

Pearl River Valley Water Supply District
MASTER PLAN
2013

Prepared by:

CMPDD

Central Mississippi
Planning & Development District
1170 Lakeland Drive
Post Office Box 4935
Jackson, Mississippi 39296-4935
www.cmpdd.org

ACKNOWLEDGEMENTS

Board of Directors

Jack Winstead, President
Samuel Mitchell, Vice President
Phillip Crosby, Secretary
John Arledge
Shannon Armstrong
Trey Bobinger
Bruce Brackin
Jim Carraway
Larry Castle
Billy Cook
W.C. Gorden
Kenny Latham
John Pittman
Ted Ratcliff

Shoreline Development and Water Quality Committee

John Arledge, Chairman
Trey Bobinger, Vice Chairman
Jim Carraway
Sam Mitchell
John Pittman

Pearl River Valley Water Supply District Staff

John G. Sigman, General Manger
Greg Burgess, P.E., Chief Engineer
Susan McMullan, CPA, Director of Finance
Craig Hunt, Parks Director/Campground Administrator
Jerry "JB" Bounds, Director of Building & Permitting

Approved by the Shoreline Committee on November 13, 2013, and accepted by the Board of Directors on November 19, 2013.

PRINCIPAL PLANNERS

Central MS Planning and Development District

The Central Mississippi Planning and Development District (CMPDD) is a non-profit corporation established in 1968 in accordance with the Intergovernmental Cooperation Act of 1968 (Public Law 90-577) and Part IV of the U.S. Office of Management and Budget Circular A-95, and by Executive Order 81 under Governor John Bell Williams. CMPDD is one of ten Planning and Development Districts in Mississippi. CMPDD's primary role is to assist local entities with finding creative regional solutions to relevant and emerging issues in areas such as planning, government management, and human resource coordination. CMPDD primarily provides serves to Copiah, Hinds, Madison, Rankin, Simpson, Warren and Yazoo Counties. CMPDD's activities are administered by the Chief Executive Officer, F. Clarke Holmes, and the activities of the District are carried out by specialized staff members including two AICP (American Institute of Certified Planners) certified planners. CMPDD has provided comprehensive planning services to its member governments and across the state since its beginning in 1968.

Economic Analyst

Dr. Brian Richard has extensive experience in economic, fiscal and policy research. Dr. Richard is currently Assistant Director of the Center for Governmental Studies at Northern Illinois University where he leads the Community, Economic and Workforce Development team.

TABLE OF CONTENT

Executive Summary i
Introduction 1
Public Participation 2
Goals and Objectives 3
Land Use Plan 5
Long-Range Transportation Plan 32
Public Facilities Plan 37
Regional Economic Impact Analysis 53
Capital Improvements Plan 65
Web-Based GIS Mapping Viewer 67
Recommendations 68
Appendix A: PRVWSD Master Plan Survey 69
Appendix B: PRVWSD Facilities User Survey 93
Appendix C: Economic Impact 94

TABLE INDEX

Table I: Acreage Based on Existing Land Use.....	5	Table XXXIII: 2012 Business Activity in PRVWSD.....	60
Table II: PRVWSD Population Counts, Estimates, and Projections	6	Table XXXIV: 2012 Mississippi Sales Taxes Paid by Businesses in the PRVWSD	61
Table III: Primary Residence Households	6	Table XXXV: 2012 Ridgeland Sales Tax Collections	61
Table IV: Average Household Size.....	6	Table XXXVI: Demographics of Jackson, MS and Branson, MO	61
Table V: Households by Type	6	Table XXXVII: Tourism Estimates for Jackson and Branson.....	61
Table VI: Acreage Based on Land Use Plan.....	10	Table XXXVIII: Distance Traveled by Branson Area Tourist	61
Table VII: Change in Acreage from Existing Land Use to Land Use Plan.....	10	Table XXXIX: Recent Hotel Projects in Mississippi	63
Table VIII: Annual Average Daily Traffic Counts (AADT).....	32	Table XL: Construction Costs by Category	63
Table IX: Projected Annual Average Daily Traffic Counts.....	32	Table XLI: Economic Impacts of Proposed Browns Landing Construction	63
Table X: Local Boater Survey Results.....	54	Table XLII: Summary of Potential Operations Revenue for Browns Landing Dev.	64
Table XI: Out of Region Boater Survey Results.....	54	Table XLIII: Total Impacts	64
Table XII: Annual Spending Estimates for Boating Trips	55	Table XLIV: Capital Improvements Plan	66
Table XIII: Estimated Non-Local Boater Spending by Sector	55		
Table XIV: Economic Impacts of Boating Activities	55		
Table XV: Local Visitor Survey Results	55		
Table XVI: Out of Region Camper Survey Results	56		
Table XVII: Annual Camper Spending Estimates	56		
Table XVIII: Central Mississippi Economic Impacts of Camper Spending	56		
Table XIX: Mississippi Statewide Economic Impacts of Camper Spending.....	56		
Table XX: Park Visitor Survey Results	57		
Table XXI: Annual Spending Estimates for Park Users	57		
Table XXII: Fishing Tournament Boat Days	57		
Table XXIII: Visitor Expenditures Associated with Reservoir Fishing Tournaments.....	57		
Table XXIV: Economic Impacts of Fishing Tournament Visitors.....	58		
Table XXV: Popular Events Held at the Reservoir.....	58		
Table XXVI: Operational Expenses	58		
Table XXVII: Economic Impacts of PRVWSD Operations	58		
Table XXVIII: Economic Impacts of PRVWSD 2012 Capital Improvements.....	58		
Table XXIX: Total Economic Impacts Associated with PRVWSD	58		
Table XXX: Madison County Real Property Taxes in PRVWSD	59		
Table XXXI: Rankin County Real Property Taxes in the PRVWSD	59		
Table XXXII: Household Expenditures of Residents in PRVWSD	60		

MAP INDEX

PRVWSD Index Map11

Existing Land Use Area 112

Existing Land Use Area 213

Existing Land Use Area 314

Land Use Plan Area 115

Land Use Plan Area 216

Land Use Plan Area 317

Madison Land Use Area 118

Madison Land Use Area 219

Madison Land Use Area 320

Rankin Land Use Area 121

Rankin Land Use Area 222

Madison County Zoning Area 123

Madison County Zoning Area 224

Madison County Zoning Area 325

Rankin County Zoning Area 126

Rankin County Zoning Area 227

Rankin County Reservoir Overlay District28

City of Jackson Zoning29

City of Madison Zoning30

City of Ridgeland Zoning31

Transportation Plan Area 134

Transportation Plan Area 235

Transportation Plan Area 336

Parks & Boat Ramps Area 142

Parks & Boat Ramps Area 243

Parks & Boat Ramps Area 344

Multipurpose Trails Area 145

Multipurpose Trails Area 246

Hunting Areas Area 147

Hunting Areas Area 248

Hunting Areas Area 3 49

Campgrounds Area 1 50

Campgrounds Area 2 51

Campgrounds Area 3 52

PURPOSE OF THE MASTER PLAN

The purpose of this Master Plan is to serve as a policy guide for the physical and economic development of the Pearl River Valley Water Supply District (PRVWSD). Elements included in this plan are Land Use, Transportation, Public Facilities along with a Capital Improvements Program, an Analysis of the Regional Economic Impact of PRVWSD, and the development of a Web-Based GIS Mapping Viewer.

In 2011, the John C. Stennis Institute of Government at Mississippi State University issued a report titled “The Pearl River Valley Water Supply District: An Overview for Decision Makers”. This report included several planning-related recommendations. The Board of Directors of the PRVWSD recognized the need to develop a comprehensive Master Plan and to implement an ongoing planning program for the PRVWSD and selected the Central Mississippi Planning and Development District (CMPDD) to assist with this task.

PUBLIC PARTICIPATION

Throughout the process of preparing the Master Plan for PRVWSD, the input and feedback of residents, business owners, and other interested parties was sought. It is firmly held that the Plan should address the needs and concerns of those that currently live and work within the PRVWSD, as well as present opportunities for the future. As such, the team conducted an online survey, conducted a live survey of PRVWSD recreational facility users, and hosted two public meetings during the development of the Master Plan. The intention of this public outreach was to understand the needs, desires, and vision of the residential and business community within and near the PRVWSD and users of the PRVWSD facilities. The surveys were also used to assist in the calculation of the PRVWSD’s economic impact on the region and the state.

GOALS AND OBJECTIVES

The goals and objectives of the Master Plan address a set of goals, followed by more specific objectives in the following areas: general goals, water supply and flood control, recreation, forest management, economic development and public safety. The goals and objectives are intended to be policy statements for future development of the PRVWSD.

LAND USE PLAN

After conducting a thorough inventory of existing land use and development patterns within the PRVWSD and a detailed review of adjacent communities land use plans and zoning, the Land Use Plan for the PRVWSD was developed. The Land Use Plan should be used primarily as a general and long-range policy guide to decisions concerning future land development.

The PRVWSD area is located in five counties; Hinds, Leake, Madison, Rankin and Scott, and three municipalities; Jackson, Madison and Ridgeland. Each jurisdiction addresses land use planning and zoning of PRVWSD property differently. The purpose of the PRVWSD Land Use Plan is to better coordinate these planning efforts. It is recommended that PRVWSD and adjacent jurisdictions coordinate planning efforts to ensure harmony in land use plans and associated zoning of PRVWSD properties.

LONG-RANGE TRANSPORTATION PLAN

The PRVWSD Transportation Plan depicts in map form the proposed functional classifications (principal and minor arterial, collector and local) for existing and proposed streets, roads and highways for the same time period as that covered by the Land Use Plan. Based in part upon traffic projections, recommended

road improvements are included. Two proposed transportation improvements include the construction of an additional lower road below the spillway dam that could be used to remove traffic from the top of the spillway and the extension of Farmington Boulevard from Old Fannin Road to Highway 25.

PUBLIC FACILITIES PLAN

Elements of the PRVWSD Facilities Plan include an inventory of existing facilities and projections (based in part upon the population projections) of future needs. Facilities addressed in the plan include: PRVWSD main office, maintenance/police facility, parks, campgrounds, boat ramps, comfort stations, neighborhood parks, multi-purpose trails, and water/sewer infrastructure. The Public Facilities Plan addresses deficiencies and recommended improvements for each of these facilities.

REGIONAL ECONOMIC IMPACT ANALYSIS

Recreational activities at the Reservoir are focused on boating, camping and a variety of park users. The facilities have a high level of utilization, drawing boaters and campers in from outside of the region. The spending of these non-local visitors may create over 80 jobs with an annual total payroll of about \$2.5 million.

In total, the economic activity created by the recreational visitor attraction and the operations required to operate and maintain the various facilities around the Reservoir creates a significant impact on the central Mississippi economy. Over 350 persons are employed as a result of these activities. These jobs have a total payroll of over \$13.5 million.

The total value of residential and commercial properties in the PRVWSD boundaries is well over \$800 million. Owners of these properties pay over \$9 million annually in ad valorem property taxes. The benefits of living near the Reservoir can create a ‘value premium’ for homes in these areas. The value premium for homes located near the Reservoir can be as high as 37 percent.

Businesses located within the boundaries of the PRVWSD have total revenues of over \$93 million. These businesses employ almost 550 people. State sales tax revenues from these businesses are \$5.5 million. The City of Ridgeland overlaps part of the district boundaries. Businesses in this area provide over \$130,000 in sales tax revenue to Ridgeland.

The final section of the report analyzes the potential impacts of future development at Browns Landing. Using Big Cedar Lodge Resort near Branson, MO as a guide, the report describes a possible development at this location in Madison County. It is estimated that such a development could create an additional 135 permanent jobs in the local economy with payrolls of over \$3.5 million.

The Ross Barnett Reservoir is a vital amenity for central Mississippi. It is an important economic driver of the regional economy. Perhaps more importantly it provides recreational opportunities that improve the quality of life for a significant portion of the local population.

CAPITAL IMPROVEMENTS PLAN

The capital improvements plan is a detailed plan that identifies capital expenditure projects anticipated for the next 5 to 10 years. For each identified capital project, the anticipated start and completion dates and amount to be spent each year is included in the CIP. The top three projects of implementation as prioritized by PRVWSD staff are:

- Spillway Dam Improvements
- Construct a Force Main from Goshen Springs to Northshore
- Complete ADA Renovations to Comfort Stations

WEB-BASED GIS MAPPING VIEWER

As part of the development of the Master Plan, the CMPDD created an interactive web-based GIS (Geographic Information Systems) mapping viewer application. With this tablet compatible internet based GIS viewing tool, users are able to pick and choose which background map and data layer(s) they wish to view from a menu of available information. This new service will allow accessibility to numerous informational data layers. A link to the viewer can be found on the Ross Barnett Reservoir website at <http://www.therez.ms>.

Introduction

PURPOSE OF THE PLAN

The Board of Directors of the Pearl River Valley Water Supply District (PRVWSD) recognizes that in order to make both effective and economically sound decisions for the future, some type of policy must govern the decision-making process. The purpose of this Master Plan is to serve as a policy guide for the physical and economic development of the PRVWSD. The plan will serve decision-makers as a means of orderly development for the PRVWSD. This plan serves four principal functions:

- First, the plan is a statement and recognition of the statutory responsibilities of the PRVWSD. These are "...to insure an adequate, sanitary water supply at all times, to promote the balanced economic development of the state, and to aid in flood control, conservation and development of state forests, irrigation of lands needing irrigation, and pollution abatement." (§ 51-9-103).
- Second, the plan is an expression of what a community wants. It is a statement of goals, objectives, policies and a vision of how citizens and residents would like the PRVWSD to develop.
- Third, the plan serves as a policy guide to decision making by PRVWSD officials. It provides the means for guiding and influencing the many decisions that affect the PRVWSD's future.
- Fourth, the plan in some cases may represent the fulfillment of a legal requirement. In Mississippi, zoning decisions must be based upon a comprehensive plan. This Master Plan includes all four elements required by state law to be included in a comprehensive plan (§ 17-1-1).

While this Master Plan includes the four elements commonly found in a comprehensive plan, some of the content may vary. For example, the Goals and Objectives and the Facilities Plan found in this Master Plan will not address public schools but will address forest management and economic development. This is because a master plan addresses a wider scope of issues than a comprehensive plan. Also, because the PRVWSD does not share all of the same responsibilities as a municipality or county, such as schools, those issues are not addressed.

In 2011, the John C. Stennis Institute of Government at Mississippi State University issued a report titled "The Pearl River Valley Water Supply District: An Overview for Decision

Makers". The report is an in-depth look into the history of the Ross Barnett Reservoir and the creation of the PRVWSD as well as the economic impact that the reservoir has on the state's economy as well as the financial constraints of the PRVWSD. The Stennis report includes planning-related recommendations that the PRVWSD Board of Directors create a Leaseholders Advisory Board, explore the creation of an Overlay District and hire a professional Urban Planner.

While these are certainly good recommendations, they also point to a need for overall planning within the PRVWSD. It is understood that there is a need to develop an overall master plan for the reservoir area in view of its regional context. That is, plans must also take into account the planning efforts of other jurisdictions in and around the PRVWSD. This plan seeks to do just that by coordinating planning efforts with other local entities. After all, the building of the Ross Barnett Reservoir and creation of the PRVWSD is a model of regional planning and cooperation. Just as early planning for the construction of the reservoir was an effort to preserve regional resources and promote economic development, continued planning seeks to advance those regional goals.

ELEMENTS OF THE PLAN

The PRVWSD Master Plan contains the following elements:

- Public Participation
- Goals and Objectives
- Land Use Plan
- Long Range Transportation Plan
- PRVWSD Facilities Plan
- Regional Economic Impact Analysis
- Capital Improvements Program
- Web-Based GIS Mapping Viewer
- Recommendations

IMPLEMENTATION OF THE PLAN

After adoption by the PRVWSD Board of Directors, this plan is to serve as a policy guide for the physical and economic development of the PRVWSD. In making decisions affecting land use, leases, construction or extension of infrastructure, or other development, the PRVWSD Board of Directors should refer to the Master Plan.

Also, the PRVWSD should work with local county and municipal jurisdictions to coordinate land use plans and local zoning regulations. For example, before taking action on a zoning request that involves property belonging to the PRVWSD, the local jurisdiction should not only consult their adopted Land Use Plan, but also consult the PRVWSD adopted Land Use Plan. Another example of this cooperation is that prior to issuing a lease agreement on PRVWSD property, the PRVWSD Land Use Plan and other local Land Use Plans and Zoning regulations should be considered.

Public Participation

Throughout the development of the Master Plan for the PRVWSD, the input and feedback of leaseholders, users of PRVWSD recreational properties/facilities, and other interested parties was sought. It is firmly held that the Master Plan should address the needs and concerns of the PRVWSD leaseholders or utilize PRVWSD facilities, as well as present opportunities for the future.

QUESTIONNAIRE

Prior to developing the Master Plan, the CMPDD staff utilized SurveyMonkey, a web-based survey collection tool, to solicit the input of leaseholders, business owners, and users of PRVWSD recreational properties/facilities. The PRVWSD posted a link to the survey on its website and its Facebook page. Furthermore, the Clarion-Ledger, as well as local social media/blog sites, included articles regarding the survey. Additionally, neighborhood associations were encouraged to email the link to their members. After 5 weeks of circulation, 354 surveys were submitted.

The survey requested input regarding shopping options within the PRVWSD, entertainment and recreation within the PRVWSD, PRVWSD facilities, transportation, and beautification. Each topic included questions such as:

- Do the current stores, entertainment/recreation, and transportation meet your daily needs?
- What types of stores, entertainment/recreation, and transportation are needed to meet your needs?
- What amenities should be added at PRVWSD parks, trails, campgrounds, and boat ramps?

The survey, as distributed, and results can be found as Appendix A. The survey was designed to ask specific questions or skip questions based on answers to previous questions. This allowed the survey to ask questions pertaining to leaseholders to only those responding that they are a leaseholder. A similar routing system was used for users and non-users of PRVWSD facilities.

Approximately, 65 percent of the participants reported that they live in Rankin County. Madison County represented 27 percent, 5 percent live in Hinds County, and one percent live in Leake County. Scott County was the only PRVWSD county to not have a survey submitted. Additionally, approximately 60 percent of the participants are PRVWSD leaseholders.

BOAT RAMP, PARK & CAMPGROUND SURVEY

Over a single weekend in July 2013, CMPDD staff conducted a survey of PRVWSD recreational facility users. To encourage participation in the survey, two \$100 gift cards to Bass Pro Shop were raffled off to those completing the survey. The surveys were used to assist in the calculation of the PRVWSD's economic impact on the region and the state. Survey participants were asked how often they use the facility, how many members were in their party, and how much they spent on food, gas, and other supplies for the outing. The participants were also asked for their zip

code and where they purchased the majority of the items. The results of these surveys are highlighted in the Economic Impact Analysis portion of the Master Plan.

PUBLIC MEETINGS

To further encourage community participation and gather input from the community, the team hosted two public meetings during the development of the Master Plan. The intention of these meetings was to understand the needs, desires, and vision of the residential and business community within and near the PRVWSD and users of the PRVWSD facilities.

The first meeting was held on May 13, 2013 at the Northwest Rankin Middle School, which is just outside the boundaries of the PRVWSD. The meeting was well attended by the residential community. Representatives for the business community were also in attendance. The PRVWSD and CMPDD staff explained the purpose of developing a master plan and the elements that would be included in the PRVWSD Master Plan. Additionally, CMPDD staff presented the results of the online survey to the attendees. Following a formal presentation, the floor was opened for a

question and answer session regarding the purpose of the Master Plan and the community's desires for the future. The remarks received from the attendees continued to support the survey results. The comments heard at this meeting were utilized during the development of the Land Use Plan, Public Facilities Plan, and Transportation Plan, all of which are elements of the Master Plan.

A final public hearing was held on Tuesday, November 19, 2013, at Reservoir Point, which is within the boundary of PRVWSD in Madison County. Following a welcome from PRVWSD Executive Director, John Sigman, the CMPDD staff presented the draft Master Plan to attendees. The proposed land use and transportation plans, as well as economic impact analysis was presented. The presentation concluded with CMPDD staff demonstrating the newly released PRVWSD Map Viewer. Staff from the CMPDD Team was available to answer any questions that arose. The attendees were asked to submit written comments prior to leaving the event.

All input collected from the survey and public meetings was taken into consideration during the development of all plans and recommendations.

Goals and Objectives

Goals and objectives are the cornerstone of the urban planning process and form the framework for public decision making. The Goals and Objectives of the PRVWSD Master Plan are intended to provide guidance for rational response to change. They reflect, ideally, consideration of a combination of community issues and facts blended with community values. Goals constitute the conscious statements of a community concerning what it wants to become, and how it will direct its energy toward that achievement. This chapter of the Master Plan includes a set of general goals, followed by more specific objectives in the following areas: general goals, water supply and flood control, recreation, forest management, public safety and economic development.

GENERAL GOAL

GOAL: Through new developments, make the community a healthy, safe and convenient place, and to provide a pleasant and attractive atmosphere for living, shopping, recreation, civic and cultural, and service functions.

OBJECTIVE: To ensure that future development will be in the best interest of the community and its residents, measures will be taken which will generally improve the quality of life of the citizens of this community.

GOAL: To guide and direct the development of the foreseeable future into desirable forms and patterns rather than inefficient sprawl.

