
December 2010

Canadian Trails sTudy

National Trails Coalition
309-201 Walter Havill Drive,

Halifax, NS B3N 3J4
Tel. 902-429-8810

Email: tnorman@ntc-canada.ca
Website: www.ntc-canada.ca

Partners:

Canadian Council of Canadian Off-Highway Canadian Trails Federation
Snowmobile Organizations Vehicle Distributors Council 309-201 Walter Havill Drive,
PO Box 21059 Suite 201, Halifax, NS B3N 3J4
Thunder Bay, ON P7A 8A7 3000 Steeles Ave. E., Tel. 902-429-8810
Tel. 807-345-5299 Markham, ON L3R 4T9 Website: www.ctf-fcs.ca
Website: www.ccso-ccom.ca Tel. 1-877-470-2288
 Website: www.cohv.ca

National Trails Coalition
309-201 Walter Havill Drive,

Halifax, NS B3N 3J4
Tel. 902-429-8810

Email: tnorman@ntc-canada.ca
Website: www.ntc-canada.ca

Partners:

Canadian Council of Canadian Off-Highway Canadian Trails Federation
Snowmobile Organizations Vehicle Distributors Council 309-201 Walter Havill Drive,
PO Box 21059 Suite 201, Halifax, NS B3N 3J4
Thunder Bay, ON P7A 8A7 3000 Steeles Ave. E., Tel. 902-429-8810
Tel. 807-345-5299 Markham, ON L3R 4T9 Website: www.ctf-fcs.ca
Website: www.ccso-ccom.ca Tel. 1-877-470-2288
 Website: www.cohv.ca

Bob ramsay
President

bob is President and chief Staff
Officer for mmIc and cOHV. He
is a graduate of the University of
Western Ontario. He has served as an assistant to a
member of Parliament and a federal cabinet minister.

bob presently serves as the chair of the board of
Directors of the canadian Society of Association
executives (cSAe), the national professional society
of not-for-profit executives. Previously he served on the
executive committee of cSAeís Trillium chapter for
seven years, and as the chapter President in 1998.

Kevin sweetland
Vice President

Kevin is the volunteer President
of the canadian council of
Snowmobile Organizations and
Vice President of the International
Snowmobile council.

He has been snowmobiling for over 40 years. He has
been President of his local club and President of the
Newfoundland & Labrador Snowmobile Federation.

Curt schroeder
Secretary-Treasurer
chair of Audit committee

curt Schroeder is a faculty member
of the Saskatchewan Institute of
Applied Science and Technology in regina, with an
interest in applied research in trails and sustainability
education. In addition to serving on the National Trails
coalition board he currently volunteers as chair of the
Great Plains Trans canada Trail Association in regina,
is Past-President of the Saskatchewan Trails Association
and is a Director (Secretary) of the canadian Trails
Federation.

His interest in trails includes dog sledding, hiking,
cycling, horseback-riding, cross-country skiing and
canoeing and encouraging others to do the same.

Jo-anne Farquhar
Director
chair of communications
committee

Jo-Anne is the Director of
communications and Public Affairs for the motorcycle
& moped Industry council (mmIc) and the canadian
Off-Highway Vehicle Distributors council (cOHV). In her
career she has held several senior positions within the
federal and Ontario Provincial governments and as a
Public relations consultant in the private sector.

She has been chief of Staff to the Ontario minister of
Tourism & recreation, minister of Agriculture & Food and
Associate minister of municipal Affairs.

Jo-Anne represents the responsible interests of the
not for profit associations member manufacturers,
distributors, their dealerships and national and provincial
on road and off-road rider federations across canada.

dennis Burns
Director

Dennis is currently the executive Director
of the canadian council of Snowmobile
Organizations.

Patrick Connor
Director

Patrick is a Professional management
executive with 25 years experience
in business, government and private
human service sectors. He is currently
executive Director of the Ontario Trails council and
Vice-President of the canadian Trails Federation. Patrick
is a member of The canadian Society of Association
executives, has an Honours bA in economics and a
business Diploma from St. Lawrence college, Kingston.

Officers & Directors - National Trails Coalition

About the Author

 Terrance J. Norman

Terry Norman has been active in the trails movement in Canada for the past 15 years. He
started in 1996 as a volunteer member of the Nova Scotia Trans Canada Trail Committee. He
then served as volunteer President of the Nova Scotia Trails Federation from 2001 until 2009. In
2009 he was the first recipient of a Life Membership in NS Trails in recognition of his significant
contribution toward building the organization.

Terry was also a co-founder of the Canadian Trails Federation and he served as volunteer
President of that organization from 2004 until 2009 when he resigned to accept an appointment
as National Coordinator of the National Trails Coalition. In the latter role he was the chief
administrative officer responsible for investing $25 million on behalf of the Government of
Canada in 474 trail infrastructure projects across Canada .

Terry obtained a Bachelor of Commerce from McGill University and a Master of Science in
Business Administration from the University of British Columbia. He has lived and worked in
Vancouver, Calgary, Edmonton, Toronto, Montreal and Halifax. He is a partner in Novus
Consulting Group, a management consulting firm based in Halifax, NS.

Canadian Trails Study

A Comprehensive Analysis of Managed Trails
and Trail Uses

December 2010

Study Commissioned by:

By

Terrance J. Norman, M.Sc.

Canadian Trails Study 1

 Canadian Trails Study

 A Comprehensive Analysis of Managed Trails and Trail Uses

 Table of Contents

1. Introduction 3

2. Overview of Canadian Trails .. 7

3. National Trails Coalition and Canada's 2009-2010 Economic Action Plan 10

4. Analysis of Canadian Urban and Rural Perspectives about Trails 18

5. Cross Canada Review of Trail Inventory and Management 22
 British Columbia
 Alberta
 Saskatchewan
 Manitoba
 Ontario
 Quebec
 New Brunswick
 Prince Edward Island

Nova Scotia
Newfoundland & Labrador
Yukon
Northwest Territories
Nunavut

6. The Importance of Shared Use Trails . 46

7. The Importance of Rails to Trails in Canada .. 50

8. The Significance of Long Distance Trails 53

9. The Role of the Three Levels of Government 61

10. Key Issues Regarding Canadian Trails .. 62

11. Conclusions 64

12. Recommendations 64

Canadian Trails Study 2

List of Tables

 1 7
 2 8
 3 NTC Matching Funds ... 10
 4 NTC - Kilometres of Trail Built, Upgraded and Rehabilitated 11
 5 NTC Trail Investments by Category ... 15
 6 Summary of NTC Survey Responses .. 16
 7 Number of Kilometres of Urban Trails in Canada .. 18
 8 Number of Kilometres of Rural Trails in Canada ... 19
 9 23
10 25
11 Saskatch 27
12 29
13 31
14 33
15 35
16 . . 37
17 . 39
18 . 41
19 Yukon Territories Managed T 43
20 Northwest Territories Managed Trails .. 44
21 Nunavut Managed Trails .. 45
22 Shared Use Trails in Canada 46
23 Long Distance Trails in Canada .. 53
24 .. 55

Charts

A. 9
B. NTC Organization Chart .. 12

Appendices 65

A. Glossary of Terms.. 65

B. Members of NTC Regional Advisory Committees 68

C. List of Rail Trails in Canada .. 70

Canadian Trails Study 3

1. Introduction

Through research conducted for this study, the consultants have determined that there are more
than 278,000 kilometres of managed trails throughout Canada. Many of these trails are single
track or single use such as snowmobiling, ATVing, hiking, cross country skiing, cycling,
mountain biking or horseback riding. The research has also determined that there are currently
more than 71,000 kilometres of managed trails in Canada that are shared use trails.

The following map of Canada has been used as a backdrop to illustrate the number of
kilometres of managed trails in each province and territory.

Kilometres of Managed Trail in Each Province and Territory of Canada

The above numbers illustrate the wide variation in trail development across Canada. Since there
is a significant variance in population between different regions of the country, the consultants
developed a means for measuring the relative amount of trail development by compiling a ratio
of metres of trail per resident of each province and territory. Of course the Yukon came out on

143535

2,121

41,821

35,296

14,901

18,635

58,995

77,030

12,400 7,877

1,382

7,440

Canadian Trails Study 4

top because of their sparse population in comparison to their long distance trails. However, in
terms of provinces, New Brunswick got top marks with a ratio of 17 metres of trail per resident.

This study provides an overview of all managed trails in Canada and an analysis of the most
important development during the past decade for Canadian trails: the investment by the federal
government of $25 million in recreational trails through a partnership with the National Trails
Coalition. This study also documents as accurately as possible the current trail inventory across
Canada and it reviews existing management practices for trail development and maintenance. It
also examines the differences between single track and shared use trails as well as urban and
rural trails.

1.1 Background

Trails can be a myriad of things to a variety of people. Trails can be as simple as a
neighbourhood footpath, as challenging as a long distance hiking trail or as complex as a shared
use trail.

Trails can be urban or rural and they include:

 Footpaths with natural surfaces
 Shared use treadways with asphalt or crusher dust surfaces
 On-road and off-road bicycle routes
 Walkways, boardwalks and sidewalks
 Rail Trails: Converted abandoned rail lines
 Rails with Trails (trails adjacent to operating rail lines)
 Road allowances and machinery tracks
 Forestry and mining access roads designated as trails
 Equestrian trails for horseback riding
 Mountain biking trails
 ATV and off road motorcycle trails
 Groomed snowmobile trails
 Dog sledding trails
 Cross country ski trails
 Waterways for canoeing and kayaking
 Canal tow paths, dykes and irrigation surface roads

Trail users include: walkers, hikers, joggers, runners, inline skaters, cyclists, mountain bikers,
horseback riders, cross country skiers, snowshoers and dog sledders. People with disabilities or
mobility challenges and those who use wheelchairs or motorized scooters can also use trails
that have been built to accessibility standards. There are also motorized trail users who operate
specialized recreational vehicles such as snowmobiles, all-terrain vehicles and off road
motorcycles. Water routes are enjoyed through kayaking and canoeing.

While some trails are intended for a single use (e.g. mountain biking trails) others accommodate
multiple or shared uses such as walking and cycling. Some trails are seasonal (such as
snowmobile trails in the winter or mountain biking in the summer) while others are operational all
year long. An example of a shared use trail is Alberta's Iron Horse Trail. It is designed for hiking,
cycling, horseback riding including horse drawn wagons, ATVing, cross-country skiing and
snowmobiling.

Canadian Trails Study 5

There are many different terms that are used by people in the trails community across Canada.
Accordingly, in the appendices at the end of this study, we have provided a glossary of these
terms and common acronyms.

Trails in Canada are built and maintained largely by the efforts of volunteer-driven, not-for-profit
organizations with varying levels of support from their community and local, provincial and
federal governments. Often governments encourage local community groups to adopt sections
of trails that are located on crown land (e.g. abandoned rail lines) because it encourages people

for community groups to build and maintain sections of trail because they can mobilize volunteer
resources and obtain corporate contributions.

There are also many instances where municipal recreation departments, provincial government
agencies and regional, provincial or national park authorities are responsible for the
management and operation of trails. Often trail development is made possible through the
generous support and cooperation of private landowners who make their land available at no
cost for others to enjoy. Trail development and management is a working example of how good
things happen when volunteers, landowners, local businesses and governmental organizations
work together for the public good.

1.2 Purpose and Objective

The Novus Consulting Group Limited1 was commissioned by the National Trails Coalition (NTC)2

to conduct this study. The three partners in NTC are: the Canadian Off Highway Vehicle
Distributors Council (COHV)3, the Canadian Council of Snowmobile Organizations (CCSO)4 and
the Canadian Trails Federation (CTF)5. The goal of the National Trails Coalition is to bring
together the major partners involved in trail development and to encourage collaboration and
cooperation to enhance the trail system in Canada.

The overall purpose of this study was to publish accurate information that is currently not
available to the public. The primary objective of this study was to gather data about existing
Canadian trails and their uses in order to understand the big picture. This type of research and
analysis had not been done before. Once all of the information was compiled, the consultants
then segmented the data for further analysis. The consultants also examined the different ways
that trail development has occurred across Canada.

1 The Novus Consulting Group is a boutique management consulting firm that is based in Halifax, NS.
Website: http://www.novusconsulting.com

2 The National Trails Coalition is a federally incorporated non-profit organization that represents all
Canadian trail interests. Website: http://www.ntc-canada.com

3 The Canadian Off Highway Vehicle Distributors Council (COHV) represents the interests of Canadian
ATVers and Off Road Motorcyclists through the All Terrain Quad Council of Canada (AQCC) and the
Motorcyclists Confederation of Canada (MCC).

4 The Canadian Council of Snowmobile Organizations (CCSO) represents the provincial snowmobile
associations across Canada.

5 The Canadian Trails Federation (CTF) is a federally incorporated not-for-profit organization whose
members are the provincial and territorial trails associations across Canada.

Canadian Trails Study 6

1.3 Scope

The scope of this project was broad in that it was a national study of managed trails. However,
the scope was limited to secondary research and, accordingly, the study was dependent upon
the availability of data from a number of diverse sources. The quality of data varied widely from
province to province. Some provincial trail associations have very detailed databases of trail
inventory information while others have virtually nothing.

In addition to the managed trail system in Canada, there are also many unauthorized trails.
Unauthorized trails are outside the scope of this study.

Trail usage data is also outside of the scope of this study. It would be helpful in the future to
gather data regarding the number of people per day that use specific trails. A number of trail
managers are installing counters and digital cameras to collect this information. Some groups
have also commissioned surveys to obtain information about demographics and user
preferences.

1.4 Methodology

The consultants used secondary research techniques to source data regarding trail inventory
and management practices. Sources of information were the provincial trails organizations,
provincial governments, national trail user groups, provincial trail user groups, websites such as
Canada Trails6 and Trailpeak7 as well as publications such as Backroad Mapbooks.

The consultants encountered difficulty in obtaining information about equestrian trails. These
types of trails are generally related to specific riding stables. Information about the number of
kilometres of single use riding trails is not generally available. Of all of the provinces, British
Columbia and Quebec had the best information available regarding equestrian trails. British
Columbia also had the highest percentage of shared use trails that permit horseback riding.

In some cases such as Ontario, there is excellent datum available online through the Ontario
Trails Council website8. This data was downloaded and sorted into trail uses for each of more
than 2,000 trails. Most provincial trails organizations do not have this level of detail regarding
their trail inventory. In some cases estimates from knowledgeable trail managers were used.
Datum regarding sections of the Trans Canada Trail is readily available by province and trail
name via their website9. Special efforts were made to avoid duplication by using distinct trail
names in each province as the primary data field. This was particularly important for shared use
trails where the consultants used their best efforts to record the data according to the primary
use of those trails.

6 http://www.canadatrails.ca

7 http://www.trailpeak.com

8 http://www.ontariotrails.on.ca

9 http://www.tctrail.ca

Canadian Trails Study 7

2. Overview of Canadian Trails

To the best of our knowledge until now there has never been a compilation of the total
kilometres of trails in Canada. Tables 1 and 2 below are based upon data collected from a
number of diverse sources in each province and territory. The data has been segmented into
single use and shared use trails plus water and road routes. Water routes and roads were
separated from managed trails because there is no trail construction, maintenance or
management required or possible on these routes other than staging points for canoe / kayak
routes. The consultants have made every effort to ensure that the data is comprehensive but it is
likely that there are additional trails that have not yet been tabulated.

Table 1 shows that as of 2010 there are more than 278,000 kilometres of managed trails in
Canada. Also included at the side of this table are our estimates of the kilometres for water
routes and road routes. They have not been included in the total kilometres of managed trails
because they are not marked with trail signage and they are not maintained by registered trails
organizations.

Table 1. Canadian Managed Trails

by Number of Kilometres per Province / Territory as of 2010

Province Single Use Trails Shared-Use Trails Total Km % of Total

Territory Non Non Managed Managed Water Total
Motorized Motorized Motorized Motorized Trails Trails Routes Roads Km

NL 1,602 4,600 152 1,086 7,440 2.7% 0 0 7,440
NS 1,217 2,600 192 3,868 7,877 2.8% 263 89 8,229
PE 325 605 98 354 1,382 0.5% 0 62 1,444
NB 1,496 9,901 306 697 12,400 4.5% 94 0 12,494
QC 23,460 48,927 3,943 700 77,030 27.7% 38,642 5,190 120,862
ON 13,438 36,204 5,703 3,650 58,995 21.2% 22,447 7,500 88,942
MB 2,138 15,166 1,036 295 18,635 6.7% 0 705 19,340
SK 3,627 9,500 1,564 210 14,901 5.3% 351 220 15,472
AB 10,658 9,614 3,525 11,499 35,296 12.7% 830 200 36,326
BC 11,697 0 6,064 24,060 41,821 15.0% 0 1,269 43,090
YT 856 0 300 965 2,121 0.8% 0 1,269 3,390
NT 30 0 0 505 535 0.2% 2,239 574 3,348
NU 0 0 0 143 143 0.1% 0 0 143
Totals: 70,544 137,117 22,882 48,032 278,576 100.0% 64,866 17,078 360,521
% of
Total: 25.3% 49.2% 8.2% 17.2% 100.0%

Our data shows that motorized trails (snowmobile, all terrain vehicle and off road motorcycle
trails) represent 66.4% of the total kilometres of managed trails in Canada while non-motorized
trails represent about 33.6%. Non-motorized activities include walking/hiking, cycling, mountain
biking, cross country skiing and horseback riding.

Table 1 shows that Ontario and Quebec together comprise almost 49% of the total number of
kilometres of managed trails in Canada. They are followed in size by British Columbia and
Alberta. These four provinces combined represent over 76% of all managed trails in Canada.

Canadian Trails Study 8

Table 2.

Canadian Managed Trails by Number of Kilometres According to Use as of 2010

Single Use Trails Shared Use Trails
Prov. /
Terr.

Snow-
mobile

ATV /
ORM

Hiking /
running

Cross
Country
Skiing

Mtn.
Biking

Cycling
(off road
touring)

Walking
&

cycling
Eques-

trian
Snow-
mobile ATV

Total Km
Managed

Trails

NL 3,600 1,000 1,204 316 82 0 152 0 158 928 7,440
NS 1,600 1,000 873 149 195 0 192 0 2,600 1,268 7,877
PE 600 5 137 106 32 50 98 0 354 0 1,382
NB 6,700 3,201 646 706 144 0 300 6 397 300 12,400
QC 31,745 17,182 13,214 6,312 2,333 1,601 943 3,000 700 0 77,030
ON 32,418 3,786 7,608 3,516 1,629 550 4,968 870 1,844 1,806 58,995
MB 12,506 2,660 735 760 533 110 1,036 0 295 0 18,635
SK 7,000 2,500 339 942 215 2,132 1,564 0 190 20 14,901
AB 8,614 1,000 6,841 1,752 1,640 425 2,743 782 1,040 10,459 35,296
BC 0 0 7,125 2,020 2,260 231 3,995 2,130 11,775 12,285 41,821
YT 0 0 550 106 200 0 300 0 500 465 2,121
NT 0 0 0 15 15 0 0 0 500 5 535
NU 0 0 0 0 0 0 0 0 143 0 143
Totals: 104,783 32,334 39,272 16,700 9,278 5,099 16,291 6,788 20,496 27,536 278,576
% of
Total: 37.6% 11.6% 14.1% 6.0% 3.3% 1.8% 5.8% 2.4% 7.4% 9.9%

We have defined single use or single track trails as trails that are designed for use by a single
trail user group such as mountain bikers. Table 2 shows that single track or single use trails
represent almost 75% of the total kilometres of managed trails in Canada. The largest segment
is represented by single use snowmobile trails at 37.6%. The second largest segment is
ATV/ORM trails at 11.6%. When the shared use component for each of these segments is
included, the total for snowmobile trails increases to 45% and the ATV/ORM segment increases
to 21.5%.

