
[image: image6.jpg]

Prepared for

The Town of Parker’s Cove

By

Parker’s Cove Recreation Commission

With input from

Harold Murphy

Elizabeth Murphy

Janine Murphy

Bernadette Synard

Cyril Synard

Parker’s Cove ICSP Table of Contents
4Community Introduction

5Population

12Community Vision

12Community Strategic Goals and Actions

12Environmental Sustainability

14Economic Sustainability

16Social Sustainability

18Cultural Sustainability

21Governance Sustainability

23Collaborations and Partnerships

24Implementation, Monitoring and Evaluation

26Appendix A-- Flyer

28Appendix B—Community Consultation Notes

Community Introduction
Geographic description and natural setting

The community of Parker’s Cove is located on the Burin Peninsula in the province of Newfoundland and Labrador. It is located 40 km north of Marystown and 104 km from the Trans Canada Highway (TCH). Parker’s Cove is located in a small inlet of Placentia Bay near the communities of Boat Harbour and Brookside. These communities along with Baine Harbour and Rushoon are all located within 10kms by paved road.
Brief history

Parker’s Cove was founded sometime between 1874 and 1884; its first settlers came there to make winter homes, to avail of the forest resources and the availability of fresh water. During the summer they would move to areas further out in the bay so they could be closer to the fishing grounds. Throughout its history, Parker’s Cove has been a predominantly Roman Catholic community.

The permanent settlement of Parker’s Cove was largely as a result of people moving there from the abandoned communities of Rattle, Kippen’s Harbour and the Gully. The predominant family, the Murphys, came from St. Joseph’s.
Employment/unemployment
Parker’s Cove is located in Placentia West, a well-known inshore fishing area on the province’s South Coast. However residents of Parker’s Cove have not had a great dependence on the inshore fishery. Parker’s Cove’s workforce depended on jobs outside the community and region. Its migrant workforce has followed jobs in the offshore fishery and construction industry within the province and beyond.

During the 1940s and 50s workers left the community for seasonal work in both the Bank and the Labrador Fishery. They also left to pursue jobs constructing Canadian and American military bases. During the 60s, 70s and 80s emphasis shifted to the Offshore Dragger Fishery and to construction jobs with Canadian Pacific Railways in Ontario and Western Canada. During the 1990s they have found employment at the Marystown Shipyard, in the oil industry of Alberta and in Newfoundland’s off-shore oil industry. Today its workforce is predominantly employed in high paying jobs in the Alberta Oil Sands and in the Canadian North. The educational achievements of residents have also resulted in some workers obtaining employment in local schools, hospitals and with local business.
Listed below is a breakdown of the employments of the present workforce of Parker’s Cove

	Job Classification
	#
	%

	Alberta Oil Industry
	67
	46.5

	Construction work in other parts of Canada
	10
	06.9

	Local Construction/Newfoundland Off Shore
	14
	09.7

	Local Professionals
	9
	06.3

	Local Service Industry
	33
	22.9

	Self Employed
	7
	04.9

	Other
	4
	02.8

Local Employment
Residents who work in the local area work in various service industries, work at the Peter Kiewit Fabrication Yard, Ocean Choice Fishplant or are self employed. The following businesses presently operate out of Parker’s Cove.
Overview of Businesses Operating in Parker’s Cove

Hannah Murphy’s Convenience: This the largest convenience store in the Placentia West Region. It is also the location of the regions Liquor Express Store. The business employs 4 people.
Murphy’s Seafoods: A fish and lobster buyer servicing the whole Burin Peninsula. They have a Lobster holding pound in the community and have 8 seasonal workers.

Hayse’s Construction: This is a cabinet door/moulding manufacturing plant in the community. It employs 3 workers.

Synard and Sons: A fish buyer operating from a facility in the community. It employs 2 seasonal workers.

There are several other self-employed persons who operate out of the community.

Population

The current population of Parker’s Cove is 310, living in 120 households. The latest census (2006) recorded the population as 306. Therefore for the past four years our population has remained relatively stable. Three new homes have been constructed in the last two years. Several young families have moved back to the community from Alberta.

Overview of Parker’s Cove population data
[image: image2.emf]
The population of Parker’s Cove increased to a high of 440 in 1991, declined to 305 in 2006 but has increased by 5 up to 2010. The most notable decrease has been in the 0 to 9 age groups. This is a concern for council as we go forward.
	Year
	Population

	1986
	425

	1991
	440

	1996
	425

	2001
	370

	2006
	305

Relationship with surrounding communities: Parker’s Cove is a member of the Placentia West Development Association, Schooner Regional Economic Board and the Heritage Run Tourism Association. A resident of the community represents Placentia West on the Burin Rural Secretariat. The community is served by the Baine Harbour Fire Dept.
Parker’s Cove is the site of the Regional Medical Centre. It is the leader in the in the field of recreation for the area. It was one of the founding members of the Placentia West Regional Recreation Committee. We co-hosted the 2005 Burin Peninsula Summer Games with Rushoon. We have the regions only regulation size soccer field as well as the only youth and recreation centre.