OBJECTIVE: To prevent the inefficient use of land. By using the Master Plan as a guide to development, the desired land use pattern will be produced.

GOAL: To coordinate living areas, working areas, and leisure time areas into an integrated relationship and create a unique combination of function, circulation, and image through which a balanced community development can be reached.

OBJECTIVE: Development of residential, commercial, recreational, and other areas will be in such a manner as to compliment the overall land use pattern.

WATER SUPPLY AND FLOOD CONTROL GOALS

GOAL: To maintain the reservoir dam and monitor water quality.

OBJECTIVE: To continue to work in cooperation with the Department of Environmental Quality and the Mississippi Department of Health to staff and monitor the reservoir dam and spillway.

GOAL: To continue to provide a water supply for the City of Jackson, to residents of the PRVWSD, and the general public.

OBJECTIVE: To continue to supply the O.B. Curtis water treatment plant as well as operate the four existing water collection and distribution systems in Madison and Rankin County.

OBJECTIVE: To continue to supply water to the Nissan Manufacturing Plant located in Canton, Mississippi.

OBJECTIVE: To continue to make improvements and upgrades to the existing water and sewer facilities.

GOAL: To continue to cooperate with State and Federal agencies to mitigate flooding.

OBJECTIVE: To continue to work in cooperation with the U.S. Army Corps of Engineers to ensure water levels and release flows are current with the necessary flood protection.

GOAL: To seek to improve water and sewer service through the use of technology.

OBJECTIVE: To continue to build upon and expand existing Geographic Information Systems in order to improve efficiency and planning for water and sewer systems.

RECREATION GOAL

GOAL: To provide and maintain recreational opportunities, including multi-purpose trails, campgrounds, boat ramps, piers and marinas, public parking, picnic areas and hunting opportunities where appropriate.

OBJECTIVE: To continue the expansion and improvement of multi-purpose trails, campgrounds, boat ramps, piers, marinas and parks.

OBJECTIVE: To work in cooperation with other jurisdictions to promote the inter-connectivity of existing and proposed multi-purpose trails.

OBJECTIVE: To explore possible new revenue sources that may be used to fund expansion and improvement of recreational facilities.

FOREST MANAGEMENT GOAL

GOAL: To continue to manage approximately 10,000 acres of forest land.

OBJECTIVE: To continue to implement a forest resource management plan in cooperation with the Mississippi Forestry Commission.

OBJECTIVE: To continue to implement best forestry management practices that will enhance wildlife habitat and contribute to hunting opportunities.

OBJECTIVE: To continue to manage timber resources in order to maximize revenues from timber sales.

PUBLIC SAFETY GOAL

GOAL: To provide law enforcement patrol of the reservoir lake and surrounding land area to include public spaces, parks and residential areas.

OBJECTIVE: To continue the operation of a fully-staffed full-time police force.

OBJECTIVE: To continue with agreements for assistance with fire protection.

ECONOMIC DEVELOPMENT GOAL

GOAL: To continue the development of PRVWSD lands with quality residential and commercial developments that will generate revenues to sustain PRVWSD operations.

OBJECTIVE: To develop and implement a Land Use Plan for the PRVWSD.

OBJECTIVE: To implement the Land Use Plan in cooperation with municipal and county governments within the PRVWSD to ensure that zoning decisions are in conformance of the Land Use Plan.

OBJECTIVE: To adopt land use policies that encourages quality development that generates visits to the PRVWSD.

OBJECTIVE: To continue to work in cooperation with local jurisdictions to implement the Reservoir Overlay District and its regulations.

OBJECTIVE: To continue to work in cooperation with local jurisdictions to implement the Property Maintenance Code.

Land Use Plan

PURPOSE OF THE LAND USE PLAN

Overview: The land use plan represents a composite of all the elements of the planning program. With this context, the plan depicts in narrative, statistical and map forms the general relationships between land use patterns, major transportation arteries, schools, parks and other community facilities, and the overall environment of the community. Preparation of the land use plan was closely coordinated with the development of all other elements of the planning program particularly, the population and economic study, the transportation plan, and the PRVWSD facilities plan.

Section 17-1-1 of the Mississippi Code specifies that the Land Use Plan element of the Comprehensive Plan shall designate “in map or policy form the proposed general distribution and extent of the uses of land for residences, commerce, industry, recreation and open space, public/semi-public facilities and lands.” The Code also requires that “background information shall be provided concerning the specific meaning of land use classifications depicted in the plan in terms of the following: residential densities; intensity of commercial uses; industrial and public/semi-public uses; and any other information needed to adequately define the meaning of land use codes (reflected on the Land Use Plan map).”

Although the PRVWSD controls land use through leases rather than zoning, this Master Plan meets the statutory requirements of a Comprehensive Plan. The Land Use Plan included in this Master Plan should be consulted prior to any local jurisdiction making any zoning changes in the PRVWSD area.

Purposes: Two purposes of the land use section of the Master Plan are to inventory the PRVWSD’s existing land use patterns and to recommend policies for future development that are consistent with the PRVWSD’s character. These policies also involve decisions on how the land use patterns should change for future needs. It should be remembered, however, that the Land Use Plan is subject to change. Therefore, the Land Use Plan should not be regarded as being “cast in concrete.”

The Land Use Plan is the primary part of the Master Plan where the PRVWSD presents its vision for the future. In addition to an existing land use inventory, population, housing, and employment projections are also used to determine future

development patterns. Population, housing, and employment projections establish patterns of expected future development proposals and for making decisions on the location of public facilities.

The land use section, in particular, serves as a general and long-range policy guide for the Board of Directors when they review private development proposals and for making decisions on the location of public facilities. The land use section of the Master Plan also serves as the foundation for zoning and subdivision regulations and the Capital Improvements Plan, which put the Goals and Objectives into action. Future changes in zoning or subdivision policies should be based on the land use patterns shown on the land use map.

The adoption of these policies by the Board of Directors establishes their dominance as a guide for land use decisions. The Land Use Plan shall also be used as a forecast of the future land needs of the PRVWSD. Although the land use forecasts are for 20 to 25 years in the future, the life expectancy of the Land Use Plan, for accuracy and applicability is five to six years. This emphasizes the need to revise this plan every five years.

The land use patterns of a community have a major influence on transportation, energy consumption, compatible or conflicting adjacent land uses, and possibilities for future growth.

Study Area: The study area for the purposes of this plan encompasses all land inside the PRVWSD

EXISTING LAND USE METHODOLOGY

The land use survey is traditionally the most important survey of the planning process. This survey is a field “windshield” survey conducted in the PRVWSD. The field work was recorded on tax parcel maps and aerial photographs, and each parcel was coded according to its present land use. The current zoning classification of each parcel was not considered at this time, because it does not come into play until the Land Use Map is developed. The existing land use map is divided into the following classifications:

Agriculture/Vacant	General Commercial
Residential Estate	High Intensity Commercial
Low Density Residential	Light Industrial
Medium Density Residential	Heavy Industrial
High Density Residential	Wildlife Management Area
Manufactured Home Res.	Parks/Open Space
Low Intensity Commercial	Public/Semi-Public

The Existing Land Use Map illustrates present land use patterns in the PRVWSD and provides a basis for the development of the land use plan. Table I below shows the relative sizes of existing land use classifications found on the Existing Land Use Map within the PRVWSD boundaries. This survey is useful for pointing out existing estimated land use acreage and potential available land for future development. In the PRVWSD, residential uses comprise approximately 1,674 acres, commercial - 116 acres, public and semi-public - 1,679 acres, agriculture/vacant - 13,590 acres.

Table I. Acreage based on Existing Land Use

	PRVWSD TOTAL
Agricultural/Vacant	13,590.91
Residential Estate	80.99
Low Density Residential	721.66
Medium Density Residential	588.30
High Density Residential	137.31
Manufactured Home Residential	146.36
Low Intensity Commercial	22.26
General Commercial	82.49
High Intensity Commercial	11.97
Light Industrial	0.00
Heavy Industrial	115.16
Wildlife Management Area	4,150.02
Parks/Open Space	2,628.85
Public/Semi-Public	1,679.20

POPULATION ESTIMATES AND PROJECTIONS

Table II contains population counts, estimates, and projections for the PRVWSD. These counts, estimates and projections are in ten-year increments from 1990 to the Master Plan target year 2040. To determine the 1990, 2000, and 2010 counts, residential lease data provided by PRVWSD and average household size from the respective U.S. Census was used. The 2013 estimate is based upon dwelling counts collected during the land use survey and the 2010 average household size. The projections for the PRVWSD were generated using a linear regression technique. The projections assume that past growth trends will continue into the future and include no primary residences in Hinds, Leake or Scott Counties.

Total Households: Table III shows that the number of total households in PRVWSD will continue to increase, but at a rate slower than the increase between 1990 and 2000. This less rapid pace is reflective of the recent decline in the national housing market and available acreage for development.

LAND USE PLAN

The Land Use Plan should be used primarily as a general and long-range policy guide to decisions concerning future land development. The adoption of these policies by the Board of Directors establishes their dominance as a guide for land use decisions, and that they may be changed only by amending the plan. The Land Use Plan shall be used as a forecast of the future land needs of the PRVWSD. Although the land use forecasts are for at least 20 years in the future, the realistic life expectancy of the Land Use Plan, in a rapidly growing area, for accuracy and applicability is five to six years. Essentially, it is necessary to review plans periodically in light of unforeseen events. This provides an opportunity to adjust the plan well before the target year is reached.

The plan is not a legal tool; however, because it forms the basis for zoning and other implementation documents, it should serve as a guide for consideration of amendments to local Zoning Ordinances, Official Zoning Maps, public improvements programs and capital improvements plan. The Land Use Plan map is intended to indicate broad categories of development for general areas of the PRVWSD. To be useful for zoning, the land use map attempts to delineate exact boundaries wherever possible.

Table II. PRVWSD Population Counts, Estimates, and Projections

Year	Madison County	Rankin County	PRVWSD
1990	2,148	6,698	8,846
2000	2,961	9,361	12,322
2010	3,643	10,421	14,064
2013	3,696	10,456	14,152
2020	4,412	12,550	16,962
2030	5,160	14,411	19,571
2040	5,907	16,273	22,180

Source: U.S. Census Bureau, Pearl River Valley Water Supply District, and Central Mississippi Planning and Development District.

Table III. PRVWSD Primary Residence Households

Year	Madison County	Rankin County	PRVWSD Total Households
1990	770	2,294	3,064
2000	1,109	3,573	4,682
2010	1,440	4,119	5,559
2013	1,461	4,133	5,594
2020	1,776	5,154	6,930
2030	2,111	6,066	8,178
2040	2,446	6,979	9,425

Source: U.S. Census Bureau, Pearl River Valley Water Supply District, and Central Mississippi Planning and Development District.

Table IV. Average Household Size within PRVWSD

Year	Madison County	Rankin County
1990	2.79	2.92
2000	2.67	2.62
2010	2.53	2.53

Source: U.S. Census Bureau

Table V. PRVWSD Households by Type

County	Single Family	Multi-Family	Manufactured Home
Hinds County	0	0	0
Leake County	0	0	1
Madison County	1,234	217	10
Rankin County	3,378	583	172
Scott County	1	0	0
PRVWSD	4,613	800	183

Source: CMPDD, 2013 Land Use Survey.

The PRVWSD does not implement land use controls through zoning, but rather through lease agreements, and the Land Use Plan should be considered prior to executing new leases or allowing changes to existing leases. Also, prior to making changes in zoning, local jurisdictions should consult the PRVWSD Land Use Plan.

Relationship with Other Jurisdictions: The PRVWSD area is located in five counties; Hinds, Leake, Madison, Rankin and Scott, and three municipalities; Jackson, Madison and Ridgeland. Two counties, Leake and Scott, do not have zoning regulations or an adopted land use plan. The other three counties as well as the cities of Jackson, Madison and Ridgeland do have active planning programs and adopted zoning regulations. However, even those with adopted land use plans and zoning regulations address the lands within the PRVWSD differently. Madison County and the City of Ridgeland both zone the PRVWSD area as a Special Use District. Rankin County, the City of Jackson and the City of Madison each zone the PRVWSD properties in their jurisdiction as they would all other properties. These two approaches are also reflected in each jurisdiction’s land use plan.

The PRVWSD properties in Leake and Scott County are primarily river frontage consisting of approximately 3,770 acres. These properties are mostly undeveloped and the predominant use is recreational. There are two campgrounds, Coal Bluff and Low Head Dam, located in Scott County and a campground and water park located in Leake County. Due to the nature of use and limited accessibility of the PRVWSD lands in Leake and Scott County, there is little development pressure that would result in a need for land use regulations through zoning. These properties can be managed primarily through the leasing process. However, the PRVWSD property in Leake County at Highways 25 and 13 near the Pearl River is shown on the Land Use Plan as commercial and should be considered a potential resource for future development.

The PRVWSD properties in the other three counties are in a much more high-growth area and development demands on these properties require a great deal more planning and oversight. The lands in Madison and Rankin County alone account for approximately 83% of the total PRVWSD area. This area is also in the Jackson Urbanized Area and continues to experience high development pressure. The PRVWSD lands in Madison and Rankin County are also diverse in land use. They include commercial, residential and recreational developments. This

requires a higher level of planning and examination of the relationship between these properties and neighboring areas that are governed by other jurisdictions.

Reservoir Overlay District: In 2013, Rankin County, with the assistance of PRVWSD, adopted a special overlay zoning district to address issues found in the highly developed, yet unincorporated, areas of the County in and around the PRVWSD. This area of unincorporated Rankin County experiences more development pressure than other unincorporated areas of the County; therefore, it was believed necessary to adopt a higher level of zoning in this area. Much of this area is developed as densely as a municipality and faces similar issues. Thus, the Reservoir Overlay District contains ordinances that are typically found in a municipality. The Reservoir Overlay District will be enforced jointly through an inter-jurisdictional agreement between Rankin County and the PRVWSD. The development and adoption of the Reservoir Overlay District is a good example of the cooperation between the PRVWSD and local governments in zoning matters.

METHODOLOGY

This section of the Master Plan was developed using three processes involving plan formulation and evaluation. First, the spatial distribution of PRVWSD's future land uses was made after applying specific location criteria. Second, the amount of land allocated for future land uses was correlated with the demand for land in the year 2040. Lastly, a physical plan for future growth was developed to use PRVWSD resources and meet their needs in an effective and efficient manner.

The quantities of land needed to accompany various activities in an urban area depend on a multitude of interrelated factors. The most important factors are the composition and the characteristics of the population, the economy of the area and the trends in the density of development. Since all three of these factors are closely related, a change in one will cause a corresponding change in the other two. For example, the density of development is dependent, to a large degree, on raw land and development cost (economic factors). Therefore, if these costs increase, the density of the development usually increases to offset these costs, unless the costs are offset by a corresponding increase in income, sales or other economic factors. Although there are numerous methods and techniques used to forecast

demands for the future land uses in urban areas, all of these techniques rely, directly or indirectly, on estimates of these factors.

The Land Use Plan, in order to be useful as a policy tool for guiding land use decision, must be carefully composed. In drafting the Land Use Plan Map, the following factors were considered:

- Existing land use patterns and growth trends,
- Projected future land use needs based on projected future population and employment converted to the number of acres needed to accommodate projected growth levels,
- Flood plains, excessive slopes (over 15 percent), and soil types,
- Location of major streets and open space, and
- Land Use policies.

Location Criteria: Location criteria and guiding principles and standards are used in the placement of activities in the Land Use Plan. These principles and standards have evolved over time within the planning profession and are recognized for their universal application. These criteria involve numerous considerations including danger from floods and other health and safety standards, the vulnerability of important environmental processes to urban activities, the proximity of one land use from another in time, distance and cost, the social, economic and environmental compatibility of adjacent land uses, physical characteristics of individual locations and their suitability for development and the pattern of land values. General principles relating to the location of land uses customarily identify five major functional areas: the work areas, the living areas, the shopping and leisure time areas, the community facility systems and environmentally critical areas of land and water. These principles can be expressed as follows:

1. Work areas should be located in convenient proximity to living areas where energy efficient interconnecting transit and thoroughfare routes can be designed to ensure easy access back and forth; they should be in convenient proximity to other work areas and where uses incidental to one another have access to interconnecting truck routes. The spatial distribution of work areas should harmonize with intra-urban patterns of firm interaction. Heavy concentration of work areas should be avoided so

as to disperse point source of pollution. Some work areas should be in locations accessible to heavy transportation facilities and large capacity utility lines. Work area locations provide sites adequate in size, economic to develop and attractively situated for the particular uses intended.

2. Living areas should be located in convenient proximity to the work and leisure time areas and where there are nearby transit and thoroughfare routes to ensure easy access. The spatial configuration of residential communities should take the activity and residential preference patterns of various categories of households into account. Living areas should be in convenient proximity to large open spaces and should include smaller open spaces, with residential areas within easy walking distance of community facilities. They should be located in areas protected from traffic and incompatible uses, in areas that are economic, energy efficient, and attractive to develop, and where desirable residential densities with a range of choice can be ensured.
3. Shopping areas and entertainment centers such as shopping malls and shopping centers, restaurant areas, cultural centers and educational complexes should be in convenient proximity to living areas. They should be in centrally located areas and on sites adequate for their purposes.
4. Community facility systems should be designed around the underlying service delivery concepts of each such system and its program, with service levels appropriate to the user groups of each facility. Recreational facilities, schools, libraries, medical care facilities, police and fire stations, and other community facilities should be in locations convenient to user groups and on sites that can be developed economically. The reason is that community or public facilities should be built or developed with an efficient and effective use of taxpayer funds.
5. Open space system and environmental protection. Major parks and large open spaces should be located so as to take advantage of, as well as protect, natural processes and unusual landscape features and to provide for a variety of outdoors recreational and other activities. Environmentally critical areas of land and water should be

protected from incompatible uses and from pollutants generated by urbanization in the vicinity. Wooded areas that serve a functional purpose in climate, noise, light and pollution control should be preserved as part of an urban forest and open-space system. Vulnerable urban development should not be located in areas of natural hazards to life and property such as floods, slides and unstable soils. Development using on-site sewage treatment should be prohibited from areas of unsuitable soil and geological conditions. Present and future water supply drainage basins should receive only urban development compatible with protection of the water quality.

Projected Residential Acreage Needs: Population projections in ten-year increments from 2020 to 2040 were used to develop quantitative estimates of land needed to satisfy future residential populations.

Residential densities reflected in the Land Use Plan range from one single-family detached residence for every acre to eight dwelling units per acre for multi-family residential uses (apartments and duplexes).

In order to determine future residential acreage, it is necessary to use a projected persons per household ratio. This ratio has been declining since 1990 when it was an average of 2.86 (between Rankin County and Madison County). In 2000, the average persons per household ratio was 2.65, and in 2010 it was 2.53. One reason for this decline is that family sizes are smaller than in 1990. Even though the ratio is declining, it is not expected to decline to zero. It is, however, expected to decline to 2.42 by 2040, assuming that the declining rate will level off somewhat.

Using a projected persons per household ratio of 2.42 and applying it to the projected increase in the PRVWSD’s population of 8,116 for 2040, we arrive at 3,354 additional dwelling units needed in the PRVWSD’s by 2040. Assuming that the current dwelling units per acre ratio will remain the same in 2040, this ratio (3.32 dwelling units per acre) is applied to the number of projected additional dwelling units (3,354) needed to accommodate the additional PRVWSD population of 8,116 for 2040. The result is that 1,010 additional residential acres will be needed by 2040 to handle the additional population increase.

Projected Commercial Acreage Needs: Since a growth in population also creates a corresponding growth in employment, projections of commercial land needs are based upon the premise that the future need for commercial acreage is proportionate to the growth of the population of the county. The PRVWSD population is expected to increase by 54.7 percent from 14,338 in 2010 to 22,214 in 2040. The number of commercial employees is expected to increase by 83.3 percent from 413 in 2013 to 757 in 2040.

To estimate commercial land use needs for 2040, it is necessary to determine the current ratio of commercial employees per commercial acre with the assumption that the same ratio will apply in 2040. This assumption recognizes the fact that percentages of different land uses tend not to vary greatly over time. The problem in calculating the employees per acre ratio is that the Census Employment by Industry Sector figures reflect only the employment of county residents. It is recognized that some residents of the PRVWSD work outside the district, and residents from other areas work within the PRVWSD. However, there is no data available to determine these numbers with any degree of accuracy. For the purposes of this plan, it is also assumed that the future commercial employment needs of the population in the study area will be met within that study area.

The PRVWSD’s commercial acreage needs for 2040 were calculated using a ratio of commercial employees per commercial acre, which was applied to the number of additional commercial employees estimated to be working in 2040. The number of commercial employees for 2040 has been forecasted to be 757, an increase of 344 commercial employees over the 413 noted in 2013. When the employees-per-acre ratio of 3.5 is applied to 344, the result is 98.3 additional commercial acres needed by 2040. This figure is added to the existing 2013 commercial acreage figure of 116.8 to yield a total of 215.1 commercial acres in 2040. The projected amount of commercial acreage anticipated in 2040 is 269.2 acres. This is more than enough to accommodate the anticipated number of future commercial employees.

LAND USE PLAN MAP

The future land use categories shown on the Land Use Map are drawn by property lines. The land use classifications depict the anticipated land use patterns until 2040. In drawing the land use classifications, the following principles are used:

- Compatibility of use,
- Appropriateness of the land,
- Location needs of various uses, and
- Public services needs.