We have defined shared use trails as trails that permit more than one type of trail user at the
same time (i.e. hiking and cycling) or at different times (i.e. snowmobiling in the winter and
cycling in the summer). They can be non-motorized, motorized or mixed (both non-motorized
and motorized trail users sharing the same trail). Most motorized shared use trails permit non-
motorized trail users as well. We have allocated kilometres to the category that is the primary
activity on these trails but we acknowledge that it can be somewhat subjective.

Shared use trails have grown significantly in recent years10. This category now represents over
25% of the total kilometres of managed trails in Canada. About one third are non-motorized
shared use trails (walking/cycling or equestrian shared use trails) and the other two thirds are
motorized shared use trails. Shared use trails that permit ATVs make up more than half of the
motorized category.

Water routes and roads have not been included in Table 2 as they do not fit under our definition
of managed trails and, in any event, they have already been included in Table 1.

10 Shared Use Trails in Canada, 2008, report prepared for COHV by Novus Consulting Group.

Canadian Trails Study 10

3. The National Trails Coalition and Canada's Economic Action Plan
2009-2010

3.1 Background

In March 2009, the Government of Canada announced a major new job-creating investment in
2009-2010 Economic Action Plan,

the federal government committed to invest $25 million in one year into C recreational
trail infrastructure on the condition that the funding would be at least matched by other funders
and the projects would be completed by March 31, 2010. This investment was administered by
the National Trails Coalition (NTC) in partnership with Infrastructure Canada.

The NTC is the operating name for the Coalition of Canadian Trails Organizations, a federally
incorporated not-for-profit organization. Its members are: Canadian Council of Snowmobile
Organizations (CCSO), Canadian Off-Highway Vehicle Distributors Council (COHV) and
Canadian Trails Federation (CTF). The NTC was founded in 2007 based on a common belief
that cooperative approaches and support at the national level would facilitate trail building and
refurbishment activities; be beneficial to the long term sustainability of all forms of trail-based
activities; and stimulate economic activity and development in communities across the country.
The NTC through its member organizations represents over a million Canadian citizens who
enjoy outdoor activities on managed trails.

During a nine-month period in 2009-2010 over $23.2 million of federal government funding was
distributed by NTC to infrastructure investments in 474 recreational trail projects across Canada.
Funding partners provided another $33.3 million as shown in Table 3 below. Although the
program stipulated that a minimum of 50% of the funding had to come from partners, in the final
analysis $1.40 was contributed by other partners for every $1.00 invested by the Government of
Canada. The total investment in these projects amounted to $56.5 million.

Table 3. NTC Matching Funds

Funding Source: Amount

Provincial Governments $16,252,054
Municipal Governments $ 6,872,464
Other Federal contributions $ 672,768
Other sources11 $ 9,560,153
Matching Funds Total: $33,357,439

Federal Government $23,223,234
Total Investment: $56,580,673

11 Other sources of matching funds were national
and provincial trails organizations, local
community trail groups and clubs, conservation
authorities, regional development organizations
and First Nations.

11

Since 95% of the trails in Canada are located in rural regions of the country, the 2009-2010 NTC
program was focused on rural trail investments. However, due to the difficulties that a number of
rural trail groups encountered regarding access to matching funds, combined with strong
demand for urban trail projects that had significant financial backing from municipal
governments, in the end a total of 90% of the NTC funds were invested in rural trail projects and
10% were invested in urban trail projects.

The 2009-2010 NTC program created jobs and increased opportunities for tourism at a time
when there was a strong need for economic stimulus across Canada. The legacy of these trail
projects will provide safe opportunities for Canadians to enjoy their natural surroundings and to
engage in an active and healthy lifestyle.

The funding was targeted equally to three trail use categories: non-motorized trails, motorized
winter trails (snowmobiling), and motorized summer trails (ATVing and Off-Road Motorcycling).
This correlated closely with the percentage of kilometres of managed trails according to use as
shown in Tables 1 and 2 above. This structure helped to ensure that the federal investment in
recreational trails would benefit rural communities across Canada while complementing other
federal programs that were available for urban recreation projects.

A total of 20,128 kilometres of trails were built, upgraded or rehabilitated under the 2009-2010
NTC program. Table 4 below provides a summary of results for each of the three categories:

Table 4. NTC Program - Kilometres of Trail Built, Upgraded and Rehabilitated

Category Built Upgraded Rehabilitated Total

ATV/ORM 599 2,412 1,546 4,557
Snowmobile 689 8,062 1,971 10,722
Non-Motorized 752 3,541 556 4,849
 2,040 14,015 4,073 20,128

A total of 766 bridges were built, upgraded or rehabilitated. Included in this number were 65
bridges that were 15 metres (50 feet)
the bridges that was constructed had a span of 110 metres (360 feet).

Although the number of culverts installed were not tracked, in many cases large culverts were
installed to improve water management along trails.

3.2 Governance

NTC is governed by a six person Board of Directors. Two people are nominated by each of the
three founding members to sit on the Board of Directors.

The Board of Directors oversees the management of the organization. During 2009-2010 the
Board met on a regular basis (generally 2 - 3 times per month) to approve project contributions
and/or changes to approved funding for projects. It established policies and approved
procedures for operations. The Board also provided oversight on all aspects of the operation of
the NTC recreational trail infrastructure investment program.

Canadian Trails Study 12

The following people were the volunteer Directors and Officers of NTC during 2009-2010:

Bob Ramsay President
Kevin Sweetland Vice President
Curt Schroeder Secretary-Treasurer and Chair of the Audit Committee
Jo-Anne Farquhar Director and Chair of the Communications Committee
Dennis Burns Director
Patrick Connor Director

The chief administrative officer of NTC is the National Coordinator (NC) who reports to the Board
of Directors. During the 2009-2010 program there were ten Regional Trail Coordinators as
shown on the organization chart in Chart B below. They reported to the National Coordinator
and each of them also reported indirectly to the Regional Advisory Committee for their province.
The NC handled the regional coordinator duties for the three territories.

Chart B. NTC Organization Chart

NTC Board
of Directors

National
Coordinator

BC AB SK MB ON

QM
NB NL

Regional Trail Coordinators

YT, NT & NU

NS & PE

Regional Advisory Committees

QNM

Canadian Trails Study 13

The NC is the senior administrator and a signing officer for the organization. He was responsible
for the overall administration of the 2009-2010 recreational trail investment program. To assist in
this process, the NC contracted for the services of Regional Trail Coordinators (RTCs) in each of
the provinces. The NC was responsible for communicating policies and procedures that were
approved by the NTC Board of Directors to the RTCs and then on to recipients in each of the
provinces.

Another key role for the NC was financial administration of the organization including managing
the payment of all contributions to recipients that had been approved by the NTC Board of
Directors and the payment of all administrative expenses in accordance with the annual
administrative budget as approved by the NTC Board of Directors as well as the Government of
Canada.

3.3 Program Administration

The RTCs in each province were the key day-to-day liaison between NTC and the program
recipients. They were responsible for administering the program in their province under the
direction of the NC and in collaboration with the Regional Advisory Committee (RAC) for their
province.

The RTCs communicated information about the program to potential applicants in their province,
assembled the funding applications that were received and presented them to the members of
their RAC for their review, compiled the scores from the RAC members and then participated in
meetings of the RAC to record the recommendations that were arrived at by consensus. The
RTC then sent the RAC recommendations to the NC for presentation to the NTC Board of
Directors. Upon approval by the NTC Board, the RTC prepared funding agreements for each
recipient and sent signed copies to the NC for signing by two NTC officers.

The RTCs also initiated payments to recipients by issuing cheque requisitions for recipients
whose documents were in order. This included the initial payment of 50% as well as subsequent
payments of 20%, 20% and the 10% holdback. No payment to a recipient was made without a
duly signed cheque requisition from the RTC for that province.

The RTCs also communicated NTC policies and processes to their recipients as they evolved
during the term of the program. This was done by email and/or by regularly scheduled electronic
newsletters. The RTCs also compiled monthly reports based upon information received from
recipients and submitted these provincial reports to the NC. This information was used for the bi-
monthly reports to Infrastructure Canada. Finally, each RTC also submitted a final report
regarding the NTC program in their province.

A key management tool for administering the program was the weekly conference calls that
were chaired by the NC and involved all of the RTCs. These calls were generally one hour long.
Notes were taken by the NTC Administrative Assistant and they were circulated to all RTCs and
posted on the internal NTC Board website for Directors to review.

These calls provided an opportunity for the NC to convey new policies approved by the NTC
Board of Directors and/or to announce new processes to be implemented as a result of requests
from the Board of Directors or the Government of Canada. The weekly calls also provided an
opportunity for the RTCs to discuss developments in their province and any problems that had

Canadian Trails Study 14

arisen. Often issues in one province were relevant to RTCs in other provinces. The calls also
provided an opportunity for the RTCs to ask questions regarding the implementation of the
program. Finally, the weekly conference calls were a medium for communicating best practices
amongst colleagues.

3.4 Regional Advisory Committees

Regional Advisory Committees (RACs) in each province and territory provided advice to the
NTC Board of Directors regarding the operation of the NTC program in their province or territory.
The members of each RAC met on a regular basis either in person or by conference call to
discuss issues of importance to the program in their region. The RTC took notes at these
meetings to record all important discussions and recommendations. The RTC also ensured that
the views of the RAC members were properly noted and that all RAC recommendations were
communicated to the NC for presentation to the NTC Board of Directors.

One of the key roles for members of an RAC was to review each application for funding within
their province or territory and to score each potential project based upon consistent national
ranking criteria. The RTC compiled the scores for each project that were submitted by each of
the members of the RAC and recorded those scores on templates in order to arrive at an
average score for each project. The RTC then ranked the projects in each category and
presented this information for review at an RAC meeting. Once the members of the RAC had
reached a consensus on the ranking of projects within each category, the RTC then
communicated those recommendations to the NC for presentation to the NTC Board of
Directors.

The NTC Board of Directors established a policy that no project would be approved for funding if
it did not have at least a 50% average score from the provincial RAC. All scores were reviewed
by the Directors prior to approval of initial funding as well as any recommended increases in
funding.

From the beginning it was expected that there would be insufficient funding for all proposed
projects. Accordingly, each RAC ranked their projects in order of strategic importance within
each category in their province or territory. In this way, projects that did not receive funding in
the first round could be considered for funding later in the year if any approved recipients in their
province were unable to utilize the funding that had been allocated to them.

3.5 Re-allocation Funding

The NTC Board of Directors approved a policy whereby funding that could not be utilized by a
recipient could be re-allocated to other approved recipients. The rationale for this policy was
based upon the reality that most recipients were awarded only 50% of the funding they
requested and some worthy applicants did not receive any funding at all in the first round of
project funding approvals. Accordingly, recipients were asked to notify their RTC as soon as they
became aware that they would not be able to utilize all of their approved funding so that the
available money could be re-allocated to other worthy projects in their province.

The first step in the re-allocation process was to determine how much funding was available for
re-allocation within each category (i.e. snowmobile, ATV/ORM or non-motorized) within a
province or territory. The RTC then arranged for a meeting of the RAC either in person or by
conference call to discuss where this funding should be applied. Once the RAC had arrived at its

Canadian Trails Study 15

recommendations, then the RTC forwarded the recommendations to the NC for presentation to
the NTC Board of Directors.

Although the idea of re-allocation of funds was foreign for government administrators and it
created a lot of extra administration by the RTCs, NC and Board members, it resulted in a
significant amount of funding being transferred to other eligible projects rather than being
returned to the federal government. Overall over $5 million in funding was re-allocated and less
than $780,000 was returned to the government from those projects that could not utilize the full
amount of their approved funding.

3.6 Summary of Investments

The total amount invested by the federal government in recreational trail projects in 2009-2010
through the NTC program was $23,223,234. When combined with the matching funds from
provincial and municipal governments and other partners, it resulted in a total of more than $56
million invested in 474 projects across the country. The administrative costs to implement this
program were less than 4% of the total NTC program costs.

Table 21 below provides a summary of the NTC funding invested by province and territory and
segmented according to the three categories: snowmobile, ATV/ORM and non-motorized. The
last column shows the total amount that was invested in managed trails in each province and
territory. The total amount invested in managed trails in Canada was $56.5 million including the
NTC funding and the contributions by partners.

Table 5.

National Trails Coalition 2009-2010
Trail Infrastructure Investments by Category

 NTC Funding from Government of Canada Total

Province / Territory Snowmobile ATV / ORM
Non-

Motorized Total
Investment

British Columbia $1,081,975 $1,120,116 $1,118,950 $3,321,041 $8,592,884
Alberta $738,010 $829,955 $1,046,437 $2,614,402 $6,198,023
Saskatchewan $122,950 $79,364 $507,236 $709,550 $2,256,508
Manitoba $458,188 $75,802 $351,064 $885,054 $1,814,982
Ontario $1,948,804 $1,728,941 $1,819,785 $5,497,530 $12,937,713
Quebec $2,008,341 $1,963,616 $1,488,144 $5,460,101 $13,632,068
New Brunswick $449,466 $702,204 $393,017 $1,544,687 $3,350,368
PEI $273,500 $2,810 $100,000 $376,310 $755,620
Nova Scotia $448,738 $791,779 $458,521 $1,699,038 $4,680,052
Newfoundland $315,629 $352,030 $189,667 $857,326 $1,789,653
Northwest Territories $13,333 $13,333 $13,334 $40,000 $97,884
Yukon Territory $20,000 $0 $198,195 $218,195 $474,918
Total $7,878,934 $7,659,950 $7,684,350 $23,223,234 $56,580,673

Canadian Trails Study 16

3.7 Audits

As a result of a competitive bidding process, an independent national accounting firm,
PriceWaterhouse Coopers (PwC), was selected by the NTC Board of Directors to conduct a
financial and compliance audit of the NTC program.

In addition the Internal Auditors at INFC conducted their own audit. No significant issues were
identified through either of the audits.

3.8 Survey of Recipients

An online survey of project managers was conducted in both official languages. There were 150
respondents to the questionnaire out of 305 project managers who were invited to participate.
This resulted in a 49% response rate. Table 22 below contains a summary of the responses:

Table 6. Summary of NTC Survey Responses

Item: Strongly Agree Neutral Disagree Strongly
 Agree Disagree

NTC program should 89% 9% 1% 0% 1%
be renewed

Information was timely 88% 11% 0% 1% 0%

Payments were timely 68% 26% 0% 3% 2%

Many respondents reported that this was a very valuable program. They felt that there is an
important role for the federal government to play in supporting recreational trail development.

Following is a small sample of narrative responses that were submitted:

"The NTC program represented a tremendous opportunity to enhance recreational trails in many areas
that have not seen opportunity for many years. The NTC program will yield socioeconomic benefits to
these areas for many years to come. The contribution to enhancement of economic diversification
opportunities to local communities is significant."

"Trail funding from a federal level is a great idea and an efficient use of funds for creation of jobs and a
lasting public asset that normally gets a low priority."

3.9 Conclusions

The federal funding helped:

 Build, upgrade and rehabilitate more than 20,000 kilometres of trails to provide safe and
environmentally sustainable use opportunities;

 Provide much needed local employment and skill development in rural communities;
 Foster partnerships between trail user groups, community groups, governments and First

Nations;

Canadian Trails Study 17

Provide a management presence on trails to help reduce conflicts;
Improve the dialogue among diverse trail user groups nationally, provincially and locally;
Provide enhanced trail use opportunities for all three of the trail categories: snowmobile,
ATV/ORM and non-motorized trails across the country.

In summary, the NTC 2009-2010 Recreational Trail Infrastructure Investment Program was
highly successful. The investment of $56.5 million in a 9 month period in 2009 - 2010 had a
major impact on the trails community across Canada. It demonstrated the depth of experience
and the management capabilities that are in place to be able to conduct this program so
smoothly. It is also a testament to the thousands of volunteers in rural and urban communities
across Canada who give tirelessly of their time and effort to provide a world class system of
recreational trails for citizens and visitors to enjoy.

Single track trail construction team on a bright Snow groomer near Mabou in Cape Breton. Photo
September morning in Calgary. Photo courtesy of courtesy of Snomobilers Association of Nova Scotia.
Friends of Fish Creek Provincial Park Society.

Cycling on a newly paved rail trail near Montreal. Construction of the Grande-Rivière Suspension
Bridge in the Gaspe Region of Quebec in 2009.

Canadian Trails Study 18

4. Analysis of Canadian Urban and Rural Perspectives About Trails

4.1 Overview

There is a significant difference between trail uses in urban regions compared to rural regions of
Canada. However, the vast majority of trails (95%) are located in rural regions. This means that
people who live in urban regions often must travel to rural regions to find the trail opportunity
they are seeking.

In urban regions of Canada non-motorized trails represent the vast majority of trails. Generally
there are more walkers/hikers and cyclists on urban trails and, due to the number of trail users,
generally it is neither practical nor desirable to permit motorized use on those trails.

On the other hand, there are often very few hikers and cyclists on shared use trails in rural
regions of Canada compared to horseback riders, ATVers, off-road motorcycle riders and
snowmobilers. These are the types of trail users who appreciate the opportunity to use shared
use trails to access single track trails that are built specifically for their preferred activity.

4.2 Urban Trails

For the purpose of this study we have defined urban trails as those trails that are located in
regions with high population density such as cities. Suburban regions have been included in this
definition. All paved trails have been defined as urban trails.

Table 7. Number of Kilometres of Urban Trails in Canada as of 2010

Single Track / Use Shared Use

Province /
Territory

Hiking /
running

Mountain
Biking

Cross
Country
Skiing

Cycling
(touring

- off
road)

Eques-
trian

Walking
&

Cycling
Eques-

trian
ATV /
ORM

Sub-
Total

Newfoundland &
Labrador 60 0 15 0 0 133 0 0 208
Nova Scotia 63 20 0 0 0 110 0 68 261
Prince Edward
Island 10 0 0 0 0 53 0 0 63
New Brunswick 160 0 52 0 0 85 6 0 303
Quebec 40 0 708 370 0 273 0 0 1,391
Ontario 463 32 216 24 0 1,987 155 0 2,877
Manitoba 0 0 174 110 0 420 0 0 704
Saskatchewan 24 0 21 100 0 154 0 0 298
Alberta 300 500 71 425 0 2,243 0 0 3,539
British Columbia 492 0 0 231 61 2,212 0 0 2,996
Yukon Territory 200 150 0 0 0 300 0 0 650
Northwest
Territories 0 0 0 0 0 0 0 0 0
Nunavut 0 0 0 0 0 0 0 0 0
Totals: 1,812 702 1,257 1,260 61 7,970 161 68 13,290

Percentage of Total: 0.7% 0.3% 0.5% 0.5% 0.0% 2.9% 0.1% 0.0% 4.8%

Canadian Trails Study 19

Table 7 above shows the number of kilometres of trails in urban regions of each province and
territory across Canada. In total there are 13,290 kilometres of urban trails and they represent
less than 5% of all trails in Canada. This table also shows the breakdown between single track
and shared use urban trails.

