

THE CORPORATION OF THE TOWNSHIP OF DUBREUILVILLE

Dubreuilville Strategic Action Plan 2019-2024 and Beyond

Mayor Beverly Nantel, Council, and Champion Citizens

Assisted by Melanie Pilon, Economic Development Officer

**And by Jean-Charles Cachon, Professor, Faculty of Management, Laurentian University, and
Students Summer Ashamock-Butterfly, Nathalie Lanthier, and Joelle Mavungu**

Dubreuilville, Ontario

January 2019

Appendices appear in their original language

Une version française de ce document est disponible

Table of Contents

Comments.....	3
EXECUTIVE SUMMARY: MAIN RECOMMENDATIONS.....	4
Prologue.....	7
Mandate and Strategic Plan Outline	7
Introduction	7
Vision, Mission, and Values.....	9
SWOT-PESTEL ANALYSES	10
General Conclusions from the November 1 st and November 2 nd Town Hall Meetings.....	15
Action Plan.....	16
Specific Issues for Action	17
Recommendations.....	23
Annotated References, People and Documents Consulted (besides Dubreuilville reports):.....	26
The Laurentian's Faculty of Management Team: Short Biographies.....	30
Appendix 1 – Facts and Data from Past Reports.	30
Appendix 2 – Strategic Ideas Derived from <i>Municipal World Review</i>	35
Appendix 3 – Idées d'actions positives pour accueillir et retenir les familles	37
Appendix 4 – Wireless High Speed Internet Options.....	38
Appendix 5 – Attracting the Next Generation of Immigrants.....	40
Appendix 6 – BENCHMARK: Example of Best Practice.....	42
SMOOTH ROCK FALLS (ONTARIO) VISION, MISSION AND VALUES	42
Appendix 7 – Benchmark: Excerpts from the Report: Griffiths, D. & L. Ouellette. 2004. <i>Rural Alberta – Land of Opportunity</i>	44
Appendix 8 – Youth Retention Strategies	49
Appendix 9 – Case Study: City Dwellers Move to A Remote Area.....	50
Appendix 10 – Note on Nuclear Energy from Small Modular Reactors	51
Appendix 11 - Note sur les cohortes d'âge	51
Appendix 12 - Resource revenue sharing pledged by conservatives (CBC Jan. 10, 2019)	54

Comments

« *Quand on nous engageait, le logement était fourni par la compagnie, on était bien installés – les gens étaient payés pour voyager...* » Léandre Moore, Councillor, The Corporation of the Township of Dubreuilville.

« *Some people are stuck in the old trailer image... we also need to reinvent our web site... another issue is how much are citizens willing to pay to keep some activities, for example the curling club in Wawa is down to 9 teams...* » Beverly Nantel, Mayor, The Corporation of the Township of Dubreuilville.

« *We do not want to repeat previous projects that just die on the shelf... we need concrete actions that will generate measurable results... A community perspective should be the first priority ... Economic Development should have a dedicated position.* » Pat Dubreuil, Director, Corporation du Développement Économique et Communautaire de Dubreuilville (CDEC) & Local Entrepreneur.

« *There is a lot of local in house training required for entry level positions in the mine...* » Carly Gagnon, HR, Alamos Mine.

« *It's hard to keep up... we get stuff dropped on us by the Federal / Province... we're all busy in our own little lives...* » Shelley Casey, CAO/Clerk, The Corporation of the Township of Dubreuilville.

EXECUTIVE SUMMARY: MAIN RECOMMENDATIONS

This document has a wide range of contents, particularly from benchmarking activities that allowed the discovery of a wide range of successful actions already taken in other rural areas to attract and retain working people, including Canadians, immigrants, and younger citizens, including families with teens. Below are a few recommendations considered as potentially effective:

Further useful implementation details can be found in the Action Plan section.

Priorities

The main priorities are all-important and need attention; they include broadband communications, housing, labour, the web site and tourism.

Action and special recommendation

Acting on the above priorities means in part looking at how they fit into broader categories. For example, thanks to the current limited term Economic Development position incumbent, broadband communications are already in the process of being developed through a \$ 3 million forthcoming project that will result in creating a basic infrastructure necessary to all other priorities.

While the other four priorities are interrelated, labour and housing are dependent on action relative to Employment and Immigration issues (a concern for employers, i.e. business people, but also unions and municipal authorities for housing, social, recreational, and general services), as well as recruitment and training issues. Improving the web site and tourism infrastructures are also both related to general municipal services and to the tourism sector. All of these priorities also have something to do with Economic Development and diversification. Yet, there is currently no permanent position existing in Dubreuilville to coordinate the activities related to these priorities.

It is therefore specially recommended:

To create, as early as feasible, a position of Economic Development Officer for the Dubreuilville Township within the 2019-2024 Planning horizon, in order to guarantee that economic development priorities adopted by CDEC and the Township of Dubreuilville will be acted upon

Recommendations

As these recommendations are all important, there was no reason for numbering them, but they are identified by letters to facilitate their referencing.

- A. Pursue the ongoing opportunity of working with the Director for Employment and Immigration within the Société Économique de l'Ontario** (Directeur Immigration & Employabilité - Société Économique de l'Ontario) in order to attract Francophone workers from countries from the Francophonie into currently available positions. *(There are 54 countries or regions that are full members, 4 are associated members, and 26 have an observer status; these 84 jurisdictions self-define as «members» of the Organisation Internationale de la Francophonie, or OIF)* – Discuss the possibility of a presentation by someone from the SEO around the same time as the Strategic Plan 2019-2024 will be presented.

- B. Develop an immigration strategy, focused on French speaking countries.** This would include developing successful newcomer attraction and retention services and related activities that would ensure that the strategy remains successful in the long term.
- C. Develop a 4-Season Tourism Strategy** focusing on the Mooseback Trail System. Integrate technology and a social media linked component to help attract Millennial tourists. Consider photo friendly upgrades to the town. i.e. façade improvements, lighting, street art that speaks to the local history etc. – “Attracting Millennial Tourists with a Photo-Friendly Town in the Age of Instagram”.
- D. Develop a Communications/ Marketing Strategy.** Consider several stages depending on availability of provincial funding dollars. 1) Self-Funding a website with content produced in-house, including the important land/real estate inventory/data-base. 2) Obtain funding to create a community specific long-term marketing/communications strategy. 3) Participate in any region-wide marketing /communications strategies.
- E. Ensure that we (Representatives of the Township of Dubreuilville et al) are active participants on regional/provincial/federal boards, committees, panels.** If we are not present and active to advocate on issues that are important to us we cannot trust other municipalities/groups to represent and address our concerns. Action Steps to Change: Incorporate attending key events such as ROMA, FONOM, EDAC/EDCO, PDAC etc. Perhaps decide during the budgetary process/business planning process and determine which events we want to attend and why. Plan to send a delegation with a key message.
- F. Conducting an organizational and operational review is critical.** The process will identify best practices as well as identify areas of improvement and potential areas where we can become more efficient. See Windsor benchmark.
- G. Completion of a Community Improvement Plan** by the Township of Dubreuilville. This would allow the Township to offer incentives in any recruitment and attraction programs that they offer. This could also include incentives being offered to those wishing to build homes. Specifically, the Township may want to consider implementing a Rental House Community Improvement Plan similar to Sault Ste. Marie (SSM). Developing a partnership/mentoring arrangement with the City of SSM may assist the Township of Dubreuilville attract developers interested in investing or cost sharing a project.
- H. Advocate and lobby for Canada Post to implement a plan to incorporate financial services at postal offices** in rural and isolated communities.

- I. Advocate and lobby Queen’s Park with the goal to create sustainable rural communities** (recommendations in line with those benchmarked in the *Alberta MLA Rural Opportunities Report*).
- J. Develop a strategy for the Youth**, along the recommended Action Plan Recommendations in this report.
- K. The development of a Cultural Festival**, which would include music, as well as games, dances and other activities, possibly a pow wow on a nearby First nation, could be a way of creating summer action to showcase Dubreuilville.

Prologue

In the Opinion page of the December 2018 edition, *Sudbury Mining Solutions Journal* Editor Norm Tollinsky observed that children raised in Southern Ontario are mostly exposed to teachers, nurses, doctors and bus drivers in terms of examples of occupations they might consider when they grow up. Conversely, he sees it highly unlikely that engineers, geologists, millwrights, welders, and miners would populate the dreams of the recently born Alpha Generation. Yet, the Mining Industry Human Resources Council expects the Canadian mining industry to need to hire up to 130,000 workers between now and 2029. Tollinsky went on describing how his 6-year old grandson became enthused by watching underground mining operations videos on YouTube: « I never imagined that mining videos could compete with Peppa the Pig or Bob the Builder... » The next summer, while visiting Sudbury, the boy had a chance to visit Dynamic Earth, which was the highlight of his summer.

Mandate and Strategic Plan Outline

The mandate given to Jean-Charles Cachon by CDEC was to cover the following for the purpose of this plan:

Situation

The primary goal of this project was to create a comprehensive community economic strategic plan that can be used primarily by the CDEC to govern its economic development agenda for 2019-2024. The secondary goal, was to have vital groups, including the Township of Dubreuilville formally adopt and publically support the plan.

Deliverables

A Preliminary Report was circulated prior to a Town Hall Meeting that took place on November 1, 2018. The final report was expected to include a Community Mission and Vision, a Review of past reports regarding the Dubreuilville Township, A SWOT / PESTEL Analysis, i.e.: a) Environmental scan: Opportunities and Threats and b) Internal analysis: Strengths and Weaknesses of Dubreuilville, an Action plan and Recommendations for action. The action plan was expected to include practical recommendations including benchmarks from similar situations in other communities in Canada and elsewhere.

Process issues: Public meetings

Two meetings were to be organized with the community, a Town Hall meeting to gather primary information from citizens (November 2018) and a public presentation of the final report (January 2019).

