

East River Valley Strategic Plan

[image: image1.png]

[image: image2.jpg]Plymouth
Riverton

s Churchville

Irish Mtn.

Springville

Bridgeville
' St. Paul’s

@
Ravmond-Ville

East River Valley
 Strategic Plan

August 2007
TABLE OF CONTENTS
History of the East River Valley

 3

Executive Summary

 4

Guiding Summaries

 4

Genesis

 5

Mission

 6

Priority Strategic Directions

 6

Initiative Actions

1.0
Infrastructure Development
 9-10

2.0 Marketing & Promotion

 11-12

3.0 Tourism Development & Promotion
 13

4.0 Sustainability & Youth Retention 14

5.0 Wind Energy/Rural Green Dev.
 15-16
Next Steps

17

Appendices:

Acronyms

 19

Contributors

 20

Feedback Sheet

 21

History of the East River Valley of Pictou County

The first human inhabitants along the lower areas of the East River Valley were the aboriginal Mi’kmaq. These First Nations people settled the coastal areas along the Northumberland Straight and wintered inland on most of the major rivers in Pictou County including the East River.

The French established a few plots of cultivated land on the lower sections of the East River Valley and Pictou Harbour. These dwellings were short lived and ended during the expulsion of the Acadians in the mid eighteenth century.
The first major thrust of colonizers of the East River Valley occurred after the arrival of the Ship Hector in 1773. Scottish colonizers increased dramatically during the late eighteenth and early nineteenth century.
The East River itself was used as natural boundary point by the early surveyors dividing up the many grants of land given to the colonizers. Plots ranging from 100 to 500 acres were established along the riverbank and protruding in a rectangle shape upwards to the valley hills and beyond.
In the year 1784, our major East River towns of New Glasgow and Stellarton and the up river rural areas of Plymouth, Churchville, Springville, Bridgeville, St. Paul’s, Glencoe, Riverton, Fox Brook, Island, Hopewell, Elgin and Lorne were established. Many of the new colonizers were disbanded soldiers from loyal British Highland Regiments who fought in the American Revolution.
Over the ensuing years the East River Valley population continued to grow with the large influx of Scottish colonizers. The new colonizers were encouraged to settle the upper East River areas and communities such as Sunny Brae, Cumming’s Mountain, Kerrowgare and Blanchard were established.
Today, our proud East River Valley is made up of not only the early Scottish colonizer descendants but many other nationalities that contribute greatly to its development and success.

Executive Summary

This plan represents the East River Valley Strategic Plan for Community Economic Development. The Pictou Regional Development Commission facilitated the strategic planning exercises for this plan.

The Pictou Regional Development Commission has been working with the residents of East River Valley since May of 2005. PRDC facilitated three strategic planning sessions with area residents of the 15 communities in East River Valley, Pictou County. A SWOT analysis (strengths, weaknesses, opportunities and threats) was conducted and initiatives were identified as unique opportunities to promote tourism and build economic development for the area. The meetings were well attended and lots of ideas came to the table.

The Council and community residents from the communities of the East River Valley who attended the open sessions, built this community economic development document. The key elements of the plan follow.

Our Guiding Principles

As this Strategic Plan is being implemented, key principles have been identified to guide all activity. Those who bring this Strategic Plan alive must ensure that:

· The communities of the East River Valley will be seen as communities that care, adapt and work together to promote a sustainable community.
· Opportunities are created for all citizens to participate and to be included.

· The Strategic Plan is reviewed and/or revised on an on-going basis to ensure the objectives and goals are met.

[image: image3.png]