Parker’s Cove was also the connecting point for many of the resettled communities in Placentia Bay. This is why the regional medical clinic is located here. It still is the departure point for many former residents of these resettled as they travel to their summer homes. We also hope to develop stronger links with our neighboring communities and our local service centre of Marystown.

Particular points of pride: Parker’s Cove has good community spirit. The church, clinic and community hall were all built during the 1960s by residents of the community working for free labour. The community hall and church were recently renovated using free labour. The community is fully serviced with a water and sewer system. We have a good soccer field, community playground and recreation centre. Parker’s Cove is a scenic community with well maintained properties.

[image: image1]General outlook: We feel the future of Parker’s Cove is stable. Income levels have risen in the last few years due to the number of residents who commute to Alberta to work in the oil industry.
We have the youngest population of all the communities in the region and some of our young people who left have returned.

[image: image4.png]Personal Income Per Capita
19922006
Parker's Cove

925000

920,000

15000

10,000

95,000,

£y

1932 1933 1994 1995 1936 1957 1998 1999 2000 2001 2002 2003 2004 2005 2008

Source: Compied by the Community Accounts Unit, based on Canadla Customs and
Revenue Agency summary information a5 provided by Small Ares and Admistrative Data
Division, Statistics Canada.

Copyright: Newfoundiand & Labrador Statstios Agency Comdnunity Accounts
Government of Newlaundiand and Labrador o formson: knowledse

v communityasooUrts 53

[image: image3.png]Parker’s Cove
Census 2006

ge Cotto

rts

[Mate

‘90
85-89
8084
7579

O
7074
6569

064

5559

T 5054

5 a9

a4

35390
3034

252

2024

=
=

1519

014

509
i

Female|

2

o o 2

Population

We are however concerned about the strain that having one parent commuting back and forth to Alberta will have on our residents and how it will influence their decisions to live here. We need to work on putting in place social structures to address this issue. Our population, though young compared to the area, is still an aging population. We need to develop initiatives on a regional level to entice young people to return and settle in this area. Some form of permanent work in the region would help solve this problem.
Parker’s Cove has good water/sewer infrastructure with capacity to grow. We need to develop residential land lots to give our young people the opportunity to build a residence in the community. The recreation centre is aging and will soon need major up grading or replacement.
We have experienced a decline in volunteerism but our community still is able to maintain our programs. Our most recent council elections have been contested which is not characteristic of our neighboring communities.

Basic Issues of Sustainability:
Community Assessment: The first step in planning for the future was to take part in the Municipal Sustainability Self Assessment Program offered by Municipalities Newfoundland and Labrador. This was one of the first times the municipal government looked at long term issues that affect our community. The information provided by this assessment will be invaluable as we identify issues that will help us become a sustainable community. The major issues identified in this report that we need to address over the short and long term are contained in the following chart.

	Self Assessment Category
	Issues/needs Identified

	Governance
	Committees of Council: Committees help designate and focus responsibility for important tasks.
Planning: It is perhaps the best method to ensure long term goals are met. Inclusive plans that are regularly consulted and updated will improve the ability of your municipality to adapt to changing situations.

	Administration
	We have employed and equipped an adequate numbers of skilled staff, which are well suited to the demanding requirements of administering the operations of our municipality. However we still only have a part time clerk and seasonal maintenance man

	Finance and Financial Management
	Budgeting: Developing, adopting and following a budget as closely as possible will ensure sufficient, if limited, funding for required sustainable projects.
Borrowing and Debt: Paying off existing debt as per schedule and keeping within the provincial debt service level should be a priority before exploring any additional loans.
Taxation: More effective tax collection methods will increase operating budgets and reduce “lost” revenue

	Accounting and Financial Management
	Accountability must become a priority, especially PSAB standards.

	Service Delivery
	Fire/Emergency Protection: Increasing the effectiveness of emergency response should be part of any future plans.

Waste Management: Waste diversion and reduction activities must be part of any future waste management plans.

	Equipment and Infrastructure
	Our municipality is able to ensure the maintenance off and develop the required infrastructure to sustain the services we currently provide. The integration of PSAB, ICSP and asset management principals can help continue our infrastructure development.

	Community Well-Being
	The self-assessment has identified that we are currently unable to maintain a healthy level of overall community well being. We need to work on the following areas.
· Demographics: Youth retention programs and community building activities may help maintain our population.

· Environment: Implementing policies to educate people and encourage environmental protection will ensure that the environment can be enjoyed into the future.