Introduction

This Strategic Plan is about Dubreuilville future in terms of how its citizens vision it and have determined to shape it in such a way that it can continue to transform itself. Future developments at social, economic, educational, health care, recreational, and community level will contribute to the continued prosperity of Dubreuilville citizens.

This plan is not a list of tasks to be executed one after the other from 2019 to 2024. It rather describes future possible actions identified by the people of Dubreuilville to address emergent priority problems and situations for 2019-2024. Specific short-term issues such as planning for new developments, sewer repairs, and other municipal management related projects correspond to the normal daily activity of the Township and are beyond the scope of this study. Therefore, these short-term plans are not discussed here, but their importance is recognized and well understood.

Planning Activities by Laurentian University's Faculty of Management (LUFOM) Team

J.-C. Cachon contacted three among best performing upper-year students in August 2018, and they immediately started reviewing documents provided by CDEC, as well as other data sources. They also met with persons of interest throughout the four months from mid-August to December 2018. J.-C. Cachon and the students had teleconferences with the Economic Development Officer, two of them including CDEC and Dubreuilville Township Council members on September 21, and on October 1, 2018. The LUFOM Team submitted a Preliminary Report on October 29, 2018, which included some questions in anticipation for the Town Hall meeting.

On November 1, 2018, a Town Hall meeting was held in Council Chambers, and attended in person by the four members of the LUFOM Team. Subsequently, a meeting was held at Town Hall on the morning of November 2, in order to compare notes about the previous day's meeting and plan the remainder of the activities leading to the Strategic Plan. A number of key issues appeared to have been clarified in terms of the practical aspects related to the execution of a strategic plan.

As this « final » report is being drafted, it is important to be conscious of the fact that its contents have been mainly driven by community members, this is why their names appear on top of the title page. By making decisions every day, over the next five years, they will render parts of this document obsolete, however, what will remain on the back of their minds, will be a common vision, mission and general scope agreed upon in the pages below. Projects will come and go, some will change, successes will come, expected or not, possibly what might look like failures – **nevertheless, the direction will now be likely to remain the same, as Dubreuilville will have « A Plan »!**

Vision, Mission, and Values

Dubreuilville: Vision

A prosperous, vibrant and healthy rural Township of Dubreuilville, able to adapt to a changing world and to offer diverse opportunities and a high quality of life to all its citizens.

Le Canton de Dubreuilville est un milieu rural en bonne santé, vibrant et prospère, capable de s'adapter à un monde en changement et d'offrir à tous ses citoyens des opportunités variées et une qualité de vie supérieure.

Dubreuilville: Mission

Diversify and strengthen Dubreuilville's economic base through sustainable development; improve the quality and range of municipal and community services, and the quality and diversity of housing opportunities, while maintaining a high quality of life in close link to its wilderness setting. Thanks to municipal services the Township of Dubreuilville will endeavour to foster the social, community, and economic conditions necessary for the whole population to prosper.

Diversifier et renforcer l'économie de Dubreuilville par le développement durable ; Maintenir une qualité de vie élevée en lien étroit avec un milieu pleinement naturel tout en améliorant la qualité et l'éventail de services municipaux et communautaires, ainsi que la que la qualité et la diversité des possibilités de logement. Grâce à ses services municipaux, le Canton de Dubreuilville facilitera les conditions sociales, communautaires et économiques permettant à toute la population de prospérer.

Shared values among Canadians

The Federal Government's web site about Canadian identity revealed the results of a national consultation as part of the General Social Survey (GSS) by Statistics Canada (2013) among citizens just before the 150th anniversary of the Canadian Confederation:

<https://www150.statcan.gc.ca/n1/pub/89-652-x/89-652-x2015005-eng.htm> The values described as being shared by a large majority of Canadians were: « In 2013, the overwhelming majority of people believed that Canadians collectively shared the values of human rights (92%), respect for the law (92%), gender equality (91%)... and Ethnic and cultural diversity (85%) as well as respect for Aboriginal culture (68%) ».

Review of past reports regarding the Dubreuilville Township

Eleven reports dealing with specific aspects of the municipality were produced since 2013. The SWOT-PESTEL analyses below are based on these reports, as well as on comments made during teleconferences and at the November 1, 2018, Town Hall Meeting. More details from past reports that were found useful have been assembled under *Appendix 1 – Facts and data from past reports*.

SWOT-PESTEL ANALYSES

External analysis: Opportunities and Threats (related to Political, Economic, Social, Technological, Environmental, and Legal environments)

The Town Hall meeting of November 1st first appeared to have ended where other similar discussions had arrived in the past, i.e. similar problems were recurrent in terms of labour shortage, available land, housing issues, spousal employment issues, availability of space, schooling issues, isolation-related issues in relation to attracting people, including immigrants, plus wider-ranging problems such as the unavailability of broadband Internet. This latter issue alone is a hindrance to communications and to Internet-based solutions, notably for financial services such as banking.

Despite such an appearance of being confronted by recurring problems, there was also a realization that several actors were at play on the Dubreuilville Township scene, and that important changes had occurred in our lives. Over the past ten years, we had to learn to live without the company providing us with heat and electricity, new employers came, another one is in this process at the moment, Alamos is expanding; among the population, the proportion of people staying in the community has increased; some infrastructure renovations (sewers) are required, however in general terms Dubreuilville looks attractive (the Four Seasons Trail alone looks like an invitation to stay): all in all, it's as if a spark was missing to ignite this town into long lasting, vibrant fireworks. In order to achieve this, we suggest to have, first, a glance at current actions that could result in big, positive changes, then to start discussing some ideas towards an action plan for 2019-2024.

It is also important to complete the tasks already under way, before taking on additional priorities, given the limited resources we have available. A focused scope should allow for greater results achieved at the end of the 2019-2024 term.

Threats

Labour Shortages in Mining - In an in-depth study of the mining sector, the Far Northeast Training Board estimated a shortage of 2,819 people in the region over 2017 to 2027, with an expected creation of 887 positions. More recently, the Mining Industry Human Resources Council / Conseil des ressources humaines de l'industrie minière *Canadian Mining Labour Report 2019* released on November 16, 2018 expected shortages mostly due to retirements, as mining automation is expected to result in a modest increase in the total number of positions. 97,450 new mining hires are expected across Canada from 2019 to 2029. There are anecdotal reports about individual small firms who have difficulties recruiting skilled trades specialists such as welders and millwrights (Sudbury Mining Solutions Journal, Dec. 1, 2018).

Tourism - In the sector of Tourism, the 2015 *Tourism Labour Market Initiative Algoma/North Central & Northwest Ontario* Report identified the following professions as experiencing labour recruitment problems within the industry: Kitchen staff / qualified cooks, Housekeeping / cleaners, Maintenance / general labourers, Guides, among retailers, finding employees to stay on for at least a year (very high turnover), Key holders who can be responsible for opening/closing business, Professional servers due to lack of training, Qualified sales & service personnel. It was also noted in this regional report that small towns have an increasingly difficult time retaining talent due to competition in larger centres. Investing in advertising for tourism can also be expensive, for example billboards along roads such as the TransCanada Highway 17 (Wawa does that).

Infrastructure Problems and Regulations – Any locally produced electricity must be distributed through the Algoma Power network. Investment costs will be very high but some firms might be interested in bearing most of the costs as long as they can secure long term contracts. For example, in Quebec, aluminium firms signed successive 50-year contracts with Hydro-Quebec for DC electricity supply contracts for plants located on the St. Lawrence North Shore (Baie-Comeau for Alcoa, and Sept-Iles for Alouette).

Competition – There is strong competition from other regions of Canada, while Ontario seems to invest minimally in promoting foreign tourism. A majority of tourists coming to Northern Ontario touristic sites come from Northern Ontario and have several options.

Regulations – Restrictions on the use of snowmobiles and all-terrain vehicles can threaten or hamper tourism, including some fishing and hunting activities in regions such as the Dubreuilville area.

Toronto-Based Power – Northern municipalities depend from decisions made in downtown Toronto by people who are not familiar with the North; we constantly have to educate them again when come government changes. Rural communities do not enjoy the economies of scale found in urban areas. They have a smaller tax base to draw on to fund projects. Transportation costs for moving supplies, equipment and people are higher.

Opportunities

Employment Due to Business Expansion – The expansion at Alamos, plus a potential new mine represent opportunities for Dubreuilville to grow its population. This also puts the Township in competition with other centres in Northern Ontario and elsewhere, who contemplate an expansion of their local mines. All this results from the fact that demand for the non-ferrous metals produced in the region grows from 4.5% to 7% per year. This trend is expected to continue at least until 2025.

Awareness Program / Efforts Around the Availability of Housing in Dubreuilville – An idea would be for the CDEC to invite mine workers and others who are currently commuting elsewhere to consider what type of housing is currently available in Dubreuilville, as well as what could become available and at what price. A number of lots are ready for construction and already serviced. There are also other forms of

housing available besides single-detached houses. Other forms of awareness campaigns have been mentioned, including inviting potential hires from other centres such as Sudbury or Toronto, including also Francophone immigrant families; this also includes young couples who look to own a first house at an affordable price. It was noted that there is a need for concertation between those promoting housing in Dubreuilville and the HR services at Alamos and potential other employers, in order for mine employees to be made aware of the presence of various housing opportunities in the Township.

Energy Plan – Wawa has developed an energy plan: should Dubreuilville develop one as well?

Business Incentives – Smooth Rock Falls developed a Community incentives plan (CIP) geared towards attracting new business after the closure of the local paper mill. This could be an opportunity to consider.

Inventory of Existing Buildings in the Former Sawmill Complex – It might be possible to renovate offices and create an incubator for new businesses. Economic diversification is also a possibility in a number of areas, notably also by helping existing businesses to grow larger.