Explanation of Land Use Classifications: The following is an explanation of the specific meaning of the PRVWSD Land Use Plan classifications by color code as depicted on the Land Use Plan map contained in this report:

Residential Classifications:

- Agricultural/Vacant (white): *Maximum density of one single family detached residential unit per acre.*
 - This land use classification depicts areas that are expected to remain rural or agricultural with no significant concentrations of residential, commercial, industrial or other development. These areas are not expected to be served by sewer service within the next 25 years.
- Mixed Residential/Commercial (purple): *Generally used for a Planned Unit Development.*
 - This land use classification is intended to accommodate Planned Unit Developments that may include residential and commercial uses as well as open space or recreational areas.
- Residential Estate (light green): *Maximum density of one single family detached residential unit per acre.*
 - This land use classification is intended to accommodate lower density residential development that is rural in character and may create a transition from agricultural areas to other suitable land uses. As sewer service and roads are extended to or improved in these areas, the Land Use Plan should be reviewed to allow areas to be re-classified to higher density residential development where appropriate.
- Low Density Residential (pale yellow): *Maximum density of three single family detached residences per acre.*
 - This land use classification is intended to promote

- the development of single family detached dwellings on relatively large lots (approximately 11,500 square feet).
- Medium Density Residential (gold): *Maximum density of five single family detached residential units per acre.*
 - This land use classification allows the development of single family detached dwellings on moderate size lots (at least 8,500 square feet). This category includes the type of single family residence known as patio homes and also townhouses.
- High Density Residential (orange): *Maximum density of eight dwelling units per acre.*
 - This land use classification allows the development of apartments or condominiums on arterial streets/roads or highways which have the capability of carrying higher traffic volumes generated by these higher density residences.
- Mixed Residential (brown): *Maximum density of five dwelling units per acre.*
 - This land use classification allows the development of medium density residential developments that allow for a mix of housing types including single family detached dwellings as well as manufactured housing.

Commercial Classifications:

- Recreational Resort (blue): *Destination spot for shopping, lodging and recreation.*
 - This land use classification is intended to accommodate planned site-specific areas for shopping, lodging and recreation that attract visitors for vacation or tourism.
- Low Intensity Commercial (pink): *Restricted Commercial.*
 - These areas should include: business and professional offices; personal services such as hair styling shops and photography portrait studios; instructional services such as dance studios; floral shops; and other similar uses that do not generate high vehicular traffic.
- General Commercial (red): *Enclosed Commercial Activities Only.*
 - These areas should include businesses in which the principal activity is conducted indoors. However, certain land uses that involve some outdoor activities could be permitted in these areas. This land use classification would include shopping

- centers as well as independent commercial uses.
- High Intensity Commercial (purple): *All Commercial Activities.*

- This classification would encompass all types of commercial uses, including outdoor commercial activities.

Public/Semi-Public Classifications:

- Pearl River Corridor (light brown): *Undeveloped natural areas.*
 - This classification includes many of the areas along the Pearl River and the Ross Barnett Reservoir that are primarily undisturbed natural areas. A large portion of this corridor is located within the floodplain and is generally not well suited for residential and commercial development. The most common uses of this area are timber management and recreational uses such as hunting.
- Wildlife Management Area (mint green): *Area reserved for wildlife management.*
 - This classification includes the Pearl River Wildlife Management Area. This area is under the jurisdiction of both the PRVWSD and the Mississippi Department of Wildlife Fisheries and Parks (MDWFP) and access and use of the property is regulated through specific guidelines and rules as published by the MDWFP.
- Parks and Open Space (light green): *Areas developed as public or neighborhood parks.*
 - This land use classification includes all existing and proposed parks, boat ramps, piers, ballfields, bicycle/pedestrian trails, and other similar uses.
- Public/Semi-Public (dark green): *PRVWSD Buildings and Facilities, Churches.*
 - This land use classification includes all existing and proposed public/semi-public uses such as churches, schools, governmental buildings and facilities, cemeteries, etc.
- 100 Year Flood Plain (light blue pattern): *Areas within the federal flood plain designation.*
 - These areas are shown on the latest available Federal Insurance Administration "Flood way: Flood Boundary and Flood way Map" as 100-year flood plain (i.e., subject to a one percent chance of flooding in any year).

Table VI. Acreage Based on Land Use Plan

	Hinds County	Leake County	Madison County	Rankin County	Scott County	PRVWSD TOTAL
Agricultural/Vacant	4.13	22.11	225.09	673.28	0.42	921.32
Recreational Resort	0.00	0.00	445.57	0.00	0.00	445.57
Planned Development	0.00	0.00	233.87	0.00	0.00	233.87
Residential Estate	0.00	0.00	0.55	2,183.88	0.00	2,183.88
Low Density Residential	0.00	0.00	155.10	1,322.45	0.00	1,477.55
Medium Density Res.	0.00	0.00	600.78	635.77	0.00	1,236.55
High Density Residential	0.00	0.00	84.55	78.36	0.00	162.92
Mixed Residential	0.00	0.00	0.00	96.58	0.00	96.58
Low Intensity Commercial	0.00	0.00	0.00	24.41	0.00	24.41
General Commercial	0.00	43.89	8.75	146.85	0.00	199.49
High Intensity Commercial	0.00	0.00	0.00	37.69	0.00	37.69
Wildlife Management Area	0.00	0.00	4,132.63	24.33	0.00	4,156.96
Parks/Open Space	135.58	177.53	965.93	1,046.12	426.22	2,751.38
Public/Semi-Public	0.00	42.57	1,465.34	143.43	0.00	1,651.35
Pearl River Corridor	0.00	2,727.53	1,556.05	3,761.61	330.78	8,375.97

Source: Central Mississippi Planning and Development District

Table VII. Change in Acreage from Existing Land Use to Land Use Plan in PRVWSD

	Existing Land Use	Land Use Plan	Change
Agricultural/Vacant	13,590.91	921.32	-12,669.59
Recreational Resort	0.00	445.57	445.57
Planned Development	0.00	233.87	233.87
Residential Estate	80.99	2,183.88	2,102.89
Low Density Residential	721.66	1,477.55	755.90
Medium Density Residential	588.30	1,236.55	648.24
High Density Residential	137.31	162.92	25.60
Manufactured Home Res.	146.36	0.00	-146.36
Mixed Residential	0.00	96.58	96.58
Low Intensity Commercial	22.26	24.41	2.16
General Commercial	82.49	199.49	117.00
High Intensity Commercial	11.97	37.69	25.72
Light Industrial	0.00	0.00	0.00
Heavy Industrial	115.16	0.00	-115.16
Wildlife Management Area	4,150.02	4,156.96	6.94
Parks/Open Space	2,628.85	2,751.38	122.53
Public/Semi-Public	1,679.20	1,651.35	-27.85
Pearl River Corridor	0.00	8,375.97	8,375.97

Source: Central Mississippi Planning and Development District

Vacant and Developable Acres by Land Use: In summary, the Land Use Plan designates an additional 4,200 acres for residential development and an additional 140 acres for commercial development. Further, the Land Use Plan preserves an additional 120 acres for parks and open space. The Land Use Plan also introduces a new category of land use, Pearl River Corridor, which serves to protect the lands immediately adjacent to the Pearl River.

Approximately one half of the vacant and developable residential acreage, or 2,100 acres, is designated as Residential Estate. As one of the least dense land use categories, this designation generally allows for one single family dwelling per acre. In contrast, only 25 additional acres have been designated for High Density Residential. Therefore, the rural, less dense nature of the PRVWSD is maintained.

Furthering the goal of maintaining the existing nature of the PRVWSD, the additional acreage designated for General Commercial use is generally located in proximity to significant intersections or existing commercial development.

Pearl River Valley Water Supply District Index Map

Legend

- Parcels
- PRVWD
- Grid

Pearl River Valley Water Supply District Existing Land Use Area 1

Legend

- Agricultural/Vacant
- Residential Estate
- Low Density Residential
- Medium Density Residential
- High Density Residential
- Manufactured Home Residential
- Low Intensity Commercial
- General Commercial
- High Intensity Commercial
- Light Industrial
- Heavy Industrial
- Wildlife Management Area
- Parks/Open Space
- Public/Semi-Public
- 100 Yr Flood Plain
- PRVWSD

Pearl River Valley Water Supply District Existing Land Use Area 2

Legend

- Agricultural/Vacant
- Residential Estate
- Low Density Residential
- Medium Density Residential
- High Density Residential
- Manufactured Home Residential
- Low Intensity Commercial
- General Commercial
- High Intensity Commercial
- Light Industrial
- Heavy Industrial
- Wildlife Management Area
- Parks/Open Space
- Public/Semi-Public
- 100 Yr Flood Plain
- PRVWSD

Pearl River Valley Water Supply District Existing Land Use Area 3

Legend

- Agricultural/Vacant
- Residential Estate
- Low Density Residential
- Medium Density Residential
- High Density Residential
- Manufactured Home Residential
- Low Intensity Commercial
- General Commercial
- High Intensity Commercial
- Light Industrial
- Heavy Industrial
- Wildlife Management Area
- Parks/Open Space
- Public/Semi-Public
- 100 Yr Flood Plain
- PRVWSD

Pearl River Valley Water Supply District Land Use Plan Area 1

Legend

- Agricultural/Vacant
- Recreational Resort
- Mixed Residential/Commercial
- Residential Estate
- Low Density Residential
- Medium Density Residential
- High Density Residential
- Mixed Residential
- Low Intensity Commercial
- General Commercial
- High Intensity Commercial
- Pearl River Corridor
- Wildlife Management Area
- Parks/Open Space
- Public/Semi-Public
- 100 Yr Flood Plain
- PRVSD

Pearl River Valley Water Supply District Land Use Plan Area 2

Legend

- Agricultural/Vacant
- Recreational Resort
- Mixed Residential/Commercial
- Residential Estate
- Low Density Residential
- Medium Density Residential
- High Density Residential
- Mixed Residential
- Low Intensity Commercial
- General Commercial
- High Intensity Commercial
- Pearl River Corridor
- Wildlife Management Area
- Parks/Open Space
- Public/Semi-Public
- 100 Yr Flood Plain
- PRVSD

Pearl River Valley Water Supply District Land Use Plan Area 3

Legend

- Agricultural/Vacant
- Recreational Resort
- Mixed Residential/Commercial
- Residential Estate
- Low Density Residential
- Medium Density Residential
- High Density Residential
- Mixed Residential
- Low Intensity Commercial
- General Commercial
- High Intensity Commercial
- Pearl River Corridor
- Wildlife Management Area
- Parks/Open Space
- Public/Semi-Public
- 100 Yr Flood Plain
- PRVWSD

Pearl River Valley Water Supply District PRVWSD-Madison Co. Land Use Area 1

Legend

PRVWSD Land Use Plan	Madison Co. Land Use Plan
Agricultural/Vacant	Agricultural
Recreational Resort	Residential Estate
Mixed Residential/Commercial	Low-Density Residential
Residential Estate	Moderate-Density Residential
Low Density Residential	High-Density Residential
Medium Density Residential	Manufactured Homes
High Density Residential	General Commercial
Mixed Residential	Low Intensity Commercial
Low Intensity Commercial	High Intensity Commercial
General Commercial	Light Industrial
High Intensity Commercial	Heavy Industrial
Pearl River Corridor	Parks/Open Space
Wildlife Management Area	Public/Quasi Public
Parks/Open Space	100 Yr Flood Plain
Public/Semi-Public	PRVWSD

Pearl River Valley Water Supply District PRVWSD-Madison Co. Land Use Area 2

Legend

PRVWSD Land Use Plan	Madison Co. Land Use Plan
Agricultural/Vacant	Agricultural
Recreational Resort	Residential Estate
Mixed Residential/Commercial	Low-Density Residential
Residential Estate	Moderate-Density Residential
Low Density Residential	High-Density Residential
Medium Density Residential	Manufactured Homes
High Density Residential	General Commercial
Mixed Residential	Low Intensity Commercial
Low Intensity Commercial	High Intensity Commercial
General Commercial	Light Industrial
High Intensity Commercial	Heavy Industrial
Pearl River Corridor	Parks/Open Space
Wildlife Management Area	Public/Quasi Public
Parks/Open Space	100 Yr Flood Plain
Public/Semi-Public	PRVWSD

Pearl River Valley Water Supply District PRVWSD-Madison Co. Land Use Area 3

Legend

PRVWSD Land Use Plan	Madison Co. Land Use Plan
Agricultural/Vacant	Agricultural
Recreational Resort	Residential Estate
Mixed Residential/Commercial	Low-Density Residential
Residential Estate	Moderate-Density Residential
Low Density Residential	High-Density Residential
Medium Density Residential	Manufactured Homes
High Density Residential	General Commercial
Mixed Residential	Low Intensity Commercial
Low Intensity Commercial	High Intensity Commercial
General Commercial	Light Industrial
High Intensity Commercial	Heavy Industrial
Pearl River Corridor	Parks/Open Space
Wildlife Management Area	Public/Quasi Public
Parks/Open Space	100 Yr Flood Plain
Public/Semi-Public	PRVWSD

Pearl River Valley Water Supply District PRVWSD-Rankin Co. Land Use Area 1

Legend

PRVWSD Land Use Plan	Rankin Co. Land Use Plan
Agricultural/Vacant	Agricultural/Vacant
Recreational Resort	Residential Estate
Mixed Residential/Commercial	Low Density Residential
Residential Estate	Medium Density Residential
Low Density Residential	High Density Residential
Medium Density Residential	Low Intensity Commercial
High Density Residential	General Commercial
Mixed Residential	High Intensity Commercial
Low Intensity Commercial	Light Industrial
General Commercial	Heavy Industrial
High Intensity Commercial	Parks/Open Space
Pearl River Corridor	Public/Semi-Public
Wildlife Management Area	Waterbodies
Parks/Open Space	PRVWSD
Public/Semi-Public	100 Yr Flood Plain

Pearl River Valley Water Supply District PRVWSD-Rankin Co. Land Use Area 2

Legend

PRVWSD Land Use Plan	Rankin Co. Land Use Plan
 Agricultural/Vacant	 Agricultural/Vacant
 Recreational Resort	 Residential Estate
 Mixed Residential/Commercial	 Low Density Residential
 Residential Estate	 Medium Density Residential
 Low Density Residential	 High Density Residential
 Medium Density Residential	 Low Intensity Commercial
 High Density Residential	 General Commercial
 Mixed Residential	 High Intensity Commercial
 Low Intensity Commercial	 Light Industrial
 General Commercial	 Heavy Industrial
 High Intensity Commercial	 Parks/Open Space
 Pearl River Corridor	 Public/Semi-Public
 Wildlife Management Area	 Waterbodies
 Parks/Open Space	 PRVWSD
 Public/Semi-Public	 100 Yr Flood Plain

Pearl River Valley Water Supply District Madison Co Zoning Area 1

Legend

- A1 - Agricultural
- R1 - Residential Estate
- R1A - Single-Family Density Residential
- R2 - Moderate Density Residential
- R3 - High Density Residential Estate
- R5 - Patio Home
- MHP - Manufactured Home Subdivisions
- PUD - Planned Unit Development
- C1 - General Commercial
- C1A - Restricted Commercial
- C2 - Highway Commercial
- I2 - Heavy Industrial
- SU1 - Special Use
- TIP - Technical Industrial Park
- PRVWSD

Pearl River Valley Water Supply District Madison Co Zoning Area 2

Legend

- A1 - Agricultural
- R1 - Residential Estate
- R1A - Single-Family Density Residential
- R2 - Moderate Density Residential
- R3 - High Density Residential Estate
- R5 - Patio Home
- MHP - Manufactured Home Subdivisions
- PUD - Planned Unit Development
- C1 - General Commercial
- C1A - Restricted Commercial
- C2 - Highway Commercial
- I2 - Heavy Industrial
- SU1 - Special Use
- TIP - Technical Industrial Park
- PRVWSD

Pearl River Valley Water Supply District Madison Co Zoning Area 3

Legend

- A1 - Agricultural
- R1 - Residential Estate
- R1A - Single-Family Density Residential
- R2 - Moderate Density Residential
- R3 - High Density Residential Estate
- R5 - Patio Home
- MHP - Manufactured Home Subdivisions
- PUD - Planned Unit Development
- C1 - General Commercial
- C1A - Restricted Commercial
- C2 - Highway Commercial
- I2 - Heavy Industrial
- SU1 - Special Use
- TIP - Technical Industrial Park
- PRVWS

Pearl River Valley Water Supply District Rankin Co Zoning Area 1

Legend

- A-1 (Agricultural General)
- A-2 (Agricultural Intensive)
- RE-1 (Residential Estate)
- RE-1A (Residential Estate Mix)
- R-1 (Low Density Residential)
- R-1B (Medium Density Residential District)
- R-1C (Medium Density Residential District)
- R-1D (Patio Home Residential)
- R-3 (Townhouse Residential)
- R-4 (High Density Residential District)
- MHP (Manufactured Home Park District)
- MHS (Manufactured Home Subdivision District)
- R-MX (Residential Mixed)
- P-1 (Restricted Commercial District)
- C-2 (General Commercial District)
- C-3 (Major Thoroughfares Commercial District)
- C-4 (Adult Entertainment District)
- I-1 (Limited Industrial District)
- I-2 (Heavy Industrial District)
- S-1 (Special Use District)
- PRVWSD

Pearl River Valley Water Supply District Rankin Co Zoning Area 2

Legend

- A-1 (Agricultural General)
- A-2 (Agricultural Intensive)
- RE-1 (Residential Estate)
- RE-1A (Residential Estate Mix)
- R-1 (Low Density Residential)
- R-1B (Medium Density Residential District)
- R-1C (Medium Density Residential District)
- R-1D (Patio Home Residential)
- R-3 (Townhouse Residential)
- R-4 (High Density Residential District)
- MHP (Manufactured Home Park District)
- MHS (Manufactured Home Subdivision District)
- R-MX (Residential Mixed)
- P-1 (Restricted Commercial District)
- C-2 (General Commercial District)
- C-3 (Major Thoroughfares Commercial District)
- C-4 (Adult Entertainment District)
- I-1 (Limited Industrial District)
- I-2 (Heavy Industrial District)
- S-1 (Special Use District)
- PRVWSD

Pearl River Valley
 Water Supply District
 Rankin Co.
 Reservoir Community District

Pearl River Valley Water Supply District City of Jackson Zoning

Legend

- C-1 Restricted Commercial
- C-2 Limited Commercial
- C-3 General Commercial
- I-1 Light Industrial
- I-2 Heavy Industrial
- R-1 Single-Family Residential
- R-1A Single-Family Residential
- R-2 Two-Family Residential
- R-3 Townhouse Residential
- R-4 Limited Multi-Family Residential
- R-5 Multi-Family Residential
- R-7 Mobile Home Park
- SUD Planned Unit Development
- PRVWSD

Pearl River Valley Water Supply District City of Madison Zoning

Legend

A-1	R-2 (PUD)
C-1	R-3
C-2	R-4
C-3	R-4 (PUD)
C-PUD	RE-A
I-1	RE-B
OM	RE-B (PUD)
PUD	S-1
R-1	S-2
R-2	PRVWSD

Pearl River Valley Water Supply District City of Ridgeland Zoning

Legend

	C-1		R-1a
	C-2		R-2
	C-2a		R-3
	C-3		R-4
	C-4		R-5
	C-5		R-5a
	C-6		RE
	I-1		RM
	I-2		S-1
	PURD		TIP
	R-1		PRVWSD

Long-Range Transportation Plan

The Long-Range Transportation Plan categorizes the streets/roads in PRVWSD and indicates improvements to many of them. This plan also addresses bicycle and pedestrian trails and routes. The PRVWSD recognizes the important relationship between land uses and transportation. Various community activities such as shopping and employment centers, schools, and high density residential development generate large amounts of traffic. However, it is also true that the construction of major streets will create pressure for more intensive types of development. If designed properly, major traffic arteries connecting focal points or community activities will have better traffic flow and fewer accidents without passing through residential areas. The Land Use Plan is valuable in helping make determinations between land uses and traffic routes.

The following are Federal Highway Administration (FHWA) definitions of each classification:

Principal Arterials (Red): This system of streets serves the major centers of activity, has some of the highest traffic volumes and the longest trip desires.

- o Proposed minimum of four basic lanes (48 foot surface width or more); minimum 80 foot right-of-way.

Minor Arterials (Green): The minor arterial street system interconnects with and augments the principal arterial system. It provides service to trips of moderate length and contains facilities that place more emphasis on land access than the principal arterial system.

- o Minimum of three - 12 foot lanes; minimum of 70 foot right-of-way.

Collectors (Brown): The collector street system provides land access service and traffic circulation between residential, commercial and industrial areas. It distributes trips from the arterials to their ultimate destinations.

- o Usually two-lanes, 28-36 foot surface width; minimum of 60 foot right-of-way.

Local (No Color):

- o two lanes; minimum of 50 foot right-of-way.

ANNUAL AVERAGE DAILY TRAFFIC COUNTS (AADT) ON MAJOR THOROUGHFARES

The Mississippi Department of Transportation has performed traffic counts on major county roads. Each of the functional classifications listed below show average daily traffic counts for the major thoroughfares listed for the years 2010, 2011, and 2012, the latest information available.