It is interesting to note that in terms of the number of kilometres of urban trails, 60% are
classified as shared use trails that permit walking and cycling. In many cases these trails are
paved and this facilitates additional uses such as in-line skating.

Urban trails are generally more expensive to build because a metre of paved trail that is 3
metres wide generally costs in the range of $100 - $200 to build. However, there is an
advantage to these trails because snow plows can be used on paved trails in the winter to
facilitate year-round use. Also urban trails usually have many more trail users per day per
kilometre which justifies the additional cost.

4.3 Rural Trails

For the purpose of this study we have defined rural trails as those trails that are located in
regions with low population density that are outside of urban and suburban regions. Small towns
fall into this category.

Table 8 below shows the number of kilometres of trails in rural regions of each province and
territory across Canada. In total there are 265,291 kilometres of rural trails and they represent
95% of all trails in Canada. This table also shows the breakdown between single track and
shared use rural trails. It should be noted that these numbers include trails that are located in
provincial and national parks.

Table 8. Number of Kilometres of Rural Trails in Canada as of 2010

Single Track / Use Single Track Shared Use Shared Use

Prov. Hike MTB X-C
Ski Cycle Eques-

trian SNO ATV /
ORM

Walk /
Cycle

Eques-
trian SNO ATV /

ORM
Sub-
Total

NL 1,144 82 301 0 0 3,600 1,000 19 0 158 928 7,232
NS 810 175 149 0 0 1,600 1,025 82 0 2,600 1,200 7,641
PE 127 32 106 50 0 600 5 45 0 354 0 1,319
NB 486 144 654 0 0 6,700 3,201 215 0 397 300 12,097
QC 13,174 2,333 5,604 1,231 3,000 31,745 17,182 670 0 700 0 75,639
ON 7,145 1,597 3,300 526 135 32,418 3,786 2,981 580 1,844 1,806 56,118
MB 735 533 586 0 0 12,506 2,660 616 0 295 0 17,931
SK 315 215 921 2,032 0 7,000 2,500 1,410 0 190 0 14,583
AB 6,541 1,140 1,681 0 782 8,614 1,000 500 0 1,040 10,459 31,757
BC 6,633 2,260 2,020 0 0 0 0 1,783 2,069 11,775 12,285 38,825
YT 350 50 106 0 0 0 0 0 0 500 465 1,471
NT 0 15 15 0 0 0 0 0 0 500 5 535
NU 0 0 0 0 0 0 0 0 0 143 0 143

Total 37,460 8,576 15,443 3,839 3,917 104,783 32,359 8,321 2,649 20,496 27,448 265,291
13.4% 3.1% 5.5% 1.4% 1.4% 37.6% 11.6% 3.0% 1.0% 7.4% 9.9% 95.2%

Canadian Trails Study 20

It is interesting to note that in terms of the number of kilometres of rural trails, more than 37%
are classified as single track snowmobile trails. However, it should be noted that most
snowmobile trails operate only in the winter months (generally December through March).
Snowmobile trails do not require as high a quality hard surface underlying treadway as a trail for
cycling because the treadway will be covered with snow before it is used. However,
snowmobiles benefit from firm treadways as this creates an improved base for grooming once
the snow arrives and this facilitates the early opening of snowmobile trails.

Each year snowmobile trails must be built using snow groomers to prepare the trail surface for
safe use. There is also a requirement for basic trail infrastructure such as bridges on
snowmobile trails. Each year bushes grow along the sides of snowmobile trails and they must be
trimmed back to improve visibility and safety.

Another factor for snowmobilers as well as ATVers is the need to access fuel and possibly repair
facilities along the system of managed trails. Many small towns and even some suburbs of cities
provide access via branch trails or alongside secondary roads to enable snowmobilers and
ATVers to reach gas stations, grocery stores and restaurants.

There is a significant difference in the cost of building different types of trails. Hiking trails are the
least expensive to build because they are rather narrow. They can follow geographic contours
and go around major obstacles. The key is to build sustainable hiking trails that follow basic
water drainage and environmental preservation principles.

Single track mountain bike trails are narrow like hiking trails but they must be designed to handle
heavier traffic. Proper design of mountain bike trails is critical for technical challenges as well as
sustainability. Trail builders from British Columbia are known worldwide for their skills in building
sustainable, challenging mountain bike trails.

The pictures above are from Whitehorse, YT. They illustrate Technical Training Features that were
designed to teach young people mountain biking skills.

Canadian Trails Study 21

Single track off-road motorcycle trails have a number of similarities with mountain bike trails but
they must be designed for heavier and more powerful bikes. While mountain biking trails are
designed primarily for downhill riding with separate relatively easy routes to return to the top of
the hill, ORM trails must be designed for technical challenges in both uphill and downhill
directions.

Single track off-road motorcycle trails at
Vedder Mountain in British Columbia provide
excellent riding opportunities amongst the big
Coastal Cedars. By provincial legislation these
are shared use trails which may be used by
equestrians, trail runners and mountain bikers
in addition to the off-road motorcycle
community.

Cross country ski trails can be designed as shared use trails for hiking and mountain biking in
the summer and cross country skiing in the winter. Generally the cost of building a cross country
ski trail is slightly higher than the cost of building a hiking trail. This is because curves and
elevation changes on cross country ski trails must be more gradual.

Snow grooming is also a factor for cross country ski trails. There are some snowmobile clubs
that have cross country skiers as members. A few of these clubs have purchased special
attachments for their snow groomers to enable them to groom separate cross country ski trails
that are parallel but distinct from their groomed snowmobile trails.

There are very few single track equestrian trails in Canada. Most of them are associated with
riding stables that are located on private property. However, in some provinces such as British
Columbia and Ontario there are shared use trails that permit horseback riding as well as other
non-motorized activities including hiking and cycling. Some motorized shared use trails also
permit horseback riding in addition to a number of other trail uses.

Single track ATV trails are usually built on crown land or private property in remote rural areas
with the permission of the land owner. They are usually technically challenging and designed for
a back country experience. As more trail construction funding has become available through
user fees and licenses, the quality of ATV trails has improved in recent years and the impact on
the environment has decreased. More ATV riders are encouraged to stay on the trail once they
have access to a managed trail network.

Shared use trails are the most expensive to build because they are usually wider in order to
accommodate multiple trail uses. Typically it will cost approximately $20,000 per kilometre to
convert an abandoned rail bed to a rail trail. The costs can be even higher depending upon the
quality of the treadway. Bridges and culverts are the biggest contributors to costs for shared use
trails. Many abandoned rail bridges require significant improvements before they can meet the
standards required by provincial and territorial governments.

Canadian Trails Study 22

5. Cross Canada Review of Trail Inventory and Management

5.1 British Columbia

In 2005 the Ministry of Tourism, Culture and the Arts (MTCA) of the BC Government assumed
responsibility for established recreational trails on Crown land in British Columbia. The MTCA
Trails are managed by the Recreation Sites and Trails Branch of this Ministry, often through a
management agreement with a local recreation organization. One important factor for volunteer
trail builders and managers on these trails is that the BC Government covers the first $2 million
of insurance coverage. The provincial parks trails are under the jurisdiction of the BC Parks
division of the Ministry of the Environment.

In 2006 the Government of British Columbia embarked upon a multi-phased approach to
develop a recreation trails strategy. A survey of provincial recreation organizations was
conducted and it provided preliminary information regarding an inventory of the existing trail
network in BC. Following is a summary of their preliminary inventory of established trails:12

Type of Trail: Km.
Rail Trails 2,000
MTCA Public Recreation Trails 9,237
BC Parks Trails 7,076
Regional District Trails 980
Municipal Trails 9,096
Parks Canada Trails 950
Total: 29,339

There are six rail trails in British Columbia that are owned by three different departments of the
BC Government: Tourism BC (3), Ministry of Transportation (2) and Ministry of Agriculture and
Lands (1). Five of these rail trails have been brought together under one umbrella for marketing
purposes und
Slocan Valley Rail Trail, The Great Northern Rail Trail, The Columbia & Western Rail Trail and
The Cowichan Valley Rail Trail.

A draft document entitled "Recreation Trails Strategy" was developed through collaboration and
consensus by a multi-agency stakeholder committee that included provincial government

12 Source: Recreation Trails Strategy for British Columbia, Phase 1: Background Report, May 2007.

Canadian Trails Study 23

representatives and all trail user disciplines. This document was published in 2008.13 It outlined
broad, strategic, provincial level goals. Public meetings were held across the province and the
feedback received was incorporated into a final report and implementation plan in 2009. The
next step is for the BC Government to implement the plan.

The authors of the Background Report for the Recreation Trails Strategy acknowledged in their
report that their numbers of kilometres of trail are understated. By drawing upon additional
sources of information, the consultants compiled an estimate of 43,090 kilometres of trail in BC.
Table 9 provides details of kilometres of managed trails in British Columbia according to trail
usage:14

Table 9. British Columbia Managed Trails

Summary of Numbers of Kilometres by Use as of 2010

Single Use Trails Non-
Motorized Motorized Water

Route Roads Total % of
Total

Hiking , walking, running 7,125 - - 0 7,125 16.5%
Cycling (touring) 231 - - 1,269 1,500 3.5%
Mountain biking 2,260 - - 0 2,260 5.2%
Cross country skiing 2,020 - - - 2,020 4.7%
Equestrian 61 - - - 61 0.1%
Snowmobile - 0 - - 0 0.0%
ATVing - 0 - - 0 0.0%
Canoeing, kayaking - - 0 - 0 0.0%
Sub-Total 11,697 0 0 1,269 12,966 30.1%

Shared-Use Trails
Walking & Cycling 3,995 - - - 3,995 9.3%
add Equestrian 2,069 - - - 2,069 4.8%
add Snowmobile - 11,775 - - 11,775 27.3%
add ATV - 8,785 - - 8,785 20.4%
add ORM 3,500 - - 3,500 8.1%
Sub-Total 6,064 24,060 0 0 30,124 69.9%

Total 17,761 24,060 0 1,269 43,090 100.0%
% of Total 41.2% 55.8% 0.0% 2.9% 100.0%

TCT included above 534 421 0 1,269 2,224 5.2%
TCST included above - 900 - - 900 2.1%
NHTC included above 873 - - - 873 2.0%
GDT included above 600 - - - 600 1.4%

British Columbia is unique in that it has over 400,000 kilometres of forest service roads,
abandoned mining roads, deactivated roads, non-status roads and skid trails on vacant crown

13 Trails Strategy, BC Ministry of Tourism, Culture & the Arts, Recreation, Sites & Trails Branch, 2008
14 Sources: BC Snowmobile Federation, Assoc. of BC Snowmobile Clubs, Quad Riders Assoc. of BC, BC
Off-Road Motorcycle Assoc., Outdoor Recreation Council of BC, Hike Canada en marche, Government of
British Columbia, IMBA Canada, Canada Trails, Trail Peak, Federation of BC Naturalists.

Canadian Trails Study 24

land and they are available for recreational trail use. Although there is an opportunity to use
these roads for recreational purposes, we have not included them in the provincial trails
inventory because they have not been mapped or signed and they are not maintained as
managed trails.

Shared use trails in British Columbia represent a total of 30,124 kilometres which is almost 70%
of the total kilometres of managed trail in BC. Based upon distance, about 75% of these shared
use trails are motorized trails. The remaining 25% are non-motorized shared use trails. About
one-third of the non-motorized shared use trails have horseback riding as their primary use. The
reason for the high percentage of shared use trails in BC is that the majority of the land is owned
by the provincial government and regulations require that trail managers will ensure that other
trail users are welcome to share the trail.

There are two provincial snowmobile associations in British Columbia. They are: the BC
Snowmobile Federation which is a member of the CCSO and the Association of BC Snowmobile
Clubs. The two associations report that their member clubs manage about 11,775 kilometres of
trails that are primarily for snowmobiling but they are available for other uses as well.

We have estimated that there are about 8,775 kilometres of shared use managed ATV trails in
BC. In addition, there are 3,500 kilometres of off-road motorcycle trails in BC. They are managed
by local trail steward organizations that are usually member clubs of the BC Off Road Motorcycle
Association. All of these trails are available for trail users from other recreational disciplines to
share.

The Outdoor Recreation Council of British Columbia represents both motorized and non-
motorized trail associations throughout the province. It also represents British Columbia as a
voting member of the Canadian Trails Federation.

Restoration of the Brilliant Suspension Bridge Strathcona Wilderness Institute - barrier-free
over the Kootenay River near Castlegar. boardwalk through Forbidden Plateau, Strathcona

Provincial Park, Vancouver Island.

Canadian Trails Study 25

5.2 Alberta

Alberta has a wide diversity of trail users ranging from hikers and cross country skiers who have
the magnificent Canadian Rockies to explore, to mountain bikers and cyclists who have access
to a growing network of biking trails, as well as ATVers and snowmobilers who have their own
network of trails. There is also a significant difference between the trails in the more populated
regions in central and southern Alberta compared to the trails in the less populated areas of
Northern Alberta where there are vast stretches of wild country and relatively little in the way of
recreational amenities. Some of the greatest touring rivers run through Northern Alberta. Table
10 below provides a breakdown of more than 35,000 km of managed trails in Alberta.15

Table 10. Alberta Managed Trails

Summary of Numbers of Kilometres by Use as of 2010

 Trails

Single Use Trails Non-
motorized Motorized Water

Route Roads Total % of
Total

Hiking, walking,
running 6,841 - - 0 6,841 18.8%
Cycling (touring) 425 - - 200 625 1.7%
Mountain biking 1,640 - - 0 1,640 4.5%
Cross country skiing 1,752 - - - 1,752 4.8%
Snowmobiling - 8,614 - - 8,614 23.7%
ATVing - - - - 0 0.0%
Off-road motorcycling - 1,000 - - 1,000 2.8%
Canoeing, kayaking - - 830 - 830 2.3%
Sub-Total 10,658 9,614 830 200 21,302 58.6%

Shared-Use Trails
Walking & cycling 2,743 - - - 2,743 7.6%
add equestrian 782 - - - 782 2.2%
add snowmobiling - 1,040 - - 1,040 2.9%
add ATVing - 10,459 - - 10,459 28.8%
Sub-Total 3,525 11,499 - 0 15,024 41.4%

Total 14,183 21,113 830 200 36,326 100.0%
% of Total 39.0% 58.1% 2.3% 0.6% 100.0%

TCT included above 523 292 830 115 1,760 4.8%
TCST included above - 190 - - 190 0.5%
NHTC included above 122 - - - 122 0.3%
GDT included above 600 - - - 600 1.7%

15 Sources: Alberta Snowmobile Association, Alberta Off-Highway Vehicle Association, Alberta TrailNet,
Alberta Equestrian Federation, Calgary Mountain Bike Alliance, IMBA Canada, Canada Trails, Trail Peak,
Government of Alberta.

Canadian Trails Study 26

The non-government umbrella trails organization for the province is Alberta TrailNet. It is a not-
for-profit society that coordinates trail building for local and regional community trail groups and it
collaborates with provincial trail user groups. Alberta TrailNet promotes all types of trails. Their
major focus is the promotion of active living through the use of recreational trails but they also
recognize and support trail routes as another option in the Alberta transportation system. Alberta
TrailNet is governed by a volunteer Board of Directors that includes representatives from user
groups such as the Alberta Bicycle Association, Alberta Equestrian Federation, Alberta
Snowmobile Association, Cross Country Alberta and the Alberta Off Highway Vehicle
Association. Alberta TrailNet is the Alberta member of the Canadian Trails Federation.

Alberta TrailNet has produced two trail maps for Northeastern Alberta and Northern Rockies
Trails. These maps show the major trails in those regions of the province as well as a description
of the trails and special interest sites. This project was very successful and Alberta TrailNet has
now embarked upon a long term program to develop trail maps for the balance of the province.

Upgrade to Bow Falls Trail, Banff. Funding pro- ATV ORM "Ùp and Over" fence line crossing in
vided by NTC / Government of Canada & the Maclean Creek riding area near Bragg Creek.
Town of Banff.

Lafarge-Chaparra Regional Pathway, Calgary. Ten day trail clearing expedition in 2009 by
Project of Friends of Fish Creek Provincial Park Willmore Wilderness Preservation & Historical
Society. Funding provided by NTC / Government of Foundation. Funding provided by NTC /
Canada, Government of Alberta & other sponsors. Government of Canada and other sponsors.

Canadian Trails Study 27

5.3 Saskatchewan

Before the prolific use of the automobile, Saskatchewan was criss-crossed with an abundance of
trails that were used as transportation routes. Pathways used by trappers, canoe routes mapped
by voyageurs and nomadic patterns used to follow buffalo migration carved their way into the
geographic past of this province. Footways, cattle trails and horse paths used by farmers,
ranchers, merchants and their families to conduct work, visit neighbours and enjoy nature
evolved as communities were built and European migration increased.

As populations grew and automobiles became the primary means of transportation, natural
pathways were subsumed by paved roadways; natural areas became urbanized with sidewalks

pathways by providing logical routes for non-automobile transportation.16

Table 11. Saskatchewan Managed Trails17

Summary of Numbers of Kilometres by Use as of 2010

 Trails

Single Use Trails Non-
Motorized Motorized Water

Route Roads Total % of
Total

Hiking , walking, running 339 - - 0 339 2.2%
Cycling (touring) 2,132 - - 0 2,132 13.8%
Mountain biking 215 - - 0 215 1.4%
Cross country skiing 942 - - - 942 6.1%
Equestrian 0 - - - 0 0.0%
Snowmobiling - 7,000 - - 7,000 45.2%
ATVing - 2,500 - - 2,500 16.2%
Canoeing, kayaking - - 351 - 351 2.3%
Sub-Total 3,627 9,500 351 0 13,478 87.1%

Shared-Use Trails
Walking & cycling 1,564 - - 220 1,784 11.5%
add snowmobiling - 190 - - 190 1.2%
add ATVing - 20 - - 20 0.1%
Sub-Total 1,564 210 - 220 1,994 12.9%

Total 5,191 9,710 351 220 15,472 100.0%
% of Total 33.6% 62.8% 2.3% 1.4% 100.0%

TCT included above 283 69 0 220 572 3.7%
TCST included above - 1,395 - - 1,395 9.0%
NHTC included above 15 0 - 0 15 0.1%

16 Pathway to Success: A Strategy for Trail Development in Saskatchewan, Sept. 2008, Saskatchewan
Trails Association.
17 Sources: Saskatchewan Snowmobile Assoc., Saskatchewan Trails Assoc., Saskatchewan ATV Assoc.,
Canada Trails, Trail Peak, Government of Saskatchewan.

Canadian Trails Study 28

Table 11 above illustrates that there is already a strong network of diverse trails in
Saskatchewan. The Saskatchewan Trails Association (STA) is relatively young as it was
incorporated in 2004. In 2008 the STA developed a province-wide trails strategy in consultation
with the Government of Saskatchewan, Saskatchewan Parks and Recreation Association and
trail stakeholders. In 2008 STA also produced a map of abandoned rail lines in Saskatchewan
that could be converted to rail trails.

The STA is the Saskatchewan member of the Canadian Trails Federation. It has 55 members
including community trail groups from across the province as well as provincial trails
organizations such as the Saskatchewan ATV Association. Day to day management is provided
by a part-time executive director. The Government of Saskatchewan does not have a
designated position for a trails consultant or administrator.