Genesis

6%594 principles and mission statement of the strategic plan are the consequence of a number of underlying forces. Rural regions have not participated equally in the overall growth of Canada. This has been evident in the census data for some time. It is our belief that healthy rural communities are critical to the well being of Canada. They are also the stewards of large areas of Canada’s environment. The inability of past development models to create good quality employment opportunities has led to a constant out-migration of the rural young and left a vulnerable aging population in its wake. Unless this process is halted, many if not most of Canada’s rural communities face extinction and a portion of Canada’s mosaic. One underlying premise of the strategic plan is that a new approach to rural economic planning needs to be formulated. Small rural communities can not by themselves redress the disparity that exits. They need help. Such an approach requires a major cooperative effort among all levels of governance. Federal, Provincial, County and Rural Communities in synergism with the real world expertise of large and small enterprises combined with grassroots initiatives can stop and turn around this rural decline. A second premise is that growth for growth’s sake is not appropriate. Rather we need a rebalancing of the urban - rural population base and this needs to be formatted within an environmental or green framework that reduces the ecological footprint while enhancing the social viability and economic sustainability of urban and rural communities. On these premises a rural/ development strategy model has been formulated for the East River Valley Rural Communities. A model that can be tested and modified as required with the objective of not only reviving the East River Valley but one which hopefully will be applicable in other rural areas.
[image: image4.jpg]1 S RS O

| LA "

Our Mission
“To promote the sustainability of the communities of the East River Valley

through economic and cultural development”

Priority Strategic Directions

Four strategic directions have been identified that can help bring our vision forward. The individuals and groups who assume responsibility for implementing this Strategic Plan must make every effort to ensure that their activities foster innovation, inclusion and collaboration. The directions detailed in the Strategic Plan are:
1.0
Infrastructure Development

2.0
Marketing and Promotion
3.0
Tourism Development and Promotion
4.0
Sustainability and Youth Retention
5.0 Wind Energy/Rural Green Development
[image: image5.jpg]

The Plan

Initiative Actions

On the following pages, each strategic direction commences with a brief description of the issues and opportunities for success. A list of specific actions to achieve this success then follows.

Each action contains:

Project:

Indicates the specific project to be implemented

How:

Suggest the means of implementing the project

Measurable Outcome(s):
Suggests the results of the completion of the project

Lead Partner(s):
Indicates the key stakeholders that are recommended to provide leadership and to accept responsibility to implement the project/action

Resources:

Indicates the partners for direction and funding

Completion Date:

Indicates when the Action should be completed

[image: image6.jpg]

Strategic Direction 1.0:

Infrastructure Development

Strategic Action 1.1

Project:
To identify bad roads that requires maintenance

How:
To identify and prioritize the roads requiring repair and to compare with the Dept. of Transportation ‘Policy & Budgets’
Measurable Outcome:
A list of roads requiring repair and maintenance

Lead Partner(s):

Community Action Group

Resources:
Dept. of Transportation, Elected Officials, Community Group
Completion Date:

Fall/Winter 2007
Strategic Action 1.2

Project:
To install more signage throughout the ERV
How:
A) Identify through means of a survey what signs need

to be installed
B) Review Transportation and Signage Policy

C) Determine who is responsible for what signs
Measurable Outcome(s):
A) The list of signs that need to be posted

B) Guidelines identified and established

C) Signs are posted where needed

More people are aware of the amenities/services in the ERV
Lead Partner(s):

(A,B & C) Community Action Group

Resources:
A) Communities of East River Valley

B) Dept. of Trans., Dept. of Tourism, Chamber of Commerce, Local Businesses, Corporate Community
Completion Date:

Winter/Spring 2008 for all
Strategic Action 1.3
Project:
To make improvements to the Old Eureka Schoolhouse
How:

A) To give the building a facelift, make more attractive by providing window boxes with flowers, paint, etc.
B) To make this the ERVDA headquarters for meetings etc.
Measurable Outcome(s):
A) A more attractive profitable building that maybe others will rent or utilize. (ie. Card parties, showers, etc)

B) Brings more people to the center if made the official HQ
Lead Partner(s):

Community Action Group
Resources:
AEF Pictou, PRDC, ACOA, Municipality, Clarrie MacKinnon
Completion Date:

Winter/Spring 2008
Strategic Action 1.4
Project:
To identify and clean up unsightly properties (eyesores)
How:

A) Make an inventory of unsightly properties and divide into categories such as needing painting and minor repairs, screening fences and landscaping and garbage to be removed

B) Classify the list as primary, secondary and tertiary priorities

C) Initiate a program to assist people with the cleanup through student carpenters, landscapers, gardeners and haulage. The owners of these properties would be contacted to see who would willingly comply with assistance
Measurable Outcome(s):
More attractive properties and valley residences, community pride, improved real estate opportunities
Lead Partner(s):