Table VIII. Annual Average Daily Traffic Counts (AADT)

Principal Arterial Highways	2010	2011	2012
Spillway Road (Harbor Dr. To Old Fannin Rd.)	29,000	28,000	29,000
Lake Harbor Drive (Old Canton Rd. To Harbor Dr.)	38,000	21,000	21,000
Old Fannin Road	26,000	26,000	26,000
Highway 25/Lakeland Dr. (At Hugh Ward Blvd)	30,000	32,000	32,000
Highway 43 (At Goshen Springs)	3,600	3,600	3,600
Minor Arterial Highways			
Spillway Road (Old Fannin Rd. To Grants Ferry Rd.)	13,000	15,000	15,000
Grants Ferry Road (Spillway Rd. To Lakeland Dr.)	10,000	10,000	9,800
Rice Road (Old Canton Rd. To Harbor Dr.)	20,000	15,000	15,000

Source: Mississippi Department of Transportation and CMPDD

Projected Traffic Volumes: The recommended transportation system improvements are based upon projected traffic volumes, and projected traffic volumes will be based upon the anticipated future land uses for 2035. The projected traffic volumes for 2035 were recently published in the 2035 Jackson Urbanized Area Transportation Plan, Volume I: Streets and Highways Plan.

Obviously, these projections are estimates and are based on the assumptions that the population and land uses will be as described. Realistically, as time passes, these projections should be adjusted to reflect changing conditions. The roads that presently do not show a deficiency for 2035 may show a substantial increase in Annual Average Daily Traffic (AADT) in

the near future that will require an adjustment in the projected AADT.

Table IX. Projected Annual Average Daily Traffic Counts

Principal Arterial Highways	2015	2025	2035
Spillway Road (Harbor Dr. To Old Fannin Rd.)	29,674	32,968	37,064
Lake Harbor Drive (Old Canton Rd. To Harbor Dr.)	N/A	N/A	N/A
Old Fannin Road	23,947	22,666	26,285
Highway 25/Lakeland Dr. (At Hugh Ward Blvd)	45,708	59,415	64,002
Highway 43 (At Goshen Springs)	3,589	4,156	4,257
Minor Arterial Highways			
Spillway Road (Old Fannin Rd. To Grants Ferry Rd.)	17,710	19,358	21,012
Grants Ferry Road (Spillway Rd. To Lakeland Dr.)	12,082	14,078	18,606
Rice Road (Old Canton Rd. To Harbor Dr.)	N/A	N/A	N/A

Source: Mississippi Department of Transportation and CMPDD

STAGED IMPROVEMENT PROGRAM

Based upon need and availability of funding, the Staged Improvements Program, which is found in the 2035 Jackson Urban Area Plan, arranges future road projects in three stages: Stage 1 - 2011-2015, Stage 2 - 2016-2025, and Stage 3- 2026-2035. It should be pointed out that there will be some improvements made to roads that serve the PRVWSD area but are not located within the PRVWSD. Total improvements also include intersection improvements, new bridge construction, bridge replacements, roadway maintenance, enhancements, and corridor preservation projects, but these are not listed here.

Stage I Improvements:

- Old Hwy 471 from Hwy 25 to Hwy 43 - widen to 4 lanes
- Spillway Road from Northshore Parkway to Grants Ferry Road - widen to 5 lanes

Stage II Improvements:

- Lakeland Drive/MS 25 from MS 475 to Grants Ferry Road - Widen to 6 lanes
- Lakeland Drive/MS 25 from Grants Ferry Road to MS 471 - Widen to 6 lanes
- Grants Ferry Road from Spillway Road to MS 25 - widen to 5 lanes

Stage III Improvements:

- No projects scheduled

Vision Needs:

- Farmington Road – Extend from Old Fannin to Hwy 25
- Spillway Road – Re-locate road off of the spillway dam to the area south of the ditch.
- Highway 43 – Existing bridge (built in 1962) needs to be re-constructed to allow for additional clearance and widening.

Multi-Purpose Trails

Bicycle and pedestrian trails are an important part of the transportation system in and around the PRVWSD. The PRVWSD is committed to improving, expanding and developing new and existing multi-purpose trails. Due to the fact that these trails are a part of the overall recreational system provided by the PRVWSD, the planned improvements are included in the Public Facilities Plan.

Pearl River Valley Water Supply District Transportation Plan Area 1

Legend

- Principal Arterial**
 - Existing (Red solid line)
 - Proposed (Red dashed line)
- Minor Arterial**
 - Existing (Green solid line)
 - Proposed (Green dashed line)
- Collector**
 - Existing (Purple solid line)
 - Proposed (Purple dashed line)
- 100 Yr Flood Plain (Hatched area)
- PRVWSD (Light green area)

Pearl River Valley Water Supply District Transportation Plan Area 2

Legend

- Principal Arterial**
 - Existing
 - Proposed
- Minor Arterial**
 - Existing
 - Proposed
- Collector**
 - Existing
 - Proposed
- 100 Yr Flood Plain
- PRVWSD

Pearl River Valley Water Supply District Transportation Plan Area 3

Legend

- Principal Arterial**
 - Existing
 - Proposed
- Minor Arterial**
 - Existing
 - Proposed
- Collector**
 - Existing
 - Proposed
- 100 Yr Flood Plain
- PRVWSD

Public Facilities Plan

Public facilities, such as government offices, public parks, multi-purpose trails, libraries, community center, fire stations, and police precincts, provide services that enhance quality of life and protect property within the residential and business community. Quality of life and property protection are essential to maintaining a community. Two features that all developers and potential residents seek when considering locating in an area are quality of life amenities such as parks, libraries and community centers, and safety including fire and police protection.

During the land use inventory conducted in February 2013 and through a search of all public services buildings, CMPDD has identified all public facilities in the PRVWSD that provide vital services to the residential community. While there are public facilities not owned by PRVWSD such as a library and community center within PRVWSD, this public facilities plans focuses only on facilities that are owned and operated by the PRVWSD.

PUBLIC BUILDINGS

PRVWSD Main Office: The main office of the PRVWSD is a one-story structure located at 115 Madison Landing Circle in Ridgeland. It has a total of 7,408 square feet in space, which appears to be adequate for the foreseeable future. Eighteen full-time employees work out of the office.

Reservoir Maintenance and Police Facility: The Reservoir Maintenance and Reservoir Police Facility is located at 100 Reservoir Park Road just off Spillway Road. The building, constructed in 2004, is a dual-use facility, which houses both the Reservoir Police station and the Reservoir Maintenance Facility. In size, the building has a total of 18,060 square feet, with the Reservoir Maintenance portion taking up the majority of the space at 15,287 square feet. There are 55 full-time employees working at the Reservoir Maintenance part of the building. Additionally, the space does not appear to be adequate for existing or future needs.

The Maintenance division needs more covered storage areas for equipment and supplies in two 70 foot by 200 foot buildings. It also needs an additional twelve employee parking spaces. Future plans are to have a more accessible heavy duty wash rack, a covered refueling area, and to extend the south fence to allow adequate police impound parking.

The Reservoir Police wing of the building contains 2,773 square feet. Twelve officers work out of this facility with six shifts and at least one officer on each shift. There is no jail space included for long term housing or for juvenile detention purposes. The building does have a temporary holding facility.

The existing space is not adequate, and additional space is needed. What is needed are two additional police supervisor offices, a multi-purpose training /meeting room, a secure storage area, an exercise area, and an indoor stairwell. There appears to be sufficient room under roof to make these building renovations.

PARKS AND RECREATION

Campgrounds: The Parks Department has 19 employees in office, maintenance, and police functions. There are seven employees at Timberlake, six at Goshen Springs, three at Coal Bluff, and three at Leake County. An anonymous online survey of people was taken to determine what amenities should be added or improved upon at the campgrounds. A pie chart follows the description of each campground and shows the number of responses to each amenity desired. The higher the number of responses for a particular amenity indicates its popularity. These desired amenities may or may not correspond to other proposed improvements.

- **Timberlake Campground.** Of the five PRVWSD campgrounds, one is Timberlake Campground, located just west of the Northshore Parkway. It has 289 campsites, a boat ramp, three bathhouses, and a three-hole disc golf course. It is adjacent to the Lakeshore Park, and it is a short distance from the Pelahatchie Shore Park. The maintenance facility needs some preventative maintenance and renovation.

- Goshen Springs Campground.** This campground is located just off State Highway 471 on the Rankin County side of the Ross Barnett Reservoir. Among the facilities at the campground are 169 campsites, a boat ramp and dock, a bathhouse, nature trails, a swimming pool, picnic tables, charcoal grills, and a laundry.

- Coal Bluff Campground.** This campground is located off Highway 25 in Scott County on the Pearl River. Access to the park is by River Bend Road and Coal Bluff Road. Coal Bluff contains a boat ramp and dock, a comfort station, two bathhouses, a pavilion, six picnic shelters, an open picnic tables and charcoal grills, a swimming pool, volleyball court, tennis courts, trails, a laundry, and 72 campsites.
- Low Head Dam.** Access to this campground is from Highway 25 onto Utah Road then to Lowhead Dam Road. This campground contains 13 campsites, a boat ramp and dock, a comfort station, a picnic shelter, and 2 picnic tables and charcoal grills.

- Leake County Water Park.** Access to this park is from Highway to Utah Road and then to Park Road. Along with 42 campsites, this campground also contains a boat ramp, a comfort station, a bathhouse, a pavilion, five picnic tables and charcoal grills.

Goshen Springs Campground needs an expanded laundry, and a game room/social room. Not all comfort stations are ADA compliant and should be replaced or upgraded. Most bathhouses need replacing or upgraded as well, except for the one at Goshen Springs, which was upgraded in 2006-2007. Timberlake Campground needs a new swimming pool, and plans for an expansion that would add 20 to 25 RV spaces. The Timberlake Campground needs to replace 50-60 concrete pads at a cost of \$6,000 per pad.

Large Day-Use Parks: PRVWSD owns and operates four large, day-use parks, which feature comfort stations and picnic shelters. The anonymous online survey also included a section regarding amenities at these large, day-use parks. A pie chart follows the description of each park and shows the number of responses to each amenity desired. The higher the number of responses for a particular amenity indicates its popularity. These desired amenities may or may not correspond to other proposed improvements.

- Lakeshore Park.** Located just off Northshore Parkway. This park has 2 comfort stations, 2 pavilions, 6 picnic shelters, 24 open picnic tables and grills, and a gate house. This park is located along the Northshore multi-purpose trail, which runs along the Northshore Parkway.
 - Nearby is the YMCA (not a part of the PRVWSD system), which has 4 tennis courts, a swimming pool, a playground, 2 ballfields, and soccer fields.

- Old Trace Park.** Located between the Reservoir and the Natchez Trace off Rice Road and Post Road. This park has a gate house, a comfort station, a pavilion, and 10 picnic shelters.

- Pelahatchie Shore Park.** This park is located on the south side of Northshore Parkway, just before crossing Pelahatchie Bay. In addition to a boat ramp here, the park has 2 comfort stations, 2 pavilions, 5 picnic shelters, and an 18-hole disc golf course. This park needs a beach area.

- Browns Landing.** Browns Landing is located off Highway 43 on the Madison County side of the Reservoir. It has a boat ramp, a comfort station, and a pavilion.

There is a conceptual plan for recreational facilities at Lakeshore Park with play areas along the shoreline and water facilities and a splash pad. PRVWSD is working with the YMCA on this project, and its projected cost is \$10 million. A proposed electrical upgrade for the same park will cost from \$200,000 to \$250,000. The beach area also needs to be expanded.

Similar plans have been developed for Old Trace Park.

Boat Ramps: The PRVWSD operates 33 boat ramps. The PRVWSD has ramps at the locations in the following list. Each of the campgrounds has a boat ramp, as do two of the large day-use parks and approximately 10 of the PRVWSD subdivisions.

Madison Landing	Timberlake Campground
Rankin Landing	Goshen Springs Campground
Fannin Landing	Coal Bluff Campground
Browns Landing	Leake County Water Park
Audubon Point	Low Head Dam
Forest Point	Ratliff's Ferry
Glenn Cove	Pipeline Road
Harbor View	Safe Harbor
Bay Park	Lake Harbor
Hazelwood	Pelahatchie Shore Park
Lost Rabbit	Below Spillway (Madison County)
Pelican	Below Spillway (Rankin County)
Twin Harbors	Highway 471
Turtle Creek	Highway 43
Waterwood	Highway 13

Ten to thirty percent of the ramps are in need of repair with five to ten percent in need of immediate attention. Concrete ramp pilings and piers and floats need repairs. The model for future facilities should be Goshen Springs or Fannin Landing.

Other than the boat ramps at the five campgrounds, Browns Landing and Pelahatchie Shore Park, eight of the boat ramp locations have comfort stations, one has a pavilion, and one has open picnic tables and grills. It is recommended here that each boat ramp location have some amenities such as comfort stations, picnic tables and grills. Some of the boat ramp locations may also add walking trails and primitive camping sites.

Comfort Stations: The PRV has 16 comfort stations, and there is some overlap with the above facilities. As mentioned earlier, not all comfort stations are ADA compliant, and they need to be replaced. The comfort stations are located as follows:

Old Trace Park	Ratliff's Ferry
Pelahatchie Shore Park	Browns Landing
Lakeshore Park	Highway 43
Madison Landing	Leake County Water Park
Rankin Landing	Coal Bluff
Fannin Landing	Low Head Dam
Spillway (Rankin County)	Spillway (Madison County)

Neighborhood/Mini-Parks: The PRV maintains nine neighborhood parks or mini-parks. They are located in the following neighborhoods:

Audubon Point Park I & II	Forest Point Park I & II
Harbor View	North Jetty
Bay Park	Glenn Cove
South Jetty	

Neighborhood boat ramps and parks are a maintenance problem, and some are used very little. They tend to attract people from outside the Reservoir area. One idea is to close some of the neighborhood boat ramps and parks, lease the lots for residential development, and utilize the new lease revenues to fund improvements at the larger boat ramps and parks. It is estimated that lease revenues from these reclaimed lots could amount to \$10,000 to \$20,000 annually as well as savings on maintenance.

Sandbars: There are approximately 22 miles of river with 25-30 sandbars available for picnicking and camping. These sandbars are popular places for campers, picnickers and boaters.

Multi-purpose Trails: PRVWSD maintains approximately 23 miles of multi-purpose trails. Mule Jail Trail is the only non-paved trail at this time. The trails and their user facilities are as follows:

- Northshore Multi-purpose Trail (3.93 miles) – In addition to two parking areas, this trail has two restrooms, two benches, one water fountain, and four trash cans,
- South Shore Multi-purpose Trail (5.03 miles) – This trail has two benches, two water fountains, and two trash cans.
- Spillway Multi-purpose Trail (3.11 miles) – This trail follows along the Spillway Road and does not have any trail features.
- Causeway Multi-purpose Trail (3.08 miles) – This trail has a bench, water fountain, and trash can in addition to some parking.
- Harborwalk Multi-purpose Trail (2.77 miles) – Next to this trail are parking, two trash cans, two water fountains, two restrooms, and one bench. Nearby in a park area are ten picnic tables and 16 trash cans.
- Pelahatchie Multi-purpose Trail (3.15 miles) – This trail has a park bench, three water fountains, and a trash can.
- Mule Jail Multi-purpose Trail (4.33 Miles) – This trail has parking, two park benches, restrooms, four picnic tables, seven trash cans, and a recycle bin.
- Botanical Garden Trail (.49 Miles) – This short trail has ten park benches, two water fountains, and two trash cans.

There are three proposed trails that are either under construction or in the design phase.

- A mountain bike trail is being built at Browns Landing.
- A new unpaved trail on the Rankin County side of the Reservoir has been proposed. It will run from Fannin Landing Circle, following the Reservoir to Highway 43 near Goshen Springs Campground. It will be approximately nine miles long.
- A new multi-purpose trail in Scenic Park along Spillway Road. It will also have a kayak launch.

It is recommended here to add to the above proposed trail by constructing a continuous multi-purpose trail that connects all of the campgrounds, large parks, some of the existing trails and boat landings along both sides of the reservoir and Pearl River and connects at the upper end of the PRVWSD property near Highway

25 and Highway 13 in Leake County. The entire length of this trail is approximately 75 miles. With all the interest in biking and hiking, this proposed trail would be an asset for the area.

Realizing that the entire proposed trail (that which is not already designated a trail or part of the Natchez Trace), is quite an undertaking, certain parts of this trail could be done in sections. For example, a bike path is planned from Old Highway 471 across the reservoir to Highway 43. This path could also be a multi-purpose trail, which could connect Goshen Springs to Browns Landing and the Natchez Trace. A second section of multi-purpose trail could be constructed from Goshen Springs to Coal Bluff Campground to Low Head Dam Campground to Leake County Water Park, a distance of about nineteen miles.

PUBLIC INFRASTRUCTURE

In order to provide its leaseholder's with water and sewer, the PRVWSD owns and operates a drinking water and sanitary sewer system. The water system is generally in pretty good shape, however, it has been noted that the entire maintenance and operations program would benefit from a better utilization and coordination of GIS and GPS capabilities. Some of this framework may be realized through the development of the web-based GIS map viewer as part of this Master Plan.

Two main priorities for sewer are Tavern Hills Subdivision and half of Pelahatchie Bay Subdivisions. The sewer systems in those older subdivisions need upgrades and repairs in the next 5-10 years. Also, when the new sewer line is built from Highway 43, the lagoon at Lake Harbor inside the Goshen Campground will be abandoned. Hauling off the associated soil will incur some cost.

PRVWSD must be able to expand capacity to accommodate future developments as they occur. Specifically, the Main Harbor water and sewer systems will need to be expanded as a result of the development at Harbor Walk, the Twin Harbor systems must be expanded to meet the needs of development at Lost Rabbit and Found Rabbit, and Pelahatchie Bay systems will require upgrades in the event of development of parcels M and N. Potential recreational resort development at Browns Landing will require PRVWSD to expand water service to the area should the local water association be unable to provide the necessary capacity. Additionally, PRVWSD will need to petition the local wastewater association to provide sewer service to Browns Landing. In order to meet these future capacity needs, PRVWSD should continue routine maintenance on its water and sewer systems.

Pearl River Valley Water Supply District Parks & Boat Ramps Area 1

Legend

- Developed
- Undeveloped
- PRVSD
- * Boat Ramps

Pearl River Valley Water Supply District Parks & Boat Ramps Area 2

Legend

Parks

- Developed
- Undeveloped
- PRVWD
- * Boat Ramps

Pearl River Valley Water Supply District Parks & Boat Ramps Area 3

Pearl River Valley Water Supply District Multipurpose Trails Area 1

Legend

- Proposed Mountain Bike Trail
- Bike Lane
- Bike Trail
- Mountain Bike Trail
- Proposed Bike Trail
- Shared Auto Lane
- Walking Trail
- PRVWSD

Pearl River Valley Water Supply District Multipurpose Trails Area 2

Legend

-
 Proposed Mountain Bike Trail
-
 Bike Lane
-
 Bike Trail
-
 Mountain Bike Trail
-
 Proposed Bike Trail
-
 Shared Auto Lane
-
 Walking Trail
-
 PRVWSD

Pearl River Valley Water Supply District Hunting Areas Area 1

Legend

- PRVWSD
- Hunting Areas**
- Bow Hunting Only
- General Hunting Area
- Pearl River Waterfowl Refuge
- Pearl River Wildlife Management Area
- Small Game/Bow Hunting
- Special Permit

Pearl River Valley Water Supply District Hunting Areas Area 2

Legend

- PRVWSD
- Hunting Areas**
 - Bow Hunting Only
 - General Hunting Area
 - Pearl River Waterfowl Refuge
 - Pearl River Wildlife Management Area
 - Small Game/Bow Hunting
 - Special Permit

Pearl River Valley Water Supply District Hunting Areas Area 3

Legend

-
 PRVWSD
- Hunting Areas**
-
 Bow Hunting Only
-
 General Hunting Area
-
 Pearl River Waterfowl Refuge
-
 Pearl River Wildlife Management Area
-
 Small Game/Bow Hunting
-
 Special Permit

Pearl River Valley Water Supply District Campgrounds Area 1

Legend

- Campgrounds
- PRVWSD

Pearl River Valley Water Supply District Campgrounds Area 2

Legend

- Campgrounds
- PRVWSD

Pearl River Valley Water Supply District Campgrounds Area 3

Legend

- Campgrounds
- PRVWSD
-
-

Regional Economic Impact Analysis

STUDY PURPOSE AND OBJECTIVES

The local legislation creating the PRVWSD explicitly states that it was created, among other things, to “promote the balanced economic development of the state”.¹ This report examines the economic impacts of current activities and development of the PRVWSD. In addition, the impacts of potential future development are evaluated. The impacts are reported in terms of the following metrics:

- Value Added (GDP)
- Employment
- Payroll
- Taxes

There are three important ways in which PRVWSD impacts the regional economy. First, recreation opportunities related to the Ross Barnett Reservoir including boat ramps, marinas, campgrounds and parks attract consumer spending to the area. Second, the operation and management of the PRVWSD directly creates employment. Finally, land for residential and commercial development are made available through PRVWSD development.

STUDY SCOPE AND METHODOLOGY

This report explores the economic impacts arising from the PRVWSD and the Ross Barnett Reservoir. It includes several different types of analysis. First, the report focuses on annual, ongoing economic impacts. These impacts are primarily associated with the recreation opportunities at the Reservoir and the operations of the PRVWSD. These activities create and sustain permanent economic activity in the region.