In 2011 the Saskatchewan Snowmobile Association will celebrate its 40th anniversary. Its 67
member clubs manage and groom 7,000 kilometres of snowmobile trails across the province.

The two major urban centres in Saskatchewan are blessed with excellent trail systems that have
been developed by two different but similar organizations that were incorporated under special
acts of the provincial government. In Regina the Wascana Centre Authority has developed
shared use non-motorized trails around Wascana Lake and the lands surrounding the provincial
legislature. The members of this unique organization are appointed by the provincial
government, University of Saskatchewan and the City of Regina.

The Meewasin Valley Authority has developed an extensive network of 60 kilometres of paved
and crusher dust shared use non-motorized trails on both sides of the South Saskatchewan
River through Saskatoon. The members of this unique conservation organization are appointed
by the provincial government, University of Saskatchewan and the City of Saskatoon.

Extension of the Meewasin Trail network along Wascana Centre Authority constructed the Broad
the South Saskatchewan River near Saskatoon Street Bridge in 2009-2010 for cyclists and
in 2009. pedestrians to avoid a busy road bridge. Photo

courtesy of Guy D. Photography, Regina.

Canadian Trails Study 29

5.4 Manitoba

Manitoba has two distinct elements to its trail network that are directly related to its geography.
Since the majority of the province is comprised of prairie, the trails in that part of the province
have been built on relatively level traditional pathways or unused road allowances. However, the
part of the province that borders on Ontario has a very different geography that is part of the
Precambrian Shield where the terrain is more rugged and forested. Trail building in this part of
Manitoba is similar in its challenges to those faced in Northwestern Ontario.

Table 12 below shows that there are over 17,000 km of managed trails in Manitoba.18 Manitoba
has a strong provincial snowmobile association that goes by the name of Snoman -
Snowmobilers of Manitoba Inc. More than 67% of the managed trails in Manitoba are dedicated
for snowmobiling. There are a growing number of managed ATV trails under the umbrella of a
new provincial association, ATV Association of Manitoba Inc.

Table 12. Manitoba Managed Trails

Summary of Numbers of Kilometres by Use as of 2010

Trails

Single Use Trails Non-
Motorized Motorized Water

Route Roads Total % of
Total

Hiking , walking,
running 735 - - - 735 3.9%
Cycling (touring) 110 - - - 110 0.6%
Mountain biking 533 - - - 533 2.9%
Cross country skiing 760 - - - 760 4.1%
Equestrian 0 - - - 0 0.0%
Snowmobiling - 12,506 - - 12,506 67.1%
ATVing - 2,660 - - 2,660 14.3%
Canoeing, kayaking - - 0 - 0 0.0%
Sub-Total 2,138 15,166 0 0 17,304 92.9%

Shared-Use Trails
Walking & cycling 331 - - 406 737 4.0%
add snowmobiling - 295 - 299 594 3.2%
add ATVing - 0 - 0 0 0.0%
Sub-Total 331 295 0 705 1,331 7.1%

Total 2,469 15,461 0 705 18,635 100.0%
% of Total 13.2% 83.0% 0.0% 3.8% 100.0%

TCT included above 342 221 0 705 1,268 6.8%
TCST included above - 732 - 0 732 3.9%
NHTC included above 0 0 - 0 0 0.0%

18 Sources: Manitoba Recreational Trails Association, Snoman Inc., All Terrain Vehicle Assoc. of
Manitoba, Canada Trails, Trail Peak, Government of Manitoba.

Canadian Trails Study 30

The Manitoba Recreational Trails Association Inc. (MRTA) is a not-for-profit organization that is
the governing and oversight body that provides management and direction for trail development
being undertaken by 17 regional trail associations across the province. It is governed by a
volunteer board, consisting of seventeen people, including four regional representatives. The
MRTA has one full time executive director and a part-time office administrator/bookkeeper. The
Manitoba Department of Culture, Heritage and Tourism has a Provincial Trails Consultant, who
works closely with the MRTA.

The Government of Manitoba has been very supportive of trail development. In addition to
providing direct funding, the provincial government has also put in place legislation that exempts
not-for-profit organizations from property taxes on land they acquire. This is particularly helpful
for the acquisition of abandoned rail lines or private property donated by individual landowners
to provincial trails associations or local community trail groups.

The City of Winnipeg has a network of 120 kilometres of shared use non-motorized trails. Most
of these trails are under the stewardship of local community trail groups that are coordinated by
the Winnipeg Trails Association. The Prairie Pathfinders is a very active walking group that has
developed maps for about 25 trails in Winnipeg.

Broken Head Trail Blazers snowmobile club completing trail
upgrades in 2010.

Canadian Trails Study 31

5.5 Ontario

Table 13 shows that there are over 59,000 kilometres of managed trails in Ontario.19 More than
52% of these trails are specifically for snowmobiling in the winter months. There are 525,000
people in Ontario who use snowmobile and ATV trails.20

Ontario also has a great variety of trails and 30% of them are non-motorized trails for walking,
cycling, mountain biking and horseback riding. In fact there are 800,000 people in Ontario who
use hiking trails.21 Although the majority of cyclists are interested in recreation, many owners are
now using their bicycles for active transportation to commute to work or to visit the corner store.

Table 13. Ontario Managed Trails

Summary of Numbers of Kilometres by Use as of 2010

 Trails

Single Use Trails Non-
Motorized Motorized Water

Routes Roads Total % of
Total

Hiking , walking,
running 7,608 - - 0 7,608 8.6%
Cycling (touring) 550 - - 5,421 5,971 6.7%
Mountain biking 1,629 - - 0 1,629 1.8%
Cross country skiing 3,516 - - - 3,516 4.0%
Equestrian 135 - - - 135 0.2%
Snowmobiling - 32,418 - - 32,418 36.4%
ATV/ORM - 3,786 - - 3,786 4.3%
Canoeing, kayaking - - 22,447 - 22,447 25.2%
Sub-Total 13,438 36,204 22,447 5,421 77,510 87.1%

Shared-Use Trails
Walking & cycling 4,968 - - 2,079 7,047 7.9%
add equestrian 735 - - 735 0.8%
add snowmobiling - 1,844 - - 1,844 2.1%
add ATV/ORM - 1,806 - - 1,806 2.0%
Sub-Total 5,703 3,650 - 2,079 11,432 12.9%

Total 19,141 39,854 22,447 7,500 88,942 100.0%
% of Total 21.5% 44.8% 25.2% 8.4% 100.0%

TCT included above 1,656 586 248 383 2,873 3.2%
TCST included above - 2,600 - 0 2,600 2.9%
NHTC included above 1,563 - - 0 1,563 1.8%
BT included above 1,100 - - 0 1,100 1.2%

19 Sources: Ontario Trails Council, Ontario Federation of Snowmobile Clubs, Ontario Federation of All
Terrain Vehicles, Ontario Federation of Trail Riders, Hike Ontario, Ontario Equestrian Federation, Trails
Canada, Trail Peak and Government of Ontario.
20 Active 2010 Ontario Trails Strategy, 2005, Ontario Ministry of Health Promotion
21 Ibid.

Canadian Trails Study 32

The Ontario Trails Council (OTC) is the umbrella organization for community trail groups and
provincial trail user groups in Ontario. It has 12 volunteer Directors on its Board. This includes
five Directors representing trail user groups (Ontario Equestrian Federation, Ontario Federation
of Snowmobile Clubs, Ontario Federation of All Terrain Vehicles, Ontario Federation of Trail
Riders and International Mountain Biking Association of Canada), one representative of
professional trail builders and six other Directors representing trail management organizations,
conservation authorities and regional governments. The OTC is the Ontario member of the
Canadian Trails Federation.

The OTC is dedicated to the development of the Trillium Trail Network in Ontario. It is a four
season trail system that supports a range of recreational uses. It includes long distance
wilderness pathways, rail trails, waterfront trails, historic colonization roads and urban greenway
connectors.

For many years the Ontario Federation of Snowmobile Clubs (OFSC) has operated a trail permit
system with their 232 member clubs who are organized into 17 districts across the province.
This trail permit enables purchasers to enjoy a network of over 34,000 kilometres of groomed
snowmobile trails in Ontario for one annual, weekly or daily fee. A few years ago the Eastern
Ontario Trails Alliance adopted the trail pass concept for other trail users such as ATVers,
cyclists, cross-country skiers, horseback riders and dogsledders. In 2008 the OTC collaborated
with the Ontario Federation of All-Terrain Vehicle Clubs to expand the trail permit concept for
ATVers to a number of regions across Ontario through a program they called the Trillium Trail
Network Gold Trail Permit.

Removal of a condemned bridge and construction of a new 50 foot long Black Creek Bridge on the North
Simcoe Rail Trail near Wasaga Beach in November 2009.

Rehabilitation of the Salarno Creek Bridge near Inspecting snowmobile trail improvements in OFSC
Lakefield. This was a joint project of two local District 17 near Dryden in North Western Ontario.
off-road motorcycle and snowmobile clubs.

Canadian Trails Study 33

5.6 Québec

Table 14 shows that there are 77,000 kilometres of managed trails in the Province of Québec.22

There are extensive networks of hiking, cycling, snowmobiling and ATV/ORM trails throughout
the province. Although most of the trails are separate and distinct, often common facilities such
as warming huts and cooking facilities at junction points are shared among a number of different
trail users.

Table 14. Quebec Managed Trails

Summary of Numbers of Kilometres by Use as of 2010

Trails

Single Use Trails Non-
Motorized Motorized Water

Routes Roads Total % of
Total

Hiking , walking, running 13,214 - - 0 13,214 10.9%
Cycling (touring) 1,601 - - 5,190 6,791 5.6%
Mountain biking 2,333 - - 0 2,333 1.9%
Cross country skiing 6,312 - - - 6,312 5.2%
Snowmobiling - 31,745 - - 31,745 26.3%
ATVing - 14,682 - - 14,682 12.1%
ATV & ORM - 2,500 - - 2,500 2.1%
Canoeing, kayaking - - 38,642 - 38,642 32.0%
Sub-Total 23,460 48,927 38,642 5,190 116,219 96.2%

Shared-Use Trails
Walking & cycling 943 - - - 943 0.8%
add equestrian 3,000 - - - 3,000 2.5%
add snowmobiling - 700 - - 700 0.6%
add ATV/ORM - 0 - - 0 0.0%
Sub-Total 3,943 700 - - 4,643 3.8%

Total 27,403 49,627 38,642 5,190 120,862 100.0%
% of Total 22.7% 41.1% 32.0% 4.3% 100.0%

TCT included above 859 568 27 162 1,616 1.3%
TCST included above - 1,500 - - 1,500 1.2%
NHTC included above 1,000 - - 0 1,000 0.8%
La Route Verte incl
above 1,601 - - 2,765 4,366 3.6%
IAT included above 644 - - 0 644 0.5%

A number of strong separate non-motorized trail user groups and trails organizations have
operated for many years in Quebec but they had not coordinated their activities. As a result of
the federal government funding that became available in 2009 through the National Trails
Coalition, the Conseil québécois du loisir (CQL) agreed to coordinate all non-motorized trail

22 Sources: Conseil québécois du loisir, Vélo Québec, Fédération Québécoise de la marche, Fédération
des clubs de motoneigistes du Québec, Fédération Québécoise des Clubs Quads, Canada Trails,
Government of Québec.

Canadian Trails Study 34

groups in Québec. At that time CQL became the Québec representative for the Canadian Trails
Federation.

Cycling is very popular in Québec. It has been developed and promoted by Vélo Québec, a non-
profit organization. In collaboration with the Government of Québec, Vélo Québec has
developed La Route verte which spans more than 4,000 km of bikeways across the province. La
Route verte is recognized globally as a preferred destination for cyclists.

Hiking is also very popular in the province of Québec. La Fédération Québécoise de la Marche
(FQM) is a government-sponsored organization that is responsible for the promotion of hiking in
Québec. It also oversees the construction and maintenance of the National Hiking Trail (Sentier
National) across the province. To date over 1,000 kilometres of the National Hiking Trail have
been completed in Québec. FQM also publishes La Marche magazine and a French-language
directory of Québec trails. It acts as an umbrella group for more than 100 hiking clubs and other
outdoor groups in Québec.

Snowmobiling is another big economic generator in Québec. La Fédération des clubs de
motoneigistes du Québec (FCMQ) was founded in 1974. It is made up of 209 snowmobile clubs
and it brings together over 90,000 individual members from all regions of Québec. Each year
over 4,500 members volunteer more than 800,000 hours of their time to maintain their
snowmobile trail network of over 31,000 kilometres.

In Québec there are more managed trails for ATVing, or "quading" as it is known, than in any
other province. La Fédération Québécoise des Clubs Quads (FQCQ) is a not-for-profit
organization consisting of 123 clubs and associations with over 50,000 individual members who
have joined together to develop the ATV sport in Québec. The member clubs of FQCQ offer
17,045 km of groomed and marked trails. Off-road motorcycles share 2,500 km of these trails
with ATVs. A total of 9,661 km of ATV trails can be used in winter only, another 7,384 km in
summer only and 4,685 km are available year-round.

In summary, Québec is a leader when it comes to the development of single use trails. The
Government of Québec is very supportive of trail development. Their Department of
Transportation works closely with Velo Québec to build specially marked bicycle lanes along
highways. The vast networks of cycling, hiking, snowmobiling and ATVing trails make Québec
an ideal destination for outdoor adventurers.

Official opening of the Saint-Martin Suspension
Bridge in September, 2009. This 8 foot wide
bridge spans 110 metres (360 feet) across the
Chaudiere River. Its use is shared by hikers,
cyclists, ATV riders and snowmobilers. Funding
for the bridge was provided by NTC /
Government of Canada, the municipality of Saint
Martin, the Province of Quebec and local
donations raised by members of the Beaux
Sentiers snowmobile club and Club VTT St-
Martin inc.

Canadian Trails Study 35

5.7 New Brunswick

Table 15 below shows that there are over 12,000 km of managed trails in New Brunswick.23

More than half of these trails are for exclusive snowmobile use during the winter months.
Another 25% are single use ATV trails. In addition, there are a number of excellent hiking and
cycling trails in New Brunswick. The International Appalachian Trail connects from Maine to New
Brunswick at Andover and then it weaves its way along 274 km of footpaths to the Quebec
border at Matapedia. The Fundy Trail Parkway is another world class hiking and cycling
opportunity that is adjacent to the Bay of Fundy with the highest tides in the world.

Table 15. New Brunswick Managed Trails

Summary of Numbers of Kilometres by Use as of 2010

Trails

Single Use Trails Non-
Motorized Motorized Water

Route Roads Total % of
Total

Hiking , walking, running 646 - - 0 646 5.2%
Cycling (touring) 0 - - 0 0 0.0%
Mountain biking 144 - - 0 144 1.2%
Cross country skiing 706 - - - 706 5.7%
Equestrian 0 - - - 0 0.0%
Snowmobiling - 6,700 - - 6,700 53.6%
ATVing - 3,201 - - 3,201 25.6%
Canoeing, kayaking - - 94 - 94 0.8%
Sub-Total 1,496 9,901 94 0 11,491 92.0%

Shared-Use Trails
Walking & Cycling 300 - - - 300 2.4%
add Equestrian 6 - - - 6 0.0%
add Snowmobile - 397 - - 397 3.2%
add ATV - 300 - - 300 2.4%
Sub-Total 306 697 - - 1,003 8.0%

Total 1,802 10,598 94 0 12,494 100.0%
% of Total 14.4% 84.8% 0.8% 0.0% 100.0%

TCT included above 98 198 94 0 390 3.1%
TCST included above - 525 - - 525 4.2%
NHTC included above 142 0 - 0 142 1.1%
IAT included above 274 0 - 0 274 2.2%

23 Sources: New Brunswick Trails Council Inc., New Brunswick Federation of Snowmobile Clubs Inc.,
New Brunswick All Terrain Vehicle Federation, Hike Canada en marche, Canada Trails, Government of
New Brunswick.

Canadian Trails Study 36

The trail system in New Brunswick is managed by three organizations: the New Brunswick Trails
Council Inc. (NBTCI), the New Brunswick Federation of Snowmobile Clubs Inc. (NBFSC) and
the New Brunswick All Terrain Vehicle Federation (NBATVF).

The NB Trails Council manages the Sentier NB Trail which is a network of shared use
recreational trails using the provincially-owned abandoned railway lines. Approximately 700 km
of the Sentier NB Trail have been completed to bicycle standards and several hundred other
kilometres of trail are available for walking, snowmobiling and ATVing.

Non-motorized activities such as walking, hiking and cycling are permitted on the Sentier NB
Trail. Equestrian use is also allowed on certain sections of this trail system. Motorized activities
such as snowmobiling and ATVing are also allowed on certain sections. The snowmobilers have
sole use of this trail system from December 1st to April 15th. From April 16th to November 30th the
NBATVF has a non-exclusive license for about 270 km of specific sections of this trail system for
shared use by ATVers as well as hikers, cyclists and horseback riders where permitted.

The Sentier NB Trail is maintained by NBTCI for an annual payment of $445,000 through an
agreement with the New Brunswick Department of Natural Resources. NBTCI also provides
promotion/marketing/information to the public and encourages volunteers to become involved in
its Adopt-A-Trail and Trail Patrol programs.

In addition to the Sentier NB Trail, there is a system of over 6,000 km of single use snowmobile
trails that are maintained by clubs that are members of the NBFSC. Many of these snowmobile
trails are on Crown land but some also cross private land through agreements with landowners.

The member clubs of the NBATVF are also responsible for a system of over 3,300 km of single
use ATV trails. Most of these trails are on Crown Land or Park Land. Approximately 400 500
km kilometres of new ATV trails are being built each year by members of the NBATVF.

Several years ago the Government of New Brunswick enacted legislation that required ATV and
snowmobile owners to pay $25 of their annual registration fee of $41 per year into a trust fund to
be used for trail building and maintenance. Members of each of these organizations may apply
for funding from their portion of the trust fund.

A recent development in New Brunswick will assist in reducing insurance premiums for
snowmobilers. The NBFSC has been designated by the province as the trail manager for all
snowmobile trails in the winter months. This means that NBFSC will be treated the same as the
province in the event of a lawsuit involving their role as trail manager.

Installation of a new trail bridge over the
Gaspereau River at Port Elgin in February, 2010.
Funding was provided by NTC / Government of
Canada, Province of New Brunswick, New
Brunswick Trails Council and New Brunswick
Snowmobile Federation.

