

1900 Grant St., Ste. 725 **Denver, CO 80203**


303.226.4500 info@GOCO.org GOCO.org


Great Outdoors Colorado (GOCO) receives half of Colorado Lottery profits each year, and invests that funding in improving Colorado's trails, parks, wildlife, open spaces, and rivers.

Created by a vote of the people in 1992, GOCO is managed by an independent board and uses no tax dollars.


Colorado Parks and Wildlife programs and facilities receive half of GOCO's funding each year for state parks and wildlife work.

El informe anual está en español a goco.org/informe.


Designed by Signify. Cover photo by moxie82inc.


I'm rarely happier than when I'm outside, regardless of the season.

I'm a fourth-generation Coloradan with incredible pride in my home state, and now I'm lucky enough to lead Great Outdoors Colorado.

I joined GOCO as executive director in March 2017 after spending much of my career working at organizations connected to GOCO's work—at Colorado Counties, Inc., the Colorado State Land Board, and the governor's office—and as past chair of the Colorado Parks & Wildlife Commission.

Since day one, I've met Coloradans from every corner of the state working on critical projects in their hometowns, cities, and counties—work that protects land, connects people to nature, and inspires the next generation to value what we have. These partners epitomize the best of Colorado.

I've seen firsthand how vital GOCO is in supporting the projects of those passionate people. I've come to know board members and staff who are tireless in their commitment to our mission. And I've learned we have challenges ahead.


With demand for GOCO grants on the rise, and our state's population also growing, our work is only beginning. Together we have to prepare for our state's long-term land conservation and wildlife habitat needs, and also balance creating access to outdoor recreation with caring for our great outdoors.

Coloradans can be proud of voting GOCO into existence 25 years ago. With continued, strong public support, our partners' meaningful work will endure, and our outdoors will bring joy to generations of Coloradans to come.

Chris Castilian Executive Director

GOCO At-a-Glance

Projects funded in FY 2017*


In FY 2017, our grantees put GOCO funds to work for:


GOCO also funds regional and statewide projects through our investments in Colorado Parks and Wildlife and our conservation excellence grant program. CPW's GOCO-funded statewide programs include natural resource and invasive species management, fire fuel mitigation, and environmental education.


INVESTED IN efforts supporting

ENDANGERED OR


community parks and outdoor recreation areas

TRANSFORMED


17,000 g

BILLION

IN LOTTERY **PROCEEDS**

INVESTED

BACK INTO COLORADO RESTORED/RECONSTRUCTED

ADDED OVER acres to the State Parks system

have been conserved

5,046 projects were funded in all

EMPLOYED people through the Colorado Youth Corps Association

Economic Impact


OUTDOOR RECREATION contributes \$28 billion to the Colorado economy, creating 229,000 jobs in the state.

Outdoor Industry Association: Outdoor Recreation Economy Report (2017).

HUNTING AND FISHING contribute more than \$2.8 billion

to Colorado's economy.

Colorado Parks and Wildlife Fact Sheet (2017).


In Colorado Springs, close-tohome access to recreation yielded an annual medical costs savings of \$56.6 million.

The Trust for Public Land: Economic Benefits of Parks and Recreation in Colorado Springs (2017).

GOCO grants and the state's conservation easement tax credit program's investments in land conservation have resulted in \$13.7 billion in benefits for Coloradans, a \$4-\$12 return for every dollar spent on conservation.

Colorado State University: Investing in Colorado (2017,


OPERATIONS AND CAPITAL SPENDING in local and regional parks in Colorado created \$4.6 billion in economic activity and supported over 36,000 jobs in 2013.

2014 Colorado Statewide Comprehensive Outdoor Recreation Plan (SCORP) and 2013 Economic Impact of Local and Regional Park Agencies' Spending study.


Playing outside is more than just a way to pass the time. It's an integral part of children's development.

Research has shown children who play outside are healthier, more creative, less aggressive, less stressed, and have reduced ADHD symptoms.