Next, real estate and business development at the Reservoir are analyzed. The creation of the Reservoir and the infrastructure surrounding it increases housing values and provides business development opportunities. The value of the increase in housing values is estimated, which is an increase in wealth rather than an ongoing economic impact. Business development at the Reservoir is described.

Finally, a proposed development at Browns Landing is examined. The potential development is modeled on Big Cedar Resort near

¹Miss. Code Ann. §51-9-127, Rev. 2000

Branson, MO. Analyses of construction and operations are included.

Economic Impact Analysis: Economic impacts occur when new money flows into a region. When a family from Alabama travels to the Reservoir for a week of camping, fishing and recreation, the money they spend on food, fuel, entertainment and other goods is new money in the region. This additional spending creates new jobs and income for the residents of central Mississippi.

Conversely, when a family from Jackson buys food and games for an afternoon at one of the parks at the Reservoir, this is not new money for the region. If the reservoir didn’t exist, this family would most likely spend a very similar afternoon at one of the other parks in the region. Thus, these types of activities are not considered to have an economic impact on the region that can be attributed to the Reservoir.

Data for the analyses in this report came from a variety of sources. For the most part, primary data was obtained. PRVWSD supplied detailed information about their operations. Visitor surveys were conducted at Reservoir boat ramps, campgrounds and parks. County land roll at the individual parcel level was obtained for counties in the study area. Where primary data was not available, previous reports focused on the Reservoir, national studies, and other sources were consulted.

The study area included the five counties that share some land area with the PRVWSD. The most heavily impacted counties are Madison and Rankin. Hinds, Leake and Scott counties also have small areas included in the PRVWSD boundaries. This report uses this region, referred to as central Mississippi, for the economic impact analysis. Technical information about the economic impact procedures can be found in Appendix II.

RECREATION IMPACTS

PRVWSD’s development and maintenance of the Reservoir provides a variety of recreational opportunities. The Reservoir is a tourism draw for boating, camping and other outdoor activities. Amenities such as those found at the Reservoir can attract visitors from outside the region, who spend money in local shops and restaurants. Drawing on a variety of information sources, this section examines the economic impacts of boaters, campers

and other Reservoir users.

Boating Activities: CMPDD personnel conducted a survey of boat ramp users in July 2013² (the survey questionnaire is included as Appendix B). A total of 216 usable surveys were completed. The vast majority of respondents lived in the five county region surrounding the Reservoir. The remainder of the surveys were completed by Mississippi residents from outside the five county region. No respondents were from states other than Mississippi.

Survey responses fall in line with national surveys. The US Army Corps of Engineers has developed a Regional Economic Assessment System for evaluating the impacts of recreational activities. Based on this model, the national average for daytrip boaters is \$29.44 per day. As can be seen below, this is slightly higher than the survey results for locals and somewhat lower than non-local boaters at the reservoir.³

Local Boaters: Table 1, on the next page, displays from the results of surveys for local boaters. Residents of the five county region – Hinds, Rankin, Madison, Scott, and Leake – were considered ‘local’. Surveys were completed by 187 local visitors. The average number of visitors per group was 2.8. The boat ramp users are frequent visitors to the Reservoir, averaging about 70 visits per year. Seven (less than 4 percent) were staying overnight on their visits. Of these, six stayed at a campground while one stayed in a hotel.

Local boaters spend an average of \$28.67 per person. Over 90 percent reported that they had made their trip related purchases at the Reservoir or in the metro area. Most of the responses stating that the purchases occurred outside of the metro area came from residents of Leake and Scott Counties, suggesting that the vast majority of the purchases occurred within the study area.

² The boat ramp surveys were conducted in person by CMPDD staff members July 26, 27 & 28 at various boat ramp locations.

Table X. Local Boater Survey Results

Total Responses	187	
Avg. Party Size	2.8	
Avg. Number of Visits	69.6	
Overnight Stay	7	3.7%
Campground	6	
Hotel	1	
Avg. Spending/person	\$28.67	
Location of Spending		
Reservoir	118	63.1%
Metro Area	59	31.6%
Out of Metro	15	8.0%

Out of Region Boaters: Table XI displays the results of surveys for non-local boaters. Respondents living outside of the five county region – Hinds, Rankin, Madison, Scott, and Leake – were considered ‘out of region’ or non-local. Surveys were completed by 29 non-local visitors. The average number of visitors per group was 2.4. As would be expected, non-local boaters travel to the Reservoir less frequently than locals, averaging 37 trips per year. Five (over 17 percent) were staying overnight on their visits. Of these, three stayed at a campground while two stayed with friends or family in the area.

Non-local boaters spend an average of \$48.47 per person. It should be expected that those traveling in from outside of the region would spend more on their trips. About two-thirds reported they had made their trip related purchases at the Reservoir or in the metro area.

Table XI. Out of Region Boater Survey Results

Total Responses	29	
Avg. Party Size	2.4	
Avg. Number of Visits	37.0	
Overnight Stay	5	17.2%
Campground	3	
Friends/Family	2	
Avg. Spending/person	\$48.47	
Location of Spending		
Reservoir	13	44.8%
Metro Area	6	20.7%
Out of Metro	10	34.5%

Boater Usage Estimates: Because there are no fees for boat ramp or water access, estimating the annual number of boaters using the Reservoir is a challenge. Two previous reports along with national survey results provide guidance. Combining information from these sources yields an estimate of the number of boat trips per year on the reservoir.

A 2011 report by the Stennis Institute of Government at Mississippi State University estimates a variety of different types of visitation at the Reservoir. Citing figures provided by PRVWSD, they base their estimates on a total of 2.5 million annual visitors. Based on researcher assumptions, the report allocates these visitors to a variety of different types of users. Boating visitors include camper/boaters (100,000), daytrip boaters (875,000), and overnight/boaters (125,000). This yields a total boater visitation estimate of 1.1 million persons annually.

The National Recreation Boating Survey reported persons per boat trip for a variety of boat types. These included 2.7 for open motorboats, 3.4 for cabin motorboats, and 4.6 for pontoon boats. If Reservoir boaters have an average party size of 3.5 persons, the Stennis visitation estimate of 1.1 million persons consists of just over 314,000 boat trips annually.

Another 2011 report, produced by Neel-Schaffer, collected primary data to estimate visitation at the reservoir. Neel-Schaffer used traffic counts supplemented by on-site observations to determine facility usage by various types of vehicles. Traffic counts and observations were conducted at 8 of the most popular boat ramps. The report estimated that annual usage of ‘vehicles with boats’ at these 8 ramps is 10,336.

The Neel-Schaffer report underestimates the total usage by boaters because it only estimates usage at 8 of the 22 boat ramps on the reservoir. The ramps covered in their estimates include the most popular ramps. Thus, their estimates likely include a majority of users. It is estimated that about two-thirds of total boaters use these 8 ramps. Thus overall boat usage based on adjusting the Neel-Schaffer data is estimated to be 15,000 boats per year.

These two reports produce vastly different estimates for boating usage. Visitation estimates for other lake recreational facilities suggest that the true value likely falls somewhere between the two. The US Army Corps of Engineers estimates that annual visitation (for all uses) at Grenada Lake in north Mississippi is

about 2.0 million per year, including 550,000 boat visitors. The Corps estimates visitation at Sardis Lake near Hernando to be about 1.7 million per year, including 370,000 boat visitors.

The boater survey conducted by CMPDD for this report is another indicator that the Neel-Schaffer estimates are extremely low. The survey was conducted over a single weekend in July 2013. A total of 216 respondents reported that they took their boats out an average of 65 days per year. Thus, over 14,000 boating days are accounted for by *just the sample of those surveyed over one weekend*. In addition, neither the Neel-Schaffer estimates nor the CMPDD survey results account for boats that are permanently moored at marinas in the Reservoir.

Because there is no reliable source for the number of boater visits, this report provides a range of estimates for visitation. The low estimate (550,000 boat visitors) is based on Corps of Engineers boating visitation for Grenada Lake in north Mississippi. The Stennis report provides the high estimate at 1.1 million. Both of these are converted into boat visits by assuming 2.8 persons per trip, the average party size from the survey.

Economic Impact Analysis of Boaters

The boat ramp surveys revealed that about 87 percent of boaters are residents of the five county region surrounding the reservoir. The higher visitation estimate yields a total spending figure of about \$12.3 million, \$2.6 million of which comes from non-local boaters. The lower estimate produces a total spending estimate of \$6.2 million. Table XII displays annual spending estimates based on the survey data and boat trip estimates.

Table XII. Annual Spending Estimates for Boating Trips

High Estimate			
	Local	Non-local	Total
Number of trips	340,110	52,748	392,857
Spending per trip	\$28.67	\$48.47	\$31.33
Total Annual Spending	\$9,750,940	\$2,556,677	\$12,307,617
Low Estimate			
	Local	Non-local	Total
Number of trips	170,055	26,374	196,429
Spending per trip	\$28.67	\$48.47	\$31.33
Total Annual Spending	\$4,875,470	\$1,278,339	\$6,153,809

Economic impacts are created when new money flows into the region. Non-local boaters create additional employment and income by spending money in the five county region. In order to calculate the economic impacts, non-local spending estimates are applied to spending distributions in the US Army Corps of Engineers' Regional Economic Assessment System to produce spending estimates by sector, displayed in Table XIII.

Table XIII. Estimated Non-local Boater Spending by Sector

	Low Estimate	High Estimate
Restaurants & bars	\$ 123,343	\$ 246,686
Groceries, take-out food/drinks	\$ 197,478	\$ 394,956
Gas & oil	\$ 585,360	\$ 1,170,721
Other auto expenses	\$ 81,452	\$ 162,903
Other boat expenses	\$ 102,168	\$ 204,336
Entertainment and recreation fees	\$ 50,145	\$ 100,290
Sporting goods	\$ 115,191	\$ 230,382
Souvenirs and other expenses	\$ 23,202	\$ 46,404
Total	\$ 1,278,339	\$ 2,556,677

This spending by non-local boaters creates economic activity in central Mississippi. Table XIV displays the economic impacts of boater spending. Under the high spending scenario, a total of 26 jobs are created with a total payroll of over \$770,000. The lower spending scenario yields an estimate of 13 jobs created and a total payroll of about \$386,000.

Table XIV. Economic Impacts of Boating Activities

High Estimate			
	Employment	Labor Income	Value Added
Direct Impacts	19	\$ 499,335	\$ 690,382
Indirect Impacts	7	\$ 272,958	\$ 476,085
Total Impacts	26	\$ 772,293	\$ 1,166,467
Low Estimate			
	Employment	Labor Income	Value Added
Direct Impacts	9	\$ 249,668	\$ 345,191
Indirect Impacts	3	\$ 136,479	\$ 238,043
Total Impacts	13	\$ 386,147	\$ 583,234

Campground Activity: A survey of campground users was conducted in July 2013⁴ (the survey questionnaire is included as Appendix B). A total of 42 usable surveys were completed. Two-thirds of respondents lived in the five county region surrounding the Reservoir – Hinds, Rankin, Madison, Scott, and Leake. The remainder of the surveys were completed by visitors from outside the five county region, mostly from inside Mississippi. Two surveys were completed by out of state residents (Alabama and Missouri).

Local Campers: Table XV displays the results of surveys for local visitors. Residents of the five county region were considered 'local'. Surveys were completed by 28 local campers. The average length of visit for non-monthly campground users was 8.1 days. There were 12 local respondents that indicated they had monthly or longer contracts for campsite rentals. The campsites may be a permanent residence for some respondents⁵. Spending averaged just over \$101 per day for local campsite renters.

Table XV. Local Visitor Survey Results

Total Responses	28
Avg. Length of Visit*	8.1 days
Monthly Rentals	12
Avg. Spending/day	
Groceries/Take Out	\$ 33.86
Restaurant	\$ 14.14
Fuel	\$ 28.11
Retail	\$ 9.39
Entertain	\$ 12.79
Other	\$ 2.96
Total	\$ 101.25

*for non-monthly rentals

⁴Between July 29th and August 12th PRV staff handed out the survey when users registered at five of the RV campgrounds.

⁵ PRVWSD campgrounds offer reduced rates for individuals signing a 24 month rental contract.

Out of Region Campers: Table XVI displays the results of surveys for non-local campers. Respondents living outside of the five county region were considered ‘out of region’ or non-local. Surveys were completed by 14 non-local campers. As would be expected, non-local visitors had a longer average trip length compared with local campers at 18.3 days. Five non-local campers indicated that they had monthly contracts at the campgrounds. Non-local campers spend an average of just over \$106 per day.

Table XVI. Out of Region Camper Survey Results

Total Responses	14
Avg. Length of Visit*	18.3 days
Monthly Rentals	5
Avg. Spending/day	
Groceries/Take Out	\$ 24.17
Restaurant	\$ 19.75
Fuel	\$ 20.42
Retail	\$ 6.83
Entertain	\$ 13.33
Other	\$ 21.67
Total	\$106.17

*for non-monthly rentals

Campground Usage: Campground usage was provided by the campgrounds. Between July 2012 and June 2013 there were 167,242 occupied camp nights at Reservoir campgrounds. About half of these were at the Timberlake Campground.

Camper Spending: Campground usage and average daily spending patterns are combined to yield annual estimates of spending by campers, displayed in Table XVII. Spending estimates are calculated by multiplying average daily spending in each category by the estimates of campsite nights for both local and non-local campers. Campground fees are allocated based on percentages of local and non-local campers responding to the surveys. Campers from outside the 5 county area spend about \$6.6 million per year. Local campers spend about \$12.6 million.

Table XVII. Annual Camper Spending Estimates

	Non-local		Local		Total
	Spending per day	Annual Spending	Spending per day	Annual Spending	Annual Spending
Annual Campsite nights		55,747		111,495	167,242
Campground fees		\$ 652,374		\$ 1,304,748	\$ 1,957,122
Groceries/Take Out	\$ 24.17	\$ 1,347,227	\$ 33.86	\$ 3,774,891	\$ 5,122,118
Restaurant	\$ 19.75	\$ 1,101,010	\$ 14.14	\$ 1,576,853	\$ 2,677,863
Fuel	\$ 20.42	\$ 1,138,175	\$ 28.11	\$ 3,133,797	\$ 4,271,971
Retail	\$ 6.83	\$ 380,940	\$ 9.39	\$ 1,047,253	\$ 1,428,194
Entertain	\$ 13.33	\$ 743,298	\$ 12.79	\$ 1,425,539	\$ 2,168,837
Other	\$ 21.67	\$ 1,207,859	\$ 2.96	\$ 330,502	\$ 1,538,361
Total	\$ 106.17	\$ 6,570,883	\$101.25	\$12,593,583	\$ 19,164,466

CAMPER ECONOMIC IMPACTS

Central Mississippi Impacts: Economic impacts are created when new money flows into the region. Non-local campers create additional employment and income by spending money in the five county region. Table XVIII displays the economic impacts of camper spending in the central Mississippi region. Camper spending at the campground, restaurants, grocery stores, gas stations, and other businesses create a total of 87 jobs. These jobs have a total payroll of over \$2.5 million.

Table XVIII. Central Mississippi Economic Impacts of Camper Spending

	Employment	Labor Income	Value Added
Direct Impacts	62	\$ 1,538,887	\$ 2,295,916
Indirect Impacts	24	\$ 966,912	\$ 1,670,639
Total Impacts	87	\$ 2,505,799	\$ 3,966,556

State Level Economic Impacts: Because most of the campers are Mississippi residents, the economic impacts on the state are much smaller than the regional economic impacts. This is because much of the impacts in the five county central Mississippi region come when residents of other regions of the state bring their dollars into the area. According to the camper surveys, about 20 percent of the non-local campers travelled from outside of Mississippi.

Table XIX displays statewide economic impacts of non-local (out of state) camper spending. These activities create 17 jobs. The total payroll associated with these jobs is over \$420,000.

Table XIX. Mississippi Statewide Economic Impacts of Camper Spending

	Employment	Labor Income	Value Added
Direct Impacts	13	\$ 279,600	\$ 439,806
Indirect Impacts	4	\$ 140,631	\$ 250,271
Total Impacts	17	\$ 420,231	\$ 690,076

Park Activities: A survey of park users was conducted in July 2013⁶ (the survey questionnaire is included as Appendix B). A total of 114 usable surveys were completed. About 80 percent of respondents lived in the five county region surrounding the Reservoir – Hinds, Rankin, Madison, Scott, and Leake. The remainder of the surveys were completed by visitors from outside the five county region. About 40 percent of the non-local users were from outside of Mississippi.

Table XX displays the results of the surveys. Spending for park users averaged over \$81 per group responding. The majority of spending came was for food, fuel and retail goods.

Table XX. Park Visitor Survey Results

	Spending Per Party
Groceries/Take Out	\$ 18.97
Restaurant	\$ 9.63
Fuel	\$ 23.68
Retail	\$ 19.54
Entertain	\$ 5.32
Other	\$ 4.08
Total	\$ 81.23

Total Responses 114

Park Usage Estimates: The difficulty of estimating boat usage on the Reservoir was discussed above. There is even less information available on park day users. The Stennis report estimates 1,125,000 annual park day users. This estimate is in line with other lake park usage estimates and thus will serve as the visitation estimate for this report, with an average party size of 4 persons.

Consumer Spending: Park related consumer spending is calculated utilizing the usage estimates and the survey results.

⁶The park user surveys were collected by PRV personnel at Pelahatchie Shore, Lakeshore and Old Trace Park. When park users entered the park over the weekend PRV staff collected the park fee and asked them to complete the survey and return it to the drop box before leaving.

Table XXI displays annual spending estimate for all park users. Almost \$23 million is associated with park visits.

Table XXI. Annual Spending Estimates for Park Users

	Per Party	Total
Groceries/Take Out	\$ 18.97	\$ 5,336,349
Restaurant	\$ 9.63	\$ 2,708,882
Fuel	\$ 23.68	\$ 6,661,184
Retail	\$ 19.54	\$ 5,496,711
Entertain	\$ 5.32	\$ 1,495,066
Other	\$ 4.08	\$ 1,147,204
Total	\$ 81.23	\$ 22,845,395

Economic impacts occur when new spending is brought into a region as a result a facility. It is unlikely that non-local day users of parks are in the region because of the park. It is much more likely that they are in the area for some other purpose such as visiting friends & family and are utilizing the parks for some of their activities. Thus, the spending would have occurred whether or not the parks at the Reservoir exist. Because of this no new economic activity is associated with park day users.

EVENTS HELD AT THE RESERVOIR

The Reservoir and the grounds surrounding it are ideal for holding a variety of events including concerts, sporting competitions, and parades. These events primarily cater to the local population. However, some do draw in visitors from outside of the region.

Fishing Tournaments: According to PRVWSD, there are 82 fishing tournaments scheduled in 2013. These tournaments ranged in size from local youth tournaments with five boats to large competitive tournaments with 150-200 boats. While home locations are not available for participants in all of the tournaments, hometowns are available for participants in the FLW Outdoors sanctioned events.

For these two events, about 68 percent of participants were from outside of the local region. Out of state participants made up 22 percent of total participants. These percentages will be used to estimate non-local participants for the other large tournaments, including the Catch-A-Dream Bass Classic and three Bassmaster tournaments.

For smaller fishing tournaments, it is assumed that 75 percent of participants in each tournament are local. The remaining 25 percent are assumed to come from other areas of Mississippi. Table XXII displays estimates of the number of tournament ‘boat days’ for 2013 Reservoir fishing tournaments. A one day tournament with 20 boats would be counted as 20 boat days.

Table XXII. Fishing Tournament Boat Days

	Local	Non-Local MS	Out of State	Total
Major Tournaments	290	416	199	905
Minor Tournaments	1,656	552		2,208
Total	1,946	968	199	3,113

Visitor spending can be calculated using these estimates of non-local boat days. Spending is based on the boat ramp survey results. One hotel night (\$70/night average) for every two visitors is added to those spending estimates. It is assumed that each boat brings four visitors to the area (two anglers and two guests).

Total visitor expenditures are shown in Table XXIII. Fishing tournament visitors from outside of the local region (including out of state visitors) spend just over \$313,000 annually. Out of state anglers and guests spend about \$56,000.

Table XXIII. Visitor Expenditures Associated with Reservoir Fishing Tournaments

	Non-local	Out of State
Hotel	\$ 87,120	\$ 17,910
Restaurants & bars	\$ 21,831	\$ 3,723
Groceries, take-out food/drinks	\$ 34,952	\$ 5,960
Gas & oil	\$ 103,603	\$ 17,667
Other auto expenses	\$ 14,416	\$ 2,458
Other boat expenses	\$ 18,083	\$ 3,084
Entertainment and recreation fees	\$ 8,875	\$ 1,513
Sporting goods	\$ 20,388	\$ 3,477
Souvenirs and other expenses	\$ 4,107	\$ 700
Total	\$ 313,374	\$ 56,491

This fishing tournament related visitor spending creates 3 jobs in the local economy (Table XXIV). These jobs have a total payroll of about \$85,000. The economic impacts associated with the out of state spending are minimal.

Table XXIV. Economic Impacts of Fishing Tournament Visitors

	Employment	Labor Income	Value Added
Direct Impacts	2	\$ 47,112	\$ 88,791
Indirect Impacts	1	\$ 38,367	\$ 65,142
Total Impacts	3	\$ 85,479	\$ 153,932

Other Events: A number of popular events are held at the Reservoir each year. Table XXV lists some of the larger events along with estimated attendance. For the most part, attendees at these events come from the local area. An insignificant number of attendees are from outside the region, thus they have little economic impact. However, they are an important factor in increasing the quality of life for local residents.