37

5.8 Prince Edward Island

When one thinks of trails on Prince Edward Island the first name that comes to mind is the
Confederation Trail. It is a shared use trail that was built on the abandoned rail line that runs 279
km from tip to tip on the island. In 2008 Destination Canada, which markets Canada primarily to
Nordic countries, selected the Confederation Trail as one of the top 7 cycling destinations in
Canada.24

Table 16 below shows that there are 1,382 km of managed trails in PEI including snowmobile
trails and hiking trails.25

Table 16. Prince Edward Island Managed Trails

Summary of Numbers of Kilometres by Use as of 2010

Trails

Single Use Trails Non-
Motorized Motorized Water

Route
Heritage
Roads Total % of

Total
Hiking , walking, running 137 - - 0 137 9.5%
Cycling (touring) 50 - - 0 50 3.5%
Mountain biking 32 - - 0 32 2.2%
Cross country skiing 106 - - - 106 7.3%
Equestrian 0 - - - 0 0.0%
Snowmobiling - 600 - - 600 41.6%
ATVing - 5 - - 5 0.3%
Canoeing, kayaking - - 0 - 0 0.0%
Sub-Total 325 605 0 0 930 64.4%

Shared-Use Trails
Walking & Cycling only 98 - - 62 160 11.1%
add Snowmobiling 0 354 - 0 354 24.5%
Sub-Total 98 354 - 62 514 35.6%

Total 423 959 0 62 1,444 100.0%
% of Total 29.3% 66.4% 0.0% 4.3% 100.0%

TCT included above 8 354 0 0 362 25.1%
TCST included above - 342 - 0 342 23.7%
NHTC included above 0 0 - 0 0 0.0%
IAT included above 0 144 - 0 144 10.0%

24 http://www.destinationcanada.info/canadian_cycling_routes.html

25 Source: Prince Edward Island Trails Inc., PEI Snowmobile Association, Prince Edward Island All
Terrain Vehicle Federation Inc., Government of Prince Edward Island.

Canadian Trails Study 38

Trails in PEI pass through woods and fields, villages and towns. Trekkers and cyclists have a
chance to stop, shop, dine out and stay at a local campground, bed & breakfast or inn. In winter
many trails are turned over to the PEI Snowmobile Association. The groomed snowmobile trails
make an excellent cross-island network that connects to locations for food and accommodations.

Prince Edward Island Trails Inc. (Island Trails) is a not-for-profit non-government volunteer
organization which actively supports the promotion, development and enhancement of trails
across P.E.I. for healthy recreational and educational use. It has 14 members on its Board of
Directors including representatives from the PEI Tourism Industry Association, the Government
of Prince Edward Island, The Medical Society of Prince Edward Island, Prince Edward Island
Snowmobile Association, Cycling Prince Edward Island and the Active Living Alliance.

The PEI Snowmobile Association operates a Trail Warden program that is one of the best in the
country. Its Trail Wardens must attend a two-day training course at the Justice Institute of
Canada. Upon passing and working as an Assistant Trail Warden for a year, they are then
authorized by the provincial government to issue Summary Offense Tickets under the Off
Highway Vehicle Act.

Island Trails also organizes and promotes a similar Trail Officer program during the summer
months. Twenty eight volunteer cyclists have been certified as Trail Officers and they act as
ambassadors on the Confederation Trail. Trail Officers attend a two-day training course and they
commit to a minimum of one patrol (3 hours) per week on a designated section of the
Confederation Trail. Trail Officers receive their appointments from the Minister of Tourism. They
are authorized to write warning and summary offence tickets under the Trails Act but their main
focus is public relations, education, and voluntary compliance. An award is given to the Trail
Officer of the year at an annual volunteer recognition event.

In addition Island Trails recruits Trail Watch Volunteers who walk or cycle a designated section
of the Confederation Trail and they report via fax or email once per week on the flora and fauna,
wildlife, birds, traffic, and natural or willful damage. Some Trail Watch Volunteers have an
assigned section of trail while others are roving volunteers who monitor a different section each
week.

Island Trails also organizes an annual Tip to Tip cycle tour on the Confederation Trail. Each
Saturday during the summer a group tour is organized for a different section of the trail. Trail
Officers accompany the group and arrangements are made to bring the participants and their
bicycles back to the starting point by the end of the day. Over the summer the entire length of
the Confederation Trail is traversed and participants receive a Tip to Tip certificate.

The PEI ATV Federation is relatively new. It
represents 6 ATV clubs that are located on
Prince Edward Island.

The picture on the right was taken in late 2009
during construction of a new section of the
Confederation Trail near Hermitage. Funding
was provided equally by the Government of PEI
and NTC / Government of Canada in partnership
with the PEI Snowmobile Association.

39

5.9 Nova Scotia

Trails in Nova Scotia are never far from the seacoast; in fact no portion of the province is more
than 56 kilometres from the ocean. Nova Scotia has 7,400 kilometres of coastline and this
translates into many opportunities to enjoy coastal hiking trails. There are also more than 1,100
kilometres of abandoned rail lines that were acquired by the provincial government and they are
being converted into rail trails. Table 17 below shows that there are over 7,000 kilometres of
managed trails in Nova Scotia.26

Table 17. Nova Scotia Managed Trails

Summary of Numbers of Kilometres by Use as of 2010

Trails

Single Use Trails Non-
Motorized Motorized Water

Route Roads Total % of
Total

Hiking , walking, running 873 - - 0 873 10.6%
Cycling (touring) 0 - - 89 89 1.1%
Mountain biking 195 - - 0 195 2.4%
Cross country skiing 149 - - - 149 1.8%
Equestrian 0 - - - 0 0.0%
Snowmobiling - 1,600 - - 1,600 19.4%
ATVing - 1,000 - - 1,000 12.2%
Canoeing, kayaking - - 263 - 263 3.2%
Sub-Total 1,217 2,600 263 89 4,169 50.7%

Shared-Use Trails
Walking & Cycling 192 - - 0 192 2.3%
add Equestrian 0 - - - 0 0.0%
add Snowmobile - 2,600 - - 2,600 31.6%
add ATV - 1,268 - - 1,268 15.4%
Sub-Total 192 3,868 - 0 4,060 49.3%

Total 1,409 6,468 263 89 8,229
% of Total 17.1% 78.6% 3.2% 1.1% 100.0%

TCT included above 49 254 0 67 370 4.5%
TCST included above - 426 - - 426 5.2%
NHTC included above 0 - - 0 0 0.0%
IAT included above 465 0 - 0 465 5.7%

The provincial trails association is the Nova Scotia Trails Federation (NS Trails). Its Board of
Directors is comprised of 23 members including 2 members at large, 12 members who represent
community trail groups (2 from each of 6 regions) and 9 members who represent provincial trail

26 Sources: Nova Scotia Trails Federation, All Terrain Vehicle Association of Nova Scotia, Snowmobile
Association of Nova Scotia, Nova Scotia Off Road Riders Association, Equestrian Federation of Nova
Scotia, Hike Nova Scotia, Bicycle Nova Scotia, Cross Country Ski Nova Scotia, Trails Canada, Trail Peak,
Government of Nova Scotia.

Canadian Trails Study 40

user groups such as the Nova Scotia Equestrian Federation, Hike Nova Scotia, Bicycle Nova
Scotia, Cross Country Ski Nova Scotia, Canoe Kayak Nova Scotia, All Terrain Vehicle
Association of Nova Scotia, Snowmobilers Association of Nova Scotia, Nova Scotia Off Road
Riders Association and Atlantic Canada Geo-Caching Association. NS Trails is the Nova Scotia
member of the Canadian Trails Federation.

NS Trails also manages the Nova Scotia Integrated Trail Patrol Program. More than 400 Trail
Wardens have been trained as ambassadors to promote safe trail uses throughout the province.
They include hikers, cyclists, equestrians, snowmobilers, ATVers and off road motorcyclists.
Trail Wardens patrol regularly on the managed trail system to educate trail users regarding safe
practices and provide information and assistance. The Nova Scotia Department of Natural
Resources has assigned 12 Conservation Officers (2 in each of 6 regions) to a special OHV
enforcement team. This team assists with the training of Trail Wardens and coordinates its own
trail user education activities with those of the Nova Scotia Trail Patrol.

The annual cost to register an off-highway vehicle in Nova Scotia is $51.86. The Province of
Nova Scotia retains $11.86 to cover registration costs and the balance of $40 is directed into an
Off-Highway Vehicle Infrastructure Fund administered by the Province. This fund invests in
programs to build and maintain vibrant provincial OHV organizations as well as projects to build
and upgrade motorized shared use trails. Each year funding requests are reviewed by the OHV
provincial organizations and the OHV Ministerial Advisory Committee (OHV MAC) whose
members are appointed by the Minister of Natural Resources. The OHV MAC makes funding
recommendations to the Minister for approval. Approximately $700,000 in grants are invested
annually by the OHV Fund into building and upgrading shared use trails in Nova Scotia.

A unique development in Nova Scotia is their trail liability insurance program. In 2004 the
Government of Nova Scotia agreed to provide the first $1 million of coverage on a $5 million
general liability insurance policy that is administered jointly by NS Trails and the Snowmobile
Association of Nova Scotia. This policy provides sustainable insurance coverage to community
trail groups throughout Nova Scotia for a reasonable annual premium. This program has been
very successful as annual insurance premiums have decreased substantially since its inception.

Before After

French River Bridge near Tatamagouche French River Bridge in 2010 showing completed
in 2009 as repair work was commencing repairs to concrete support piers. Funding was
on the eroded centre support pier. provided by NTC / Government of Canada,
Photos courtesy of Bob Gould, Government of Nova Scotia and the
Tatamagouche Area Trails Association. Municipality of the County of Colchester.

Canadian Trails Study 41

 5.10 Newfoundland & Labrador

The earliest trails in Newfoundland and Labrador were not man-made. They were formed over
countless eons by herds of caribou migrating across the barrens and tundra.27 These well worn
paths were used by native people in search of game. Later, European settlers built additional
paths to link isolated settlements along the coastline and to reach stands of heavy timber they
needed for their boats. For centuries these rough trails were the only means of transportation in
Newfoundland other than by sea.

Today trails in Newfoundland and Labrador come in all manner of shapes and sizes, ranging
from the 1,500 kilometre winter trails network in Labrador to small community boardwalks and
local nature trails.

Table 18. Newfoundland & Labrador Managed Trails

Summary of Numbers of Kilometres by Use as of 2010

 Trails

Single Use Trails Non-
Motorized Motorized Water

Route Roads Total % of
Total

Hiking , walking, running 1,204 - - 0 1,204 16.2%
Cycling (touring) 0 - - 0 0 0.0%
Mountain biking 82 - - 0 82 1.1%
Cross country skiing 316 - - - 316 4.2%
Snowmobiling - 3,600 - - 3,600 48.4%
ATVing - 1,000 - - 1,000 13.4%
Canoeing, kayaking - - 0 - 0 0.0%
Sub-Total 1,602 4,600 0 0 6,202 83.4%

Shared-Use Trails
Walking & Cycling only 152 - - - 152 2.0%
add Snowmobile - 158 - - 158 2.1%
add ATV - 928 - - 928 12.5%
Sub-Total 152 1,086 - - 1,238 16.6%

Total 1,754 5,686 0 0 7,440 100.0%
% of Total 23.6% 76.4% 0.0% 0.0% 100.0%

TCT included above 23 841 0 0 864 11.6%
TCST included above - 883 - - 883 11.9%
NHTC included above 300 0 - 0 300 4.0%
IAT included above 147 225 - 264 636 8.5%

Table 18 above shows that there are over 7,400 kilometres of managed trails in Newfoundland
and Labrador.28

27 Trails of Newfoundland and Labrador, From a Walk in the Park to a Wilderness Adventure,
Newfoundland TRailway Council
28 Sources: orporation, Newfoundland and Labrador
Snowmobile Federation and the Government of Newfoundland and Labrador.

Canadian Trails Study 42

The East Coast Trail and Gros Morne National Park
attractions for hikers. The East Coast Trail extends 520 km as it links communities along the
Avalon Peninsula. So far about 220 km of this trail have been completed and the balance is
under development. The East Coast Trail has been described as the jewel in the crown of hiking
in Atlantic Canada29 and it has also been called one of the 10 premier footpaths in Canada.30

Gros Morne National Park is an area of great natural beauty with a rich variety of scenery,
wildlife, and recreational activities. It is located in western Newfoundland near Deer Lake. It was
designated a UNESCO World Heritage Site in 1987. There are more than 100 km of trails in the
park, ranging from half-hour strolls to strenuous day hikes. The Long Range Mountains in
western Newfoundland provide some of the best wilderness hiking experiences in eastern North
America. Boat tours bring visitors under the towering cliffs of a freshwater fjord that was carved
out by glaciers. Gros Morne is one of six national parks across Canada that permit snowmobiling
in the winter. This has been a great boost to tourism in Western Newfoundland as the scenery is
equally as spectacular in the winter as in the summer.

St. Johns has an exceptional network of 125 kilometres of urban trails called the Grand
Concourse Walkways. Beginning at The Lookout on Signal Hill, the Grand Concourse winds
from Signal Hill to other parts of the city, linking the downtown area with a total of 40 different
trails in the urban network. The Trans Canada Trail starts at the historic train station on Water
Street and it heads west to connect to the Newfoundland TRailway for its journey across the
province.

Although there is no umbrella provincial trail association, the Newfoundland TRailway Council
often performs this role. It is a non-profit corporation dedicated to the development of a

Railway line. Its mandate is to promote multi-use trail development and to preserve abandoned
railway lines for future use such as hiking, biking, horseback riding, snowmobiling, ATVing and
cross-country skiing. Other uses like dog sledding and snowshoeing are also permitted in certain
regions. Newfoundland T'Railway is the Newfoundland member of the Canadian Trails
Federation.

View from the Heritage Run Trail on the Burin Construction of a boardwalk in 2009 on the
Peninsula. Grand Bay West Trailway in Port-aux Basques.

29 Explore Magazine
30 Canadian Geographic

Canadian Trails Study 43

5.11 Yukon Territory

The Klondike Snowmobile Association (KSA) has taken the lead role in developing managed
trails in the Yukon Territory. It has responsibility for coordinating the building of the Trans
Canada Trail in the Yukon and it was the first group to get behind the concept of the Trans-
Canadian Snowmobile Trail. Many of the shared use trails that have been developed and
managed by KSA are available for all types of trail users including hiking, cycling, ATVing, cross
country skiing, dog sledding and snowmobiling.

Table 19 shows that there are 2,121 kilometres of managed trails in the Yukon Territory.31 Many
of these trails are located near Whitehorse, Dawson City and Carcross but others are long
distance trails through remote areas.

Table 19. Yukon Territory Managed Trails

Summary of Numbers of Kilometres by Use as of 2010

Trails

Single Use Trails Non-
Motorized Motorized Water

Route Roads Total % of
Total

Hiking , walking, running 550 - - 0 550 16.2%
Cycling (touring) 0 - - 0 0 0.0%
Mountain biking 200 - - 0 200 5.9%
Cross country skiing 106 - - - 106 3.1%
Equestrian 0 - - - 0 0.0%
Snowmobiling - 0 - - 0 0.0%
ATVing - 0 - - 0 0.0%
Canoeing, kayaking - - 0 - 0 0.0%
Sub-Total 856 0 0 0 856 25.3%

Shared-Use Trails
Walking & Cycling only 300 - - 0 300 8.8%
add Snowmobile - 500 - 1,269 1,769 52.2%
add ATV - 465 - 0 465 13.7%
Sub-Total 300 965 - 1,269 2,534 74.7%

Total 1,156 965 0 1,269 3,390 100.0%
% of Total 34.1% 28.5% 0.0% 37.4% 100.0%

TCT included above 0 257 0 1269 1,526 45.0%
TCST included above - 257 - 1269 1,526 45.0%

In 2009 the Klondike Active Transport and Trails Society (KATTS) in Dawson City agreed to
become the Yukon member of the Canadian Trails Federation as a means to facilitate access to
NTC funding for non-motorized trails. In 2010 the Recreation and Parks Association of the
Yukon - RPAY took over from KATTS as the Yukon member of the Canadian Trails Federation.

31 Sources: Klondike Snowmobile Association, City of Whitehorse, Klondike Active Transport and Trails
Society, Carcross / Tagish First Nation, Government of the Yukon Territory.

Canadian Trails Study 44

5.12 Northwest Territories

Table 20 shows that most of the trails in the Northwest Territories are located on roads.32 There
are some managed trails near Yellowknife and in rural communities. The Northwest Territories
Recreation and Parks Association is responsible for coordinating the building of the Trans
Canada Trail in the Northwest Territories and it is also the NWT member of the Canadian Trails
Federation. It manages a fund for trail development through its Trail Committee.

Table 20. Northwest Territories Managed Trails

Summary of Numbers of Kilometres by Use as of 2010

Trails

Single Use Trails Non-
Motorized Motorized Water

Route Roads Total % of
Total

Hiking , walking, running 0 - - 0 0 0.0%
Cycling (touring) 0 - - 0 0 0.0%
Mountain biking 15 - - 0 15 0.4%
Cross country skiing 15 - - - 15 0.4%
Equestrian 0 - - - 0 0.0%
Snowmobiling - 0 - - 0 0.0%
ATVing - 0 - - 0 0.0%
Canoeing, kayaking - - 2,239 - 2,239 66.9%
Sub-Total 30 0 2239 0 2,269 67.8%

Shared-Use Trails
Walking & Cycling only 0 - - 0 0 0.0%
add Snowmobile - 500 - 574 1,074 32.1%
add ATV - 5 - 0 5 0.1%
Sub-Total 0 505 - 574 1,079 32.2%

Total 30 505 2,239 574 3,348 100.0%
% of Total 0.9% 15.1% 66.9% 17.1% 100.0%

TCT included above 0 53 2,239 574 2,866 85.6%

Recently a new group, the Great Slave Snowmobile Association, has formed to manage 500
kilometres of snowmobile trails in the Northwest Territories.

32 Sources: Northwest Territories Recreation and Parks Association, Great Slave Snowmobile
Association, Government of the Northwest Territories.

Canadian Trails Study 45

5.13 Nunavut

As shown in Table 21 below, to the best of our knowledge there is only one managed trail in
Nunavut.33 It is the Itijjagiaq Trail and it is located in Katannilik Territorial Park. The Itijjagiaq Trail
starts at Frobisher Bay after a one-hour boat ride from Iqualuit. It crosses the rolling hills of the
Meta Incognita peninsula. The trail is not marked but there is a suggested route to follow. It is a
difficult route only to be completed by experienced hikers. There are a number of stream
crossings, it is very isolated and there are no trail markers.

There is no organized trail association in Nunavut.

Table 21. Nunavut Managed Trails

Summary of Numbers of Kilometres by Use as of 2010

 Trails

Single Use Trails Non-
Motorized Motorized Water

Route Roads Total % of
Total

Hiking , walking,
running 0 - - - 0 0.0%
Cycling (touring) 0 - - - 0 0.0%
Mountain biking 0 - - - 0 0.0%
Cross country skiing 0 - - - 0 0.0%
Equestrian 0 - - - 0 0.0%
Snowmobiling - 0 - - 0 0.0%
ATVing - 0 - - 0 0.0%
Canoeing, kayaking - - 0 - 0 0.0%
Sub-Total 0 0 0 0 0 0.0%

Shared-Use Trails
Walking & Cycling only 0 - - - 0 0.0%
add Snowmobile - 143 - 0 143 100.0%
add ATV - 0 - 0 0 0.0%
Sub-Total 0 143 - 0 143 100.0%

Total 0 143 0 0 143 100.0%
% of Total 0.0% 100.0% 0.0% 0.0% 100.0%

TCT included above 0 143 0 0 143 100.0%

33 Source: Trails Canada, Government of Nunavut

Canadian Trails Study 46

6. The Importance of Shared Use Trails

Shared use trails can be non-motorized or motorized. Examples of shared use non-motorized
trails are trails that are designed for hiking/walking as well as cycling. They are common in urban
regions. Shared use trails can also permit motorized use. Some shared use trails permit
snowmobiling in the winter months (generally December through March) and non-motorized
activities in summer months. Other shared use trails permit all motorized trail uses such as
snowmobiling, ATVing and off road motorcycling as well as a full range of non-motorized trail
activities.