Traditional Tourism – In 2015, hunting, fishing, snowmobiling attracted 37% of the clientele from the United States. Hotels, motels, restaurants, and general or corner stores are the first to gain from an economic upswing. Some new forms of tourism have been popular in Northern Ontario over the last ten years, as recent studies have shown.

Cultural Tourism – Tours of natural and historical sites (including waterways, painted rocks sites, railway junctions, hydroelectric dams, waterfalls, portages), access to fauna and flora, including within preserves or provincial parks. Bird watching is a popular destination for certain tourist segment populations, such as the Japanese (who also often come to Canada for the main purpose of visiting the Anne of Green Gables house in Prince Edward Island).

Nature Based -Tourism – In a report issued in 2015, it was estimated that close to 1 million tourists (Canadian in majority) spent on average 4 nights and spent between \$ 60 and \$ 99 per day and per person during a stay in Northern Ontario, as much as in Manitoba. The table below illustrates these results.

Table 18: Nature-Based Spending in Northern Ontario's Sub-Regions

	Northeast		North Central		Northwest (13C)	
(13A)		(13B)				
Total Overnight Tourist Spending in Each Sub-Region	\$462,500,000	%	\$158,700,000	%	\$446,300,000	%
All Nature-Based Tourists	\$110,600,000	24%	\$42,300,000	27%	\$52,700,000	12%
Using Paid Roofed Lodging	\$53,998,000	12%	\$26,596,000	17%	\$17,221,000	4%
No Paid Roofed Lodging	\$56,587,000	12%	\$15,739,000	10%	\$35,495,000	8%
Campers*	\$18,147,000	4%	\$4,010,000	3%	\$12,511,000	3%

*Special Tabulations, TSRC 2012/2013 Pooled/ITS US/OVS 2012 prepared by Research Resolutions. *Campers are included in No Paid Roofed.*

« Nature-Based Tourists are overnight tourists who engage in outdoor activities such as going to nature parks, boating, wildlife viewing or bird watching, camping, going to beaches and/or hiking/backpacking but do not go hunting or fishing on

their trip. Nature-Based Tourists are important contributors to total overnight tourist spending within each sub-region (see Table 18). They represent about 1-in-4 of dollars spent by all overnight tourists in each of Northeast and North Central. » Source: *Nature based tourists in Northern Ontario - July 2015*

<https://tourismnorthernontario.com/wp-content/uploads/2016/09/RTO13-Nature-Based-Final-Report-July-2015-.pdf>

Youth – Developing activities for Teens and Pre-Teens is also part of potential opportunities for Dubreuilville.

Internal analysis: Strengths and Weaknesses

Strengths

People – The people of Dubreuilville represent the primary strength of the Township, as they display determination, an optimistic vision for the future, the desire to succeed, a community spirit of cooperation, as well as a history of resilience and of capacity to innovate. All these characteristics have recently been demonstrated in a book published by historians of Dubreuilville.

Infrastructures - Roads are described as being in a satisfactory situation until 2025 to 2028 according to a report from 2013. The Mayor and Township staff are well aware of the situation regarding housing infrastructures and are on top of the planning process. Possible new dwelling sites have been selected as well as potential new street locations. The 2017-2027 Official Plan includes details on the housing categories which would correspond to future needs.

Commercial Development – The Township is willing to attract new business and commercial developments adapted to local needs in relation with the existing social, health, education and community recreational services. Currently, Dubreuilville has an elementary school, a high school, a health care centre, an arena, and a senior citizens' residence.

Quality of Life – Nature trails on the shores of the Magpie River and access to nature represent the main aspects of the quality of life in Dubreuilville. It is also a safe community for all residents.

Attractiveness of Rural Settings - According to Crow (2010), economically active people move into rural areas when high quality jobs compatible with their experience and/or qualifications are available. Further reasons may include an appreciation of the local environment, the possibility of enjoying it as part of one's lifestyle, lower cost housing, social and/or family connections, and a perceived sense of safety within a rural setting. Factors encouraging a return to rural areas relate to social ties, family obligations, high quality employment opportunities (including the possibility of distance or e-working), and acting on a lifestyle change decision. Among seniors, factors encouraging a move into rural areas include an appreciation of the local environment, the presence of relatives and friends around the region, the availability of affordable housing, of adequate health care services, and a perception of a strong sense of community. Crow also stressed the presence of a great deal of individual diversity in the motives given by people for living in rural areas.

<https://www2.gov.scot/resource/doc/324274/0104365.pdf>

Weaknesses and Constraints

Telecommunication Infrastructure – This has been identified as the major problem in Dubreuilville at the moment. A solution is under way and should bring the Township to a viable level.

Population – There is a need to increase the population, as it has declined as compared to 2006; the average age increases, while some young people leave to postsecondary education and do not come back. There are ten empty houses in town.

Immigration - Dubreuilville and Northern Ontario are not immigration destinations yet. However, there is an increase in the number of students of African origin. This is due to three factors: 1) Due to new articulation agreements signed with the Boréal and Cité community colleges, Francophone programs in Business at Laurentian University attract graduates from the colleges who wish to obtain a university degree; 2) The Goodman School of Mines has signed an agreement with Limpopo University in the South African Republic, which brings Masters and Ph.D. Mining Engineering students at Laurentian University; and 3) Hearst University and Collège Boréal also recruit students directly in Africa, while Laurentian is on the verge of doing the same after 2018.

Municipal Revenues – According to a 2013 report, Municipal revenues in Dubreuilville are not always corresponding to needs, particularly when it comes to infrastructures.

Housing – In 2015, it was diagnosed that a housing shortage existed for certain categories with regards to needs. This situation obliged some employees to commute every working day to other towns. Improvements have been made to the housing issue since 2015, it's ongoing.

Priority Issues - Obligation to make choices and determine priorities, however several issues are pressing and require attention. These are listed under recommendations in this plan.

General Conclusions from the November 1st and November 2nd Town Hall Meetings

Both meetings were very productive in describing the current situation and its components. On the morning of November 2nd, it became clear that, despite an apparently complex situation, some actions already under way, and some already under consideration, could alleviate some key barriers to the development of the Dubreuilville Township. It's of primary importance for all of us, as citizens of Dubreuilville, to keep in mind that we are in charge of our own destiny. Our long term success must outlast the economic cycle of any private sector project. In that perspective, economic diversification is a tool.

Along with recognizing we have no control and minimal influence with private corporations it is important to recognize that we are in control of our own destiny separate of them and the success of the Township of Dubreuilville must outlast the projected lifecycle of the mine(s). This can be achieved by diversification.

Current Actions

Aside from the previous considerations, it was also recognized, particularly during the November 2nd meeting, **that we are moving in the right direction and working toward addressing some key issues**, the following in particular was mentioned: 1) That notwithstanding all the generalizations that were made on the previous evening, the situation has changed significantly over the past ten years; despite the after effects that followed the closure of the sawmill in 2008, considerable positive changes have taken place since then; 2) That major issues populating the list of Dubreuilville Township's weaknesses are already being addressed, including: a) Actions towards getting broadband Internet installed through fiber optic technology; b) Attracting Francophone immigrants through the Northern Ontario Policy Institute; c) Identifying and designing original marketing campaigns geared towards increasing the awareness about Dubreuilville as an attractive destination to work and live for young Francophone families (such marketing could/would include showing the town to current Alamos mine employees and their spouses, identify younger miners who might be interested in housing with their fiancée – possibly organizing Dubreuilville Days program during the summer). 3) A tour of Dubreuilville also demonstrates the presence of significant school, health care and recreation space, the buildings are well-maintained, a number of potential housing lots are already serviced, the town has invested in servicing some areas, and potential new streets have also been identified. All these actions will contribute to future successes.

Action Plan

There is agreement that the strategic issues at stake are well-known, not new, will not go away, but are already being tackled, however not necessarily in a seemingly systematic and well-organized manner. The reality might well be that action is always somewhat chaotic, but here we suggest to find ways to forge ahead within the means and the level of determination we can muster and foster amongst ourselves as a community.

Several Issues Must be Pursued Simultaneously

The success of the current actions, as well as further efforts, must be placed in perspective along with the daily activities that compose the management of a township. We must recognize that listing priorities in a linear way cannot work, as many of the necessary strategic action areas besides communications (Marketing of the town as a place to live, as a touristic destination, Website update, design of a new / renewed image and logo, labour-related issues, Francophone population, geographic, cultural, and attractiveness issues, wholesale/retail/industrial business attraction, energy issues, and housing) are intertwined and should not always be singled out or seen as separate from one another.

For example, on the housing issue, on the one side, Alamos Gold has bunkhouses and other forms of housing ready for the new employees it might be recruiting that would need accommodation on a short-term basis (i.e. for two weeks at a time). At the same time, there are in Dubreuilville some houses for sale, as well as vacant lots that could be constructed, even potential subdivisions that could be built by a developer. We also know that other firms will open new mines in other isolated areas of Northern Ontario within the next five years, which will create competition; however, due to all the efforts and actions accomplished over the last ten years, we know that Dubreuilville has several advantages. These will, obviously, improve considerably once broadband Internet is available.

Smaller Communities Cannot be Managed like Large Cities

It is clear that the daily management of the township by the municipal office has become increasingly burdensome for the small amount of staff that can be afforded. There is a need for all municipalities in similar situations to come together and try (again) convincing the province of Ontario to find ways of designing a town management model more adapted to the situation specific to isolated and/or rural communities. As rural Ontario is generally considered as the voting base of the new provincial government, there might currently be at Queen's Park some more sympathetic ears for this kind of conversation. It would be useful to put on paper a few ideas for thought on which categories of bureaucratic burden that could be lightened or performed in a more efficient manner. Some might suggest hiring an external firm to conduct the exercise, we think, rather, that such a proposition might have more credibility if it came from the grassroots, i.e. from ourselves. Possibly, the Mayors Group & ROMA could spearhead this effort in conjunction with the Algoma District Municipal Association (ADMA) and Northwestern Ontario Municipal Association (NOMA). Perhaps the Association of Municipalities of Ontario (AMO) and Federation of Northern Ontario Municipalities (FONOM) would also join. For advocacy issues which may require a long term effort, it would be important to find an organization (or two) willing to take the lead. Appendix 7 contains a number of recommendations that were proposed at the Alberta legislature regarding the needs of rural regions.

