

***Its Fun to do the
Impossible!***

--Walt Disney

The Future Need Not Suck!

WINDY

Financial Meltdown

State Project Budget Shortfalls - 2012

Yikes!

Education?

Police and Fire?

Health?

Retirement?

Roads?

Social Services?

**“The US federal deficit grew by \$1.5 trillion in 2010,
and with Treasury Bonds outstanding \$14.5 trillion.”**

-USA Today

“Roads in the U.S. are so bad you need a foreign car to negotiate them.

-Audi Advertisement

**The roads are underfunded by \$450 billion.
With the right car, you may never notice.**

The highly intelligent new Audi A6 is here.

And not a moment too soon. After all, the roads aren't getting any smarter. That's why we engineered a car that makes 2,000 decisions a second. With features like the Audi quattro® all-wheel drive system and Google Earth™ navigation, you'll be able to effortlessly navigate anything the road throws your way.* Add in Audi drive select, which allows you to adjust the car's handling and responsiveness, and maybe you won't even notice the giant hole in the road maintenance budget. We're on a mission to smarten up the roads, and engineering the Audi A6 is only our first step. Learn more at audiusa.com/A6.

The road is now an intelligent place.

Environmental Meltdown

Diabetes--25 Million and Growing

Its Nothing New?

How Did We Get Here?

The Three Oh's

**On-Line
Outsource
Oil**

Outta Gas

From Making Things to Moving Money?

***“Unrestrained Growth is
the Ideology of the
Cancer Cell!”***

--Edward Abbey

Me First!

Bi-Polar Thinking (Car=Girl! No Car=No Girl!)

REALITY SUCKS

LUCKILY THE GM COLLEGE DISCOUNT

In fact, it's the best way you can save you hundreds of dollars on a new ride to call your own.

2012 Chevrolet Sonic
MSRP excludes tax, title, license, dealer fees, and options.

Sonic S-Door LS MSRP starting at	\$ 18,995.00
MSRP of Sonic S-Door LS at shown*	\$ 24,495.00
Preferred Pricing*	\$ 24,202.07
Year Discount	\$ 292.93

To save even more, combine your discount with...

Stop pedaling...start driving.
Visit gmcollegediscount.com/save

*A lie can get halfway
around the world before the
truth can get its boots on.*

Leadership?

***National Forests are
Unconstitutional!***

***Sell the National
Parks!***

***If you Like Baby
Carrots, You're GAY!***

“The culture wars are over and the idiots have won.”

--Charles Pierce

SO WHAT?

What is the Cost ?

- ✓ ***A world without trails and greenways***
- ✓ ***Resources remains inaccessible, deteriorate***
- ✓ ***Communities and region less competitive***
- ✓ ***Lost opportunities for fitness, recreation***

"Unchecked sprawl has shifted from an engine of California's growth to a force that threatens to inhibit growth and degrade the quality of life."

-- 1996 Bank of America Report

New emerging high tech, creative and entrepreneurial careers may flourish...needing a better educated population. Both these trends suggest the need to create quality communities.

-Richard Florida and Others

America's Romance with Sprawl May Be Over

"The core is what's left of our competitiveness as a country."

--Robert Lang

A Community Must Have!

Real Estate Values

National Homebuilders Assoc. - 10 to 20% gain in value the closer the the trails and green space!

From 2001 and 2009, the average annual number of vehicle-miles traveled by young people (16 to 34-year-olds) decreased by 23 percent

Now What?

2022

A Better Future?

“Urban trails will materially assist in the recreation and enhancement of our urban living environment.

This therefore is the time of opportunity for trails. Recreational Trails must play a vital role in the new city.”

--Hulet Hornbeck 1971 1st National Trails Symposium

What Do We Need?

An Ethic

A Vision

3rd Mode Thinking

“Keystone/Viral” Projects

The 100 Year Legacy

The 20-Year Master Plan

The 5 Year Action Plan

--Thank you to Chuck Flink

The 100-Year Legacy

Protected 230,000,000 acres !!!!

"...The conservation of natural resources is the fundamental problem. Unless we solve that problem it will avail us little to solve all others."

---Roosevelt, 1907

The 100-Year Legacy

John Muir

The 100-Year Legacy

Hulet Hornbeck

The 20 Year Plan

Golf and Beyond

The 5 Year Plan

Keystone and Viral:

A Five Point Program

1. Every Creek and Ridge-top a Greenway!

Green Infrastructure!

Beverly Guhl

This?

Or This?

This?

Or This?

This?

Or This?

2. Inter-Connected Trails and Greenway Networks

Value Added By Adding Connections

Wildlife & Resource Conservation

3. Every Doorstep a Trailhead

Destination Urban Single Track?

“Rondenee” Network?

Integrated Active Travel Systems?

“Free Spaces”

Outreach and Engagement

Mega Trails/Long Distance Walking

*The Pacific
Crest Trail*

4. Active Travel Communities

W A L K . B I K E . F I T

“What fits your busy schedule better, exercising one hour a day or being dead 24 hours a day?”

**Nearby Local
Park &
Interconnected
System**

**5'
Sidewalk
and 8'
Tree
Median**

**Low/Speed
Low
Volume
Street**

**Level
Walk at
Drive Cut**

5. Destination “Wild” Places

Steve Armes

3rd Mode Thinking

Crisis?

Moral Imperative?

3rd Mode Thinking

“In a world of shrinking resources, limited public and private sector budgets, global competition and a perception that the issues we face are too big ...to change, now is the time to realize the value of thinking in new ways.”

--Jeff Olson

Can YOU bend reality?

3rd Mode Thinking

“To start thinking in the third mode. as Einstein said, the solution to a problem cannot come from within the system that created it.”

--Jeff Olson

***The Best Way to
Predict the Future
is to Invent It!***

--Alan Kay

Health Care Costs

Insure/Not Insure?

Energy Crisis

Coal or Wind/Solar?

Gas Prices

Hybrid or Gasoline Engine?

Health Care Costs

Less Sugar/More exercise

Alzheimer's Research

Energy Crisis

Conservation/Smart Grid

Gas Prices

More Pedestrian and Bicycle Travel

3rd Mode Thinking

The Penalosa's

3rd Mode Thinking

Ask 6 Times!

Think globally; fund locally:

Open Space Sales Tax Initiatives

Partnerships with drainage agencies, etc.

Youth programs in the spirit of WPA

“Green tags”. Volunteer/free permit

WHAT'S NEXT?

Out Best Hopes:

Epiphany Changes in Technology

Cultural Values (De-Materialization)

Grass Roots Moral Impetorative

Saves Money/Costs Less

Patrons

Voters Approve Over \$2 Billion for Conservation!

On November 2, voters passed 83% of land conservation ballot measures nationwide, sending a clear message that conservation remains a bedrock American value and a top priority for voters, even in a bad economy.

--Land Trust Alliance

N

E

X

T

Nexus

E

X

T

Nexus

Economy, environment, experience

X

T

Nexus

Economy, environment, experience

X the unknown/What's coming?

T

Nexus

Economy, environment, experience

X the unknown/What's Coming?

Trails!!!

MORE TRAILERS!

“A quality park or public space is like a magical good that is different from all other goods that we can buy in any shop.

It never wears out, it never ceases to yield happiness, even after hundreds of years.”

--Enrico Penelosa

Trails Without Borders:

Bridging barriers and boundaries

www.Americantrails.org