Table XXV. Popular Events Held at the Reservoir

Event	# Participants
9/11 Half	240
Pepsi Pops – Mississippi Orchestra	3,500
Dragon Boat – Madison Chamber of Commerce	5,000
Parkinsons Race – MS Parkinsons Chapter	200
Wild Walk & Run	300
Century Ride	400
Run for Downs	500
July 4 th /Boat Parade, etc	20,000
Outdoorama	200
Gator Boat Race	85
Wet n Wild for Hope – Restoration Hope	250
Give it a Tri	80
Make a Wish 5k – Morgan Stanley	75
CARA Shelter Fundraiser	1,000
Tri 4 Life	168
Bike Out Hunger Bike Race	150
Heatwave Tri	282
Hot Chocolate 5k	800
Jackson Cyclist Bike Ride	75
Disc Golf Tournament	100
Total Attendees	33,405

PRVWSD OPERATIONS

PRVWSD had operating expenses of about \$11.7 million in 2012. In general, PRVWSD operates much like a government entity with administration, maintenance, and public safety being major components of their expenditures. However, campground operations is a major component of their organization that is more like private sector businesses. As of 2013, PRVWSD employed 101 persons with a total payroll (including fringes) of \$4.4 million.

Table XXVI. Operational Expenses⁷

Expenses	
Governmental Activities	
General and administrative	\$ 2,085,496
Maintenance of facilities	\$ 2,595,398
Campground operations	\$ 2,039,781
Spillway operation	\$ 628,983
Policing	\$ 577,161
Special projects	\$ 69,773
Shop and equipment	\$ 373,309
Miscellaneous	\$ 49,815
Total governmental activities	\$ 8,419,716
Business-type activities	
Water and sewer operations and sanitation system	\$ 3,238,816
Total expenses	\$ 11,658,532

PRVWSD has a significant impact on the central Mississippi economy. Table XXVII displays the economic impacts of their operations. In addition to the direct employment and payroll, an additional 90 jobs and \$3.8 million in payroll are created through the multiplier effects of their operations. In total, the PRVWSD adds almost \$9.6 million in value added (equivalent to GDP) to the economy.

⁷Audited Financial Statements.

Table XXVII. Economic Impacts of PRVWSD Operations

	Employment	Labor Income	Value Added
Direct Impacts	101	\$ 4,394,778	\$ 3,511,893
Indirect Impacts	90	\$ 3,800,792	\$ 6,069,159
Total Impacts	191	\$ 8,195,570	\$ 9,581,052

Capital Investment: In addition to their ongoing operations, PRVWSD made over \$3.1 million in capital improvements in 2012. These investments were associated primarily with shoreline and sewer system improvements. These activities created a total of 47 jobs in central Mississippi (Table XXVIII). These jobs were associated with just over \$2 million in payroll. The impacts from operations presented above represent an ongoing, annual economic impact. However, these capital improvement impacts are one-time impacts and depend capital investment decisions for their annual magnitude.

Table XXVIII. Economic Impacts of PRVWSD 2012 Capital Improvements

	Employment	Labor Income	Value Added
Direct Impacts	27	\$ 1,152,310	\$ 1,385,730
Indirect Impacts	20	\$ 849,330	\$ 1,351,290
Total Impacts	47	\$ 2,001,641	\$ 2,737,020

Summary of Annual Economic Impacts: As described above, annual economic impacts are created by PRVWSD operations and non-local visitors to the Reservoir. Table XXIX summarizes those impacts. This summary makes two assumptions about the individual analysis above. First, it uses the ‘high’ estimate for boating impacts. Second, the PRVWSD capital improvement impacts are included in this total. Future impacts may vary significantly depending on capital investment decisions.

Over 200 jobs are created directly by the PRVWSD and its operations. When the multiplier effects are included, over 350 jobs in the central Mississippi area exist because of the Reservoir. These jobs have a payroll of over \$13.5 million.

Table XXIX. Total Economic Impacts Associated with PRVWSD

	Employment	Labor Income	Value Added
Direct Impacts	211	\$ 7,632,423	\$ 7,972,712
Indirect Impacts	142	\$ 5,928,358	\$ 9,632,315
Total Impacts	353	\$ 13,560,781	\$ 17,605,027

Real Estate Impacts: PRVWSD includes about 17,000 acres of land surrounding the Ross Barnett Reservoir. The district leases property for residential and commercial developments. Property owners pay significant property taxes. Residents in the district make hundreds of millions of dollars in expenditures each year.

Property Values and Ad Valorem Taxes: The value and resulting property tax of homes within the limits of the Pearl River Valley Water Supply District were calculated using data from the Rankin and Madison County land rolls. Although the PRVWSD includes parts of Hinds, Leake, and Scott Counties, an insignificant number of single properties were identified in these counties within the district boundaries.

Table XXX summarizes property taxes paid by property owners in Madison County. In Madison County, the total value of commercial and residential property within the PRVWSD boundary is about \$327 million. Property owners pay ad valorem taxes to Madison County (\$1.3 million) and the Madison County School District (\$2.1 million). In addition portions of the district overlap with the Cities of Madison and Ridgeland. Total property taxes paid in Madison County by property owners within the district exceed \$4 million per year.

Table XXX. Madison County Real Property Taxes in PRVWSD⁸

Madison County	
City of Madison	\$ 243,524
Ridgeland	\$ 369,151
County	\$ 1,311,112
School	\$ 2,128,759
Total	\$ 4,052,546
Total Property Value	\$ 327,176,742

The value of Rankin County residential and commercial property within the district boundaries is \$600 million (Table XXXI). Property owners pay ad valorem taxes totaling over \$5 million. The Rankin County School District receives over \$2.4 million and Rankin County receives almost \$2.6 million annually.

Table XXXI. Rankin County Real Property Taxes in PRVWSD⁹

Rankin County	
County	\$ 2,435,710
School	\$ 2,586,438
Total	\$ 5,022,148
Total Property Value	\$ 599,878,570

Lakes provide amenities that increase the value of residential real estate in the immediate area. This value premium has been found in previous studies looking at the value of lake developments. This value premium comes from easy access to the lake, scenic views, and other benefits. It is important to note that this value premium is a wealth effect, as opposed to annual economic impacts as discussed in other sections of this report.

Single family homes on the county land rolls were used for this analysis. There are some multi-family units within the PRVWSD, however they make up a very small percentage of total housing units. In Madison and Rankin Counties, single family homes were identified within the PRVWSD boundaries. The values of these homes were compared with homes in the remaining portions of the counties outside the PRVWSD boundaries.

⁸ Source: Madison County land rolls.

⁹ Source: Rankin County land rolls.

The value premium is considerably higher in Rankin County. The average value of single family homes is 37 percent higher in the PRVWSD boundary as compared to the rest of Rankin County. In Madison County, the value premium within the PRVWSD is just 2 percent.

In aggregate, the value premium in Rankin County adds \$154.3 million to the values of the homes within the PRVWSD. This increase in property values adds over \$484,000 in annual property tax collections for the county. School districts gain about \$624,000 annually from the value premium in Rankin County.

The aggregate value premium is about \$5.4 million in Madison County. This is much smaller than Rankin County because the average premium is lower and there are fewer homes within the PRVWSD boundaries. Additional property tax collections are less than \$20,000 for this total value premium.

Property Values and Ad Valorem Taxes: Households within the district boundaries spend a total of about \$420 million each year (Table XXXII). Because these households have higher than average incomes, the average expenditures in virtually every category are higher than the national average. Over \$103 million of these expenditures occur in categories that are subject to Mississippi’s retail sales tax. Thus, household spending by residents within PRVWSD results in about \$7.2 million in sales taxes.

Table XXXII. Household Expenditures of Residents in PRVWSD¹⁰

	Spending Potential Index	Average Amount Spent	Total	Percent
Total Expenditures	135	\$88,473.70	\$419,453,802	100%
Food	132	\$10,329.01	\$48,969,832	11.7%
Food at Home	131	\$6,241.89	\$29,592,810	7.1%
Food Away from Home	135	\$4,087.12	\$19,377,023	4.6%
Alcoholic Beverages	136	\$685.82	\$3,251,452	0.8%
Housing	136	\$27,517.92	\$130,462,448	31.1%
Shelter	137	\$21,139.62	\$100,222,930	23.9%
Utilities, Fuel and Public Services	133	\$6,378.30	\$30,239,518	7.2%
Household Operations	138	\$2,274.99	\$10,785,704	2.6%
Housekeeping Supplies	133	\$899.67	\$4,265,323	1.0%
Household Furnishings and Equipment	122	\$2,086.84	\$9,893,701	2.4%
Apparel and Services	90	\$1,938.60	\$9,190,881	2.2%
Transportation	135	\$12,319.89	\$58,408,620	13.9%
Travel	143	\$2,494.34	\$11,825,660	2.8%
Health Care	137	\$5,781.42	\$27,409,708	6.5%
Entertainment and Recreation	141	\$4,347.23	\$20,610,237	4.9%
Personal Care Products & Services	138	\$973.95	\$4,617,503	1.1%
Education	134	\$1,853.88	\$8,789,256	2.1%
Smoking Products	116	\$537.20	\$2,546,850	0.6%
Miscellaneous (1)	132	\$1,470.40	\$6,971,165	1.7%
Support Payments/Cash	139	\$3,033.35	\$14,381,132	3.4%
Life/Other Insurance	139	\$576.15	\$2,731,518	0.7%
Pensions and Social Security	142	\$9,353.05	\$44,342,811	10.6%

¹⁰Source: ESRI Business Analyst. Consumer Spending data are derived from the 2010 and 2011 Consumer Expenditure Surveys, Bureau of Labor Statistics.

Data Note: The Spending Potential Index (SPI) is household-based, and represents the amount spent for a product or service relative to a national average of 100. Detail may not sum to totals due to rounding.

(1) Miscellaneous includes lotteries, pari-mutuel losses, legal fees, funeral expenses, safe deposit box rentals, checking account/banking service charges, cemetery lots/vaults/maintenance fees, accounting fees, miscellaneous personal services/advertising/fines, finance charges excluding mortgage & vehicle, occupational expenses, expenses for other properties, credit card membership fees, and shopping club membership fees.

Business Development: Efforts by PRVWSD to build infrastructure to create developable land have led to business development in the PRVWSD. Commercial development is flourishing in several locations around the Reservoir. Businesses in these developments provide employment and tax revenues. Table XXXIII displays employment and sales by industry sector for businesses within the PRVWSD boundaries. These totals do not include the operations of PRVWSD, which are analyzed in a different section.

Table XXXIII. 2012 Business Activity in the PRVWSD¹¹

NAICS Description	Number of Businesses	Number of Employees	Sales (1,000s)
11 Agriculture, Forestry, and Fishing	1	1	\$ 433
23 Construction	4	16	\$ 1,432
31-32 Manufacturing	2	8	\$ 642
42 Wholesale Trade	3	20	\$ 2,090
44-45 Retail Trade	14	159	\$ 67,155
48 Transportation and Warehousing	1	1	\$ 55
51 Information	2	3	\$ 136
52 Finance and Insurance	4	16	\$ 5,190
53 Real Estate and Rental and Leasing	7	22	\$ 1,392
54 Prof, Scientific, and Technical Services	4	6	\$ 348
56 Administrative and Support Services	4	8	\$ 344
62 Health Care and Social Assistance	3	29	\$ 1,230
71 Arts, Entertainment, and Recreation	2	14	\$ 1,559
72 Accommodation and Food Services	10	200	\$ 9,910
81 Other Services	12	43	\$ 1,441
Total	73	546	\$ 93,357

Business activity is primarily in consumer focused businesses. Almost two-thirds of total employment is in retail trade and accommodation and food services. Kroger is the largest employer in the PRVWSD.

Sales Tax Collection: Sales by firms in the retail, arts, entertainment & recreation, and accommodation & food service sectors are subject to state and local sales tax. Goods and services sold in Mississippi are subject to a 7 percent sales tax. Based on total sales in the taxable sectors, businesses in the PRVWSD pay about \$5.5 million annually in Mississippi sales tax (Table XXXIV).

¹¹Source: Business Analyst Online (BAO). BAO is an ESRI, map and data, product that is web based. It pulls data from multiple data sources, such as Census, Department of Labor, Dun and Bradstreet, and compiles reports based on a selected geography. The specific report that has been utilized to generate the list of businesses, number of employees, and annual sales is called, “Business Locator.” The data source accessed by BAO for this report is Dun and Bradstreet, July 2012. CMPDD used radials and the PRV boundary to limit the geography to the study area.

Table XXXIV. 2012 Mississippi Sales Taxes Paid by Businesses in the PRVWSD

NAICS Description	Sales (1,000s)	Sales Tax
44-45 Retail Trade	\$ 67,155	
71 Arts, Entertainment, & Recreation	\$ 1,559	
72 Accommodation & Food Services	\$ 9,910	
Total	\$ 78,624	\$ 5,503,680

For taxable sales at businesses located within city limits, a portion of the sales tax collections are returned to the city. In Mississippi, cities received 18.5 percent of sales tax collections. The only businesses located within both PRVWSD and a municipality are located in the City of Ridgeland. Ridgeland receives about \$134,000 in sales tax collections from businesses located within the PRVWSD boundaries.

Table XXXV. 2012 Ridgeland Sales Tax Collections

Taxable Sales	\$ 10,349,000
State Sales Tax	\$ 724,430
Ridgeland Portion	\$ 134,020

ECONOMIC IMPACTS OF PROPOSED DEVELOPMENT

A site specific economic impact analysis was conducted for a potential development at Browns Landing. Browns Landing is located off Highway 43 and the Natchez Trace Parkway on the upper main lake. It is on the Madison County side of the Reservoir. Currently, Browns Landing has a public boat ramp and restroom facilities. In the September 2011 report by Neel-Schaffer, Inc., Browns Landing was one of the eight sites examined for recreational usage. Of those eight sites, Browns Landing was ranked next to last in terms of boat ramp usage.

A proposal exists to develop Browns Landing based on the model of Big Cedar Lodge Resort on Table Rock Lake in Ridgedale, MO. Big Cedar Lodge Resort was first established in 1921. In 1988, Bass Pro Shops redeveloped the property and it was recently voted in the top 500 places to stay in the world by Travel and Leisure magazine (February 2013). It is located in the southwest corner of Missouri, approximately 10 miles south of Branson, and employs approximately 550 people. Big Cedar Lodge is considered a premier luxury resort, hosting a variety of lodging options, five onsite restaurants, the Dogwood Canyon Nature

Park, a full service marina, horseback riding, world-class fishing, a new golf course, two spas, and trails suited for walking, biking, and hiking.

Table Rock Lake is a man-made reservoir in southwestern Missouri and northwestern Arkansas. Via the U.S. Army Corps of Engineers, it was formed in 1958 by damming the White River. The lake has approximately 43,100 acres of surface area and 750 miles of shoreline. It is surrounded by public and privately owned properties and roads. It is known as a top bass fishing lake. As a result, there are a large number of tournaments held on Table Rock Lake every year.

Regional Analysis: Browns Landing is located on the Ross Barnett Reservoir in Madison County, Mississippi, off the Natchez Trace Parkway, approximately 25 miles northeast of Jackson. Madison County is one of five counties that make up the Jackson, MS Metropolitan Statistical Area. This area also includes Copiah, Hinds, Rankin, and Simpson Counties.

The Big Cedar Lodge Resort is located on the Table Rock Lake in Taney County. Taney County is one of two counties that make up the Branson, MO Micropolitan Statistical Area, which also includes Stone County. The Big Cedar Lodge Resort is in the Ozark Mountains of southwest Missouri, near the border of Arkansas, approximately 10 miles south of Branson.

The Branson area has approximately 85,000 residents as compared to more than 545,000 people living in the Jackson area. Personal income and per capita personal income are also greater in the Jackson metro area than the Branson micropolitan area. The 2011 estimates from the Bureau of Economic Analysis for personal income, population, and per capita income for these two areas are presented in Table XXXVI.

Table XXXVI. Demographics of Jackson, MS & Branson, MO

	Personal income (thousands of \$)	Population (persons)	Per capita personal income
Branson, MO (Micropolitan Statistical Area)	\$ 2,507,312	84,999	\$ 29,498
Jackson, MS (Metropolitan Statistical Area)	\$ 20,476,158	545,394	\$ 37,544

While the Jackson region has a significantly higher resident population, Branson has a much larger tourism base. According to the Branson/Lakes Area Chamber of Commerce and

Convention & Visitors Bureau (BLACCCVB), tourism is the chief industry of the area. Branson hosts approximately eight million visitors a year with an estimated \$3.1 billion in tourism-related spending.

Based on data from the Tourism Division of the Mississippi Development Authority, there are approximately 2.8 million visitors per year in the Jackson Metropolitan area with an estimated \$808.4 million in tourism-related spending. See Table XXXVII.

Table XXXVII. Tourism Estimates for Jackson and Branson

	Branson	Jackson
Annual Visitors (in millions)	8.0	2.8
Estimated Tourism-related Spending (in millions)	\$ 3,100.0	\$ 808.4

The majority of the eight million visitors to the Branson travel significant distances to visit the region. The BLACCCVB has estimated that 56.3%, or 4.5 million visitors, travel from areas that are 301 miles or greater away. The percentage is even higher, 81.1%, or 6.49 million visitors, when including people who travel over 100 miles. Table XXXVIII presents the percentage of visitors and distance traveled.

Table XXXVIII. Distance Traveled by Branson area Tourists

% of Annual Visitors	Miles Traveled
19.0	100 miles or less
24.8	101-300 miles
24.8	301-650 miles
31.5	650+ miles

The Branson area has a diverse offering of tourism activities for individuals and families, with the six most popular being (1) Shopping, (2) Shows, (3) Lake/Outdoor activities, (4) Theme Parks, (5) Golf, and (6) Fishing.

Big Cedar Lodge

Marina: Big Cedar Lodge is located on Table Rock Lake, which claims to have some of the best fishing and water sports in the country. Taking full advantage of this, the Bent Hook Marina and Market provides 100 covered slips, boat rentals, WaveRunners, pull tubes, kneeboards, wakeboards, water skis, rod and reel rentals, fishing supply rentals and sales, apparel, fishing guides, food to go, paddleboards, and a ski school.

Lodging: Big Cedar Lodge – America’s Premier Wilderness Resort houses 600,000 guests per year.¹² Visitors have a choice of staying in one of the three main lodges with a total of 316 hotel rooms, nine cottages, 81 private log cabins, two private luxury houses, or rustic cabins.

The three main lodges are the more “hotel-like” of the available accommodations - Valley View Lodge, Spring View Lodge, and Falls Lodge – and have a total of 316 hotel rooms combined.

Valley View Lodge is three stories with part of the top floor housing the Governor’s Suite, a 2,500 square foot, 4-bedroom suite with a full kitchen. The remaining floors below offer 198 rooms, either two-bedroom suites with kitchenettes or single rooms with two queen beds. The Spring View Lodge has a total of 17 hotel rooms, offering Deluxe or Standard rooms as well as a Superior one-bedroom. Finally, Falls Lodge has 100 hotel rooms with three options: Deluxe King, Double Queen, or Double Queen with wheel chair accessibility.

The Knotty Pine Cottages are located beside the Spring View Lodge. There are a total of nine cottages, all one room. Some cottages have a fireplace, and these range from \$91-\$411/night depending on the time of year.¹³

There are 81 Private Log Cabins available with five different options: (1) One room, (2) One room with loft, (3) Family cabin - one bedroom with living area containing a queen bed and a sleeper sofa, (4) Two bedroom, and (5) Two bedroom with loft. These private cabins have full kitchens and private decks.

For guests who prefer even more privacy, Big Cedar Lodge has two private houses. The Villa is a luxury 7,000 square foot house sleeping up to 12 guests. It has five bedrooms, four full baths,

¹²Southern Living, July 2009.

¹³ibid.

two half-baths, a pool, a gym, and a billiards room, among many other amenities. The Cottage is a 1,800 square foot house sleeping up to six people. It has three bedrooms and three baths.

Finally, for those who want a little more rustic feel, Big Cedar has the Dogwood Canyon Cabins. Although they are located 16 miles from the main facilities, guests have full access to all that Big Cedar offers. There are one, two, and three bedroom options. All cabins have kitchens, fireplaces, TVs, and outdoor furniture.

Stables: Cedar Mountain Stables at Big Cedar Lodge is a fully functional stable housing 22 horses and ponies. Pony rides are available for children aged 10 and under. Guests can go on trail rides and cattle drives in Dogwood Canyon. Campfire Wagon Tours are available through a wooded trail to a rustic campsite throughout the seasons. Guests can also take horse-drawn carriages through Big Cedar’s landscaped grounds.

Restaurants: Big Cedar Lodge offers a variety of dining experiences. Five restaurants are located on the property: The Worman House, Devil’s Pool Restaurant, the Buzzard Bar, Truman Coffee & Café, and Top of the Rock Restaurant. Besides restaurants, guests can order room service from a special menu. For rooms or cabins with kitchens or grills, guests have the option of the Backyard Baskets, which has everything you need to cook your own meal including sides, deserts, condiments, and silverware.

Other Amenities: Guests of the lodges and cabins are within walking distance to all five restaurants, the pools, marina, spa, playgrounds, miniature golf, stables, fitness center, hot tub, volleyball, shuffleboard, arcade, boutique, trails, conference center, photography studio, etc.