Table 22 below shows that there are in excess of 71,000 km of shared use trails in Canada.
Over 88% of these shared use trails are located in rural areas and more than three quarters of
the shared use trails in rural areas permit motorized uses.

Table 22. Shared Use Trails in Canada

Urban Rural
Province /
Territory

Non-
Motorized Motorized

Sub-
Total

Non-
Motorized Motorized

Sub-
Total Total

Percent
of Trails

Newfoundland &
Labrador 133 0 133 19 1,086 1,105 1,238 16.6%
Nova Scotia 110 68 178 82 3,800 3,882 4,060 49.7%
Prince Edward
Island 53 0 53 45 354 399 452 32.7%
New Brunswick 91 0 91 215 697 912 1,003 8.1%
Quebec 273 0 273 3,670 700 4,370 4,643 6.6%
Ontario 2,142 0 2,142 3,696 3,650 7,346 9,488 19.1%
Manitoba 420 0 420 616 295 911 1,331 7.1%
Saskatchewan 154 0 154 1,410 210 1,620 1,774 11.6%
Alberta 2,243 0 2,243 1,282 11,499 12,781 15,024 42.6%
British Columbia 2,212 0 2,212 3,852 24,060 27,912 30,124 69.9%
Yukon 300 0 300 0 965 965 1,265 59.6%
Northwest
Territories 0 0 0 0 505 505 505 94.4%
Nunavut 0 0 0 0 143 143 143 100.0%
Totals: 8,131 68 8,199 14,887 47,964 62,851 71,049
% of Total: 11.4% 0.1% 11.5% 21.0% 67.5% 88.5%

This table also illustrates that there are significant differences between provinces regarding the
number of kilometres of trail that are shared use as a percentage of the total kilometres of trail in
that province. It ranges from a low of 6% in Quebec (where they have a well established network
of single use snowmobile and ATV trails as well as excellent cycling trails under the banner of La
Route Verte) to a high of 100% in Nunavut where there is only one trail. The Yukon and
Northwest Territories have high percentages of their managed trails that are shared use. Some
of the provinces that have higher percentages of shared use trails are British Columbia, Nova
Scotia and Prince Edward Island.

Canadian Trails Study 47

6.1 Conflicts Between Trail User Groups

Conflicts between different trail user groups on shared use trails are generally indicative of the
value trail users place on their recreation experience and on specific trails. Conflict can be
attributed to perception about activity style (mode of travel, level of technology), focus of trip,
expectations, attitudes toward and perceptions of the environment, level of tolerance for others
and different norms held by different users.34

Increased demand for relatively unstructured outdoor recreation experiences is not specific to
one trail user group or type of use. Hikers, cyclists, horseback riders and motorized off-highway
enthusiasts would all like to access Crown land. Increasing availability and advances in
equipment technology have contributed to the quality and quantity of mountain bikes, off-road
motorcycles, ATVs and snowmobiles. This has resulted in increased opportunities for contact
between different types of trail users and the potential for conflict. However, contact is not
always a prerequisite for conflict.

6.1.1 Conflicts Between Non-Motorized Users and ATVers

The most common conflict in Canada is between walkers/hikers and/or cyclists who are seeking
quiet and solitude on trails and ATVers or off-road motorcyclists who are seeking a different
recreation experience. This is highlighted by the debate regarding access to rail trails in
particular. Some elements of the non-motorized trails community have been very vocal about
their desire to ban ATVs from all shared use trails. They argue that ATVs are a safety hazard
and they degrade their trail experience and the quality of the trail.

These issues have been addressed on the major shared use trails that permit ATVing among
other trail uses. The issue of safety has been managed by the implementation of trail patrols to
educate users and monitor compliance with regulations including posted speed limits.

The quiet trail experience for hikers has been addressed by educating ATVers to respect other
trail users. The manufacturers of ATVs and snowmobiles have also addressed the noise issue
by building quieter machines. There is research underway to come up with electric engines that
would be even less noisy. However, a shared use trail is generally not the type of trail that a
hiker would seek for solitude. Even non-motorized urban shared use trails are noisy due to the
large numbers of trail users and other sources of noise in an urban environment. A rural single
track hiking trail would be the preferred choice for solitude.

Usually shared use trails that permit ATVs are located in remote areas where there are very few
hikers. A long distance rail trail through remote countryside is generally not a preferred trail for a
hiker unless it leads to an entrance to a single track hiking trail.

Finally, with respect to degradation of the trail by ATVs, many shared use motorized trails have
been built with a special treadway to support use by ATVs as well as bicycles. These surfaces
are groomed regularly to smooth out bumps. The result is a very good experience for all trail
users. In fact one of the frequent hikers on the Ceilidh Coastal Trail in Cape Breton likes to walk
barefoot on the trail because the treadway is so smooth and well maintained.

34 Moore, Roger. 1994. Conflicts on Multiple Use Trails: Synthesis of Literature and State of the Practice.

Federal Highway Administration, U.S. Department of Transportation. Washington, DC.

Canadian Trails Study 48

The users of trails such as the Iron Horse Trail in Alberta, the Eastern Ontario Trail Alliance trail
system in Ontario, the Ceilidh Coastal Trail in Cape Breton and Newfoundland T'Railway all tell
us that their experience with a wide variety of different trail users has been very good.

Non-motorized trail users have stated that they want a ban on ATVs on all shared use trails
across Canada. This method of dealing with the issue is contrary to the principles of fairness
upon which trails have been developed in Canada. Most shared use trails were built and they
are managed today by local not-for-profit community trail groups. The decisions to permit ATVs
on those trails were made through democratic processes by the local communities. To impose a
national directive that would override those local decisions would be undemocratic and patently
unfair to those people who donated their money, time and hard work to build those trails.

6.2 Conflict Resolution

There is also conflict between hikers and mountain bikers, horseback riders and cyclists or any
other combination of trail users. Roger Moore has observed that conflict is often asymmetrical
where negative perception is held by one group towards another but the reverse is not true.35

Trail user conflict is a complex issue that is often best addressed by employing a coordinated
and multi-faceted approach to the issues. It may not be possible to completely eliminate conflict;
however a pro-active approach to trail management can reduce the potential for conflict as well
as provide a framework for dealing with it when it arises. For example, involving local user

perspectives, attitudes and objectives. Actively involving different trail users in common tasks
such as trail patrol gives different trail users an opportunity to work together and it often
highlights similarities and reduces misconceptions.

One way to reduce conflict on shared use trails is through appropriate use of signage (i.e. on
web sites, at trail heads, etc.) to inform trail users in advance regarding approved trail uses. This
can go a long way toward establishing realistic expectations for trail users and thereby avoid
unwelcome surprises.

Education is also an important factor when dealing with trail user conflict. Uninformed,
unintentional, unskilled and careless actions by users are often cited as the causes of many
problems in outdoor recreation areas.36 Delivery of educational information in a strategic but
easy to understand format can address many of these oversights.

While enforcement is a necessary component of any trail management plan, it should be used in
conjunction with other available tools such as education and user involvement. Trail users are
more likely to accept regulations and cooperate if they understand the reasons for the
regulations. One of the attractive features of trail based recreation is that it is relatively
unstructured. Most trail managers follow the p
undertaking enforcement of regulations.

35 Ibid.
36 Roggenbuck, J. 1992. Use of information and education in recreation management. In Conflicts on
Multiple Use Trails; Synthesis of Literature and State of the Practice, p.23. Federal Highway
Administration, U.S. Department of Transportation. Washington, DC.

Canadian Trails Study 49

RCMP members are trained on ATVs and ORMs. This night patrol is setting out
to monitor 11 pm curfew infractions on a motorized shared use trail. Their off-road
motorcycles are licensed for both road and off-road use for flexibility of pursuit.

Respect for other trail users is an essential requirement for well managed shared use trails.
education through

volunteer trail patrol or stewardship programs has proven to be a very effective trail
management technique.

The consultants believe that the best way to defuse the current heated debate regarding the use
of ATVs on selected sections of the Trans Canada Trail would be to grandfather the rights of
those community trails organizations that have already registered their section of trail. The
"Greenway" policy could be applied to all new sections of the Trans Canada Trail so that trail
developers would know the ground rules before they embark upon building a section.

Canadian Trails Study 50

7. The Importance of Rails to Trails in Canada

7.1 Background and Current Status of Rails to Trails in Canada

There has been significant development of abandoned rail lines into recreational trails in many
provinces in Eastern and Central Canada. Research by the consultants shows that there are
more than 120 rail trails in Canada today as listed in Appendix C.

In Atlantic Canada the provincial governments purchased more than 3,000 kilometres of
abandoned rail lines. Most of them have been developed or are in the process of being
developed into recreational trails. In the provinces of Quebec and Ontario a large number of
abandoned rail lines were purchased by counties or regional municipalities and they have been
converted to highly popular recreational trails.

However, the development of rails to trails in Western Canada has lagged the rest of the
country. British Columbia is an exception where the provincial government purchased 2,000
kilometres of abandoned rail lines and converted them to recreational trails. In the Prairies there
are thousands of kilometres of abandoned rail lines that are still owned by the railways. Many of
these lines are located in Saskatchewan as shown by the map below.37

The above map shows abandoned rail lines in red. The black lines indicate those rail lines that are still
in service. The reader may access a high resolution pdf file of this map by clicking on the following link:
http://www.sasktrails.ca/maps/SaskRailNetworkSept2008.pdf

37 Source: Troy A. M. Zimmer, Saskatchewan Trails Association.

Canadian Trails Study 51

As of September 2008 there were 4,469 km of abandoned rail lines in central and southern
Saskatchewan The map above shows these abandoned lines in red. An additional 799 km of rail
lines in this province are scheduled to be abandoned between 2009 and 2011 according to
statements filed by the owners. There is significant potential to utilize a number of these former
rail corridors for recreational trails.

In the late 1990's the Trans Canada Trail was gifted a large number of kilometres of abandoned
rail lines by the CPR and CNR. Most of those lines that are located along the planned TCT route
have since been developed as recreational trails. However, they still own about 1,000 km of
abandoned rail lines that are surplus to their needs and TCT would like to transfer them to
provincial or municipal governments or community trail groups for development as trails.

In addition to the abandoned rail lines in Saskatchewan that are mentioned above, there are
also thousands of kilometres of abandoned rail lines in Alberta and Manitoba. Ontario and
Quebec also have a number of still undeveloped abandoned rail lines.

Manitoba is unique because it enacted legislation that exempts not-for-profit organizations from
property taxes on land and buildings. In other provinces municipalities have the right to waive
property taxes or to provide grants to offset the taxes they collect from not-for-profit
organizations. The cost of paying annual taxes on land is one of the key impediments to
development of rails to trails in Canada by not-for-profit organizations.

The picture on the right shows the Wallace River
Bridge in Nova Scotia. It is located near the
mouth of the river where it flows into Wallace
Bay and the Northumberland Strait. It is a former
cantilevered railway bridge that swung open to
enable tall-masted ships to sail up the Wallace
River from the ocean. Today this trail bridge is a
key connector on the Cumberland County Trail,
a shared use trail that permits hiking, cycling,
horseback riding, ATVing, snowmobiling and
cross country skiing. In 2004 a fire destroyed all
of the wood on the structure but it was re-built
within 8 weeks by local volunteers.

7.2 The U.S. Experience with Rails to Trails

In the United States the situation with rails-to-trails is considerably different than in Canada. In
, they encouraged railroads to build

railways on land that was leased from the Federal government
railroads started to abandon rights of way, the responsibilities of ownership reverted back to the
Federal government. In 1983 the U.S. Congress enacted the National Trails System Act38 to
preserve these corridors

R is defined in this Act as a voluntary agreement between a railroad company and a
trail agency to use an out-of-service rail corridor as a trail until some railroad might need the
corridor again for rail service. Because a railbanked corridor is not considered abandoned, it

38 http://www.nps.gov/nts/legislation.html

Canadian Trails Study 52

can be sold, leased or donated to a trail manager without reverting to adjacent landowners. The
railbanking provisions of the National Trails System Act have preserved 4,431 miles of rail

corridors in 33 states that would otherwise have been abandoned.

The leading proponent of rails-to-trails in the United States is the Rails to Trails Conservancy.39

It is a nonprofit organization that works with communities to preserve unused rail corridors by
transforming them into trails.

7.3 The Rail Abandonment Process in Canada

When a federally regulated railway company in Canada announces its intention to discontinue
operation of a rail line, the railway company must adhere to a formal abandonment process as
laid out in sections 140-146 of the Canada Transportation Act. This process requires that the
railway company must offer the line they intend to discontinue for sale for ongoing railway
operations. If no commercial sale is completed within the allowed time, the railway must offer to
sell the line first to the Government of Canada, then to the applicable provincial government and
finally to the applicable municipal government(s) for a price to be negotiated (not more than the
net salvage value of the line). Each level of government has 30 days to declare if it wishes to
purchase the line. After that process has been completed without any purchasers, then the
railway company may dispose of the assets as it wishes.

Canadian railways must make a "three-year plan" available to the public and this plan must be
prepared and kept up-to-date on each line indicating whether they:

intend to continue to operate the line;
intend to transfer the line to a short line company; or
intend to take steps to discontinue operating the line.

This information is in the public domain; consequently, it would be possible to compile a
database of abandoned rail lines in Canada that are available for conversion to recreational
trails. To the best of our knowledge, this has not been done.

7.4 Other Opportunities: Potential Development of Unused Roads as Trails

There are also thousands of kilometres of undeveloped or unused roads in Canada that fall
under the jurisdiction of provincial governments. In many provinces forestry roads are available
for use as managed trails where the local trail organization has received written permission from
the landowner. The consultants believe there is significant potential to develop additional shared
use trails on unused roads.

39 http://www.railstotrails.org

Canadian Trails Study 53

8. The Significance of Long Distance Trails

There are six long distance trails in Canada that are of regional, national or international
significance. They are: National Hiking Trail of Canada, International Appalachian Trail, Bruce
Trail, Great Divide Trail, Trans-Canadian Snowmobile Trail and the Trans Canada Trail. These
trails are significant because they capture the imagination of Canadians and encourage local
trail developers to become part of a bigger picture. Table 23 below lists the number of kilometres
of each of these trails by province and territory.

Table 23.

Canadian Managed Trails

Long Distance Trails

Kilometres of Trail by Province / Territory as of 2010

Province / NHTC IAT BT GDT TCST TCT
Territory
Newfoundland &
Labrador 636 372 0 0 883 864

Nova Scotia 0 465 0 0 426 370

Prince Edward Island 0 144 0 0 342 362

New Brunswick 142 274 0 0 525 390

Quebec 1,000 644 0 0 1,500 1,616

Ontario 1,563 0 1,100 0 2,600 2,873

Manitoba 0 0 0 0 732 1,268

Saskatchewan 15 0 0 0 1,395 572

Alberta 122 0 0 600 190 1,760

British Columbia 873 0 0 600 900 2,224

Yukon Territory 0 0 0 0 1,526 1,526

Northwest Territories 0 0 0 0 0 2,866

Nunavut 0 0 0 0 0 143
Totals: 4,351 1,899 1,100 1,200 11,019 16,834

NHTC: National Hiking Trail of Canada
IAT: International Appalachian Trail
BT: Bruce Trail
GDT: Great Divide Trail
TCST: Trans-Canadian Snowmobile Trail
TCT: Trans Canada Trail

We will review each of these long distance trails starting with the most prominent one.

Canadian Trails Study 54

8.1 Trans Canada Trail

The Trans Canada Trail is the best known brand of all three of the national trails in Canada. It
will be 22,000 kilometres in length once it is finished. It is a shared use recreational trail that
winds its way through every province and territory, from the Atlantic to Pacific to Arctic Oceans.
When completed, it will be the world's longest recreational trail, linking close to 1,000
communities and over 33 million Canadians.

The red line on the map above shows the land route of the Trans Canada Trail from St. Johns in
Newfoundland and Labrador to Victoria in British Columbia and all the way to Inuvik on the Arctic
Ocean. The light blue line shows the water routes.

The Trans Canada Trail is a federally registered charitable organization. It does not own or
operate any of the trail sections that are registered as part of the Trans Canada Trail. In British
Columbia, Quebec and Ontario separate organizations have been incorporated whose sole
purpose is to coordinate the development of the TCT. In most provinces and territories the
provincial trails organization is the official partner that is responsible for coordinating the
construction and management of the TCT in their region. Two exceptions are Saskatchewan
and the Yukon where the provincial / territorial snowmobile associations are the partners.

Most provinces have adopted a volunteer community group model whereby local not-for-profit
organizations assume responsibility for building and maintaining a section of the trail that is
typically 10 20 kilometres in length. In order to register a section of trail as part of the TCT,
written landowner permission is required. Also, the local trail group must ensure that the TCT
has been named as an additional insured on their general liability insurance policy.

In many cases the Trans Canada Trail provides a backbone or connectivity for regional trail
networks. Its development was a stimulus for the creation of a number of new provincial trail
associations and hundreds of new local trail groups.

Canadian Trails Study 55

The Trans Canada Trail is currently about 70% complete if one includes water routes and road
links. Table 24 below shows that as of November 2010 there are over 8,600 kilometres of
operational managed trails which make up about half of the total kilometres of registered trail.
The other half is comprised of 3,438 kilometres of water routes and 4,764 kilometres of road
routes.40 Table 24 shows that almost 86% of the managed trails that comprise operational
sections of the TCT are located in rural regions of Canada.

Table 24

Trans Canada Trail

by Number of Urban & Rural Kilometres as of 2010

Province / Urban Trails Rural Trails
Territory Motorized Total

Non-
Motorized

Motor-
ized

Non-
Motorized SNO Yellow

Km of
Trails

Water
Routes Roads

Total
Km

Newfoundland &
Labrador 23 0 0 0 841 864 0 0 864
Nova Scotia 49 10 0 0 244 303 0 67 370
Prince Edward Island 8 0 0 354 0 362 0 0 362
New Brunswick 52 0 46 198 0 296 94 0 390
Quebec 177 0 682 568 0 1,427 27 162 1,616
Ontario 334 0 1,322 433 153 2,242 248 383 2,873
Manitoba 57 3 285 218 0 563 0 705 1,268
Saskatchewan 76 0 207 69 0 352 0 220 572
Alberta 219 0 304 54 238 815 830 115 1,760
British Columbia 182 0 352 421 0 955 0 1,269 2,224
Yukon Territory 0 17 0 240 0 257 0 1,269 1,526
Northwest Territories 0 0 0 53 0 53 2,239 574 2,866
Nunavut 0 0 0 143 0 143 0 0 143
Totals: 1,177 30 3,198 2,751 1,476 8,632 3,438 4,764 16,834
Percentage of Total: 7.0% 0.2% 19.0% 16.3% 8.8% 51.3% 20.4% 28.3%

There are six preferred trail activities on the Trans Canada Trail: walking / hiking, cycling,
horseback riding, cross country skiing, snowmobiling and canoeing.41 Table 24 shows that
motorized use is permitted on about half of the length of the managed trails portion of the Trans
Canada Trail other than water and road routes. The majority of this motorized activity is
snowmobiling but there are four provinces that have "Yellow" trails meaning that ATVing is
permitted on those trails. The longest "Yellow" trail is the Newfoundland T'Railway. It is owned
by the provincial government which enacted legislation that permits the use of ATVs and
snowmobiles on their linear park.

