budget: Strategies to Maintain California’s Park
System .” Legislative Analyst’s Office, March 2, 2012 .

Tierney, Patrick . “California State Parks: Economic Impacts .” San Francisco:
San Francisco State University, 2011 .

Utah Office of the Legislative Auditor General . “A Performance Audit
of the Utah State Parks .” Report to the Utah Legislature Number
2011-03, January 2011 .

Walls, Margaret . “Dedicated Funding for State Parks: Designing the
Right Approach .” Parks & Recreation Magazine, March 1, 2013 .

Walls, Margaret . “Parks and Recreation in the United States: State Park
Systems .” Resources for the Future, 2009 .

Walls, Margaret . “Paying for Parks: Evaluating Alternative Approaches for
the 21st Century .” Resources for the Future, January, 2013 .

Washington State Parks and Recreation Commission . “Revenue and
Efficiency Task Force Staff and Public Stakeholder Outreach .”
September, 2011 .

Washington State Parks and Recreation Commission . “State of State
Parks 2012: The Quest for a Healthy Park System .” August 13, 2012 .

Washington State Parks and Recreation Commission . “Transformation
Strategy: Adapting a New Way of Operating Washington’s State
Parks .” March 21, 2013 .

Washington State Parks and Recreation Commission . “Transformation
Strategy: Strategic Alternatives Analysis .” 2012 .

55
A

pp
en

di
x

D
: S

ou
rc

es

Through a formal partnership with
the state, Resources Legacy Fund
(RLF) is coordinating the Parks
Forward Initiative for several California
philanthropies including:

S. D. Bechtel, Jr. Foundation
William and Flora Hewlett Foundation
James Irvine Foundation
Marisla Foundation
Gordon and Betty Moore Foundation
David and Lucile Packard Foundation

RLF is a nonprofit, public benefit organization that
works with philanthropic partners to craft cutting-edge
approaches to conserving natural resources, improving
environmental sustainability, and diversifying conservation
leadership and capacity . Since its founding in 2000, RLF
has embodied an innovation in conservation philanthropy
as a donor-driven enterprise focused on lasting results .

resourceslegacyfund .org

parksforward .com

	Executive Summary
	Introduction
	The Transformation of California Parks
	Drive Change
	Create Paths to Leadership
	Provide Tools, Systems, and Processes for Success

	State Parks Cannot Do It Alone
	Foster Partnerships: Californians Want to Help
	Establish “Parks California”

	Parks for All
	Protect Natural and Cultural Resources
	Expand Access to Parks
	Engage Younger Generations
	Promote Healthy Lifestyles and Communities

	Secure Funding for the Future
	Conclusion
	Appendix A: Parks Forward Commission
	Appendix B: History of State Parks
	Appendix C: Two-Year Implementation Priorities and Proposed Ten-Year Implementation Plan
	Appendix D: Sources