Potential for Development at Browns Landing: This analysis should not be considered a feasibility study. A feasibility study requires extensive market research based on specific knowledge of the proposed facility and the industry. This analysis simply made some basic assumptions based on the development at Big Cedar Lodge and the differences in tourism markets.

Based on the comparison of the existing tourism markets of the Jackson and Branson areas, it is unlikely that at least in the near term, a facility with the size and scope of Big Cedar Resort could be successful at the Browns Landings site. While the natural amenities between the two sites may be similar, the economic

conditions differ significantly. The Branson tourism market is currently about 4 times larger than the Jackson tourism market. Outside of Big Cedar, there are hundreds of millions of dollars invested in attraction in the Branson area. The Jackson region does not have this level of tourism draw.

As a result, the expectation for build out and operations of the facility at Browns Landing is significantly smaller than what currently exists at Big Cedar. The estimates assume a single hotel and restaurant, a small marina, and a variety of entertainment amenities. Operations expectations are made based on these facilities.

Estimated Construction Costs: The vision of Browns Landing to be modeled after Big Cedar Resort requires various assumptions. For this study, we assume an initial smaller scale of Big Cedar Resort. Initial development estimations are based on a 20-slip marina, one lodge with 100 rooms, a 14-stall stable, one restaurant, and other amenities such as miniature golf, volleyball, a beach area, outdoor fire pits, and trails.

Marina: A study conducted in 2010 by the Carteret County Economic Development Foundation and the Beaufort Harbor Marina and Yacht Club (Marina) stated the need for approximately \$960,000 to construct 50 transient tie ups/slips for boaters visiting Beaufort, North Carolina’s historic waterfront¹⁴. This translates to approximately \$19,200 per slip.

Another study conducted by Edgewater Resources for the Acme Township estimated construction costs at \$15,000 per slip¹⁵. However, the study also estimated the necessary infrastructure required along with slips, bringing the total construction costs to \$4,572,000. The total estimated construction costs included 22 slips, a four lane boat launch, boater services building, breakwater, 25 vehicle/trailer parking spaces, 87 car parking spaces, and landside recreational amenities, which includes roads, utilities, and park elements. Of the \$4,572,000 estimate, only \$330,000 was allocated to slip construction using the \$15,000 per slip average and \$4,242,000 was allocated to the necessary building and infrastructure.

¹⁴www.ncfisheries.net/grants/BIG/2010-2011docs/FY2010%20BIG%20Tier%20II%20Beaufort%20Harbor%20Marina%20Proposal%20for%20distribution.pdf

¹⁵www.acmetownship.org/Marina/06-09-11%20Marina%20Financial%20Analysis.pdf (page 3)

While the Carteret County Economic Development Foundation and the Beaufort Harbor Marina and Yacht Club only accounted for slips and not infrastructure in its estimate, the Edgewater Resources for the Acme Township assumptions were too elaborate for the purpose of this study. For Browns Landing 20-slip marina, the construction costs are based on the \$19,200 per slip estimate. To account for other construction costs associated with the slips such as a boater services building, breakwater, utilities, parking, another \$1 million dollars was added to the estimate for a total construction cost of \$1,384,000.

Lodging: Based on recent projects, the average cost of constructing a 100-room hotel in Mississippi is \$10,958,220. Table XXXIX references three such hotels.

Table XXXIX. Recent Hotel Projects in Mississippi

	City, St	# of Rooms	Construction Costs
Hampton Inn	Ridgeland MS	93	\$9,204,668
Candlewood Suites	Flowood, MS	113	\$10,000,000
Courtyard by Marriott	Columbus, MS	100	\$13,670,000

For the purpose of this study, we took the average of the three hotels and multiplied by 1.5 to estimate the construction costs of a 100-room lodge located at Browns Landing. The assumption behind the 1.5-multiplier stems from the uniqueness and quality of the lodges at Big Cedar Resort, one of the factors bringing tourists to the resort. The estimated construction costs of a new lodge for Browns Landing is \$16.4 million.

Stables: According to Buildings Guide, an online source for construction data, building a traditional barn typically starts at \$45 per square foot while a prefab metal barn can cost between \$8 and \$25 per square foot. Browns Landing will have a 14-stall barn. According to the website, a 6,000 square foot barn is needed to house 14 stalls. A barn with the amenities expected at an upscale resort would likely cost on the high side of construction cost estimate. The cost of a 6,000 square foot barn is estimated at \$120,000 (\$20/square foot). The additional accessories needed for the fourteen stalls require an extra \$16,100. The estimated total cost of the 14-stall prefab metal stable at Browns Landing is \$136,100, which is \$22.68 per square foot¹⁶.

Restaurant: According to Reed Construction Data, an online source for construction data, the U.S national average for constructing a basic, one-story, 12 foot ceiling, 5,000 square foot restaurant is \$276.19 per square foot. This estimate includes contractor and architectural fees and the use of non-union labor. It assumes a basic model of brick veneer with a wood frame. The estimated total cost of constructing a new restaurant located at Browns Landing will be \$1,381,000¹⁷.

Other Amenities: For resorts, the amenities offered are both tangible and intangible. Browns Landing should allow an initial cost of \$250,000 to provide tangible amenities such as a beach area, outdoor fire pits, trails, volleyball or horseshoes area, miniature golf, etc. in order to provide the intangible, but necessary, atmosphere which draws families to stay.

Summary of Construction Costs: While it is understood that Browns Landing will continue to evolve and develop in the future generating more expenses, the initial construction estimate for Browns Landing is approximately \$19.6 million. Table XL summarizes the costs by category.

Table XL: Construction Costs by Category

	Construction Costs
Marina	\$ 1,384,000
Lodging	\$ 16,437,330
Stables	\$ 136,100
Restaurant	\$ 1,381,000
Other Amenities	\$ 250,000
Total	\$ 19,588,430

Proposed Construction Economic Impacts: A construction project of this size would create a total of about 263 jobs. Of those jobs, 156 would be employed directly at the construction site and an additional 108 would be created through the multiplier effects. These jobs would have a payroll of about \$11.2 million. These are one time impacts.

Table XLI. Economic Impacts of Proposed Browns Landing Construction

	Employment	Labor Income	Value Added
Direct Impacts	156	\$ 6,417,858	\$ 7,711,106
Indirect Impacts	108	\$ 4,793,758	\$ 7,631,903
Total Impacts	263	\$ 11,211,615	\$ 15,343,008

Browns Landing Operations

Marina: The proposed marina will include 20 slips. Marina revenues are based on 200 ‘boat days’ per year in each slip. A daily fee of \$20 at this utilization level would bring \$80,000 in revenue. A marina store selling boating, fishing, food and beverages could bring in an additional \$500,000.

Lodging: Assuming an 80% occupancy of the 100-room lodge at \$150 per night, the annual operational revenue for the Browns Landing Lodge is \$4,380,000.

Stables: It is expected that the facility will have 10 horses available for trail riding. Assuming average revenue of \$20 per day, expected total revenue from these operations is \$730,000.

¹⁶ www.buildingsguide.com/faq/how-much-does-storage-horse-barn-cost

¹⁷ www.reedconstructiondata.com/rsmeans/models/restaurant

Restaurant: According to a National Restaurant Association report completed by Deloitte and Touche¹⁸, the median revenue per square foot for full service restaurants with average checks over \$25 is about \$300. Thus, a 5,000 square foot full service upscale restaurant is expected to have total revenues of \$1.5 million.

Table XLII. Summary of Potential Operations Revenue for Browns Landing Development

	Revenue	
Marina	\$	580,000
Lodging	\$	4,380,000
Stables	\$	730,000
Restaurant	\$	1,500,000
Total	\$	7,190,000

Economic Impact of Browns Landing Operations: The operations of a facility described above would employ 92 persons. Through the multiplier effect, an additional 43 jobs would be created in the central Mississippi economy. These jobs would be associated with a total payroll of over \$3.5 million.

These operations impacts are annual, ongoing impacts. They would increase as the operations at Browns Landing expanded.

Table XLIII. Total Impacts

	Employment	Labor Income	Value Added
Direct Impacts	92	\$ 1,802,124	\$ 3,807,725
Indirect Impacts	43	\$ 1,732,611	\$ 2,906,466
Total Impacts	135	\$ 3,534,735	\$ 6,714,191

ECONOMIC IMPACTS OF PRVWSD

In summary, the economic impact of the PRVWSD is significant. Recreational activities and PRVWSD operations result in employment for over 350 people with a total payroll of over \$13.5 million. The total value of residential and commercial properties in the PRVWSD boundaries is well over \$800 million resulting in over \$9 million annually in ad valorem taxes. Businesses located within the boundaries of the PRVWSD have total revenues of over \$93 million, employ almost 550 people, and generate \$5.5 million in sales tax revenues.

¹⁸NRA Restaurant Industry Operations Report

Capital Improvements Plan

The capital budget process and the associated capital improvements plan (CIP) seek to constrain the financial impact of capital asset acquisition on the overall budget while delivering the infrastructure needed to provide basic services and meet the citizenry’s public-service demands. A CIP is a more detailed element of a capital budget that should focus decisions, facilitate financial planning, and prioritize the timing of projects that have a long useful life, have a high price tag, and are nonrecurrent. Opposite of the long-term capital budget is the short-term operating budget, which presents proposed expenditures for a single fiscal year and estimates of revenues to finance them. As items from the capital budget and CIP are scheduled for implementation during a fiscal year, it is included in the operating budget, but not until the year of implementation. It is for these reasons that it is recommended that PRVWSD maintains an operating budget and a separate capital budget along with a CIP.

The capital improvements plan is a detailed plan that identifies capital expenditure projects anticipated for the next 5 to 10 years. For each identified capital project, the anticipated start and completion dates and amount to be spent each year is included in the CIP. PRVWSD has a 10-year CIP that was developed in Fiscal Year 2009.

Working with PRVWSD staff, a 5-year consolidated CIP has been developed for non-equipment, non-Enterprise Fund capital improvements. This consolidated CIP is based in part on the 10-year CIP but has been updated to address current priorities. Equipment and recurrent Enterprise Fund items were not included due to the revenue structure of PRVWSD. The PRVWSD Enterprise Fund covers water and sanitary sewer and is financed through user fees (or monthly water and sewer bills). A portion of these revenues are dedicated to the recurrent maintenance of the Enterprise Fund infrastructure, which is why they have not been included in the CIP. The remaining capital improvements identified by PRVWSD staff which have been included on the CIP are financed through revenues from leases and park user fees.

The CIP was developed by first inventorying PRVWSD’s existing capital assets, including age, condition, degree of use, capacity, and replacement cost. Upon completion of the inventory, PRVWSD staff were asked to prioritize the inventory. Priority was given to the improvements based on the following criteria:

- Health and safety effects on the community; implications of deferring the project to a later year.
- Environmental, aesthetic, and social effects on the quality of life in the community.
- Feasibility in terms of public support, permitting requirements, and consistency with the Master Plan.
- Fiscal impacts, including capital, operating, and maintenance costs; revenue effects; and legal liability.
- Amount of uncertainty and risk with regard to cost and other estimates.

A CIP should be considered a rolling multi-year investment plan as priorities and financial abilities change from year to year. The PRVWSD CIP should be updated on an annual basis. Projects slated for implementation during the current fiscal year should shift from the CIP to the operating budget, and new projects should be added to the CIP for future years. Additionally, the capital projects listed on the CIP should be re-evaluated based on the five criteria listed above. In particular, it is not uncommon for the condition of infrastructure to change rapidly causing such a project to be given a higher priority. The cost of each project should also be confirmed on an annual basis.

The PRVWSD traditionally utilizes a “pay as you go” method of financing capital projects. That is projects are financed with current revenue sources, and are not financed through borrowed or bond funding or a capital reserve fund. This method of financing places an increased focus on the prioritization of capital projects based on necessity and cost. For example, if a capital project addresses an urgent threat to safety but its cost exceeds the current revenues, the PRVWSD will have to divert revenues from other planned expenditures that are not a threat to safety to fund the project.

Recommendations: PRVWSD should update its CIP on an annual basis. Projects should be re-evaluated based on the current priorities and available financing. Additionally, projects that will be constructed during that fiscal year should be rolled to the operating budget and new projects should be added for year-5.

PRVWSD is mostly dependent on lease revenues to fund all non-enterprise fund improvements. Other revenue sources include building permit fees, timber sales, campground fees, and park fees. These additional fees are not a substantial source of

revenue. Therefore, it is recommended that:

- PRVWSD consider dedicating user fees to reinvest in the facilities that generated those revenues. For example, park entrance fees should be used to finance projects related to the PRVWSD parks. Revenues from campgrounds should be used to finance campground projects.
- PRVWSD consider the implementation of user fees for boating to fund boat ramp, dredging, pier, and other boating related infrastructure improvements. Establishing a minimal annual fee for use of the Reservoir should be studied. Discounts or waivers may be offered to leaseholders. A structure similar to a hunting license, which offers a limited day pass or annual pass should also be considered.

By reinvesting user fees in the facility generating the revenues, the PRVWSD will likely see an increase in lease revenue that can be used to finance improvements to vital infrastructure such as the spillway and low-head dam.

During the 2013 Mississippi Legislative Session, House Bill 800 was introduced, but failed to be formally considered. This bill would have authorized PRVWSD to receive an 18.5 percent sales tax diversion. The diversion for PRVWSD was based on sales tax collected within its boundary but excluding any sales tax generated within a municipality. Based on 2012 sales data, an 18.5 percent diversion could generate an additional \$1,000,000 in revenue for the PRVWSD. This additional revenue would greatly impact PRVWSD’s ability to finance many of the large capital improvements on the horizon.

Table XLIV. 5-year CIP for the PRVWSD

Priority	Project	Cost	Start Date	Finish Date
1	Dredging Operations	\$ 2,000,000.00	2013	2019
2	Spillway Dam Improvements	\$ 800,000.00	2014	2016
3	New Force Main from Goshen Springs to Northshore	\$ 6,500,000.00	2013	2015
4	Abandon Lagoon as result of New Force Main	\$ 100,000.00	2013	2015
5	ADA Plan Implementation - Comfort Stations	\$ 125,000.00	2015	2021
6	Boat Ramps (20% need repairs)	\$ 450,000.00	2013	2016
7	Low Head Dam Improvements	\$ 25,000,000.00	2016	2020
8	Timberlake Campground: Bath House Remodel, Water Improvements, Sanitary Sewer Improvements, Reconstruction of 60 Camp Sites, 20-Site Expansion, Swimming Pool	\$ 2,005,000.00	2013	2018
9	Goshen Springs: Expansion of Campground and Expanded Laundry/Game Room	\$ 3,750,000.00	2015	2018
10	Remodel Bath Houses at Campgrounds	\$ 1,050,000.00	2014	2018
11	Old Trace Park: Master Plan Implementation (Amphitheater, Playground, etc)	\$ 11,000,000.00	2016	2017
12	Lakeshore Park: Master Plan Implementation including Beach Expansion & Electrical Upgrades	\$ 10,225,000.00	2015	2016
13	Goshen Springs Boat Ramp: Improvements to Fishing Tournament Staging Area	\$ 250,000.00	2015	2016
14	Pelahatchie Shore Park: Master Plan Implementation & Construct Beach	\$ 625,000.00	2016	2018
15	Construct Comfort Stations at Leake County, Hwy 471 Fishing Pier, Coal Bluff	\$ 420,000.00	2014	2018

Web-Based GIS Mapping Viewer

As part of the development of the Master Plan for the PRVWSD the CMPDD created an interactive web-based GIS (Geographic Information Systems) mapping viewer application. With this tablet compatible internet based GIS viewing tool, users are able to pick and choose which background map and data layer(s) they wish to view from a menu of available information. This new service will allow accessibility to numerous informational data layers including aerial imagery, topography, existing land use, the land use plan, zoning, the transportation plan, recreational features/facilities, demographic data, land ownership, building footprints, and flood zones. A link to the viewer can be found on the Ross Barnett Reservoir website at <http://www.therez.ms>.

In developing this information tool CMPDD Planners and GIS staff worked with programmers to develop a customized map application aimed at meeting the needs of the public, as well as, facility managers of the PRVWSD. The application serves as a dynamic map library allowing for updates and improvements to the system to reflect changes in various layers of information contained therein. Examples of slated improvements include: new aerial imagery, updated parcel information, and the addition of new developments planned or under construction in the study area.

Currently the following layers of information can be viewed using this application:

- | | |
|---------------------|---------------------------------|
| Trail Parking | Principal Arterials |
| Multipurpose Trails | Minor Arterials |
| Water Fountains | Collectors |
| Restrooms | Interstate |
| Benches | Existing Land Use |
| Boat Ramps | Land Use Plan |
| Pavilions | City of Madison Zoning |
| PRVWSD Boundary | City of Ridgeland Zoning |
| 100 Year Floodplain | Madison County Zoning |
| Parcels | Rankin County Zoning |
| Building Footprints | Reservoir Boundary |
| Hunting Areas | Census Population (Blocks) |
| Campgrounds | Census Population (Block Group) |
| Parks | Census Population (Tracts) |

Recommendations

In conclusion, the development of the Master Plan produced the following recommendations:

Land Use Plan Recommendations:

- Utilize the land use section including the Land Use Plan and Map as a general and long-range policy guide for the Board of Directors when they review private development proposals and for making decisions on the location of public facilities.
- The Land Use Plan should be considered prior to executing new leases or allowing changes to existing leases.
- Also, prior to making changes in zoning, local jurisdictions should consult the PRVWSD Land Use Plan.

Transportation Plan Recommendations:

- Old Hwy 471 from Hwy 25 to Hwy 43 - widen to 4 lanes
- Spillway Road from Northshore Parkway to Grants Ferry Road - widen to 5 lanes
- Lakeland Drive/MS 25 from MS 475 to Grants Ferry Road - Widen to 6 lanes
- Lakeland Drive/MS 25 from Grants Ferry Road to MS 471 - Widen to 6 lanes
- Grants Ferry Road from Spillway Road to MS 25 - widen to 5 lanes
- Farmington Road – Extend from Old Fannin to Hwy 25
- Spillway Road – Re-locate road off of the spillway dam to the area south of the ditch.
- Highway 43 – Existing bridge (built in 1962) needs to be re-constructed to allow for additional clearance and widening.

Public Facilities Plan Recommendations:

- Complete renovations to the PRVWSD Maintenance and Police building.
- Goshen Springs Campground needs an expanded laundry facility, and a game room/social room.
- Complete renovations of all comfort stations to meet ADA compliance.
- Most bathhouses need replacing or upgraded, except for the one at Goshen Springs, which was upgraded in 2006-2007.

- Timberlake Campground needs a new swimming pool, and plans for an expansion that would add 20 to 25 RV spaces. The Timberlake Campground needs to replace 50-60 concrete pads.
- Construction elements of the Master Plans for Lakeshore Park and Old Trace Park.
- Complete reconstruction of boat ramps and piers.
- Add amenities such as comfort stations, picnic tables and grills to boat ramp areas. Some of the boat ramp locations may also add walking trails and primitive camping sites.
- Close some neighborhood boat ramps and parks, lease the lots for residential development, and utilize the new lease revenues to fund improvements at the larger boat ramps and parks.
- Construct new multi-purpose trails to connect to existing trails where feasible.
- Continue utilization of Enterprise Fund revenues to fund water and sewer maintenance needs.

Capital Improvements Plan Recommendations:

- PRVWSD should update its CIP on an annual basis. Projects should be reevaluated based on the current priorities and available financing. Additionally, projects that will be constructed during that fiscal year should be rolled to the operating budget and new projects should be added for year-5.
- PRVWSD consider dedicating user fees to reinvest in the facilities that generated those revenues. For example, park entrance fees should be used to finance projects related to the PRV parks. Revenues from campgrounds should be used to finance campground projects.
- PRVWSD consider the implementation of user fees for boating to fund boat ramp, dredging, pier, and other boating related infrastructure improvements. Establishing a minimal annual fee for use of the Reservoir should be studied. Discounts or waivers may be offered to leaseholders. A structure similar to a hunting license, which offers a limited day pass or annual pass should also be considered.
- PRVWSD should support any future legislation that would provide it with a sales tax diversion similar to that which a municipality receives.

Map Viewer Recommendations:

- PRVWSD should update the data included in the Map Viewer on a regular basis, and in particular, following any modification to the Land Use Plan or addition/closure of a PRVWSD facility.