· Health/Education: Local initiatives can supplement a shortage of accessible institutions.

· Arts & Culture: Supporting the local arts and cultural development can enhance community connectivity and the well being of residents.

	Regional Cooperation
	Our municipality is proactively taking advantage of the benefits of regional cooperation, which could enhance your long-term sustainability. We have been the leader in Placentia West in promoting the benefits of all communities in the region working together for the long term sustainability of us all. We must continue this effort.

In addition to the information gained from the Self Assessment conducted by Municipalities Newfoundland and Labrador, we also completed the following chart as required by the ICSP guidelines.

	Basic Questions of Sustainability
	Yes
	No
	Page #

	In general are we able to get enough candidates to run in elections?
	X
	
	

	Does our council hold at least one public meeting a month?
	X
	
	

	Has the municipality avoided an operating deficit for the past two years?
	
	X
	21

	Is our debt servicing levels below the maximum of 30%?
	
	 X
	21

	Do we have a Municipal Plan?
	
	X
	11

	Do we have adequate municipal buildings to meet our needs?
	
	X
	18

	Do we currently meet all conditions required by our permit to operate our water system?
	X
	
	

	Are we able to meet all Provincial and Federal requirements for sewage treatment?
	X
	
	

	Do we have sufficient water and sewer infrastructure to meet our needs?
	
	X
	15

	Does our council keep on hand an adopted rules of procedure handbook?
	X
	
	

	Does council currently employ staff to meet the operational needs of our municipality?
	X
	
	

	Is our solid waste collected at least once a week and disposed of in a Department of Environment approved site?
	X
	
	

	Do you provide or contract for adequate emergency response services?
	X
	
	

	Do we seek out ways to develop regional services?
	X
	
	

In preparation for developing the sustainability plan, council met and conducted a brainstorming session on the sustainability of Parker’s Cove. We first identified the following headings under which to review the town’s sustainability.

1. Governance: Is the council prepared to lead the town into the future. To examine this we looked at the chart in the sample, especially the guide to basic issues in sustainability. (See the chart above)

2. Tax base and issues relating to financial sustainability of the town. We looked at this issue under the following headings:

a. Cost reductions

i. Street lighting—How can we maintain a good level of street lighting while reducing costs?

ii. Garbage collection—Are there cost savings to be made by implementing a waste diversion program?

iii. Operation of the water system—How can we reduce the cost of operating our water system?

1. Conservation of water

2. Type of chlorination system used

iv. Energy efficiency of out town buildings

v. Road maintenance—Paved vs gravel

b. Maintaining our present property tax revenue by encouraging current residents to remain and by attracting new residents

i. Developing serviced building lots to encourage young people who return to work in the area to settle in Parker’s Cove

ii. Encourage those who settle elsewhere to build summer homes here

iii. Construct seniors cottages to help seniors stay in the community longer

iv. Advertise the community’s scenery as an enticement for others to come here to retire

v. Develop good community spirit by planning community events with the goal to encourage former residents to return, eg. Come Home Year

vi. Encourage the development of tourist accommodations and other business development

vii. Lobby for improved transportation links and services with our regional service center at Marystown

viii. Work with neighboring communities to find ways to combine services and reduce costs

3. Service improvements

a. Look at providing some nontraditional services such as services to seniors and families of migrant workers

4. Employment

a. Encourage our young people to return to the area once they are finished their education, particularly as medical personal, teachers and social workers

b. Strengthen links with Marystown and other larger communities so that our residents can commute to work in these larger centers while continuing to live here

c. Develop local employment by working with our present businesses and developing new opportunities especially in tourism

d. Support our large migrant workforce as they commute to Alberta and other places while maintaining residences in Parker’s Cove

5. Volunteerism—Work to increase the number of volunteers in the community

Council then decided to use the framework identified in the brainstorming session to engage the residents at a public session. A flyer was developed (See Appendix A) and distributed by mail to all residents, advertising the meeting and its purpose. 7 residents attended this meeting and the results of this discussion were combined with those of the council to start the goal development process around the suggested pillars of sustainability. (See Appendix B)

We also plan to use the information collected in the process to become PSAB compliant to help us focus on infrastructure issues that need to be addressed as move forward.

We feel that the community of Parker’s Cove needs to develop a sound and logical approach to address the issues identified through this process. The increased communication with residents developed in this process needs to continue and improve. We need to focus on the issues that will help put our community on a sound financial, cultural and social foundation. This will make Parker’s Cove a place where people will chose to live in a sustainable fashion. To make this happen we will need to choose wisely, affordable goals and projects that will make this possible. These goals and projects will be identified and elaborated on in the Community Strategic Goals and Actions Section of this plan.