A) Environmental student through a grant, Action Group

B) Community Action Group, Municipality, volunteers of ERV

C) Municipality, Community Action Group, Service groups
Resources:
PRDC, Service Canada, Municipality / Councilors
Completion Date:

Start immediately – completion in next 2 years
[image: image7.jpg]

Strategic Direction 2.0:

Marketing and Promotion
Strategic Action 2.1
Project:
To promote the East River Valley as communities that have lots to offer citizens, businesses and tourists. Promote amenities and services of the East River Valley.
How:
A) Encourage support to local businesses/services, Increase businesses in the area, creating community events, promoting recreational events, advertising by brochures, website, cd, media etc. Applying for grants to help to promote.

B) Promote/Post Spotlight Newsletter throughout the county
Measurable Outcome:
Approval of grants will pay for website, brochures, CD’s etc. Will then be able to effectively promote the area.
· Increased business and sales
· Opportunity to create jobs for residents/youth
Lead Partner:
Community Action Group, Summer Student
Resources:
Municipality (grants), Local Businesses, Corporate Community, PCTA, PRDC, Community Counts Tool
Completion Date:

1 year from start
Strategic Action 2.2
Project:
To promote year round recreational/environmental activities and to identify recreational opportunities
How:
**Form a Committee to oversee this project

Map the ERV hiking & biking trails. Provide maps to tourists, cyclists, hikers through local tourism stands and kiosks. Also promote on website and in hotels/motels.

Promotion of recreational activities – track and field, water activities, walking trails, snowmobiling/4 wheelers

Plan more community events around recreational activities
Measurable Outcome:
Increase in events, increase in people attending events, more media exposure for the communities, more people involved in planning of events
Lead Partner(s):

New Committee, Recreation representatives East River Valley,

Communities and Schools
Resources:
Sports Nova Scotia, Municipality, Provincial Governments, Local Businesses, Corporate Community, PRDC
Completion Date:

One year - ongoing
Strategic Action 2.3
Project:
To promote and build on the 50 Mile Yard Sale
How:
Ads through newsletters, tourism publications (bureaus), signage, website, media, brochures etc.
Measurable Outcome:
Increased visitors, increased sales to businesses, more people visit the East River Valley and buy from the vendors. Each year more people attend through advertising and word of mouth.
Lead Partner(s):

Community Action Group, Ken Ward
Resources:
Municipality, Church Groups, Service Groups, PCTA
Completion Date:

Ongoing
Strategic Action 2.4
Project:
To develop and promote a Farmers Country Market
How:
**Form a Committee to oversee this project

Make an inventory of what is available to sell and who to contact. Sell arts, crafts, farming products, baking, etc.
Advertise through newsletter, website, media, tourism etc.
Measurable Outcome:
Community pride and gathering, local revenue for local businesses/people, more people traveling to ERV, meeting the needs of tourists wanting to buy local crafts, arts etc.
Lead Partner(s):

Community Action Group, 4-H group, Fed. of Agra-culture
Resources:
Service groups, local farmers, local craftspeople, artists etc.
Completion Date:

On going
[image: image8.jpg]

Strategic Direction 3.0:

Tourism Development and Promotion
Strategic Action 3.1

Project:
To promote the history, culture & heritage of the East River Valley
How:
A) Community Kiosks

B) Newsletters

C) Website

D) Create an inventory of historically significant people, places, events and resources

Measurable Outcome:
A,B,C) Increased tourism and community pride

D) Inventory will provide suggestions for tours, books etc.
Lead Partner(s):
A) John Ashton, Joanne Machardy, Ken Ward, Adele Cyr, Sharon MacDonald and Kiosk Team Leaders

B) Tracey Wilmot, Arlene MacGregor and Betty Dwyer

C) Denise White and Shelby Dean (student)

D) Gerald Romsa

Resources:
Community Action Group, PRDC, Library, ACOA, Municipality, Community Sponsors, Geneology Society, Churches, Historians, local Authors (John Ashton), Erik Stackhouse, etc.
Completion Date:

6 months to a year
Strategic Action 3.2

Project:
To develop and promote Eco-Tourism in the ERV
How:
Develop and promote biking, walking, running trails. Promote the foot bridge which is a unique product of the ERV