Appendix A: PRVWSD Master Plan Survey

Demographic Data

***1. In what county do you live?**

Other (please specify)

2. If you live in a subdivision, please provide the name of your subdivision.

- Other Responses Summarized**
- Lamar
 - Lawrence
 - Lincoln
 - Warren
 - Yazoo

If you live in a subdivision, please provide the name of your subdivision.	
Answers	Response Count
Arbor Landing	5
Arrowhead Point	6
Ashbrooke	1
Ashland Estates	1
Audubon Point	14
Avalon	1
Barnett Bend I	4
Barnett Bend II	2
Barnett Bend III	1
Bay Creek	1
Bay Park	10
Bay Pointe	7
Beaver Run	1
Bellegrove	5
Biltmore	1
Bradford Place	1
Breakers	2
Brenhaven	2
Briarwood	1
Bridgepointe	6
Bridgetowne	1
Bridgewater	1
Canterbury	1
Canyon Ridge	1
Castlewoods	8
Cedar Ridge	1
Cherry Hill Plantation	2
Cliffview	4
Colonial Village	1
Cottonwoods	1
Country Club of Canton	1
Countryside Plantation	1
Countrywood	1
Crossgates	3
Cypress Lake	1
Deerfield	1
Dinsmor	4
Dominion Lake	1
Eastover	1
Forest Point	4
Fox Bay	5
Glen Cove	2
Grayhawk	1
Haley Creek	3
Hanover	3
Harbor View	5

Harbortowne	3
Hidden Hills	1
Highwoods	1
Hollybush Place	1
Indian Trails	1
Johnstone	1
King's Ridge	1
Lake Caroline	2
Lake Harbor	3
Lake Lorman	1
Lake Park	1
Laurelwood	1
Lost Rabbit	3
Marblehead	17
Meadow Oaks	1
Mill Creek	5
North Ridge	1
Northbay	2
Oak Grove	4
Oak Hollow	1
Oak Park	1
Overlook Pointe	2
Palisades	8
Paradise Point	4
Patrick Farms	1
Patton Place	1
Pelahatchie Woods	5
Point Clear	4
Red Oak Plantation	1
Reserve	1
Reservoir East	2
Reunion	1
Riverchase	2
Riverwood	1
Roses Bluff	9
Safe Harbor	1
Sandalwood	1
Shadowoods	1
Sherwood Forest	1
Summers Bay	1
Sunrise Point	2
Tavern Hill	3
Timbercrest	6
Townhomes of Woodlake	1
Trace Harbor	2
Trace Ridge	1
Turtle Creek	3
Trutle Ridge	1
Twin Harbor	7
Waterwood	21

Wendover	1
Windrose Pointe	5
Windward Oaks	7
Woodland Hills	1
Woodland Springs	1
Wright's Mill	3

Demographic Data

***3. Are you a PRV Leaseholder?**

Yes

No

***4. Why did you choose to live in the PRV? Please select any that apply.**

Housing Prices Proximity to Shopping Safety, Crime Rates
 Property Values Proximity to Work School District
 Proximity to Recreational Activities Quality of Neighborhoods Other: Please respond in the box below.

Other (please specify)

***5. Please indicate your agreement with the following statements regarding PRV.**

	Strongly Disagree	Disagree	Agree	Strongly Agree
The PRV Master Plan should primarily promote the advancement, protection, and maintenance of high quality residential neighborhoods.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
The ability for PRV to obtain adequate revenue to support the future growth and needs is vital.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
The PRV Master Plan should be visionary and innovative in areas currently undeveloped.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
The PRV should emphasize its potential as a major, regional, recreational, and resort area.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Value Rating Scale: The four answer choices were represented by an assigned value of 1 to 4. Strongly Disagree was valued at 1, while Strongly Agree was valued at 4. The corresponding results chart is based on this value rating scale.

***6. Why are you interested in the PRV? Please select any that apply.**

Boating Parks I live in a PRV county.
 Camping Proximity to my home Other: Please respond in the box below.
 Dining Recreation
 Fishing Shopping

Other (please specify)

Retail Shopping

***7. Do the retail offerings within the PRV area meet your needs?**

	Strongly Disagree	Disagree	Agree	Strongly Agree
The current stores within the PRV area meet my shopping needs.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
The retail shopping opportunities within the PRV area are adequate to meet my needs.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
I believe there should be more fast food restaurants located within the PRV area.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
I believe there should be more full service/dine in restaurants located within the PRV area.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

***8. Select the types of businesses you would like to see added within the PRV area. Select any that apply.**

<input type="checkbox"/> Appliance/Furniture Store	<input type="checkbox"/> Fitness Center	<input type="checkbox"/> Party Supply Store
<input type="checkbox"/> Bakery	<input type="checkbox"/> Gift Shop	<input type="checkbox"/> Pet Store
<input type="checkbox"/> Bank	<input type="checkbox"/> Greeting Card Store	<input type="checkbox"/> Pharmacy
<input type="checkbox"/> Bookstore	<input type="checkbox"/> Grocery Store/Discount	<input type="checkbox"/> Professional/Business Clothing
<input type="checkbox"/> Boutique Clothing	<input type="checkbox"/> Grocery Store/Full Service	<input type="checkbox"/> Shoe Store
<input type="checkbox"/> Children's Clothing	<input type="checkbox"/> Hair Salon/Day Spa	<input type="checkbox"/> Sporting Goods Store
<input type="checkbox"/> Doctor/Dentist Office	<input type="checkbox"/> Jewelry Store	<input type="checkbox"/> None, the existing options are adequate.
<input type="checkbox"/> Electronics Store	<input type="checkbox"/> Office Supply	<input type="checkbox"/> Other: Please respond in the box below.

Other (please specify)

Value Rating Scale: The four answer choices were represented by an assigned value of 1 to 4. Strongly Disagree was valued at 1, while Strongly Agree was valued at 4. The corresponding results chart is based on this value rating scale.

Select the types of businesses you would like to see added within the PRV area. Select any that apply.

Answer Options	Response Percent	Response Count
Appliance/Furniture Store	3.0%	10
Bakery	33.6%	112
Bank	6.3%	21
Bookstore	26.7%	89
Boutique Clothing	11.1%	37
Children's Clothing	5.1%	17
Doctor/Dentist Office	8.4%	28
Electronics Store	5.7%	19
Fitness Center	16.5%	55
Gift Shop	12.0%	40
Greeting Card Store	2.7%	9
Grocery Store/Discount	8.7%	29
Grocery Store/Full Service	14.4%	48
Hair Salon/Day Spa	8.4%	28
Jewelry Store	3.3%	11
Office Supply	12.0%	40
Party Supply Store	5.1%	17
Pet Store	6.9%	23
Pharmacy	8.4%	28
Professional/Business Clothing	9.3%	31
Shoe Store	6.3%	21
Sporting Goods Store	22.8%	76
None, the existing options are adequate.	33.3%	111

Entertainment

***9. Please indicate your agreement with the following statements regarding entertainment within the PRV.**

	Strongly Disagree	Disagree	Agree	Strongly Agree
There is a lack of entertainment offerings in the PRV area.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
I believe special attractions should be developed in the PRV area to meet the needs of young adults.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
I believe special attractions should be developed in the PRV area to meet the needs of families with young children.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
I believe additional team sport recreational facilities (ball fields) should be added to the PRV area.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
More green space park areas are needed in the PRV area.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
I believe more facilities specifically oriented for leaseholders should be added to the PRV area.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Value Rating Scale: The four answer choices were represented by an assigned value of 1 to 4. Strongly Disagree was valued at 1, while Strongly Agree was valued at 4. The corresponding results chart is based on this value rating scale.

Entertainment and Recreation

***10. Select the types of entertainment you would support in the PRV area. Select any that apply.**

<input type="checkbox"/> Batting Cage	<input type="checkbox"/> Laser Tag	<input type="checkbox"/> Restaurant/Bar
<input type="checkbox"/> Bowling Alley	<input type="checkbox"/> Live Music Venues	<input type="checkbox"/> Skateboard Park
<input type="checkbox"/> Comedy Club	<input type="checkbox"/> Live Theater	<input type="checkbox"/> Skating Rink
<input type="checkbox"/> Dinner Theater	<input type="checkbox"/> Mini-Golf	<input type="checkbox"/> None, the existing facilities are adequate.
<input type="checkbox"/> Driving Range	<input type="checkbox"/> Movie Theater	<input type="checkbox"/> Other: Please respond in the box below.
<input type="checkbox"/> Indoor Play Equipment	<input type="checkbox"/> Pottery Activity Shop	

Other (please specify)

***11. Select the types of recreation you would like in the PRV area. Select any that apply.**

<input type="checkbox"/> Baseball/Softball	<input type="checkbox"/> Hiking Trails	<input type="checkbox"/> Swimming Pool
<input type="checkbox"/> Basketball	<input type="checkbox"/> Kid Splash Pad	<input type="checkbox"/> Tennis
<input type="checkbox"/> Community Center	<input type="checkbox"/> Library	<input type="checkbox"/> Volleyball
<input type="checkbox"/> Disc Golf	<input type="checkbox"/> Mountain Bike Trails	<input type="checkbox"/> Walking/Running Track
<input type="checkbox"/> Fitness Center	<input type="checkbox"/> Multi-Purpose Paved Trails	<input type="checkbox"/> None, the existing facilities are adequate.
<input type="checkbox"/> Football	<input type="checkbox"/> Play Equipment	<input type="checkbox"/> Other: Please respond in the box below.
<input type="checkbox"/> Golf	<input type="checkbox"/> Soccer	

Other (please specify)

Multi-Purpose Trails

***12. Do you currently use PRV Multi-Purpose Trails?**

Yes

No

***13. Please indicate your agreement with the following statements regarding Multi-Purpose Trails within the PRV.**

	Strongly Disagree	Disagree	Agree	Strongly Agree
I believe additional multi-purpose bike/pedestrian trails are needed in the PRV area.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
I believe directional signage is adequate along the multi-purpose trails in the PRV area.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
I believe the multi-purpose trails are easy to access from neighborhoods and commercial areas of the PRV area.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Value Rating Scale: The four answer choices were represented by an assigned value of 1 to 4. Strongly Disagree was valued at 1, while Strongly Agree was valued at 4. The corresponding results chart is based on this value rating scale.

PRV Park Facilities

*** 14. Have you used a PRV Park?**

Yes

No

***15. Please select any of the PRV Parks that you have visited:**

Browns Landing Lakeshore Park Old Trace Park
 Coal Bluff Leake County Water Park Pelahatchie Shore Park
 Goshen Springs Low Head Dam Timberlake Campground

***16. In the past year, how many times have you visited a park within the PRV area?**

Less than 5 times 5 to 10 times More than 10 times

***17. Please select any of the following you would like to see added to the listed park:**

	Additional Parking	Bathhouse	Benches	Drinking Fountain	Grills	Picnic Shelters	Picnic Tables	Play Equipment	Walking/Nature Trails	None
Browns Landing	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Coal Bluff	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Goshen Springs	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Lakeshore Park	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Leake County Water Park	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Low Head Dam	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Old Trace Park	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Pelahatchie Shore Park	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Timberlake Campground	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Please select any of the following you would like to see added to any PRV park.

Coal Bluff:
Amenities Requested by Response Count

Browns Landing:
Amenities Requested by Response Count

Goshen Springs:
Amenities Requested by Response Count

**Lakeshore Park:
Amenities Requested by Response Count**

**Low Head Dam:
Amenities Requested by Response Count**

**Leake County Water Park:
Amenities Requested by Response Count**

**Old Trace Park:
Amenities Requested by Response Count**

**Pelahatchie Shore Park:
Amenities Requested by Response Count**

**Timberlake Campground:
Amenities Requested by Response Count**

PRV Campgrounds

***18. Have you camped at a PRV campground?**

Yes

No

***19. Please select the PRV campgrounds you have visited.**

Coal Bluff Leake County Water Park Timberlake Campground
 Goshen Springs Low Head Dam

***20. Please select the amenities you would like to see added or improved at any of the campgrounds you have visited.**

	Additional Parking	Bathhouse	Benches	Boat Ramps	Docks	Drinking Fountain	Grills	Laundry Facility	Picnic Shelters	Picnic Tables	Play Equipment	Swimming Pool	Walking/Nature Trails	Wi-Fi Service	None
Coal Bluff	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Goshen Springs	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Leake County Water Park	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Low Head Dam	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Timberlake Campground	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

PRV Boat Facilities

***21. Do you utilize the Reservoir or Pearl River for any of the following purposes?**

Fishing

Hunting

Recreational Boating

None

***22. Please indicate your agreement with the following statements.**

	Yes	No
I use a PRV boat ramp.	<input type="radio"/>	<input type="radio"/>
I use a neighborhood boat ramp.	<input type="radio"/>	<input type="radio"/>
I have a private boat dock.	<input type="radio"/>	<input type="radio"/>
I believe additional PRV boat ramps are needed.	<input type="radio"/>	<input type="radio"/>

***23. Please select all public PRV boat ramps you have utilized.**

<input type="checkbox"/> Browns Landing Boat Ramp	<input type="checkbox"/> Lowhead Dam Boat Ramp (Up Stream)	<input type="checkbox"/> Raliff Ferry Boat Ramp
<input type="checkbox"/> Coal Bluff Boat Ramp	<input type="checkbox"/> Madison Landing Boat Ramp	<input type="checkbox"/> Safe Harbor Boat Ramp
<input type="checkbox"/> Fannin Landing Cirice Boat Ramp	<input type="checkbox"/> Old Hwy 13 Boat Ramp	<input type="checkbox"/> Spillway Boat Ramp (Madison Side)
<input type="checkbox"/> Goshen Springs Boat Ramp	<input type="checkbox"/> Pelahatchie Bay Trading Post Boat Ramp	<input type="checkbox"/> Spillway Boat Ramp (Rankin Side)
<input type="checkbox"/> Lake Harbor Rd. Boat Ramp	<input type="checkbox"/> Pelahatchie Bay Trading Post Handicap Boat Ramp	<input type="checkbox"/> I have not used a PRV boat ramp
<input type="checkbox"/> Leake County Water Park Boat Ramp	<input type="checkbox"/> Pelahatchie Shore Park	
<input type="checkbox"/> Lowhead Dam Boat Ramp (Down Stream)	<input type="checkbox"/> Rankin Boat Ramp	

***24. Please select any neighborhood boat ramp you have used.**

<input type="checkbox"/> Audubon Point Boat Ramp (Audubon Point Dr.)	<input type="checkbox"/> Glen Cove Boat Ramp	<input type="checkbox"/> Turtle Creek Boat Ramp
<input type="checkbox"/> Audubon Point Boat Ramp (Pelican Pl.)	<input type="checkbox"/> Harbor View Boat Ramp	<input type="checkbox"/> Twin Harbor Boat Ramp
<input type="checkbox"/> Bay Park Boat Ramp	<input type="checkbox"/> Lake Harbor Boat Ramp (Harbor Ln.)	<input type="checkbox"/> I have not used a neighborhood boat ramp.
<input type="checkbox"/> Forest Point Boat Ramp (Oak Dr.)	<input type="checkbox"/> Lake Harbor Boat Ramp (Lake Harbor Rd.)	

***25. Please select any private boat ramps you have used.**

<input type="checkbox"/> American Legion Boat Ramp	<input type="checkbox"/> Northbay Boat Ramp	<input type="checkbox"/> Summers Bay Boat Ramp
<input type="checkbox"/> Carthage Development Boat Ramp	<input type="checkbox"/> Overlook Pointe Boat Ramp	<input type="checkbox"/> Yacht Club Boat Ramp
<input type="checkbox"/> Fox Bay Boat Ramp	<input type="checkbox"/> Palisades Boat ramp	<input type="checkbox"/> I have not used a private boat ramp.
<input type="checkbox"/> Main Harbor Boat Ramp	<input type="checkbox"/> Safe Harbor Store Boat Ramp	

Transportation

***26. Please indicate your agreement with the following statements.**

	Strongly Disagree	Disagree	Agree	Strongly Agree
I walk to commercial areas, i.e. grocery store, pharmacy, restaurants, in the PRV area.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
I would walk to commercial areas if additional trails and sidewalks were installed.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
I would utilize biking as a mode of transportation if additional bike lanes or trails were installed.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Traffic congestion is an issue within the PRV area.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

27. Please list any intersection that is difficult to navigate.

Value Rating Scale: The four answer choices were represented by an assigned value of 1 to 4. Strongly Disagree was valued at 1, while Strongly Agree was valued at 4. The corresponding results chart is based on this value rating scale.

- Please list any intersection that is difficult to navigate.**
- Responses Summarized**
- Old Fannin at Spillway Road
 - Rice Road at Old Canton
 - Rice Road at Post Road
 - Northshore Parkway at Spillway Road
 - Northshore Parkway at Pelahatchie Shore Drive

Beautification

***28. Please indicate your agreement with the following statements.**

	Strongly Disagree	Disagree	Agree	Strongly Agree
I believe the lighting along main corridors is adequate in the PRV area.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
I believe the public areas and rights-of-way in the PRV area are attractive.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
I believe additional landscaping (plantings, flowers, etc) and "hardscaping" (benches, trash containers, light fixtures, brick or stonework, etc) would make the PRV area more attractive.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
I believe the existing sign regulations are adequate in the PRV area.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
I believe the "gateways" into the PRV area are visually well-defined.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
I would support architectural guidelines, such as design, line, mass, dimension, color, material, texture, lighting, landscaping and roof line and height regulations, for the PRV area.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

***29. Please select any of the following that are of concern.**

Junk Cars Parking in Yards None
 Neglected Homes Sports Equipment in Right of Way Other: Please respond in the box below.
 Neglected Lots Temporary Signs
 Overnight Parking on Street Trash/Litter

Other (please specify)

Value Rating Scale: The four answer choices were represented by an assigned value of 1 to 4. Strongly Disagree was valued at 1, while Strongly Agree was valued at 4. The corresponding results chart is based on this value rating scale.

Appendix B: PRVWSD Facilities User Survey

Boat Ramp Intercept Survey

ZIP code _____
 Are you staying overnight away from home? No ___ Yes ___ → Number of nights _____
 Hotel ___ Campground ___ Friends/family ___ Boat ___ Other _____
 What is the total cost you have spent for this trip including fuel, supplies, food, etc? _____
 Where did you purchase the majority of these items: At the Rez ___ In Jackson Metro ___ Outside Metro ___

 How often do you visit? _____ Number of people in the group _____

Thank you for participating!

Campground User Survey

ZIP Code _____
 Number of nights at campground _____
 Please estimate your spending *per day* in the following categories:
 Groceries/take-out food _____
 Restaurants _____
 Fuel _____
 Retail (souvenirs, sporting goods, etc.) _____
 Entertainment _____
 Other spending (_____) _____
 Where did you purchase the majority of these items? At the Rez ___ In Jackson Metro ___ Outside Metro ___

**Please return this survey to the box at the park exit.
 Thank you for participating!**

Park User Survey

ZIP Code _____
 Please estimate your spending for today's trip in the following categories:
 Groceries/take-out food _____
 Restaurants _____
 Fuel _____
 Retail (souvenirs, sporting goods, etc.) _____
 Entertainment _____
 Other spending (_____) _____
 Where did you purchase the majority of these items? At the Rez ___ In Jackson Metro ___ Outside Metro ___

**Please return this survey to the box at the park exit.
 Thank you for participating!**

Appendix C: Economic Impact

Terminology:

Direct Economic Impact: The direct economic impact in case of the center is the impact created by the facility itself, primarily the employment, payroll, and local expenditures.

Indirect Economic Impact: The indirect economic impact of the center refers to additional jobs and payroll created in the surrounding economy as a result of the purchase of inputs by the facility. This might be goods such as food, office supplies and computer equipment or services such as accounting and legal services.

Induced Economic Impact: The induced economic impact is the additional impact that results from the center employees spending their income in the local economy.

For reporting purposes, the indirect and induced impacts are commonly combined into a single figure and reported as indirect impacts. This is the case in this report. All discussion of indirect impacts includes both the induced and indirect impacts as discussed above.

The IMPLAN Model

The input-output model used for this study is IMPLAN Pro. IMPLAN is based on national level data for 2011 detailing the economic links between industries. It also includes regional (state and county level) estimates of total gross output, final demand, final payments, and employment. The IMPLAN model is a secondary data model, composed of national level data that must be adjusted to the economic make-up of the region in question.

IMPLAN, like many other static input-output models, incorporates several assumptions, which make it more accommodating for the user but may limit the confidence in conclusions drawn from its output. To allow for greater manageability, individual firms are aggregated into industries based on the similarity of their production processes and outputs. Each industry is assumed to produce a single homogeneous product using a constant, linear production function. This type of production function cannot reflect the efficiencies associated with an industry's size or scale, or its ability to substitute one input for another. In addition, static input-output models assume trade relationships and relative prices are constant and that resources are unlimited.

In addition, IMPLAN includes the assumption that inputs of production are purchased within the region until no more are available. However, industries often purchase locally obtainable inputs outside the local economy for reasons such as differences in quality and price. Therefore, output, income, and employment multipliers may be inflated, if industries purchase locally available inputs from suppliers outside the study region. Also within IMPLAN, additional labor requirements of the study region are satisfied by in-migration. Finally, each member of a household is assumed to consume at the average rate of consumption.

Even with all these imperfections, the input/output method in general and IMPLAN in particular still generate reasonably accurate, defensible, and worthwhile estimates of economic impacts. Parameters used in the project are best-available estimates computed by the author. The study determines the current economic impact, examining activities and expenditures over the last year. This is consistent with the conservative approach to measuring economic impact taken in this study.

Sources Consulted:

Army Corps of Engineers, "Recreation Economic Assessment System"

The John C. Stennis Institute of Government, Mississippi State University, "The Pearl River Valley Water Supply District: An Overview for Decision-Makers." November, 2011.

Neel-Schaffer, Inc. "Ross Barnett Recreational Facility Usage Survey." September, 2011.

Branson/Area Lakes Chamber of Commerce and Convention & Visitors Bureau, <http://www.bransonchamber.com>

Branson Tourism Center, <http://www.branstourismcenter.com>

Jackson Convention and Visitors Bureau, <http://www.visitjackson.com>

U.S. Bureau of Economic Analysis, <http://www.bea.gov>

Ross Barnett Reservoir website, <http://www.therez.ms>