Today's kids, though, spend less than 10 minutes per day outside in unstructured play. They're growing up over-screened, over-scheduled, and over-protected.

If we're raising a generation of kids with no connection to nature, they won't grow up into adults who cherish the things that make Colorado such a great place.

GOCO is helping to change that.

We created Generation Wild to reconnect kids with nature and encourage them to experience the incredible things right outside the front door with the list of 100 things to do before you're 12. Because kids grow better outside.

Learn more at GenerationWild.com.

Protect

GOCO created the Protect
Initiative as part of its 2015
strategic plan to conserve more
land for wildlife and people.
Ultimately, the initiative will invest
\$47 million by 2020 in large-scale,
once-in-a-lifetime conservation
opportunities across the state.

In FY 2017, GOCO conserved 84,000 acres that sustained local agricultural production; brought new outdoor recreation access to Coloradans; protected an iconic landscape under threat of development; and pioneered an innovative partnership between a military base, municipality, and nonprofit land trust.


Connect

80% of Coloradans use trails for outdoor recreation, and the Connect Initiative is helping get Coloradans where they want to go.

Statewide, we have seen Coloradans prioritize the need for trail systems that are connected and safe to access. GOCO recognizes that well-connected trails that are easy to get to and close to home not only improve quality of life from a recreation standpoint, but are often also economic drivers for communities across the state.

In FY 2017, GOCO awarded the first-ever round of Connect Initiative grants to close critical trail gaps, help rural communities diversify their economies with outdoor recreation, and create safe access to outdoor recreation in Colorado communities.

Inspire

Money. Transportation. Not feeling welcome. A variety of barriers keep Colorado kids and their families from getting outside and experiencing all our state has to offer.

GOCO funding has empowered nearly two dozen community-based coalitions across the state, and for the last two years local youth have worked to identify solutions to these barriers.

In FY 2017, we awarded the first implementation funding for six pilot coalitions to bring their visions to life, investing in places to get outside, programs to activate these spaces, and pathways to careers in the outdoors for young adults.


Communities across the state are coming together to replace aging, outdated playgrounds at local schools with imaginative, nature-inspired places where kids can be wild and learn about the world around them.

GOCO's School Yard Initiative (SYI) empowers partnerships between schools, families, and their local governments, with kids leading the charge to design their dream schoolyards.

GOCO-funded elementary schools are also eligible to participate in Colorado Parks and Wildlife's Schools and Outdoor Learning Environments (SOLE) program, which provides teacher training, family nature nights, and other outdoor education opportunities.


Open Space

Conservation in Colorado has an important mission: maintain the quality of life that draws us in and makes this place what it is.

GOCO funds projects that sustain local agriculture and economies, give outdoor recreationists a place to play (or simply enjoy the view), protect wildlife habitat, safeguard the state's water supply, and improve best practices and the land to make sure we keep Colorado great.


Wildlife

GOCO invests half of our funding in Colorado Parks and Wildlife (CPW) each year with \$15.2 million invested in wildlife projects during FY 2017.* That funding supports efforts to preserve and improve wildlife habitat and to help protect the hundreds of diverse species that call our state home.

GOCO funds also support
watchable wildlife opportunities
as well as dozens of wildlife
festivals across the state in rural
communities that benefit from the
festivals' economic impact.


Wildlife K9 Cash, whose training was funded by a GOCO Director's Innovation Fund grant. PHOTO BY PAMELA JOHNSON, LOVELAND REPORTER HERALD.


Finances

GOCO funds are distributed through competitive grant programs for local governments and land trusts and an annual investment proposal from Colorado Parks and Wildlife (CPW).

CPW submits an investment proposal to the GOCO Board each year detailing how GOCO funds will be dispersed across the agency's facilities and programs. For more information on how GOCO funding impacts CPW, visit cpw.state.co.us.

A vast majority of GOCO funding is distributed on a reimbursement basis, meaning grantees must submit final budgets and documentation of their expenditures before receiving funds. All of our grant opportunities require matching funds.