Responsibility for keeping the Strategic Action Plan alive, updated, and carried forward

Who should be responsible for keeping the Strategic Action Plan alive, updated, and carried forward is one of the Action Plan decisions to be made. In our opinion, it should be the role of those concerned citizens and others who have an expertise to contribute, under the leadership of our elected officials. Hopefully, the Dubreuilville Township would be able to secure a full time permanent EDO position, which could play a major role in strategic action. For the moment, it is obvious that current people responsible for strategic action are those involved in writing this document.

Final Report Strategic Action Plan Contents

The Action Plan section of this final report outlines in general terms how current and future actions in the various strategic areas might be conducted in conjunction or in parallel ways. Most of these actions will be contingent upon external factors (community support, financing decisions, staff and volunteers' interests and/or time allocations, actions by other parties including governments/civil servants/ministries/First Nations/other partners, employers – current and potential); as this report is being finalized, the federal government has announced the creation of a Ministry of Rural Economic Development.

We can identify some future progress paths as potential possibilities, including models found elsewhere during our benchmarking searches. Most of the Appendices at the end of the document describe the experience of other regions and communities confronted with similar situations. A list of recommendations details those activities that have been selected as warranting priority treatment. While attracting and retaining the youth was not explicitly on the list of the main priorities, it was felt that it is implicit that the issue must be addressed by permeating through most other strategic endeavours (similarly, seniors or families are not singled out either). It would not be sustainable in the long term for Dubreuilville to ignore the role of the youth within a strategic planning activity. This is why a detailed table by relevant rubric has been presented below about *Community actions helping teens and young adults to stay and encouraging them to come back*.

Specific Issues for Action

Attracting Francophone Families – It is often more effective to identify newcomers at ports of entry such as Montreal or Toronto through partnerships with organizations that would promote smaller centres and communities. The following are important suggestions in that context.

- Provide candidates with a realistic vision of their long-term potential career opportunities (ten years hence and beyond).
- Offer information about the community as well as the broader environment – schools, housing, commercial environment and demography, so that candidates can picture their future professional and family life.
- Keep in mind that economically active people move into rural areas when high quality jobs compatible with their experience and/or qualifications are available. Other reasons may include one's lifestyle, lower cost housing, social and/or family connections, and a perceived sense of safety. Factors favouring a return to rural areas relate to social ties, family obligations, high quality employment opportunities (including the possibility of distance or e-working), and lifestyle change decisions. For senior workers, additional factors include previous experiences, having relatives and friends in the region, affordable housing, adequate health care services, and a strong sense of community.

Practical Issues in Attracting Immigrants - Create a welcoming Facebook page and Web site for new potential immigrants, possibly in languages used in the countries we desire to recruit from. Some cities focus on basic information such as how to obtain a driver's license or about winter tires, while others such as North Bay also lend money (up to \$ 5,000) to help people settle in.

Another aspect is to ensure that immigrants feel comfortable enough to stay after they have settled. In a smaller centre, they won't find earlier settlers from their country to help them, and it becomes important for them to have access to a network of local welcoming volunteers to help these families adapt to Dubreuilville. In Timmins, the Town increased the number of diversity trainers and developed events aiming at matching newcomers with local long-time residents, such as the « Welcome to Timmins Night». This particular activity brings in Non-Government Organizations, sports teams, town officials, and the local MP and MPP for a social event. A similar strategy could be applied in Dubreuilville.¹

Attracting Young Miners and Spouses - Many people might want to escape from urban life to raise their family (see Appendix 9. *Case Study: City Dwellers Move to A Remote Area*). While people will still enjoy having access to a larger city in the wider region, they prefer a slower pace to live and raise children. Other reasons, besides those evoked above, include shorter commuting to work, the opportunity to have leisure time in nature, the absence of close neighbours, the possibility to have pets and other animals (horses, cattle), to have a garden, less pollution, and enjoy the conviviality of rural life.

Economic Activities - Smooth Rock Falls can be used as a model that can be adapted. Welcoming policies for new business, but also emphasizing the intrinsic assets of the Dubreuilville area, rather than providing cash. These assets include the dynamism and enthusiasm of the people, as well as the infrastructures available to families and businesses (for example serviced lots). Allow the youth to leave for education while facilitating their later return once they have opened their minds and obtained a solid education and professional training. Helping investors with a project could be another way of attracting business in helping with prospecting visits and logistics. Entrepreneurship from already established residents can also represent significant new business opportunities, without having to bring in a business from somewhere else.

Tourism - Dubreuilville has an enormous natural potential and can use it to attract tourists via its web site. Tourism can become a major driver in the economic development of dynamic and vibrant rural communities. New technologies such as broadband allow tour operators large and small to share into marketing platforms. Such technologies have a wide potential to improve the local tourism industry's global visibility, including accommodation, entertainment, restauration and outdoor activities, as well as special events such as festivals, derbies, and other recreational activities. The development of a Cultural Festival, which would include music, as well as games, dances and other activities, possibly a pow wow on a nearby First nation, could be a way of creating summer action to showcase Dubreuilville. Such an activity would also put Dubreuilville on the circuit map for vacationers and travellers looking for original, typically Canadian, cultural events.

Regional tourist associations also play an important role in implementing provincial strategies leading to an expansion of tourism. They can multiply the impact of dollars spent by smaller communities who

¹ <https://tvo.org/article/current-affairs/how-can-rural-communities-attract-the-next-generation-of-immigrants>

cannot afford sufficient budgets of their own to obtain the level of reach necessary to produce substantial growth. Increased participation in regional tourism associations such as the Algoma Kinniwabi Travel Association and Aventure Nord will assist the growth and expansion of the Dubreuilville tourism sector.

Promoting a Culinary Alliance – This would involve investing in a culinary festival, as visitors and tourists are generally interested in experimenting local food products, culture and festivities. Creating an alliance between various communities would make such a project a success by inviting guests from other regions, chefs, sommeliers, as well as, possibly artists. There would be a place for innovation and cooperation towards unique solutions and possibly a culinary brand. The integration of GPS coordinates in promotional material could also be envisaged.

Leisure Propositions - Youth and Senior integration through common activities, such as story telling / recording, similar to Community Memory projects undertaken by Centre Franco-Ontarien de Folklore research in West Nipissing and across Northern Ontario, with *Prise de Parole* (publisher from Sudbury), previously initiated by Germain Lemieux (Series *Les vieux m'ont conté*). Older residents were interviewed for several decades by high school and university students as part of these projects, which resulted in a large amount of published material about our common past. Consider facilitating the participation of teenagers to decisions through a Youth Council engaged with the Township's decision-making process. Develop active events such as gardening, planting, dance, music, sports (curling), crafts, language club, and unique events organized throughout the year (link with business, tourism, web site, self-discovery or motivational conferences and other issues of interest to the youth). Events could revolve around specific days as well, such as Halloween, Valentine's Day, and regular holidays.

Agriculture - In coordination with the OMAFRA, programs have been put into place to encourage agriculture in Northern Ontario. A project that is pertinent to Dubreuilville is the Northern Livestock Pilot Action Plan. Northern Ontario's agriculture, aquaculture, and food processing sector provides over 4,000 jobs. Primary agriculture and aquaculture alone generate \$230 million in revenue. A pilot is currently being done in the Great Clay Belt between Cochrane and Hearst. This area is well suited for *low-density, forage and pasture-based livestock production*². The government project seeks the disposition of Crown Land for Agriculture. *Beef Farmers of Ontario has developed a website for promoting the opportunities for beef production and cow herd expansion in Northern Ontario.*

As global warming and genetic research continues, new crops can be grown and harvested successfully in Northern Ontario, including some grains. Soybean production has increased significantly from 2011 to 2016 offering growth opportunities for small communities such as Dubreuilville. It is also notable that most of the farms surveyed during a study in West Nipissing in 1997 had owners with a full time job, who farmed for both pleasure and a minimal additional income (generally speaking, most farms would break even). Farming as a side activity also corresponds to the entrepreneurial characteristic that is found among Millennials born between 1983 and 2000.

Youth Retention – General Issues

In order for a youth retention plan to be successful, it needs to be led by competent individuals. One of the major challenges faced by small communities is the lack of leadership pool. This is visible in most communities as major industries depart or management are moved to larger cities, reducing the town

² <http://www.omafra.gov.on.ca/english/policy/nlpap.htm#study>

population and taking with it the vast majority of highly educated personnel (Engineers, doctors, etc). This may lead to increased pressure on remaining leaders – typically referred to as “the same ten people”³. Recommendations to help alleviate this issue involve:

- Engage community and volunteers;
- Creating welcoming community;
- Including youth and young adults in leadership roles;
- Create community spaces through collaboration of organizations.

There are always opportunities for individuals to volunteer, especially in small communities where resources are limited. People who are not connected to volunteer networks may want to volunteer but may not know how to access the opportunities or requirements. The municipality can help by making the community aware of the needs for volunteers through various communications, official and other, as well as educating organizations on how to reach out to the community, and host community involvement days to establish relationships between organisations.

In connection with the need for volunteers, rural communities are facing an exodus of young adults, as is the case in Dubreuilville. Some of this exodus is desired as young adults leave the community to obtain higher education. The greatest factor in determining whether a young adult will return to a rural community is their attachment to the community. To develop this link, a nurturing environment must be created where students see the potential of returning to their home community.