Community Vision
To provide modern municipal services while preserving our rural characteristics
Community Strategic Goals and Actions
 In order for Parker’s Cove to be a sustainable community over the long term, we need to set long term goals to make this realistic. Discussions of council and those at the public consultations all concluded that we need to develop attainable goals that will help us pay off our present municipal debt, cut operating costs and maintain our present income levels. We then looked at the five pillars of sustainability outlined in the guide and discussed possible goals and projects that we could reasonably achieve under each banner. Council also decided to prioritize these goals according to the indicators used in the guide. i.e.
Priority # Time Frame

1 within 1 year

2 within 3 years

3 within 5 years

We have tried to cost as many of these projects as possible, however these costs are of a preliminary nature and are not inclusive of all projects.

Environmental Sustainability
 The town of Parker’s Cove given its rural nature has not seen significant environmental damage. We live in a fishing area that has been impacted by the decline in the cod fishery believed by scientist to be primarily caused by overfishing. However the fishing division of 3PS has had a limited cod fishery since 1995.
The town does dump most of its sewer into the harbour. The harbour is open to the bay and has a good natural flushing system. We do realize that eventually some form of sewage treatment will be necessary but this will not be required for the period covered by this plan. In the interim, we can require new housing developments to install septic tanks .
Existing Relevant Plans
The main plan that will affect us in this area besides provincial environmental legislation is the Burin Peninsula Waste Management Plan. We plan to look at our anti-litter by-law with the goal of making it more protective of the environment. We also plan to implement a community composting plan and encourage more residents to recycle especially in regards to beverage containers.
Major Themes in this Section
The goals developed in this section were developed by discussion of council and through the community consultation process. These goals were developed around operating the town in a more environmentally friendly manner while helping to reduce operations cost where possible.
	Environmental Pillar Goals

	Goal
	#
	
	Project
	Cost

Estimate
	Funding

Source(s)
	Priority

	Manage and minimize waste streams
	E1
	A
	Create a community compost
	$500
	Local

JCP
	1

	
	
	B
	Implement a free cycle plan
	$500
	Local/JCP
	1

	Environmentally friendly municipal operations

	E2
	A
	Establish an Environment Committee of council
	NA
	NA
	1

	
	
	B
	Develop a sewage treatment strategy
	TBD
	TBD
	3

	
	
	C
	Replace current street lights with LED Lighting
	TBD
	Gas Tax
	2

	
	
	D
	Improve Energy Efficiency of Town Buildings
	TBD
	Local

Gas Tax
	2

	
	
	E
	Town Beautification Program
	$1000
	Local

Fundraising
	1

	
	
	F
	Stronger Anti-Littering By-Laws
	NA
	NA
	1

	
	
	G
	Water Quality Study
	TBD
	TBD
	2

	
	
	H
	Water Conservation
	$6000
	Local

Gas Tax
	2

	
	E3
	A
	Start discussions with local and regional groups to develop environmental partnerships
	0
	NA
	1

Economic Sustainability
 As indicated in the introduction, most of the economic activity that affects the community occurs outside it. However, there are several businesses operating in the town that create the equivalent of 10-15 full time jobs.
Council sees economic development potential in the tourism sector. As identified earlier, Parker’s Cove has a long history as a connection point to many of the resettled communities in the western part of Placentia Bay, especially the former communities of Little Harbour, Oderin, Paradise and St. Joseph’s. Over 1500 people were resettled form these communities in the 1960’s. Many of these former residents and their families have a strong connection to their former homes. We feel that Parker’s Cove is well positioned to tap this market through the development of a boat tour operation, if a local entrepreneur can be found to invest in such a venture.
We see an immediate need to develop some accommodations for tourists in the community. We feel the council could spearhead such a project by utilizing present community infrastructure in the development of land for an RV park. This would provide a concrete tourism presence in the community which may help encourage private entrepreneurs to get involved. It would further encourage tourists to visit the community and help promote exploration of the rural lifestyle, which might lead to a more permanent tourist presence in the community.
The construction of a hiking trail to the lookout at Corner Butte would also be a valuable addition to the community’s infrastructure and a definite tourist attraction. Redevelopment of traditional paths to the small coves nearby would serve a similar purpose while improving opportunities for locals to take up walking. In addition, the Parker’s Cove ATV trail is now connected to the Powder Horn Trail. We can support the Powder Horn trailblazers in their attempts to complete a peninsula wide ATV trail system.

We will continue to lobby the PWDA for the creation of the regional lobster holding facility in the town as an employment and tourism opportunity. We will continue to partner with the PWDA, Schooner Regional Development Board and the Heritage Run Tourism Association.

We will explore the possibility of setting up a community woodworking shop as an incubator site to take advantage of the highly skilled workforce and to continue development of these skills among youth.

