

Smart Growth

More Choices For Our Families

READ THIS!

The following presentation has been developed through a collaborative project involving individuals and organizations operating under the guidance of Smart Growth America. Research assistance was provided by the U.S. EPA. The presentation is intended to be used to by individuals and organizations committed to helping communities achieve the objectives of Smart Growth. If you have any questions about the use of this presentation, please contact John Bailey (jbailey@smartgrowthamerica.org). Smart Growth America welcomes hearing from individuals about how they plan to use this PowerPoint presentation. At the end of the presentation, there are a series of 15 instruction slides. For example, there are directions on how to insert new photos tailored to local communities or constituencies and how to prepare a printed handout to accompany your presentation. There is space to write the presenter's name and organization on the opening and closing slides. And an organization's logo can be placed to the left of the Smart Growth America logo on each page (see [slide 45](#)). Before showing the presentation, presenters should cut and paste all of the instructions slides into a separate file.

Smart Growth

More Choices For Our Families

**Insert Name of Presenter
and Organization**

Families Care About How Communities Grow

Election Day 2000 ballots included more than **550** growth-related measures in **38** states

For example:

There were 209 land conservation measures on ballots in 25 states

83% Passed!

\$7.5 billion for land protection

Smart Growth
More Choices For Our Families

Why Do So Many Families Care?

Environment

Air and water pollution are threatening human health

Economics

Transportation budgets are larger than food budgets

Equity

Families are finding fewer choices in housing styles, price ranges, and neighborhoods

Engagement

People have less and less time for involvement in their children's schools or other civic activities

Soccer Moms Become Cab Driver Moms

Everything is a Drive Away

Suburban mothers spend
17 full days a year
behind the wheel, more than the
average parent spends dressing,
bathing and feeding a child

Source: Surface Transportation Policy Project

Home

Recreation

Workplace

Families Lack Time For Their Communities

From 1983-95, the average length of work trips increased by

36%

Source: U.S. Department of Transportation

Each additional 10 minutes in daily commuting time cuts involvement in community affairs by

10%

Source: *Bowling Alone: The Collapse and Revival of American Community*, by Robert D. Putnam

Let's Start With Definitions

Sprawl is irresponsible development that takes our tax dollars away from our community and destroys farmland and open space.

Smart Growth is well-planned development that keeps tax dollars in our communities and provides more choices for our families.

I'm Not Alone In Supporting Smart Growth

Organizations that have adopted Smart Growth principles include:

- **National Association of Counties**
- **National Governors Association**
- **Smart Growth Network**
- **National Association of Realtors**
- **National Trust for Historic Preservation**
- **American Farmland Trust**
- **And many more**

Ten Principles Of Smart Growth:

- 1** Mix land uses
- 2** Take advantage of compact building design
- 3** Create a range of housing opportunities and choices
- 4** Create walkable neighborhoods
- 5** Foster distinctive, attractive communities with a strong sense of place
- 6** Preserve open space, farmland, natural beauty, and critical environmental areas
- 7** Strengthen and direct development towards existing communities
- 8** Provide a variety of transportation choices
- 9** Make development decisions predictable, fair, and cost effective
- 10** Encourage community and stakeholder collaboration in development decisions

What Smart Growth “Is” And “Is Not”

More transportation choices and less traffic

Not against cars and roads

Vibrant cities, suburbs, and towns

Not anti-suburban

Wider variety of housing choices

Not about telling people where or how to live

Well-planned growth that improves quality-of-life

Not against growth

Sprawl Vs. Smart Growth

Smart Growth
More Choices For Our Families

Smart Growth
America

Why Does Smart Growth Work Better?

Environment

Causes less air and water pollution, and destroys fewer farms and open space

Economy

Succeeds economically and attracts businesses and a skilled workforce

Equity

Encourages more affordable housing and creates better choices in transportation and housing

Engagement

Encourages participation in civic life and supports healthier and more active residents of all ages

Why Do People Prefer Smart Growth?

