

Documentation for parkvisitors.dta

This dataset contains simulated data on the number of people from each of 12 different towns and cities who visited 12 different public parks in a given weekend.

ParkName: Name of the park
Source: Name of the town where the visitors live
Visitors: Total number of visitors who came to ParkName from Source
Distance: Distance traveled between Source and ParkName
TravelCost: Corresponding cost of traveling that distance (\$0.30/mile)
TotalVisitors: Total number of people from Source who visited any park
TotalPop: Population of Source
Acres: Park acreage
MaxHeight: Max. elevation of park land (miles)
TrailLength: Total length of park trails (miles)

There are 144 observations (one for each ParkName-Source pair).

MIT OpenCourseWare
<http://ocw.mit.edu>

14.42 / 14.420 Environmental Policy and Economics
Spring 2011

For information about citing these materials or our Terms of Use, visit: <http://ocw.mit.edu/terms>.