In 2004 the Trans Canada Trail obtained $15 million in funding from the Canadian Government
to assist with funding for construction of the trail. This money was invested in trail construction
over the succeeding 7 years. In October 2010 the Canadian Government announced a new $10
million contribution to assist the TCT to reach its completion goal by 2017.

40 Source: Trans Canada Trail.
41 http://www.tctrail.ca/RMC_Report_June_6.pdf

Canadian Trails Study 56

8.2 Trans-Canadian Snowmobile Trail

The Trans-Canadian Snowmobile Trail (TCST) was established in 1998 by the Canadian
Council of Snowmobile Organizations (CCSO) through the cooperation of its 12 provincial /

snowbelt as shown on the map below.

The history of the Trans-Canadian Snowmobile Trail goes back to the creation of the Trans

became clear to the CCSO that the route of the Trans Canada Trail would take it along a track in
many parts of the country that was too far south for snowmobiling. In 1993 the CCSO decided to
link existing provincial snowmobile trails together into a cross Canada snowmobiling trail.

In 1996 the first official section of the TCST was opened in the Yukon along the Top of the World
Highway. This highway was closed during the winter and it was used by over 500 snowmobilers
during the Trek Over the Top in 1996. As in numerous jurisdictions across Canada, combining
the TCT and the TCST in the Yukon makes sound economic and environmental sense. In this
case the trail has a wide variety of users because it permits snowmobiling, cross country skiing
and dogsledding in the winter and hiking and biking in the summer.

In 1997 the TCST was established from Saskatchewan to Newfoundland and in 1998 British
Columbia and Alberta were added. In January and February of 1998 representatives from the
CCSO rode coast to coast during RendezVous 1998 to inaugurate the TCST.

Snowmobiling is permitted on 4,227 km of the Trans Canada Trail but most of those sections are
not part of the Trans-Canadian Snowmobile Trail. The consultants estimate that the overlap
between the TCT and the TCST is about 1,500 kilometres.

Approximately 10,000 kilometres of the Trans-Canadian Snowmobile Trail are in place but the
trail is not yet complete. There are several significant gaps that need to be built. In addition,
there is a need for signage.

Canadian Trails Study 57

8.3 National Hiking Trail of Canada

Hike Canada en marche has been working on the vision of a footpath
across Canada. The following map shows the planned route.

The red line on the map above shows the proposed route of the National Hiking Trail

Piece by piece, the proposed 10,000 kilometre hiking trail is growing to connect the Atlantic to
the Pacific. The long-held vision of a greenway connecting existing natural-surface pedestrian
trail systems with parklands and wild places is slowly becoming a reality. Already, trails spanning
much of British Columbia, Ontario, Quebec and New Brunswick are in use. Once established,
the trail corridor will help to protect heritage of natural landscapes and historic places,
and provide passage, habitat, and refuge for wildlife.

The Bruce Trail in Ontario, forerunner of Canada's modern-day trail system, is a pioneer long
distance hiking trail that is part of the National Hiking Trail. Other long distance hiking trails such
as the International Appalachian Trail could assist the National Hiking Trail in Atlantic Canada by
completing sections that could serve a dual purpose.

As of 2010 more than three thousand kilometres of the National Hiking Trail have been
completed; some on existing trail systems, others following older routes that await designation
on public land.

Canadian Trails Study 58

8.4 International Appalachian Trail

The International Appalachian Trail (IAT) Sentier International des Appalaches, (SIA) is a hiking
trail which runs from the northern terminus of the Appalachian Trail at Mount Katahdin, Maine
through New Brunswick to the Gaspé Peninsula of Québec, after which it takes a bridge
crossing from New Brunswick to Prince Edward Island and from there a ferry crossing to Pictou,
Nova Scotia. The IAT follows the Cape to Cape Trail in Nova Scotia and it continues to the
Canso Causeway then through Cape Breton to the ferry terminal at North Sydney. Following the
ferry crossing to Newfoundland the IAT continues from Port aux Basques along the western part
of Newfoundland to the northern tip of the Appalachian Mountain chain at Belle Isle, NL.

Proponents of the trail theorize that the Appalachian Mountains and the mountains of Western
Europe and North Africa are related. When the continents of Europe and North America collided
more than 250 million years ago on the super-continent Pangea, they then drifted to their
present locations. Based on this theory, efforts are being made to extend the IAT into Western
Europe and North Africa.

In April 2010 Greenland became the seventh chapter of the International Appalachian Trail. It
was followed by Scotland in June, 2010 when the West Highland Way became the first IAT trail
in Europe. In October 2010 the IAT expanded further into Europe when nine new chapters
joined the IAT at a meeting in Aviemore, Scotland. The new chapters include Norway, Sweden,
Denmark, the Netherlands, England, Ireland, Wales, the Faroe Islands, and Iceland. At that
point the IAT became the largest trail network in the world.

Canadian Trails Study 59

8.5 The Bruce Trail

The Bruce Trail (BT) is the oldest and longest continuous footpath in Canada. It runs along the
Niagara Escarpment in Ontario from Niagara to Tobermory, spanning more than 850 kilometres
of main trail and 250 kilometres of side trails.

The first meeting of the Bruce Trail Committee of the Federation of Ontario Naturalists was in
1960. Since those initial days, escarpment landowners have been key to the existence of the
Bruce Trail. Understanding that building relationships was essential, then Trail Director Philip
Gosling and his team of volunteers visited major towns along the proposed trail route to discuss
with landowners their vision of a trail along the Niagara Escarpment. They were greeted with
support all along the way. Regional clubs were established by 1963. Each club was
responsible for organization, landowner approvals, construction and maintenance. The same
club management system remains in effect today.

The Bruce Trail was officially opened at a ceremony in Tobermory in 1967- Canada's Centennial
Year. Since then a number of sections of the trail have been re-routed as additional land has
been acquired.

Management of the Bruce Trail is through the Bruce Trail Conservancy (BTC). Nine Bruce Trail
Clubs support BTC by managing a section of the Trail. All club activities are overseen by
volunteers who handle trail maintenance, stewardship, public education, hiking programs, and
landowner relations. There are 8,400 members of BTC and 1,000 of them are active trail
volunteers.

In order to ensure a secure a permanent conservation corridor, the BTC acquires Niagara
Escarpment land for the Bruce Trail and conservation buffers. Almost 7,000 acres of
Escarpment land are now secured and managed by the BTC. This preserved land is cared for by
volunteers, with the support of a small BTC staff. However, 52% of the trail corridor is still
subject to development.

The BTC is working to secure the remaining sections of the corridor by obtaining donations of
land or by purchasing land. Each year the BTC spends $1 to $2 million on land purchases.
These acquisitions protect a diverse array of landscape types - wetlands, karst topography,
open meadows, caves, towering scarp edges and lush forests - all within the Niagara
Escarpment UNESCO World Biosphere Reserve.

Photo courtesy of Bruce Trail Conservancy.

Canadian Trails Study 60

8.5 Great Divide Trail

The Great Divide Trail (GDT) is a 1,200 km wilderness hiking trail in the Canadian Rockies. This
trail closely follows the Continental Divide between Alberta and British Columbia, crossing the
divide no fewer than 30 times. In Table 22 above we have allocated 600 kilometres of this trail to
each of British Columbia and Alberta because there is insufficient detailed information to
apportion the kilometres of trail otherwise.

The GDT begins in Waterton Lakes National Park at the Canada-US border where it connects
with the Continental Divide Trail from the United States and it ends in Kakwa Provincial Park
north of Jasper National Park.

The route south of Palliser Pass was originally mapped in 1974 by a group of 6 people funded
by an Opportunities for Youth Grant. Cliff White, the project coordinator, used the data from this
project as the basis for his undergraduate thesis.

The GDT is not officially recognized by Parks Canada and therefore is not signed and not
always even an actual trail, sometimes merely a wilderness route. The GDT passes through five
National Parks including Waterton, Banff, Kootenay, Yoho and Jasper, seven Provincial Parks,
four provincial wilderness areas and five provincial forest districts.

Canadian Trails Study 61

9. The Role of the Three Levels of Government

The federal government has provided significant support to trail building in Canada through
funding for the National Trails Coalition, Trans Canada Trail and active transportation projects
through co-investments with municipalities. The Canadian Government has also provided
funding for regional trails initiatives through agencies such as Atlantic Canada Opportunities
Agency, FedNor and Western Economic Diversification Canada. However the level of federal
funding for trails in Canada on a per capita basis falls far short of the support that the federal
government in the United States has provided for trails in that country. Their land banking
program for rails to trails helped to preserve many abandoned rail lines that have now been
converted into trails. The U.S. Government has provided hundreds of millions of dollars for trail
development each year for the past 20 years through their Department of Transportation. There
is a need for more support for trail development at the federal government level in Canada.

Photo reproduced with permission from the
Library of Parliament / Bibliothèque du
Parlement. Photo credit: CB-077/ Mone Cheng.

Provincial governments in Canada have supported trail development in a number of different
ways. In some cases provincial governments have purchased abandoned rail lines and provided
support to not-for-profit trails associations to develop them into shared use trails. A number of
provincial governments have designated specific departments to coordinate trail development
because trails typically involve a number of departments such as Natural Resources,
Transportation, Tourism, Health Promotion, Justice and Economic Development. The Nova
Scotia Government has even backstopped a trails liability insurance program for not-for-profit
trails associations. However, the most important contribution from provincial governments has
come in the form of financial support for trail building. We estimate that provincial governments
across Canada contribute approximately $50 million per year for trail development and
management.

Municipal governments also play a key role in trail development. Many new urban trails have
been built during the past ten years and more are currently being planned. The majority of these
trails are for active transportation. Approximately 70% of the population of Canada lives in urban
settings; consequently the majority of demand for trail uses comes from these regions. On a
typical day, most people want to be able to experience trails in their own neighbourhood or
within a one-hour drive of their home. However, there is increasing demand for longer distance
trail use on weekends and during vacations. Municipal governments are doing a good job at
building trail networks within their urban boundaries. In a number of cases in rural parts of
Ontario and Quebec regional governments have purchased abandoned rail lines and invested in
converting them to recreational trails. In other cases small towns have collaborated to purchase
abandoned rail corridors and convert them to rail trails to connect their communities.

Canadian Trails Study 62

10. Key Issues Regarding Canadian Trails

10.1 Access

One of the issues most often cited by trail users is that they want increased access to managed
trails. This could be in the form of more access to single use or shared use trails. Some trail
users are finding that their traditional access to trails is being restricted due to land use
regulations, development or environmental concerns. This means that it is more important than
ever to develop managed trail systems that are sustainable. Education of trail users about the
importance of staying on managed trails is also important because often access restrictions are
imposed as a result of misuse or environmental damage to valuable natural resources on Crown
and/or private land.

10.2 Lack of Funding for Trail Development

Finding scarce financial resources is another issue that always impacts trail developers.
Fortunately there are tens of thousands of volunteer trail builders in Canada who devote
hundreds of thousands of hours every year to further trail development. Without their support,
trail development in both urban and rural parts of Canada would be only a fraction of what it is
today. Most trail building in Canada follows the community development model where it is
organized by local community trail groups or trail user clubs who take pride in their local trail. Not
only do local volunteers build the trail but they also manage and maintain it so that it is
sustainable for the long term. However, when volunteers spend a large portion of their time
seeking funding, they become discouraged and lose interest in what they set out to do that is,
build trails for everyone to use. The best practices in shared use trail building are evidenced by
those organizations that collaborate with all three levels of government, interested trail users in
their community as well as good corporate citizens who contribute financially as well as in-kind.

10.3 Risk Management, Liability and Insurance

Many trail developers continually grapple with the issue of liability insurance. In 2002 Lloyds of
London elected to exit this part of its business and they advised provincial trail associations
accordingly. The premiums for alternative insurance coverage skyrocketed. Trail builders faced
the prospect of either diverting a large chunk of the money they had raised for trail construction
into insurance premiums or abandoning their goals and closing their community trail groups.
Fortunately within a few years the insurance market recovered and premiums were reduced to
their former levels.

Risk management remains a significant issue for community trail groups because their members
are volunteers and they do not want to be drawn into any possibility of personal liability. At the
same time, property owners (both private and public sector) want to be assured that they will not
incur any potential liability by agreeing to permit their property to be used as a trail. The practice
of risk management will not eliminate risks but it can identify, reduce and manage them in order
to decrease risk to the user as well as potential liability to the trail manager. Most provinces have
enacted Occupiers Liability Acts which limit the liability that a land owner or occupier may have
regarding trails on their land. The only obligation one has is to not create a danger with intent to

Canadian Trails Study 63

property. Most of these acts also state that a person who enters premises for the purpose of
recreation is deemed to have willingly assumed all risks.

10.4 Environmental Stewardship

Governments are moving to protect natural resources for ecological values. Our natural
environment is the resource at the heart of the experience being sought by all trail users.
Accordingly, all trail users should be encouraged to follow good environmental stewardship
practices.

10.5 Increased Demand for Trails

Demographic trends have produced a growing demand for managed trails because aging baby
boomers want more recreational opportunities. At the same time it is recognized that people
today are not getting sufficient exercise. Trails are viewed as an inexpensive way for everyone to
recreate without competition. There are also many opportunities for families to use trails as a
safe, affordable activity.

Trail users may be generally segmented into two groups regarding trail activities: (a) those who
prefer non-motorized activities on trails and (b) those who prefer motorized trail activities.
Regardless of their preference, Canadians are demanding more managed trails, especially trails
that are close to major population areas.

Managed trails are also becoming recognized as drivers of economic development. Provincial
governments are now beginning to actively market sustainable trail systems as a tourism
destination. Many people from other countries (i.e. Europe) are already aware of the benefits of
trails and they are seeking to access the natural beauty that Canada has to offer without having
to deal with crowds of people.

10.6 Legislation, Compliance and Enforcement

Many provincial governments have enacted legislation or regulations regarding OHV use on
trails. While most OHV operators have voluntarily complied with these regulations, there are a
small number where enforcement is needed to ensure compliance. Enforcement has been
handled in different ways across the country. Some provinces such as Nova Scotia have
assigned a team of Conservation Officers to OHV enforcement. Others such as Prince Edward
Island have developed Trail Patrol programs where their volunteer Trail Wardens can issue
Summary Offense Tickets. Most provinces and territories have simply left the issue of
enforcement to regular law enforcement agencies as part of their overall duties.

Canadian Trails Study 64

 11. Conclusions

There is a great deal of trail development underway across Canada. It is primarily driven by
volunteers and not-for-profit trails organizations with support from governments at all three
levels. However, there is very little information available to the public about this activity. This
report is designed to provide important information for public policy makers as well as trail
developers, users and managers. Hopefully it will stimulate more interest in this sector of our
economy and it will lead to more support for recreational activities on trails.

The consultants found that there is a significant difference between trails in urban versus rural
areas. Generally trails in urban settings are non-motorized. However, in rural areas, the principal
trail users are generally motorized groups. They appreciate the privilege of using shared use
trails in order to access other single use trails for their particular interest.

Since our natural resources are finite, it is important to strive to respect our environment at all
times. Shared use trails are an efficient way to address this issue because multiple trail user
groups can access the same resources through cooperation on shared use trail systems.
However, there is a need for trail management practices to be applied in order to reduce conflict
between user groups. Volunteer trail patrols have proven to be very effective in encouraging
compliance with trail regulations. Dedicated teams of enforcement officers have also made a
significant impact regarding compliance. Respect for other trail users is the key to successful
collaboration on shared use trails.

A common thread that links the best practices regarding trail development and management is
active community involvement. By working together in local communities, volunteers are
addressing the key issues that impact trail users and adjacent landowners in all parts of Canada.

12. Recommendations

Based upon the research we have conducted for this report, the consultants make the following
public policy recommendations:

1. There should be additional funding from all levels of government to support trail
development and management in Canada.

2. Several provinces have selected one ministry to coordinate government activities related
to trails because they often involve multiple departments. Other provinces and the federal
government should do the same thing.

3. Priority should be given to the development of shared use trails wherever appropriate
because it is the most efficient way to invest public funds.

4. Additional research should be undertaken to obtain more detailed information regarding
trail development and usage.

Canadian Trails Study 65

Appendix A.

Glossary of Terms and Acronyms

Active Transportation: refers to any form of human-powered transportation walking, cycling, using a
wheelchair, in-line skating or skateboarding. There are many ways to engage in active transportation,
whether it is walking to the bus stop, or cycling to school or work. Active transportation includes many
active modes and methods of travel such as: walking, jogging, running; cycling; in-line skating;
skateboarding; non-mechanized wheelchairing; snowshoeing and skiing.42

ATV or All Terrain Vehicle: A small, open motor vehicle having one seat and four wheels fitted with
large tires. It is designed chiefly for recreational off-road use.

CCSO: An abbreviation for the Canadian Council of Snowmobile Organizations, a national not-for-profit
organization whose members are the provincial and territorial snowmobile associations.

Community Trail Groups: Not-for-profit organizations that are formed to build and manage sections of
trail near the community where their members live.

CTF: An abbreviation for the Canadian Trails Federation, a national not-for-profit organization whose
members are the provincial and territorial trails organizations across Canada.

Designated Trails: Trails that have been designated by a government for use by a particular type of
trail user through the purchase of a trail pass. Examples are snowmobile or ATV/ORM trails where the
users purchase a trail pass for an annual or a daily fee.

Established Trails: Registered trails that are located on crown land in British Columbia that have been
approved for use under a management agreement between the Government of BC and a local or
provincial sponsor.

FedNor: A branch of Industry Canada that is the federal government's regional development organization
for Northern Ontario.

FSR: Forest Service Road. A road that is usually built by a forest products company for their own use to
transport trees using large trucks. Once a region has been harvested for trees, forest service roads in that
region could remain unused for another 20 - 30 years. These roads are often available for recreational trail
use by ATVs, ORMs and snowmobiles through an agreement with the landowner.

GDT: The Great Divide Trail is a hiking trail that is located along the border between Alberta and British
Columbia running north from the U.S. border.

Greenway: A long, narrow piece of land, often used for recreation and pedestrian and bicycle traffic and
sometimes including multiple transportation (streetcar, light rail) or retail uses. The term greenway comes
from the "green" in greenbelt and the "way" in parkway, implying a recreational or pedestrian use. It is
usually a contiguous pathway that facilitates urban commuting via bicycle or foot. An example is the
Central Valley Greenway in Vancouver.

42 Source: Public Health Agency of Canada website. What is Active Transportation? - Physical Activity -
Healthy Living - Public Health Agency of Canada

Canadian Trails Study 66

IAT: An abbreviation for the International Appalachian Trail, a hiking trail that starts at the end of the
Appalachian Trail in Maine, crosses the border into Canada at New Brunswick then proceeds to Quebec,
PEI, Nova Scotia and Newfoundland.

IMBA: An abbreviation for the International Mountain Biking Association. IMBA Canada was established
in 2004 as the Canadian arm of IMBA.

Managed Trails: Recreational trails that are managed or operated by a government department, a
registered not-for-profit trails organization or an incorporated trail user group. In order to qualify as a
managed trail, there must be an agreement between the manager / operator and the landowner that
establishes the terms of use of the trail. Managed trails must also be marked using appropriate signage,
mapped or GPSed to assist trail users and they must be maintained by the trail manager / operator.