**Sprawl
Creates
Traffic
Congestion**

Smart Growth
More Choices For Our Families

**Smart Growth
America**

We're Driving Ourselves Crazy

Number of miles we drive	25% increase in last 10 years
Time we spend in traffic	236% increase since 1982
Money lost in time and fuel	\$78 billion in 2000

Why Do People Prefer Smarter Growth?

**Smart Growth Provides More
Transportation Choices**

Smart Growth
More Choices For Our Families

Smart Growth
America

Why Do People Prefer Smart Growth?

**Sprawl
Provides
Few or No
Options for
Pedestrians
and Cyclists**

Smart Growth
More Choices For Our Families

Smart Growth
America

Why Do People Prefer Smart Growth?

**Smart
Growth
Provides
Safe Places
to Walk,
Bicycle and
Tricycle**

Why Do People Prefer Smart Growth?

Sprawl Destroys Farmland

Between 1982-1992, the U.S. lost an average of **45.7 acres** of farmland per hour, every day.
4,000,000 acres in total!

Source: American Farmland Trust

Why Do People Prefer Smart Growth?

**Smart Growth
Allows Farmers and
Communities to
Save Farmland**

Why Do People Prefer Smart Growth?

**Sprawl
Consumes
Open Space**

Why Do People Prefer Smart Growth?

**Smart Growth
Creates Parks
and Preserves
Open Space**

Why Do People Prefer Smart Growth?

Returns to Community Per Dollar Spent

**Sprawl Costs
Tax Payers
More
Money**

Residential
Developments

+.49

-.25

Farms,
Forests,
Open Space

Source:
American Farmland Trust

Why Do People Prefer Smart Growth?

**Smart
Growth
Costs
Less**

Roads	25% less
Utilities	15% less
Schools	5% less

Source: Economic and Fiscal Impacts of Alternative Land Use Patterns, by Robert Burchell, Rutgers University

Why Do People Prefer Smart Growth?

**Sprawl Pollutes the
Environment and
Harms Public Health**

In 1997,
approximately
113 million
people
lived in counties
that had unhealthy
air quality

Source: U.S. Environmental
Protection Agency

Why Do People Prefer Smart Growth?

**Smart Growth
Protects the
Health of People
and the
Environment**

Smart Growth
More Choices For Our Families

Smart Growth
America

Why Do People Prefer Smart Growth?

**Sprawl Takes
Resources Away
from Our
Communities**

Smart Growth
More Choices For Our Families

**Smart Growth
America**

Why Do People Prefer Smart Growth?

“ There has been a lot of talk about urban sprawl. Well, one of the best ways to arrest urban sprawl is to develop brownfields, and make them productive pieces of land, where people can find work and employment. By one estimate, for every acre of redeveloped brownfields, we save four and a half acres of open space.”

Source: President George W. Bush
Speech at signing of the Brownfields
Redevelopment Act on January 11, 2002

Smart Growth Achieves the Right Balance

**Smart Growth
Enhances
Our
Communities**

Smart Growth
More Choices For Our Families

How Do We Make Smart Growth Happen?

- ✓ Support **well designed** developments
- ✓ Conduct community **vision** exercises
- ✓ Implement participatory regional, citywide, and **neighborhood planning**
- ✓ **Build coalitions** that include the entire community...businesses, schools, social equity groups, environmental organizations, elected officials
- ✓ Encourage the **public to vote** for Smart Growth and Smart Growth candidates

Public Support is Rising for Smart Growth

- **73% of the 113 ballot** measures supporting parks and open space passed in November 2001, generating \$905 million
- **Transit use has grown 21%**, while driving has increased only 11%, in the last 5 years
- **More than 1,000 bills** aimed at reforming land use regulations were introduced in state legislatures nationwide in 1999
- **11 states** have created statewide growth related commissions, since 1997

More Families Are Choosing Smart Growth

Smart Growth is *on a Roll* Across the Nation

Smart Growth
More Choices For Our Families

Smart Growth

More Choices For Our Families

**Insert Name of Presenter
and Organization**

Instructions

Need Extra PowerPoint Help?