Research and develop plan to promote this sector
Measurable Outcome:
- Contributes actively to the conservation of natural and cultural heritage
· Includes local and indigenous communities in its planning, development and operation, contributing to their well-being
· Interprets the natural and cultural heritage of the ERV

· Lends to independent travelers who are touring

Lead Partner(s):
Community Action Group (with possible grant assistance)
Resources:
Geneology Society, Churches, Authors (local), Historians, Gerard McIsaac (funding for recreation)
Completion Date:

6 months to 1 year
Strategic Direction 4.0:

Sustainability and Youth Retention
Strategic Action 4.1

Project:
To build on and sustain strong community groups and encourage community pride and spirit
How:
A) Community groups get together and create an event that will promote and attract more volunteers

B) Create economic opportunities for volunteers, ie: removal of eyesore project

C) Keep community activities going (Xmas tree lighting, ceiligh, sports complex, kiosks, etc) Invite residents to participate in these events
Measurable Outcome:
Increase in volunteers in various groups.
Sustainability of volunteer groups.
Increased community ownership and pride

Lead Partner(s):
A-C) Community Action Group, ERV Recreation, Lodges, Churches, Youth Groups, Event leaders

Resources:
Local businesses, communities, schools, volunteers, all residents of East River Valley
Completion Date:

Ongoing
Strategic Action 4.2

Project:
Retaining our youth and addressing a declining population
How:
Invite our youth to planning sessions and involve them

Offer continued support for schools and other assets

Develop a marketing strategy (see strategic direction 2.0)

More affordable housing
Measurable Outcome:
Increase in population

Sustainable community

Youth retention and attraction

Average age decreases
Lead Partner(s):
Community Action Group, Youth representative
Resources:
Province of Nova Scotia, Municipality, ACOA, PRDC, PCTA, all community groups, all youth groups, employers in community and all youth in general

Completion Date:

Immediate and Ongoing
Strategic Direction 5.0:

Wind Energy/Rural Green Development
Strategic Action 5.1

Project:
To construct a wind turbine project in the East River Valley
How:
A) Conduct a feasibility study for the development of wind energy in the East River Valley

B) Form a committee to lead this project
Measurable Outcome:
Wind energy benefits society.

Reduces costs associated with air pollution

Wind projects keep more energy dollars in the communities
Improves the quality of the air we breathe

Lead Partner(s):
Community Action Group (ERV)
Resources:
Municipality of the county of Pictou, Province of Nova Scotia, Fed. of Canadian Municipalities, River John Action Group
Completion Date:

2-3 years
Strategic Action 5.2
Project:
To become a model Rural Green Economic Zone

How:
A) With the cooperation of the federal and provincial government, establish a model Green Economic Zone in the East River Valley.

Form a special economic development steering committee co-chaired by senior federal and provincial representatives. This steering committee would include a representative from each of Pictou County Council, PRDC, ERVCDA and several from the corporate sector and innovative enterprises. The steering committee would work with the federal and provincial governments to identify and relocate federal and provincial functions/services to selected communities within the East River Valley Rural Green Economic Zone. Furthermore the steering committee will work with corporations to bring new enterprises in conjunction with government employment opportunities. Existing local and nearby smaller enterprises will be encouraged to develop their objectives.

B) Include resources from of public and private groups representing housing, environment, green houses, solar and wind energy, post secondary institutions, professional associations, tourism and recreation.

C) Request that the Federal Government Green Strategy Group with the steering committee to construct green public, private
and institutional buildings heated by passive solar energy and electricity provided by wind farms.

D) A sub group of the steering committee and/or MLA’s and MP will work with the appropriate federal and provincial department to establish/enact and monitor the appropriate form of tax or other incentives.
Measurable Outcome:
ERV becomes a model to other areas

Creation of jobs

Community-based economics rooted in a new vision of respect for the earth and the people
Going green emphasizes strategies for sustainable site development, water savings, energy efficiency, materials etc
Improves the quality of the air we breathe

Lead Partner(s):
A) ERVDCA/Community Action Group rep, municipality rep, PRDC, MLA and MP, Green Nova Scotia Group, Federal and Provincial governments and their ministries/departments, crown corporations, Nova Scotia Business Inc., large corporations and smaller enterprises

Resources:
B) Office of Economic Dev., ACOA , Fed. of Canadian Municipalities, Canada Mortgage, other identified groups
Completion Date:

3-7 years
[image: image9.jpg]

Next Steps

We wish to make the following recommendations for further actions.