Existing Relevant Plans
 Schooner Regional Development Corporation’s Strategic Economic Plan for the Burin Peninsula and The Placentia West’s Economic Plan for the Placentia West Region.
	Economic Pillar Goals

	Goal
	#
	
	Project
	Cost

Estimate
	Funding

Source(s)
	Priority

	Make Economic Development a priority of Council
	Ec1
	A
	Establish an Economic Development Committee of Council
	0
	NA
	1

	Goal
	#
	
	Project
	Cost

Estimate
	Funding

Source(s)
	Priority

	Continue to foster present partnerships and develop new ones
	Ec2
	A
	Initiate discussions to have the Placentia West Development Associations Local Development Committee also serve as Councils Economic Development Committee
	0
	NA
	1

	
	
	B
	Be an active participant in The Schooner Regional Development Corporations Activities especially in the area of cost shared funding
	$1000
	Budget
	2

	Ensure a business friendly town
	Ec3
	A
	Upgrade and extend road Network
	$80,000
	Gas Tax
	2

	
	
	B
	Upgrade/extend water and sewer services
	$200,000
	90/10 Capital Works Program
	3

	
	
	C
	Develop new tourism infrastructure; i.e.

hiking trails and RV park
	$100,000
	Provincial

Federal

Municipal
	3

	Develop new business opportunities
	Ec4
	A
	Support the location of the proposed lobster hatchery in the town
	TBD
	TDB
	1

	
	
	B
	Explore the feasibility of setting up a community woodworking shop as an incubator site
	Time Investments
	Town Staff

Economic Committee

DITT

SRDB

PWDA
	1

 Social Sustainability
The community of Parker’s Cove, like many other small rural communities, is a close knit community. Residents still tend to support each other by helping their neighbors, especially in times of family emergencies. The residents also come together to support community projects, assisting in the maintenance of community infrastructure and the running of community events.

Parker’s Cove has had a very dedicated and successful recreation committee for over thirty years. The committee has been responsible for developing and maintaining community infrastructure that has made the community a regional leader in recreation. As a result of the efforts of the recreation committee, we have a fully functioning recreation center, a youth club, a regulation size soccer field, a beach volleyball court, an outdoor multipurpose court and a recently redeveloped community playground. Parker’s Cove also has an active and successful church committee that maintains the community hall and church. Recently, this committee completely renovated both the hall and the church.

The community is celebrated in events such as Parker’s Cove days in August each year, the annual Christmas concert and Boxing Day Dance and an annual Mother’s Day Concert.

We see a need to establish and maintain a 55+ committee either as a stand alone committee or as part of the recreation committee. We also need to revitalize our youth committee. This committee has been in operation for over 25 years but has declined recently due to declining numbers of youth in the community.

Council also needs to put in place services for seniors since many will not have the extended family that used to look after senior’s needs, such as snow clearing and home maintenance. We also see a need to invest in some sort of services for the families of with young children, especially for those families where adults work away from home for long periods.
	Social Pillar Goals

	Goal
	#
	
	Project
	Cost

Estimate
	Funding

Source(s)
	Priority

	Ensure appropriate community services

	S1
	A
	Explore ways of setting up supports for stay at home parents who are raising their families while one of the partners commutes to work outside the region
	0
	NA
	1

	
	
	B
	Make Social Issue part of the mandate of the Recreation Commission
	0
	NA
	1

	
	
	C
	Explore low/no cost ways of providing non traditional municipal services to seniors as part of a regular maintenance program
	0
	NA
	1

	
	
	D
	Investigate funding sources for constructing Senior Cottages in the town
	0
	NA
	1

	Goal
	#
	
	Project
	Cost

Estimate
	Funding

Source(s)
	Priority

	Develop incentives to reward current volunteers and possibly increase the number of citizens who volunteer
	S2
	A
	Work with other community groups to organize an annual awards dinner for volunteers
	$300
	Municipal

Business
	1

	
	
	B
	Have a volunteer of the year award with an economic incentive i.e. Free Municipal Taxes for a Year
	$700
	Municipal
	2

	To better engage all age groups in the community
	S3
	A
	Work through the Recreation commission to restart a youth club in the town.
	0
	NA
	1

	
	
	B
	Work through the Recreation commission to organize a 50+ Club
	0
	New Horizons
	1

	
	
	C
	Develop Policies that would mandate that all committees of council have an appropriate number of non-council seats

	0
	NA
	1

	To celebrate our community
	S4
	A
	Have a community day that has more emphasis on celebrating the community than on fundraising
	$500
	Business

Municipal

Recreation

Community Groups
	2

	
	
	B
	Organize an initial Come Home Year with plans to make it a recurring event
	$500
	NA
	1

	To improve how we communicate with Residents
	S5
	A
	Invite other community/regional groups to have input into our monthly newsletter
	$100
	Advertising