Studies have shown that a youth advisory committee that is involved in community planning and municipal affairs has great potential to create a municipality where students want to return. It is important not only to create the committee but also implement the ideas proposed by the group and allow them to provide input on council decisions. The goal after all is to create a community they want to live in and where they can see themselves staying.

As the population grows, expansion of this program to involve other age groups, as well as other initiatives will be important, for example, bringing more educational opportunities to the community. Collaboration across institutions is crucial in providing an increased number of programs within a community, to provide the best opportunity to maximise the resources available and increase overall attractiveness. By joining school and community centers together and pooling resources, it is possible to create multipurpose spaces that are used year-round to create a center of culture and learning within the town.

Examples of where this has been put into place in Northern Ontario include, Le Pavois culturel in Longlac and École Jeunesse-Nord in Blind River, as well as many other communities across Canada. Following the creation of these community school, student enrollment has increased and has increased the school and community’s availability to provide services to the community.

The greatest challenge faced by these centres is the coordination between the various organizations involved: local and other levels of governments, school boards and other organizations. Building these centres requires years of planning and negotiation to achieve success, but those efforts can provide the community with what could not be achieved individually.

Table 1

Community actions helping teens and young adults to stay and encouraging them to come back

³ Rural Alberta: Land of Opportunity – March 2014

Rubrics	Encouraging the youth to come back	Helping the youth to stay
Housing	Affordable housing rental or purchase, with a variety of opportunities in terms of leases and purchasing terms. Variety of housing styles and opportunities, as well as a sensitization of the real estate sector to the needs of the Millennials and younger generations.	Affordable rentals, crisis lodging for teens and real estate agents' sensitivity to the needs of youth workers.
Leisure	Range of leisure options; Open minded leisure organizations welcoming new members into activities and leadership; inclusive artistic and cultural activities.	Help with transportation if necessary; more leisure options without alcohol involved; curling, skating infrastructures, inclusive artistic and cultural activities.
Health Care access	Adequate staffing; Families support services; Adequate day care facilities.	Health care services geared towards the youth; mental health services; Help with transportation if necessary;
Transportation	Good public transportation with regional / metro links; Affordable alternate options including walkways, bicycle lanes... Equitable fuel prices with larger centres.	Good public transportation (if necessary) with regional / metro links; Affordable alternate options; options available to the youth; increase options allowing for connections with larger centres.
Employment	Regional career available; Appropriate work / life balance; pay equity with larger centres; underscore local advantages: shorter commute, less traffic...	Acceptable salary / remuneration package; adequate lodging allocation outside home for apprentices.
Education	Flexible postsecondary options; adult education options.	Flexible postsecondary options; range of adult education options; alternatives to high school available.
Diversity	Local leadership embraces diversity; media images of the diversity within the community (ex. The Nations Bridge in Sudbury); celebrate diversity in the community; encourage the development of diversity supporting organizations.	Adequate health services; distance access to specialized services located in regional and metropolitan centres; outreach services.
Professional and	Positive perceptions of life and	Community leadership and

Rubrics	Encouraging the youth to come back	Helping the youth to stay
Community Life	work in the Dubreuilville area; encouragement of support structures such as a Dubreuilville Young Professionals' Network and a Newcomers group; innovative volunteering opportunities.	decision-making opportunities available to the youth; innovative services organizations / volunteering encouraging youth participation; mentorship opportunities for young entrepreneurs and community members.
Community Pride	Positive perceptions of the rural way of life; the community nurtures and celebrates a sense of belonging.	The community nurtures and celebrates a sense of belonging; community leadership and decision-making opportunities are available to the youth within the community.
Technology and Communications	Improved Internet connections allow people to have an online business which helps them supplement their income; Broadband is also used for face-to-face meetings, as well as entertainment and recreation.	Improve high speed Internet to allow youth to take Internet courses from high school and postsecondary institutions. Broadband is also used for face-to-face meetings, as well as entertainment and recreation.
Developing a more attractive community	Millennials are adventurous, creative, and like socializing; cafés and spaces where they can meet and play, have a beverage and listen to music are important;	There are higher proportions of self-employed and entrepreneurs among Millennials;
Support for local entrepreneurs	Millennials will be more likely to come back if there is an entrepreneurial culture well alive and vibrant in the community; they will also value social networking and forums where they can meet others at the same life stage.	Young entrepreneurs will not stay if they are not supported and cannot make ends meet; business and entrepreneurship classes in the high school could foster a lot of interest among students as well as their parents; Indigenous business is also on the rise across Canada, with a specialized curriculum in existence since 2011; Business plan competitions have been very popular since the turn of the century.
Involve younger generations in planning and connect with them	Connect with young adults through social networks such as Facebook, Twitter, Instagram, and others, not through TV or newspapers; Recommendations	Actively consult with teens and young adults about community development plans that would affect them directly; Make sure their opinions count; Ensure they

Rubrics	Encouraging the youth to come back	Helping the youth to stay
via the media they use	by others are a key success factor; Dubreuilville will get referrals by those who like living there after they come back.	know you'd like them to stay or come back after their studies;

Recommendations

As these recommendations are all important, there was no reason for numbering them, but they are identified by letters to facilitate their referencing.

- A. Pursue the ongoing opportunity of working with the Director for Employment and Immigration within the Société Économique de l'Ontario** (Directeur Immigration & Employabilité - Société Économique de l'Ontario) in order to attract Francophone workers from countries from the Francophonie into currently available positions. *(There are 54 countries or regions that are full members, 4 are associated members, and 26 have an observer status; these 84 jurisdictions self-define as «members» of the Organisation Internationale de la Francophonie, or OIF)* – Discuss the possibility of a presentation by someone from the SEO around the same time as the Strategic Plan 2019-2024 will be presented.
- B. Develop an immigration strategy, focused on French speaking countries.** This would include developing successful newcomer attraction and retention services and related activities that would ensure that the strategy remains successful in the long term. Partnering with relevant agencies is essential.
- C. Develop a 4-Season Tourism Strategy** focusing on the Mooseback Trail System. Integrate technology and a social media linked component to help attract millennial tourists. Consider photo friendly upgrades to the town. i.e. façade improvements, lighting, street art that speaks to the local history etc. – “Attracting Millennial Tourists with a Photo-Friendly Town in the Age of Instagram”. Participate in the campaigns of the Algoma Kinniwabi Travel Association and Aventure Nord.
The West Nipissing municipality is located in an area where tourism dates back 100 years, notably for hunting and fishing purposes in the French River and lake Nipissing regions, including the Anishnabe Nipissing No 10 Reserve. A 2014-2015 report showed that tourist spending represented over 35% of the local economy.
Sudbury has implemented a new tourism tax which will generate funding for promotional purposes. En **Virginie Occidentale**, quand une mine de charbon a fermé, ils ont converti le site en pistes cyclables pour les véhicules tout terrain. L'état leur a donné 1,5 millions de \$ et les permis d'usage des pistes rapportent 2 millions de \$ par an. Dubreuilville pourrait s'associer à White River et à Wawa pour développer ensemble les réseaux de pistes et les étendre. Il faut investir de l'argent pour en gagner. (Annexe 2)

- D. Develop a Communications/ Marketing Strategy.** Consider several stages depending on availability of provincial funding dollars. 1) Self-Funding a website with content produced in-house, including the important land/real estate inventory/data-base. 2) Obtain funding to create a community specific long-term marketing/communications strategy. 3) Participate in any region wide marketing/communications strategies.
- E. Ensure that we (Representatives of the Township of Dubreuilville et al) are active participants on regional/provincial/federal boards, committees, panels.** If we are not present and active to advocate on issues that are important to us we cannot trust other municipalities/groups to represent and address our concerns. Action Steps to Change: Incorporate attending key events such as ROMA, FONOM, EDAC/EDCO, PDAC etc. Perhaps decide during the budgetary process/business planning process and determine which events we want to attend and why. Plan to send a delegation with a key message.
- F. Conducting an organizational and operational review is critical.** The process will identify best practices as well as identify areas of improvement and potential areas where we can become more efficient. See Windsor benchmark.
- G. Completion of a Community Improvement Plan** by the Township of Dubreuilville. This would allow the Township to offer incentives in any recruitment and attraction programs that they offer. This could also include incentives being offered to those wishing to build homes. Specifically, the Township may want to consider implementing a Rental House Community Improvement Plan similar to Sault Ste. Marie (SSM). Developing a partnership/mentoring arrangement with the City of SSM may assist the Township of Dubreuilville attract developers interested in investing or cost-sharing a project.
- H. Advocate and lobby for Canada Post to implement a plan to incorporate financial services at postal offices** in rural and isolated communities.
- I. Advocate and lobby Queen's Park with the goal to create sustainable rural communities** (recommendations in line with those benchmarked in the *Alberta MLA Rural Opportunities Report*). The first step **to create sustainable rural communities** is to ensure that the foundation of those communities - the four pillars of health care, education, economic growth and community infrastructure - is strong. That foundation must then be linked to other elements of sustainability - quality of life, support for youth, opportunities for Aboriginal populations and preservation of the environment. Finally, they need to be protected, by ensuring a strong voice for rural people and communities in government decision-making.

- J. Develop a strategy for the Youth**, along the recommended Action Plan Recommendations in this report. Details have been provided above, including on Table 1.
- K.** The development of a **Cultural Festival**, or a series of Cultural Events of various types. They could include music, as well as games, dances and other activities, possibly a pow wow on a nearby First nation, could be a way of creating summer action to showcase Dubreuilville. The railway link that still exists between Sudbury and Dubreuilville could also be the occasion of an experiment of Music on Rail, where people could ride one way to attend a weekend of music in Dubreuilville, then ride the other way to attend (for example) theatre or music events, or shows in Sudbury the following week. Theme festivals could also be organized around current artists such as Shania Twain, Gordon Lightfoot or Robert Paquette, or in memory of passed celebrities of the North like Stompin' Tom Connors or Jos Méloche.