FY 2017 ran from July 1, 2016 to June 30, 2017. GOCO received \$64.4 million from the Colorado Lottery, making this year the eleventh year in a row we have met our Constitutionally-mandated cap. This cap is adjusted each year for inflation; for FY 2018 it is set at \$66.2 million.

In FY 2017 GOCO awarded \$82 million across 11 grant programs.

For our complete FY 2017 financial statements, visit GOCO.org/finance.

REVENUES | GREAT OUTDOORS COLORADO REVENUES ARE PRIMARILY FROM LOTTERY PROCEEDS AND INTEREST INCOME.


REVENUES	FY 2016-2017	AMOUNT TO DATE	
Lottery Proceeds	\$64,463,929	\$1,099,429,013	
Interest & Other Income	\$258,616	\$39,003,033	
Total Revenues	\$64,722,545	\$1,138,432,046	

EXPENDITURES | GREAT OUTDOORS COLORADO EXPENDITURES INCLUDE PAYMENTS TO GRANTEES AND ADMINISTRATIVE EXPENSES. ADMINISTRATIVE EXPENSES INCLUDE OPERATING COSTS AND BOARD EXPENSES.

EXPENDITURES	FY 2016-2017	\$1,012,936,203 \$40,589,397	
Grant Expenditures	\$50,782,305		
Administrative Expenses	\$3,873,322		
Total Expenditures	\$54,655,627	\$1,053,525,600	

BUDGET | FISCAL YEAR 2018 ESTIMATED BUDGET

Total Revenues	\$65,575,978*	Total Expenditures	\$69,754,304*
Interest & Other Income	\$650,000	Administrative Expenses	\$4,754,304
Lottery Proceeds	\$64,925,978	Grant Expenditures	\$65,000,000


Mission

The Great Outdoors Colorado Trust Fund was created in 1992 when voters approved Amendment Article XXVII to the Colorado Constitution.

It directs a portion of Colorado Lottery profits to GOCO for projects that preserve, protect, and enhance the state's wildlife, park, river, trail, and open space heritage, and created a board of trustees to govern distribution. The text is available at GOCO.org/amendment.

The Constitution requires GOCO to allocate funds in a manner that is substantially equal over time to achieve outcomes across four areas:

OUTDOOR RECREATION

LOCAL GOVERNMENTS

WILDLIFE

OPEN SPACE

Governance

GOCO is governed by a 17-member board, whose members serve two four-year terms. Board members are appointed by the Governor and subject to confirmation by the Colorado State Senate. The GOCO Board must have two members of different political parties from each of the state's seven congressional districts and also includes representatives from Colorado Parks and Wildlife and the Department of Natural Resources. Learn more at GOCO.org/board.

Members by Congressional District

- 1: Katherine Cattanach (R), Hollie Velasquez Horvath (D), both Denver
- 2: Jenn Dice (U), Boulder; Tony S. Lewis (D), Longmont
- 3: Tom Burke (R), Grand Junction; Alan Schwartz (D), Crested Butte
- 4: Chana Reed (R), Lamar; Jody Rogers (U), Yuma
- 5: Heather Carroll (D), Dave Palenchar (R), both Colorado Springs
- 6: Jason Brinkley (R, chair), Linda Strand (D), both Aurora
- 7: Jacy Rock (U), Karma Giulianelli (D), both Golden

State Agency Representatives

Natural Resources: Bob Randall Parks and Wildlife Commission: John V. Howard, Jr. and Michelle Zimmerman

GOCO UPDATES

Heather Carroll has retired from her GOCO Board duties after eight years of service, including two as the Board Chair. GOCO also bids a fond farewell to outgoing board member Alan Schwartz and CPW Commission representative Bill Kane. Thank you, Heather, Alan, and Bill, for your service to our organization and impact on our state.

GOCO also welcomed Chris Castilian as our new executive director in March 2017.