Municipal
	1

	
	
	B
	Set up a Town Web Site
	$300
	Municipal
	2

	
	
	C
	Use E-mail more effectively to communicate with residents
	$100
	Municipal
	2

	To maintain and improve recreational infrastructure
	S5

	A

B
	Maintain existing outdoor facilities

Replace the existing Recreation Centre
	$1000

$100,000
	Municipal

Recreation Commission

Recreation Commission

Municipal

Provincial

Federal
	1

2

Cultural Sustainability
 While communities need to sustain their cultures, the culture of a community becomes difficult to sustain when it no longer contributes to the overall viability of a community. Whenever a culture ceases to be part of the everyday identity of a people, it becomes a museum piece, something to be studied not utilized. Thus the culture of a community must be more than a single separate pillar of community sustainability, it has to be an interlocking piece that helps support the economic, social and environmental structure of a community.
Current State

The culture of Parker’s Cove is similar to many other small rural communities in Newfoundland. Though it does not have strong expressions of traditional local culture, the present day culture of the community has evolved to include many aspects of modern North American culture interwoven with traditional values and systems of behaviour. This cultural combination brings traditional beliefs and values together with modern skills and knowledge. As such, the culture of Parker’s Cove has the potential to contribute substantial support as the fourth pillar of this community’s sustainability.

Future plans

At present there are no preexisting plans to support local culture nor is there any plan to tap into local culture as a means to increase the future viability of Parker’s Cove. Nevertheless, the history of the town points to numerous instances where cultural activities have helped build community pride or where town projects have facilitated the transfer of traditional skills. In this section, we will explore actions that the town can undertake to preserve its heritage and to create cultural connections that support community sustainability.

Major Themes in this Section

The direction of the town of Parker’s Cove with regard to cultural sustainability is twofold. First, there are activities intended to preserve and celebrate our traditional culture. Second there is the intent to use that culture as a foundation to develop community pride, sustain community relationships, and build future growth. We will embrace new technologies as a means to communicate our heritage and traditional culture and to celebrate our current community culture. We will focus on the cultural values that support our rural lifestyle, including community volunteerism and the support of our neighbours, and will promote the traditional skills as a key aspect in future economic growth. We will recognize our current artists and craftspeople and promote the success of our residents in all their endeavours.

	Goal
	Activity ID #
	
	Activity
	Cost
	Funding Source
	Priority

	Instill Community Pride
	Cult 1
	A.
	Recognize early community leaders
	100
	Budget
	2

	
	
	B.
	Celebrate the success of current residents
	50
	Budget
	1

	
	
	C.
	Develop a community beautification program
	500
	Budget

Golden Gardens
	2

	
	
	D.
	Continue to support Christmas light-up and Christmas parade
	300
	Budget

Rec. Committee
	1

	Celebrate Community
	Cult 2

Cult 2
	A.
	Host Come Home year
	TBD
	Residents

Local committees
	2

	
	
	B.
	Hold Annual Community Celebration Days
	0
	
	1

	
	
	C.
	Create community website and develop a local podcast
	500
	Budget

Local revenue from ads
	1

	Preserve Traditional Culture and Built heritage
	Cult 3
	A.
	Recognize tradition bearers
	100
	Budget

Local committees

Cultural groups
	2

	
	
	B.
	Support programs that help maintain built heritage
	TBD
	Residents, cultural agencies, government
	1

	
	
	C.
	Host a 50km dinner
	100
	Residents
	1

	
	
	D.
	Include a tales and times section on the community webpage and podcast
	100
	Budget

Local revenue from ads
	2

	Promote Cultural Connections to Community Sustainability
	Cult 4
	A.
	Include cultural connections in environmental, social and economic actions
	0
	
	1

	
	
	B.
	Recognize contribution of traditional skills sets to current economic and social development
	0
	
	1

	
	
	C.
	Recognize and support the efforts of local artists and musicians by displaying their work on the webpage, in podcasts and in the council office
	100
	
	1

	Build supporting relationships
	Cult 5
	A.
	Maintain town memberships in cultural and heritage organizations, eg. Burin Peninsula Arts Council, Placentia West Heritage Committee
	500
	Budget
	1

	
	
	B.
	Support participation in regional, provincial and national cultural events

	500
	Budget
	1

	
	
	C.
	Cultivate strong cultural relationships with neighbouring communities
	
	
	

	Lobby for recognition of needs inherent in the rural lifestyle
	Cult 6
	A.
	Develop a land policy appropriate for rural living
	0
	
	2

	
	
	B.
	Support local and provincial groups that lobby for maintenance of rural culture of self-sufficiency
	100
	Budget
	1

Governance Sustainability
 Parker’s Cove, like a lot of other smaller communities, is struggling to provide basic municipal services to its residents. Presently our tax rate is high for the region, but we have only been able to generate the funds needed to provide basic services. Though we have good community infrastructure, we have incurred a high debt burden to provide this infrastructure. This has placed severe financial burden on the community. We have explored ways to reduce costs by looking at regional sharing of services with Rushoon, Baine Harbour and Red Harbour.
The Department of Municipal Affairs commissioned a study to look at the benefits of regional services, but a recommendation of amalgamation of the towns led to our neighboring communities withdrawing from the process. We feel that this decision was driven by this recommendation and the proposed structure, rather than by the communities’ opposition to sharing of regional services.