Annotated References, People and Documents Consulted (besides Dubreuilville reports):

Alamos Gold Inc. <https://www.alamosgold.com/mines-and-projects/producing-mine/island-gold-canada/default.aspx> Description of Island Gold mine underground extension and production forecasts. *The Island Gold mine was acquired with former owner Richmond Mines in November 2017.*

Alamos Gold Inc. 2017. *Island Gold Toxics Reduction Act Public Annual Summary Report – Toxic Substance Reduction Plans.*

Alamos Gold Inc. 2017. *Island Gold Toxic Substance Reduction Plan Summary.*

Northeast Training Board. 2015. *Algoma North Central and Northwest Ontario Tourism Labour Market Initiative.* 75 p.
<https://fnetb.com/wp-content/uploads/2015/08/Tourism-Labour-Market-Initiative-Algoma-North-Central-and-Northwest-Ontario.pdf>

Association Nucléaire Canadienne. 2017. *Aide-Mémoire du Nucléaire au Canada.* 76 p.

Association Nucléaire Mondiale. 2018. *Types de réacteurs nucléaires commerciaux dans le monde.* 4 p.

Bernardi, Amedeo Consulting. 2018. *The Northeast Superior Regional Broadband Network Project.* 170 p. September 14, 2018.

Bisson, Ronald. 2003. *Étude des conditions de succès des centres scolaires et communautaires.* Ottawa: Patrimoine Canadien. 38 p. **A noter :** Dans la très grande majorité des CSC, un programme fédéral relié aux langues officielles est la source directe ou indirecte de la plus grande part des revenus. Le niveau de dépendance envers ces programmes est élevé. Dubreuilville possède déjà un centre similaire, c'est pourquoi les détails de ce rapport ne sont pas repris plus haut. Ce rapport pourrait cependant se révéler utile afin d'appuyer des justifications du maintien d'un tel centre dans la communauté.
<http://publications.gc.ca/collections/Collection/CH34-15-2003F.pdf>

Cachon, J.-C. et B. Cotton. 1997. The INOVE Project: Developing Entrepreneurship among the West Nipissing Communities. Sudbury: Laurentian University.
https://www.academia.edu/9665326/THE_I.N.O.V.E._PROJECT_DEVELOPING_ENTREPRENEURSHIP_AMONG_THE_WEST_NIPISSING_COMMUNITIES

Cachon, J.-C. et B. Cotton. 1997. Le Projet INOVE: Le développement de l'entrepreneuriat dans les communautés de Nipissing Ouest. Sudbury : Université Laurentienne. Traduction de Pascal Wickert révisée par Jean-Charles Cachon.
https://www.researchgate.net/publication/235995702_LE_PROJET_INOVE

Commito, M. (2013). "A sparkling example of what aggressiveness, imagination, and skill can accomplish": The Rise of Dubreuil Brothers Limited, 1948-1973. *Ontario History*, 105(2), 212–230.
<https://www.erudit.org/en/journals/onhistory/2013-v105-n2-onhistory03917/1050734ar.pdf>
This article argues that the brutal aftermath of the catastrophic Mississagi forest fire in 1948 enabled Dubreuil Brothers Limited (DBL), formerly of Quebec, to grow and develop while salvaging timber for the Crown. The salvage shaped DBL's formative years, but its success after 1952 was largely due to its

drive and resolve. Part environmental history and part business history, the rise of Dubreuil Brothers Limited tells the distinctive story of a company that defied the stereotypical views of French-Canadian business. It may have been forged by fire but it remained viable through entrepreneurial spirit and ingenuity.

Conseil des ressources humaines de l'industrie minière. 2018. *Aperçu du marché du travail dans l'industrie minière canadienne*. 60 p.

https://www.mihir.ca/pdf/publications/NationalOutlook2019_FR_Final.pdf

Crow, Helena. 2010. *Factors Influencing Rural Migration Decisions in Scotland: An Analysis of The Evidence*. Edinburgh: Rural Analytical Unit - Rural and Environment Research and Analysis Directorate Scottish Government. 85 p. <https://www2.gov.scot/resource/doc/324274/0104365.pdf>

Dubreuilville Township. 2018. *Dubreuilville Community Profile 2018*

Dubreuilville Township. 2014. *Dubreuilville Community Profile 2014* [Community Profile](#)

Other Plans and Reports - Corporation of the Township Dubreuilville web site.

- [Asset Management Plan](#)
- [Dubreuilville Commercial, Industrial and Residential Study](#)
- [Dubreuilville Community, Economic & Mining Growth Action Plan](#)
- [Official Plan](#)
- [Situational Analysis](#)
- [2016 Energy Conservation and Demand Management Plan](#)
- [Water and Wastewater Financial Plan 2014- 2020](#)
- [2017 Drinking-Water System Annual Report](#)

Dupuis, S. & S. Blais. 2018. *Les Dubreuil et le bois – Une histoire de Dubreuilville*. Sudbury: Prise de Parole.

European Environment Agency. 2018. *Air Quality in Europe in 2018*. Copenhagen, Denmark. 88 p. December 2018. <https://www.eea.europa.eu/publications/air-quality-in-europe-2018>

Far Northeast Training Board/Commission de formation du Nord-Est. 2018. *Local Labour Market Forecast 2016-2036*. 87 p. <https://fnetb.com/wp-content/uploads/2018/10/Local-Labour-Market-Forecast-2016-2036-Part-One-1.pdf>

Far Northeast Training Board/Commission de formation du Nord-Est. 2017. *Mining Sector Employment and Training Forecast 2017-2027*. 34 p. <https://fnetb.com/wp-content/uploads/2018/06/FNETB-Mining-Forecast-April-5.pdf>

Gaudreau, Guy. 2009. *Les activités forestières dans le Nouvel-Ontario au XXe siècle : le rôle du milieu agricole et des politiques forestières*. Sudbury : Société Historique du Nouvel Ontario. 284 p.

Griffiths, D. & L. Ouellette. 2004. *Rural Alberta – Land of Opportunity*. Edmonton: Alberta MLA Steering Committee on Rural Development, Alberta Legislature. 40 p. <https://fcssaa.org/?mdocs-file=3519>

Hatch Consultants. 2016. Ontario Ministry of Energy – *SMR Deployment Feasibility Study - Feasibility of the Potential Deployment of Small Modular Reactors (SMRs) in Ontario* - June 2, 2016. 97 p.

Harris, Cole. 2002. *Making Native Space – Colonialism, Resistance and Reserves in British Columbia*. Vancouver: UBC Press.

Liu, Yuxi. 2015 *Rural Youth Retention Strategy: A Case study in Goderich, Ontario*. University of Guelph: School of Graduate Studies. 66 p.

Malensek, Grant 2016. *Reconciling AISC to Mineral Property Valuations*. Vancouver: Denver Gold Group Presentation – Accessed September 8, 2018. https://www.denvergold.org/wp-content/uploads/DGG-Presentation_GrantMalensek.pdf

Martin, Thibault, Hoffman, Steven M. (editors). 2008. *Power Struggles – Hydro Development and First Nations in Manitoba and Quebec*. Winnipeg: University of Manitoba Press.

McLeod Arnopoulos, Sheila. 1982. *Voices from French Ontario - A Vivid Portrayal of the French-Speaking Community of Nouvel-Ontario*. Kingston. McGill-Queen's University Press. Mention of Dubreuilville on p. 125-137.

Mining Industry Human Resources Council. 2018. *Canadian Mining Labour Report – National Outlook 2019*. 60 p. https://www.mihhr.ca/pdf/publications/NationalOutlook2019_EN_Final.pdf

Ministry of Rural Affairs. 2014. *Rural Road Map*. Toronto: Queen's Park. 29 p. <https://files.ontario.ca/roadmap-2014-en.pdf> Consulted for information purposes only.

Municipal World Magazine. Articles from June, July, August, September, October, and November 2018 issues. *This magazine is worth subscribing to for the benefit of Municipal senior staff and officials.*

Osborne, William in Martin, Thibault, Hoffman, Steven M. (editors). 2008. *Power Struggles – Hydro Development and First Nations in Manitoba and Quebec*. Winnipeg: University of Manitoba Press, p. 99-101.

Pakalnis, Vic. CEO, MIRARCO (Sudbury). Emails and presentation: *Small Modular Reactors and Their Application to Remote Mining Operations* 8th Annual International SMR & Advanced Reactor Summit, March 27 & 28, 2018. (Jean-Charles Cachon)

Radforth, Ian. 1987. *Bush Workers and Bosses – Logging in Northern Ontario 1900-1980*. Toronto: University of Toronto Press. Mention of the Dubreuil brothers on p. 173.

Rural Development PEI. 2008. *A Rural Economic Development Strategy for Prince Edward Island*. 108 p. *This document is very specific to PEI needs and does not contribute significantly to what concerns Dubreuilville.*

Skinner, Blair - Mayor, Pinawa, Manitoba. Meeting at Laurentian University's Fielding Innovation Centre on September 16, 2018. (Jean-Charles Cachon, Nathalie Lanthier, Joelle Mavungu)

Smith, Gisele - Clerk, Pinawa, Manitoba. Meeting in Sturgeon Falls, August 19, 2018. (Jean-Charles Cachon)

Tollinsky, Norm. 2018. Solving the HR challenge in the mining industry. *Sudbury Mining Solutions Journal*, 15 (4), p. 8. December 1, 2018.