Mixed Use Trails: Shared use trails that permit both motorized and non-motorized trail users.

Motorized Trails: Trails that permit snowmobiles and/or ATVs and/or off-road motorcycles.

MTB: An abbreviation for mountain bikes or mountain biking.

Multiple Use or Multi-Use Trails: Same definition as shared use trails.

Non-Motorized Trails: Trails that do not permit snowmobiles, ATVs or off-road motorcycles. Permitted
non-motorized trail activities generally include hiking, walking, running, cycling, mountain biking,
horseback riding, cross country skiing and snowshoeing.

National Trails Coalition: A national not-for-profit organization whose purpose is to unite all of the
diverse trails organizations in Canada.

NHTC: An abbreviation for the National Hiking Trail of Canada / Sentier National, a hiking trail from coast
to coast in Canada that is promoted by Hike Canada en marche.

NTC: An abbreviation for the National Trails Coalition.

OHV: An abbreviation for an off highway vehicle. Any motorized mode of transportation built for cross-
country travel on land, water, snow, ice or marsh or swamp land or on other natural terrain.

ORM: An abbreviation for an off-road motorcycle.

Puncheon (Bog Bridge): A log or timber structure built on the ground for the purpose of crossing a
marshy or boggy area. Sometimes called a corduroy road or trail.

Quad: A common name for an all terrain vehicle.

Recreational Trails: Trails whose uses are restricted to recreational purposes.

Rural Trails: For the purpose of this study we have defined rural trails as those trails that are located in
regions with low population density that are outside of urban and suburban regions.

Shared Use Trails: Trails that permit more than one type of trail user either at the same time or during
different seasons. For example, a trail that is exclusive for snowmobile use in the winter months but
permits other uses in the summer months is considered a shared use trail.

Canadian Trails Study 67

Single Use or Single Track Trails: Trails that are designed for use by a single trail user group.
Examples are hiking trails, cross country ski trails, mountain biking trails, snowmobile trails and off-road
motorcycle trails.
Sled: A commonly used term for a snowmobile.

SNO:

TCT: An abbreviation for the Trans Canada Trail, a national registered charity whose purpose is to
promote the completion and use of the Trans Canada Trail, a shared use trail that will run 22,000
kilometres from coast to coast to coast.

TCST: An abbreviation for the Trans-Canadian Snowmobile Trail, a snowmobile trail from coast to coast
to coast that is promoted by the CCSO.

Trail: The standard definition for a trail is "a path or track roughly blazed through wild or hilly country".
However, today trails are much more than that. A trail can be as simple as a narrow footpath or as
complex as a paved 3 metre-wide shared use trail.

Trail Corridor: The full dimensions of a trail, including designated land on both sides of the treadway.
The dimensions are cubic rather than linear because a trail corridor also includes sufficient space
overhead to accommodate riders on horseback.

Trailhead: An access point to a trail. It is often accompanied by public facilities including signs, maps,
parking for vehicles, staging areas for horses, ATVs or snowmobiles, toilets and water.

Trail User: Anyone who participates in an activity on a trail.

Trail User Group: A group of trail users who join an organization that is dedicated to pursuing their
preferred activity on trails. Examples are: snowmobile clubs, ATV and ORM clubs, cross country ski clubs,
hiking clubs, cycling clubs, mountain biking clubs and canoe/kayak clubs.

Treadway: The trail surface upon which users travel. Often the materials used to form the treadway are
pavement, crusher dust or class A gravel. Most hiking trails have a natural treadway. Cross country ski
and snowmobile trails have a snow cover on top of the treadway.

Unauthorized Trails: Trails that have been developed without an agreement with the landowner for the
use of the land where the trail is located. Users of unauthorized trails may be subject to trespass
legislation.

Urban Trails: For the purpose of this study we have defined urban trails as those trails that are located
in regions with high population density such as major cities. Suburban regions have been included in this
definition. All paved trails have been defined as urban trails.

Canadian Trails Study 68

Appendix B

National Trails Coalition - Regional Advisory Committee Members

Province / Name Organization
Territory

British Columbia Roger Frost British Columbia Snowmobile Federation
 Les Auston
 James Brown Outdoor Recreation Council of British Columbia
 Rose Schroeder
 Terry Wardrop Quad Riders Association of British Columbia
 Peter Sprague British Columbia Off Road Motorcycle Association
 John Hawkings (ex-officio) MTCA, BC Government
 * Terje Vold NTC Regional Coordinator for BC

Alberta Chris Brookes Alberta Snowmobile Association
 Darryl Copithorne
 * Linda Strong-Watson Alberta TrailNet Society
 Cory Kulczycki
 Brent Hodgson Alberta Off Highway Vehicle Association
 Bob Smith
 Fred Wilton (ex-officio) Alberta Tourism Parks & Recreation
 Jeff Gruttz NTC Regional Coordinator for Alberta

Saskatchewan * Chris Brewer Saskatchewan Snowmobile Assoc.
 Barry Bradshaw
 Dorothy Rhead Saskatchewan Trails Association
 Ed Spratt (deceased)
 Gary Pare Saskatchewan ATV Association Inc.
 Kevin Pare
 Pat Rediger NTC Regional Coordinator for Saskatchewan

Manitoba Ernie Smelski Snoman (Snowmobilers of Manitoba) Inc.
 Linda Morin Manitoba Recreational Trails Association
 Chris Fox-Decent All Terrain Vehicle Association of Manitoba
 Lynn Lafleche NTC Regional Coordinator for Manitoba

Ontario Bruce Robinson Ontario Federation of Snowmobile Clubs
 Ron Purchase
 * Jack de Wit Ontario Trails Council
 Patrick Connor
 Bruce Murphy Ontario Federation of ATV Clubs
 Ken Hoeverman Ontario Federation of Trail Riders
 Rick Antaya NTC Regional Coordinator for Ontario

Note: * indicates RAC Chair

Canadian Trails Study 69

Province / Name Organization
Territory

Quebec * Normand Besner Fédération des Clubs de Motoneigistes du Québec
 Daniel Pouplot Conseil québécois du loisir
 Louis Carpentier
 Danny Gagnon Fédération Québécoise des Clubs Quads
 Benoit Gilles Depont Fédération Québécoise des Motos Hors Route
 Jean Duchaine NTC Regional Coordinator for Québec (motorized)
 Denis Sylvestre NTC Regional Coordinator Québec (non-motorized)

New Brunswick * Ross Antworth New Brunswick Federation of Snowmobile Clubs
 Leon Bourque
 Brian Clark New Brunswick Trails Council Inc.
 Poul Jorgensen
 Daniel Boucher New Brunswick ATV Federation
 Jacques Poirier
 Kirk MacDonald (ex-officio) NB Dept. of Natural Resources
 Ron Akerley (ex-officio) NB Dept. of Natural Resources
 Jamie Kelly NTC Regional Coordinator for New Brunswick

Prince Edward Dale Hickox Prince Edward Island Snowmobile Association
Island * Murray MacPherson
 Brendon McGinn Prince Edward Island Trails Inc.
 Tom Connor
 Rodney Croken Prince Edward Island ATV Federation Inc.
 Lynn Ferguson
 Shane Arbing (ex-officio) PEI Government
 Roger Mailman NTC Regional Coordinator NS & PEI

Nova Scotia * John Cameron Snowmobile Association of Nova Scotia
 Steve McLelan
 Avery Bain Nova Scotia Trails Federation
 Keith Ayling
 Wayne Rock All Terrain Vehicle Association of Nova Scotia
 Chris Thompson Nova Scotia Off-Road Riders Association
 Steve Vines (ex-officio) Health Promotion & Protection, NS Gov't
 Roger Mailman NTC Regional Coordinator NS & PEI

Newfoundland Bruce Nicholl Newfoundland & Labrador Snowmobile Federation
& Labrador Clarence Sweetapple
 Leon Organ Newfoundland T'Railway Council
 Rick Noseworthy Avalon Trailway Corporation
 Victor (Junior) Howlett
 Terry Morrison NTC Regional Coordinator for Newfoundland

Yukon Territory Mark Daniels Klondike Snowmobile Association
 Jim Connor
 Alex Brook Klondike Active Transport & Trails Society
 Jane Koepke City of Whitehorse
 Afan Jones (ex-officio) Yukon Territorial Government

Northwest Geoff Ray NWT Recreation & Parks Association
Territories Mike Mitchell
 Doug Ritchie
 Theresa Ross

70

Appendix C

List of Rail Trails in Canada

Ontario

Beaver River Wetland Trail
Caledon Trailway
Cambridge-Paris Rail Trail
Cataraqui Trail
Chrysler Canada Greenway
Elgin Trail
Elora - Cataract Trailway
Georgian Trail
Goderich - Auburn Rail Trail
Gordon Glaves Memorial Pathway
Grand Trunk Trail - St. Mary's
Grey County CP Rail Trail
Hamilton-Brantford Rail Trail
Howard Watson Trail
Iron Horse Trail, Ontario
K&P Rail Trail
Kay Gardiner Beltline Park
Lynn Valley Trail
New York Central Recreational Trail
Niagara River Trail
North Simcoe Rail Trail
Merritt Trail
Midland Rotary Waterfront Trail
Oro-Medonte Rail Trail & Barrie North
Shore Trail
Saugeen Trail
S.C. Johnson Trail
Seguin Trail
Tay Shore Trail
Thames Valley Trail
Thornton-Cookstown Trail
Uhthoff & Lightfoot Trails
Upper Canada Heritage Trail
Victoria & Haliburton Trails
Wainfleet Rail Trail
Waterfront Trail
West Toronto RailPath

Quebec

Cycloparc PPJ
La Vagabonde
Montérégiade
L'Estriade
Sentier Massawippi
La Cantonière
Parc linéaire des Bois-Francs
Parc linéaire de la MRC de Lotbinière
Parc linéaire Le Grand Tronc
Ligne du Mocassin
Parc linéaire de la rivière Saint-Charles
Parc linéaire Rouyn-Noranda
Taschereau
Parc Linéaire Le P'tit Train du Nord
Parc linéaire des Basse-Laurentides
La Campagnarde
Corridor des Cheminots
Piste Jarcques-Cartier/Portneuf
Parc linéaire interprovincial Petit-Témis
Parc linéaire de la Vallée de la Gatineau
Route des Champs
Sentier Nature Tomifobia
Corridor Aérobique
Corridors Verts d'Asbestos

New Brunswick

Gibson Trail
Lincoln Trail
Nashwaak Trail
Northside Trail
Petit Temis Interprovincial Linear Park
Sackville to Port Elgin Trail
Upper St. John River Valley Trail

Prince Edward Island

Confederation Trail

Canadian Trails Study 71

Canadian Rail Trails cont'd.

Nova Scotia

Adventure Trail
Albion Trail
Annapolis County Trail
Aspotogan Trail
Atlantic View Trail
Barrington Bay Trail
Bay to Bay Trail
Bear River to Sissiboo Trail
Beechville-Lakeside-Timberlea Trail
Blueberry Run Trail
Bridgewater Centennial Trail
Bull Run Trail
Butter Trail
Ceilidh Coastal Trail
Chain of Lakes Trail
Chester Connector Trail
Cobequid Trail (Truro)
Cobequid Trail (Bible Hill)
Cornwallis River Pathway
Cumberland County Trail
Dynamite Trail
East Richmond Rail Trail
Guysborough Nature Trail
Jitney Trail
Jordan Falls Community Trail
Judique Flyer Recreational Trail
Kentville Rail Trail
King's County Rail Trail
LaHave River Trail
Lunenburg Back Harbour Trail
Lunenburg Front Harbour Walk
Musquodoboit Trailway
Queen's County Rail Trail
Sable River Community Trail
Salt Marsh Trail & Shearwater Flyer Trail
Sentier de Clare Trail
Shelburne Rail Trail
Ship Railway
St. Margaret's Bay Rail Trail
St. Mary's Trail
St. Peter's Coastal Trail
Trestle Trail
Yarmouth County Trail

British Columbia

Columbia & Western Rail Trail
Cowichan Valley Rail Trail
Galloping Goose Regional Trail
Great Northern Rail Trail
Interurban Rail Trail (Saanich)
Kettle Valley Rail Trail
Lochside Regional Trail
Slocan Valley Rail-Trail

Alberta

Iron Horse Trail
Athabaska Landing Trail

Saskatchewan

Big River to Shellbrook Rail Trail
Prinz to Paradise Hills Rail Trail
Regina Beach to Lumsden Beach Trail
Rocanville to Esterhazy Trail
Sky Trail (Outlook)
St. Walberg Trail

Manitoba

Harte Trail
Headingly Grand Trunk Trail
Northeast Pioneers Greenway
Prime Meridian Trail
Rossburn Subdivision Trail

Newfoundland

Newfoundland T'Railway

Bob ramsay
President

bob is President and chief Staff
Officer for mmIc and cOHV. He
is a graduate of the University of
Western Ontario. He has served as an assistant to a
member of Parliament and a federal cabinet minister.

bob presently serves as the chair of the board of
Directors of the canadian Society of Association
executives (cSAe), the national professional society
of not-for-profit executives. Previously he served on the
executive committee of cSAeís Trillium chapter for
seven years, and as the chapter President in 1998.

Kevin sweetland
Vice President

Kevin is the volunteer President
of the canadian council of
Snowmobile Organizations and
Vice President of the International
Snowmobile council.

He has been snowmobiling for over 40 years. He has
been President of his local club and President of the
Newfoundland & Labrador Snowmobile Federation.

Curt schroeder
Secretary-Treasurer
chair of Audit committee

curt Schroeder is a faculty member
of the Saskatchewan Institute of
Applied Science and Technology in regina, with an
interest in applied research in trails and sustainability
education. In addition to serving on the National Trails
coalition board he currently volunteers as chair of the
Great Plains Trans canada Trail Association in regina,
is Past-President of the Saskatchewan Trails Association
and is a Director (Secretary) of the canadian Trails
Federation.

His interest in trails includes dog sledding, hiking,
cycling, horseback-riding, cross-country skiing and
canoeing and encouraging others to do the same.

Jo-anne Farquhar
Director
chair of communications
committee

Jo-Anne is the Director of
communications and Public Affairs for the motorcycle
& moped Industry council (mmIc) and the canadian
Off-Highway Vehicle Distributors council (cOHV). In her
career she has held several senior positions within the
federal and Ontario Provincial governments and as a
Public relations consultant in the private sector.

She has been chief of Staff to the Ontario minister of
Tourism & recreation, minister of Agriculture & Food and
Associate minister of municipal Affairs.

Jo-Anne represents the responsible interests of the
not for profit associations member manufacturers,
distributors, their dealerships and national and provincial
on road and off-road rider federations across canada.

dennis Burns
Director

Dennis is currently the executive Director
of the canadian council of Snowmobile
Organizations.

Patrick Connor
Director

Patrick is a Professional management
executive with 25 years experience
in business, government and private
human service sectors. He is currently
executive Director of the Ontario Trails council and
Vice-President of the canadian Trails Federation. Patrick
is a member of The canadian Society of Association
executives, has an Honours bA in economics and a
business Diploma from St. Lawrence college, Kingston.

Officers & Directors - National Trails Coalition

About the Author

 Terrance J. Norman

Terry Norman has been active in the trails movement in Canada for the past 15 years. He
started in 1996 as a volunteer member of the Nova Scotia Trans Canada Trail Committee. He
then served as volunteer President of the Nova Scotia Trails Federation from 2001 until 2009. In
2009 he was the first recipient of a Life Membership in NS Trails in recognition of his significant
contribution toward building the organization.

Terry was also a co-founder of the Canadian Trails Federation and he served as volunteer
President of that organization from 2004 until 2009 when he resigned to accept an appointment
as National Coordinator of the National Trails Coalition. In the latter role he was the chief
administrative officer responsible for investing $25 million on behalf of the Government of
Canada in 474 trail infrastructure projects across Canada .

Terry obtained a Bachelor of Commerce from McGill University and a Master of Science in
Business Administration from the University of British Columbia. He has lived and worked in
Vancouver, Calgary, Edmonton, Toronto, Montreal and Halifax. He is a partner in Novus
Consulting Group, a management consulting firm based in Halifax, NS.

December 2010

Canadian Trails sTudy

National Trails Coalition
309-201 Walter Havill Drive,

Halifax, NS B3N 3J4
Tel. 902-429-8810

Email: tnorman@ntc-canada.ca
Website: www.ntc-canada.ca

Partners:

Canadian Council of Canadian Off-Highway Canadian Trails Federation
Snowmobile Organizations Vehicle Distributors Council 309-201 Walter Havill Drive,
PO Box 21059 Suite 201, Halifax, NS B3N 3J4
Thunder Bay, ON P7A 8A7 3000 Steeles Ave. E., Tel. 902-429-8810
Tel. 807-345-5299 Markham, ON L3R 4T9 Website: www.ctf-fcs.ca
Website: www.ccso-ccom.ca Tel. 1-877-470-2288
 Website: www.cohv.ca

National Trails Coalition
309-201 Walter Havill Drive,

Halifax, NS B3N 3J4
Tel. 902-429-8810

Email: tnorman@ntc-canada.ca
Website: www.ntc-canada.ca

Partners:

Canadian Council of Canadian Off-Highway Canadian Trails Federation
Snowmobile Organizations Vehicle Distributors Council 309-201 Walter Havill Drive,
PO Box 21059 Suite 201, Halifax, NS B3N 3J4
Thunder Bay, ON P7A 8A7 3000 Steeles Ave. E., Tel. 902-429-8810
Tel. 807-345-5299 Markham, ON L3R 4T9 Website: www.ctf-fcs.ca
Website: www.ccso-ccom.ca Tel. 1-877-470-2288
 Website: www.cohv.ca

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (Adobe RGB \0501998\051)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Perceptual
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /sRGB
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness false
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Remove
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages false
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 100
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.00000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages false
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 100
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.00000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages true
 /CropMonoImages false
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 400
 /MonoImageDepth 2
 /MonoImageDownsampleThreshold 1.00000
 /EncodeMonoImages true
 /MonoImageFilter /FlateEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ENU ([Based on '[Press Quality]'] Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /BleedOffset [
 0
 0
 0
 0
]
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MarksOffset 6
 /MarksWeight 0.250000
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PageMarksFile /RomanDefault
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
 <<
 /AllowImageBreaks true
 /AllowTableBreaks true
 /ExpandPage false
 /HonorBaseURL true
 /HonorRolloverEffect false
 /IgnoreHTMLPageBreaks false
 /IncludeHeaderFooter false
 /MarginOffset [
 0
 0
 0
 0
]
 /MetadataAuthor ()
 /MetadataKeywords ()
 /MetadataSubject ()
 /MetadataTitle ()
 /MetricPageSize [
 0
 0
]
 /MetricUnit /inch
 /MobileCompatible 0
 /Namespace [
 (Adobe)
 (GoLive)
 (8.0)
]
 /OpenZoomToHTMLFontSize false
 /PageOrientation /Portrait
 /RemoveBackground false
 /ShrinkContent true
 /TreatColorsAs /MainMonitorColors
 /UseEmbeddedProfiles false
 /UseHTMLTitleAsMetadata true
 >>
]
>> setdistillerparams
<<
 /HWResolution [800 800]
 /PageSize [612.000 792.000]
>> setpagedevice