The study by Ken Kelly, UVH Group, didn’t identify any substantial cost savings for such an approach other than writing down the debt of Parker’s Cove and Baine Harbour. In fact an argument could be made that there would be a net loss when you factor in the loss of the volunteer efforts of the current councilors in these communities.
We plan to continue to explore ways with our neighbors to reduce cost and improve services while maintaining our own identity. We hope to negotiate a plan with Municipal Finance to refinance our current debt so that the principal can be retired over the next two years. This will require prudent financial management of the town’s finances and debt collection policies. If we are successful in this goal we hope to eliminate approximately $25000 of our current expenditures. These savings combined with other initiatives outline below would put Parker’s Cove in a much more sustainable position.

	Governance Pillar Goals

	Goal
	#
	
	Project
	Cost

Estimate
	Funding

Source(s)
	Priority

	Elimination of Municipal Debt
	G1
	A
	Make Retiring our debt a top priority of council
	$261000
	Local Taxation
	3

	Reducing Governance Costs
	G2
	A
	Reduce Street Lighting Costs
	$80000
	Gas Tax

Green Fund
	3

	
	
	B
	Reduce cost of waste disposal by educating the public in using the three R’s of Waste Management
	$1000
	Gas Tax

Local Taxation
	2

	
	
	C
	Continue to lobby neighboring municipalities to find ways to reduce costs
	NA
	NA
	1

	
	
	D
	Supplement wages of staff by managing social enterprises to increase funding
	TBD
	TBD
	3

	Goal
	#
	
	Project
	Cost

Estimate
	Funding

Source(s)
	Priority

	Explore new sources of revenue

	G3
	A
	Review of current taxes and fees
	$0
	NA
	1

	
	
	B
	Development of Building Lots to encourage new residents to settle in the town
	TBD
	TBD
	2

	
	
	C
	Study pros/cons of switching from a property tax model of taxation to a fee for service model
	$0
	NA
	1

	Develop efficient and effective decision making processes
	G4
	A
	Develop and adopt official council policy and procedures Manual
	$200
	Local Budget
	1

	
	
	B
	Committee Restructure
	$0
	NA
	1

	
	
	C
	Develop a 5 year Management Plan
	$1000
	Local Budget
	1

Collaborations and Partnerships
Municipal Services: The Town of Parker’s Cove believes that if we are to survive as a community we need to work closely with our neighboring towns. As indicated earlier we have already made several attempts to promote cooperation in the area. We feel that regional cooperation would better able us to access the funds and equipment necessary to provide modern municipal services to our residents

Other Regional Services: The Town of Parker’s Cove already is actively involved in many of the regional groups that operate on the Burin Peninsula. We are active members of the local Rural Development Association that operates in the Placentia West Region. We see future partner opportunities with the Schooner Regional Development Corporation under their new matching funds program.
General Cooperation: . We already partner with the Town of Baine Harbour for our fire services and with the Town of Rushoon for waste disposal. We have recently partnered with the Town of Rushoon and the Community Services Council to engage the regions in developing a regional Emergency Preparedness Plan.
Students from all the communities of the region attend the local regional school, Christ the King School. The young people of the region are more open to regional cooperation. Modern technologies have drawn all of us closer together. Most of our communities have developed specialization in certain area. Rushoon is the education headquarters, Baine harbour has the regional fire department and Parker’s Cove is the leader in recreation services.

Implementation, Monitoring and Evaluation
Now that our plan has been written, we now have to put mechanisms in place to see that it is implemented and that there is continuous monitoring and evaluation of its effectiveness. We want our plan to be more than a document that allows us to continue to access government funding. We want our plan to be a blueprint towards the future.

Implementation
The Town Clerk under the direction of elected councilors will be responsible for the implementation of the plan. We expect this plan to be implemented smoothly and according to the included priority schedule. This should not require significant additional time for our clerk. One of the councilors and the mayor will work with the clerk to oversee the implementation process. The clerk will be responsible for providing a quarterly report to council on the status of the ISCP.
Monitoring and Evaluation

Once the plan is implemented it will need to be monitored and evaluated. This will be done by the committee set up to oversee the implementation plus a representative from the Economic Development and Social Development Committees. This committee will meet bi-annually.
At 6 month intervals
· Review the Priority 1 projects that were scheduled to begin or conclude during the

 previous 6 months.