· Ensure continuity, ownership of and support for the Strategic Plan.

· Examine effective ways in which information about the Strategic Plan and the planning process can be shared with and communicated to the citizens of The East River Valley Communities.
· Ensure that every effort is made to enable broad participation from a diversity of groups and individuals in the planning and implementation process. It is intended that every citizen be given the opportunity to have a voice in this process.

· Bring forward the strategic initiatives not yet accompanied by action plans on a regular basis (every six months) for review and incorporation by the Community Action Group/Strategic Planning Committee

· Establish a formal process for evaluation and measurement of success.

· Create mechanisms for incorporating and integrating new and/or other initiatives, such as those included within this Strategic Plan or others that may emerge over the next few years.

· Ensure that committees are created to implement this Strategic Plan and are effectively sharing information.

[image: image10.wmf]
Appendices

Acronyms

ACOA

Atlantic Canada Opportunities Agency

CMHC

Canadian Mortgage and Housing Corporation

DNR

Department of Natural Resources
ERVCDA

East River Valley Community Dev. Association
FCM

Federation of Canadian Municipalities

NOBL

Northern Opportunities for Business Limited

NSCC

Nova Scotia Community College

NSOED

Nova Scotia Office of Economic Development

PCDPC

Pictou County District Planning Commission

PCTA

Pictou Country Tourist Association

PRDC

Pictou Regional Development Commission

TIANS

Tourism Industry Association of Nova Scotia

[image: image11.jpg]

Contributors to the Strategic Plan

East River Valley Community Development Association Executive List

Dave Wilson – Chairperson

Marshdale

Arlene MacGregor – Vice Chairperson
Churchville
Betty Dwyer – Secretary

Centredale
Penny Wilson – Treasurer

Marshdale

Community Residents:
John Ashton

Bridgeville

Deanne Falconer
Eureka
Lisa Purcell

Sunnybrae

David Thompson
St. Pauls
Adele Cyr

Churchville

Debbie MacKay
Bridgeville
Ken Ward

Eureka

Rev. Kathy Zwicker
Hopewell
Joanne Machardy
Hopewell

Kaye Sharpe

Sunnybrae
Gerald Romsa
Riverton

Geraldine Bennett
Sunnybrae
Mary Romsa

Riverton

Helen Cruickshank
Riverton
Alaine Halliday
Churchville

Grant Thompson
Bridgeville
Tracey Wilmot
Marshdale

Lori Dewar

Elgin
Patrick Wilmot
Marshdale

Bruce Holley

Eureka
Bob Hawboldt
Churchville

Murray Holley
Eureka
Erich Hasler

Riverton

Peggy Burton

Riverton

Joan Kennaley
Bridgeville

Denise White

Hopewell
Herman Schmitt
Hopewell

Mary E. MacLellan ERV
Rob Bernard

Hopewell

Glenda Dean

Churchville
Robert Bennett
ERV

Wanda Satoris
Churchville
Karla Sinnis

ERV

Karla Marshall
Bridgeville

Paul Colter

Hopewell

Shirley Jeffrey
Hopewell
Rob Bernard

Hopewell

Vickey Bernard
Hopewell
Clarrie MacKinnon/MLA

Amy Eisan/PARL
Jeanne Parker/MLA Assistant

Shelby Dean/PARL Student

Municipality:

Warden Allister MacDonald

Councilor Fielding Smith
Springville

Councilor Dave Anderson
Plymouth

Councilor Chester Dewar
Hopewell/Elgin
Pictou Regional Development Commission
Lisa MacDonald

Geralyn MacDonald
Comments and Feedback on the Plan:
The Communities of The East River Valley and the Community Action Group value your comments and feedback on the proposed strategic plan.
Thank you for your feedback!

__

Please forward your comments to:
The East River Valley Community Development Association
Arlene MacGregor - 902-923-2410 gregor1@eastlink.ca
PAGE
21