Creative and technical work on
this PowerPoint presentation was provided by

Contact **Paul Tumey** if you have further technical questions or for information on how Dreamingdog can help **you** deliver PowerPoint presentations that communicate clearly and with maximum impact:

paul@dreamingdog.com

1-866-321-7469 (toll-free)

www.dreamingdog.com

Table of Contents

(Click on link in Slide Show View to go to slide)

- [Important First Step](#)
- [Add and Delete Slides in Slide Sorter View](#)
- [How to Add and Delete Slides](#)
- [Use Slide View to Insert Text and Photos](#)
- [How to Insert Text](#)
- [How to Insert A Photo](#)
- [How to Crop A Photo](#)
- [Using the “Polaroid” Frame](#)
- [How to Insert Your Logo](#)
- [How to Print this Presentation](#)
- [Presenters Script in Speaker’s Notes](#)

How To Use This Presentation

- **This presentation was designed by various organizations to help you inform and educate people about Smart Growth**
- **Some of the slides, including definitions of sprawl and Smart Growth, the ten principles of Smart Growth, etc. should stay as they are, because they represent a national standard**
- **Some of the slides are meant to contain your own information, about your own region**
- **A set of basic instructions for working with this presentation follow -- delete these slides before you make your presentation**

Important First Step!

- In the upper menu, choose FILE>SAVE AS and rename your own version, such as “Smart Growth.My Organization.ppt”. (This preserves the original as an unchanged “master” to always work from).
- Do this NOW, before you go on.

Add and Delete Slides in Slide Sorter View

- Add new slides and delete slides in **Slide Sorter** view. You can also rearrange slides in this view, by clicking and dragging, or cutting and pasting.

Slide views are controlled by this small toolbar on the **bottom left** of your screen

Slide Sorter view button

How to Add and Delete Slides

Slide Sort View

To Delete slides (such as these instruction slides), simply click on the slide and press the Delete key on your keyboard

New Slide Palette

To Add new slides, click your cursor where you'd like the new slide, and press Cntrl+M (for Macs "Command + M"). In the New Slide palette that comes up, choose the slide layout you need and click "OK."

Use Slide View to Insert Text and Photos

Add or change text and photos in Slide View

Slide View
button

Slide views are controlled by this small toolbar on the **bottom left** of your screen

How to Insert Text

In the upper menu, choose **View > Toolbars > Drawing** to get the Drawing toolbar

Click on the Text Box button and then click on your slide. This inserts a text box into your slide, into which you can type your text. This box can be moved and resized as needed.

How To Insert A Photo

- In the upper menu, choose **Insert > Picture > From File** and find your photo
- **Resize your photo by clicking on it and dragging the corner handles out or in**

How to Crop A Photo

1. Go to **VIEW** in the upper menu and select **TOOLBARS>PICTURE**. This will bring up the picture toolbar

2. Click on the image you wish to crop
3. Click on the crop tool in the toolbar
4. Notice the pointer changes into the crop tool. Position the crop tool over one of the white squares surrounding the image and, while holding the left mouse button down, drag it in to crop

Using the “Polaroid” Frame

All the “Polaroid” photos in this presentation are actually in **two parts**, the frame and the image. Some are grouped, which means you can’t separate the images from the frames. To ungroup, go to **DRAW>UNGROUP**.

You can use the frame at left to make a Polaroid treatment of any image you have by copying and pasting it into your slide and arranging your image in it.

How to Insert Your Logo

- In the upper menu, go to **View > Master > Slide Master**
- Choose **Insert>Picture>From File** and insert your logo into the Slide Master
- Position it next to the **Smart Growth America** logo and **resize/crop** as needed
- **View>Normal**

How to Print this Presentation

- If you are printing in color, it's simple. In the upper menu, choose Print and select the best options for you in the Print Dialogue Box.
- If you are printing in black and white:
 1. After you make your changes, choose File>Save As and add the word "Print" to the end of your new file name.
 2. In the upper menu, choose View>Master>Slide Master
 3. Click on the blue background and hit the "Delete" key – This reveals a different background, more friendly for black and white printing.
 4. View>Normal and choose File>Print
 5. Select the "Grayscale" option

Presenter's Script in Speakers Notes

You can find a helpful suggested script in the Speakers Notes of each slide

To view speakers notes, simply click on the bottom pane border in Slide View and drag it up.

Bottom pane border