· Review all reports that have been submitted to council over the six month period.

Yearly
· Review and revise all projects as required

· Review all goals and revise as required

· Provide for an opportunity for the general public to comment on the plan
After three years
· Review and revise community vision as required.

· Review progress on achieving the outlined goals

· Set new goals as required
· Allow for public consultation
· Bring suggested revisions to council for ratification

· Submit revised approved plan to the Dept. of Municipal Affairs
Conclusion
Parker’s Cove is fortunate in that it still maintains its rural character. Residents are still eager to help each other and the community as whole to reach its goals. This bides well for the future.

We need to continue to work on developing inventive ways to meet the needs presented to us by an aging population, migrant workforce and a declining volunteer base. These needs must be met in a manner that keeps tax levels manageable while maintaining adequate services.
It is our hope, that the implementation of this plan, will help us accomplish this goal and allow us to grow and prosper.
Appendices
Appendix A-- Flyer
ATTENTION: Residents of Parkers Cove
Council has been advised by Municipal Affairs that it must develop a sustainability plan by March 31, 2010. This plan must include discussion of the following:

1. A community vision

2. How we can generate revenue required to maintain municipal services while keeping our taxes at a reasonable rate?

a. How can we add to our tax base without raising our tax rate?

b. How can we reduce costs of operating community services?

3. How we can we maintain and possibly increase our population?

4. How can we improve the financial and social well being of our community?

Residents are invited to participate in this discussion at a meeting to be held at the Council Office on Wednesday, March 10 at 7:30 PM.

Your attendance would be appreciated
Appendix B—Community Consultation Notes
Community Engagement
The community meeting was held on March 10, 2010. Seven residents of the community attended.

Community Vision: A decision was held on what the vision for municipal government for the community should be. The opinion expressed by all was that we needed to implement and follow rules that provide municipal services such as water/sewer, garbage collection, and street lighting. Residents also felt that we needed regulation to protect people and their property. People also felt that these rules should be sensitive to the rural characteristic of Parker’s Cove. This discussion formed the basics of our community vision contained in our plan.
Co-operation within the community: Residents felt that one of the major issues in the town was the rivalry that exists between various committees operating in the community. They felt that council should take the lead in convincing these organizations that the interests of the community would be better served if there was more co-operation among the groups.

The remaining of the meeting used the following template to guide discussion.

Basic questions of Sustainability

. Governance: How can council prepare to lead the town into the future...
6. Tax base and issues relating to financial sustainability of the town.

a. Cost reductions

i. Street lighting—How can we maintain a good level of street lighting while reducing costs?

ii. Garbage collection—Are there cost savings to be made by implementing a waste diversion program?

iii. Operation of the water system—How can we reduce the cost of operating our water system?

1. Conservation of water

2. type of chlorination system used

iv. Energy efficiency of out town buildings

v. Road maintenance—Cost of maintaining Paved versus gravel roads

b. Maintaining our present property tax by encouraging current residents to remain and by attracting new residents

i. Developing serviced building lots to encourage young people who return to work in the area to settle in Parkers Cove

ii. Encourage those who settle elsewhere to build summer homes here

iii. Construct seniors cottages to help seniors stay in the community longer

iv. Advertise the community’s scenery as an enticement for others to come here to retire

v. Develop good community spirit by planning community events with the goal to encourage former residents to return, eg. Come Home Year

vi. Encourage the development of tourist accommodations and other business development

vii. Lobby for improved transportation links and services with our regional service center at Marystown

viii. Work with neighboring communities to find ways to combine services and reduce costs

7. Service improvements

a. Look at providing some nontraditional services such as services to seniors and families of migrant workers

8. Employment

a. Encourage our young people to return to the area once they are finished their education, particularly as medical personal, teachers and social workers

b. Strengthen links with Marystown and other larger communities so that our residents can commute to work in these larger centers while continuing to live here

c. Develop local employment by working with our present businesses and developing new opportunities especially in tourism

d. Support our large migrant workforce as they commute to Alberta and other places while maintaining residences in parkers Cove

9. Volunteerism—Work to increase the number of volunteers in the community

The results of this discussion are contained in the body of the plan.

Integrated Community

Sustainability Plan (ICSP) �for the Municipality of

Parker’s Cove

ICSP March 2010 Parker’s Cove page 3

[image: image5.png]Rushoon
Census 2006

\ge Cotrorts

[Mate

‘90
85-89
a0 8s
7579
7074
6569
064
5559
5054 1

5 a9

a4
35390
3034 [T

252
2024
1519
014

509
T o-4

Female|

50

o 0
Population

50