World Nuclear Association. 2018. *Small Nuclear Power Reactors*. July 2018 update. 88 p.
<http://www.world-nuclear.org/information-library/nuclear-fuel-cycle/nuclear-power-reactors/small-nuclear-power-reactors.aspx>

The Laurentian's Faculty of Management Team: Short Biographies

Jean-Charles Cachon

Born and raised in France, J-Ch. Cachon is a Professor of strategic planning and entrepreneurship at Laurentian University's Faculty of Management. He studied at Université de Sherbrooke before teaching for six years at Université de Hearst (1977-83) where he started the business program in French before coming to Laurentian in 1983, where he founded the BBA/BAA programs in 1989. He is the past Chair of the Marketing and Management Department. He has also worked with a wide-ranging number of businesses in the forestry, mining and mining services industries, as well as banking, health care, public housing, communications, cosmetics, retail, advertising and other areas since 1975. He worked with municipalities, in particular West Nipissing, chambers of commerce and several government and non-profit agencies in Hearst, Kapuskasing, Sudbury and other Northern locations.

Summer Ashamock-Butterfly

Summer was raised in Moose Factory until 2008, when her parents moved to Sudbury. While she enjoyed the advantages of city life as a teen, she keeps fond memories of her childhood, in an environment by many aspects similar to Dubreuilville; this is what she has to say: « *I was fortunate to grow up with a great bunch of kids and their families who were quite active in extracurricular activities in Moosonee. I participated in hockey, baseball, swimming and soccer and Boys' and Girls' Club. I also enjoyed freedoms like walking across town or riding my bike to visit my friends. My father was also starting to teach me how to use and shoot a gun safely and I shot my first goose when I was 11 years old. I loved going on boat rides, camping, fishing and snowmobiling. These are some of the activities I was able to participate in because I lived in a small community where enjoying the outdoors and waterways was a normal experience. I really believe that it is important for a community to provide outlets/programs for kids and youth. Adult volunteers are needed in order for these programs to run properly. My parents and many of my friends' parents stepped up and did a lot of volunteering.* »

Nathalie Lanthier

Nathalie Lanthier, originally from Elliot Lake, Ontario, completed a degree in Business Administration concentrating in Financial services at La Cité Collégiale, in Ottawa. She has since completed a certificate in Financial Planning from Laurentian University as well as completing the Canadian Securities course. She is now in her last year towards a Bachelor of Business Administration at Laurentian University. Prior to her return to school, Nathalie worked as an administrative assistant with the pension planning department at Morneau Shepell in Ottawa. She also worked with various wealth management firms as an administrative assistant. Following her graduation, Nathalie hopes to remain in Northern Ontario, helping businesses and communities prosper.

Joelle Mavungu

Born in the Democratic Republic of Congo, Joelle is an international student in Commerce and administration at Laurentian University. She has been raised in various countries of the world, travelling with her parents, and this experience has taught her a lot about other countries and cultures of the world. While in school, she had the opportunity to participate in some business competitions including the 21st international workshop and the Hill case competition in 2016.

She is the kind of person who has the ability to adapt in any type of environment. Thus, thanks to her travels, Joelle had the opportunity to learn several languages including French, English, Spanish and Swahili. She has also participated in several volunteer programs including those of non-governmental organizations such as Doctors Without Borders, the Red Cross International Committee and orphanages in the D. R. of Congo.

Her goal in life is to seize every work opportunity and experience. Finally, she would like to participate in the development of her continent, Africa, by creating jobs, and helping victims of war.

Appendix 1 – Facts and Data from Past Reports.

Role of CEDC as expressed by the *Official Plan 2015-2027* (p. 40): « The Community Economic Development Corporation (CEDC) (as an arm's length organization to municipal Council) will serve as the focal point for the implementation of the diversification strategy. The CEDC will also provide ongoing support for setting up cooperatives and non-profits as well as entrepreneurial based businesses and business plan development. The CEDC will serve as a resource group for funding, labour force and community services information. The CEDC will track changes in economic activities with the objective of sustaining or retaining existing businesses and facilitating new business development. The CEDC will establish a partnership with the mining industry to assist in the implementation of plans to accommodate the housing and other impacts created by the reopening of mines in the vicinity of the community. »

Community profile 2014

Pages 35 to 42 of the *2014 Dubreuilville Community Profile* contain interesting descriptions of potential renewable energy sources contrasted between 2000 and 2050.

The Dubreuilville 2015 Commercial, Industrial, and Residential Study (CIRS)

Summarized the history of the town as follows:

« Dubreuilville is a Township in the Canadian Province of Ontario, located in the Algoma District. Established as a company town in 1961 by the Dubreuil Brothers Lumber Company, Dubreuilville was incorporated as a municipality in 1977. The community was founded based on the ambitions of four young brothers. In 1947, the Dubreuil brothers moved from Quebec to Ontario in search of opportunities in the sawmill industry. In 1952, while working as lumber harvesting contractors in Northern Ontario, the brothers purchased lot concessions from the Algoma Central Railway. On this new land, they constructed a sawmill and roughly 30 houses, establishing the community of Magpie. Ten years later, following a devastating fire at the mill, the brothers obtained cutting rights 23 kilometres northeast of Magpie. In 1961 approximately 200 people were moved from Magpie to the newly established Municipality of Dubreuilville. The forestry sector experienced growth during the post-1960 period; as a result, Dubreuilville experienced an in migration of population during the three decades that followed. Total population increased to about 990 in 1996. »

The CIRS's main conclusions pinpointed both strengths and weaknesses within the community, as well as external opportunities and threats: major weaknesses identified were the potential shortage of housing and the need for improved infrastructures.

Strengths: Richmond Mines employed 220 people in 2015. There was no unemployment in Dubreuilville in 2015. Tourism contributes to the local economy (no data provided). Municipal water and sewage services were deemed as adequate for a population of 2,000 until 2028-2029 (p. 27). Business travel also brings in spending from the outside (no data provided). Local roads are reported as adequate, and it is mentioned that a by-pass would eventually prevent trucks from driving within a residential area. Housing costs are reported as reasonable, i.e. lower than in most large centres, therefore affordable for all categories of personnel (data from the National Household Survey 2011 seemed in disagreement with this finding but there was no evidence provided as per the accuracy of these data).

Weaknesses: Telecommunications infrastructures are described as being below necessary standards in terms of Internet and Wi-Fi (p. 27), while long term waste disposal issues were identified as an issue that would be addressed by sharing a regional waste disposal system with White River and Michipicoten. The bankruptcy of the Buchanan group is mentioned as having hindered the growth of the community, on top of the Dubreuil mill closure in 2008. Full-employment means that it is difficult to hire, particularly for positions in the skilled trades. Temporary limited-term positions would create needs for short-term housing. New industrial developments might create a need for 40 to 85 new dwellings destined to families (p. 22). The average age of mining personnel was 51 years in 2015, which could result in transition issues if or when people start retiring.

Opportunities: There have been strong mining and exploration activities in the region, particularly with Prodigy Gold. Linking Highway 519 to Highway 101 would result in flow-through traffic of business and commercial drivers, as well as tourists attracted to experiencing the drive through the Chapleau-Dubreuilville forested area.

Threats: Restrictions on snowmobile and RV activities hinder tourism. Competing operations in Wawa, Sault-Ste-Marie and other regions in Northern Ontario and Quebec are in competition for hiring specialized personnel. This is corroborated by reports from Workforce Training Boards, in particular Sudbury and Manitoulin Workforce Planning.

The 2013 report *Dubreuilville Community, Economic, & Mining Growth Action Plan* contained a lot of information still relevant today, in particular regarding a SWOT analysis. Other reports provide detailed information on specific aspects of municipal management, which are beyond the scope of this strategic plan. They also reveal which were the main orientations already obtaining a consensus among the population as well as the Township, particularly the vision statement which also appears in the *2017-2017 Official Plan*.

Other Opportunities described in the Official Plan 2015-2027:

Agriculture - From the *Official Plan* (p. 33): There are no lands utilized or identified as prime agricultural lands in the Natural Resources Area. The intent of this Plan is to permit agricultural uses provided they do not include a residential component. Agriculture-related uses may be permitted in a designated Industrial Area.

Tourism and 4-season activities/destination - The *Official Plan* (p. 41) builds on the Township's Strategic Plan by reinforcing a number of initiatives including: promoting event-destination tourism such as the Strongman competition and promoting the community as a 4- season destination; building motorized recreational activity tourism (snowmobiling and off-road vehicles); exploring opportunities for Ecotourism by building on the natural beauty of the region.

Mining - Mineral resources-related uses such as exploration, mine development, mining and milling mineral resources, buildings, and ancillary activities will be encouraged as means to strengthen the economic base of Dubreuilville. (*Official Plan* p. 34).

The municipality acknowledges that based on the Metallic Mineral Potential Estimation Tool (MMPET) Index of the Ministry of Northern Development and Mines, the entire geographic area of the municipality is considered to have high mineral potential. The intent of the Plan is to recognize the value

of metallic mineral resources for their economic benefit to the community while working with the Crown to ensure that mineral resource related activities within the Natural Resources Area in general, are undertaken to ensure land use compatibility with other land uses. The expectation of the municipality is that provincial approvals will be coordinated with local land use planning.

The municipality also recognizes mining operations outside of the corporate boundaries and the importance of a coordinated approach to planning for the impacts on housing demand, industrial and commercial and other services in Dubreuilville. It shall be a policy that past producing mining operations, mine hazards and active mining operations shall be subject to the *The Mining Act* with respect to rehabilitation and/or closure. Rehabilitation to accommodate subsequent land uses will be required after extraction and related activities have ceased. (*Official Plan*, p. 35-36)

Natural heritage features and areas - (*Official Plan* p. 35-36) No significant areas have been identified by the Ministry of Natural Resources and Forestry except for the presence of bald eagle, a species of special concern (i.e. lives in the wild in Ontario, is not endangered or threatened, but may become threatened or endangered due to a combination of biological characteristics and identified threats); There are no locations of confirmed habitat of endangered or threatened species within the Township of Dubreuilville. At this time, the only endangered or threatened species identified within the Township of Dubreuilville is that of Eastern Meadowlark and Barn Swallow under the *Endangered Species Act*. The Magpie is a cold water river (contains walleye, northern pike, white sucker and brook trout). No nesting sites have been identified for the bald eagle.

There are no known provincially significant wetlands identified within the municipality at this time; the Plan would protect significant wetlands if identified and confirmed at a later date through a wetland evaluation which determines that the wetland is significant.

Prodigy Mine (identified in *Official Plan* 2017-2027, p. 1) Located outside the Township boundaries. *Strike Mine* (identified in *Official Plan* 2017-2027, p. 1) Located outside the Township boundaries.

On lands designated as Mineral Aggregate Resource Area on the Land Use Plan, Schedule "B" the scope of permitted uses shall include a *mineral aggregate operation, asphalt and concrete plants, mineral aggregate processing facilities and administration buildings or structures, wayside pits or quarries, forestry use, conservation use, peat extraction and associated accessory uses.* (*Official Plan* p. 28).

Accessory buildings and structures to any of the foregoing uses shall be permitted.

No known mineral aggregate resources are shown on lands alienated from the Crown. However, two authorized aggregate extraction sites are located between the Magpie River and Sausage Lake.

Peat extraction is encouraged as an economic activity (From the *Official Plan*, p. 30)

Peat extraction activities, however, shall not lead to or cause negative impacts to the conservation or protection of any adjacent wetlands. Council may regulate peat extraction activities within the authority granted by the *Planning Act*, the *Drainage Act* or the *Municipal Act* (e.g. zoning, site plan control, haul routes, removal of topsoil, dust control, drainage, site alteration, phasing, and rehabilitation). Lands used for peat extraction shall be satisfactorily rehabilitated for any proposed sequential resource use or other land use.

Current mining operations - *Island Gold Mine, Alamos Gold Inc.* (Source of description below: Alamos Gold public access web site) On September 5, 2018, Alamos Gold issued a press release reporting an increase of its reserves, as well as an increase in mineral reserve grades to 10.69 grams of gold per tonne (a 5% improvement over previous gradings), which makes it one of the highest grade

mines in Canada. The Island Gold mine was operated commercially by Richmond Mines from October 1, 2007, until it was sold to Alamos Gold in 2017.

«The Island Gold Mine is located 83 kilometres northeast of Wawa, Ontario. The mine comprises 217 patented, leased and staked claims covering 7,926 hectares. It is accessible via a four-season road from Highway 519, just west of the town of Dubreuilville. The Island Gold mine is a high grade, low cost underground mining operation located in Northern Ontario, Canada. Since it began production in October 2007, the mine has produced over 500,000 ounces of gold.

The operation is undergoing a phase I expansion of underground mining and milling rates to 1,100 tonnes per day (“tpd”) as outlined in the May 2017 Expansion Case Preliminary Economic Assessment (“PEA”). The expansion is expected to be completed in the second half of 2018 for minimal incremental capital of approximately \$23 million. This is expected to drive strong free cash flow growth reflecting an increase in average annual production rates to approximately 125,000 ounces of gold and decrease mine-site AISC (*All-In Sustaining Costs, note that this metric is under debate, see presentation by Malensek to Denvergold, Vancouver, 2016*) to approximately \$550 per ounce starting in 2019.

The main objective of the PEA was to identify the most cost and capital effective approach to mining mineral resources within the main area of focus and down to a maximum depth 1,000 metres, using existing mine infrastructure. As such, there remains additional opportunities for mine life extension and further expansions incorporating the more than 750,000 ounces of inferred mineral resources (as of December 31, 2016) not included within the PEA and the significant exploration potential with the deposit open laterally and at depth. »

« At the Island Gold mine, the Company is required to pay a 3% net smelter royalty on production from the Lochalsh claims, a 2% net smelter return royalty in addition to a 15% net profit interest royalty per ounce produced from the Goudreau claims, as well, a 4.38% net smelter return royalty and a 10.38% net profit interest royalty per ounce produced from Goudreau Lake property. For the three and six months ended June 30, 2018, the Company recorded a royalty expense of \$1.6 million and \$3.2 million, respectively related to production at Island Gold (three and six months ended June 30, 2017 - \$nil). » (Alamos Gold – Second Quarter Report – June 30, 2018 Notes to Condensed Interim Consolidated Financial Statements, p. 19)

Comments about Alamos Gold:

Financially, the firm maintains substantial cash to fund its expansion activities and is also well capitalized; one of the major shareholders (Van Eck Associates Corporation) increased its equity contribution from 9.49% to 10.35% on Sept. 7, 2018. Alamos Gold may also access up to US\$ 400 million in revolving credit in order to fund its mines’ expansions. Finally, Island Gold is one of the lowest cost gold mines in the Canadian industry, which positions it well against recessions, as compared to its competitors.

Energy sources cited in the *Official Plan 2015-2027* (p. 66): Active and passive solar energy; Biomass, geothermal, wind as well as small hydroelectric plants have been identified as potential renewable energy sources.

Wireless High Speed Internet - Ontera has been approached and provided some information (Appendix 4). Apparently there might already be an existing tower near Dubreuilville that could be updated. High speed services might require the construction of a more important structure.

Appendix 2 – Strategic Ideas Derived from Municipal World Review

(Melanie Pilon)

Coincidentally, many of the stories that were in the four issues of the MW were discussed at the Strategic Planning Sessions. I feel that this is an indication that we are on the right track. Please see below a collection of recommendations that I found while reviewing the Municipal World magazine. I have ranked them in order of importance based on the conversations we have had.

1. **Develop an immigration strategy, focused on French speaking countries.** This would include developing successful newcomer attraction and retention services that would ensure that the strategy remains successful. - “Building Welcoming Communities” – September 2018 – *Municipal World*
2. **Develop a Communications/ Marketing Strategy**
 - Consider doing in stages depending on availability of provincial funding dollars.
 1. Self-Funding a website w. content produced in-house, including the important land/real estate inventory/data-base.
 2. Acquiring funding to create a long-term marketing/communications strategy community specific.
 3. Participating in any region wide marketing/communications strategies. – “A recipe for Strategy, Storytelling & Success in Saugeen Shores”, October 2018, *Municipal World*.
 4. https://www.saugeenshores.ca/en/resources/SaugeenShores_GuideJUNE2017.pdf
 5. <https://www.saugeenshores.ca/en/resources/CCS-Summary-2017.pdf>
3. **Develop a 4-Season Tourism Strategy** focusing on the Mooseback Trail System. Integrate technology and a social media linked component to help attract millennial tourists. Consider photo friendly upgrades to the town. i.e. façade improvements, lighting, street art that speaks to the local history etc. – “Attracting Millennial Tourists with a Photo-Friendly Town in the Age of Instagram” – August 2018 – *Municipal World*.
4. **Ensure that we (Representatives of the Township of Dubreuilville et al) are active participants on regional/provincial/federal boards, committees, panels.** If we are not present and active to advocate on issues that are important to us we cannot trust other municipalities/groups to represent and address our concerns. Action Steps to Change: Incorporate attending key events such as ROMA, FONOM, EDAC, PDAC etc. Perhaps decide during the budgetary process/business planning process and determine which events we want to attend and why. Plan to send a delegation with a key message. – “Breaking Through the Municipal Glass Ceiling”, October 2018, *Municipal World*.

5. **Conducting an organizational and operational review is critical.** The process will identify best practices as well as identify areas of improvement and potential areas where we can become more efficient. [https://grandfallswindsor.com/images/RFP -
Organizational and Operational Review.pdf](https://grandfallswindsor.com/images/RFP-_Organizational_and_Operational_Review.pdf) “A Strategic Approach to Small-Town Service Delivery” – September 2018 – *Municipal World*
6. **Completion of a Community Improvement Plan** by the Township of Dubreuilville. This would allow the Township to offer incentives in any recruitment and attraction programs that they offer. This could also include incentives being offered to those wishing to build homes. Specifically, the Township may want to consider implementing a Rental House Community Improvement Plan similar to Sault Ste. Marie (SSM). Developing a partnership/mentoring arrangement with the City of SSM may assist the Township of Dubreuilville attract developers interested in investing or cost-sharing a project. – “Incentivizing New Rental Construction” - October 2018, *Municipal World*.
7. **Advocate and lobby for Canada Post to implement a plan to incorporate financial services at postal offices** in rural and isolated communities. – “The Demise of Rural Banking” – September & October 2018, *Municipal World*.

Appendix 3 – Idées d’actions positives pour accueillir et retenir les familles

Panier de bienvenues

Dans le cadre de sa campagne de marketing, Dubreuilville pourrait mettre en place un service dans le style « welcome wagon ». Un panier ou boîte serait offert aux nouveaux arrivants ou aux résidents potentiels. Ce paquet devrait inclure des produits locaux, tels que le pain maison de chez LOL, une carte de bienvenue de la part de la municipalité et des coupons et rabais pour les magasins de la communauté. De plus, les nouveaux arrivants trouveraient dans ce panier un document décrivant les services et programmes offerts à Dubreuilville. Ce document doit être un document vivant évoluant avec la communauté et ainsi facile à mettre à jour. Afin d’être pertinent, il devrait contenir, non seulement les services, mais aussi les sources d’information nécessaire afin de permettre aux individus d’obtenir l’information à jour, sous la forme d’une personne-ressource ou d’un site web.

Ce document devrait inclure :

- Les services communautaires ;
- Les locaux disponibles à la location⁴, ex. louer une salle pour une réunion de famille ;
- Groupes et clubs ;
- Arena.

Ce même panier pourrait être utilisé lors des autres programmes de recrutement afin de mettre l’accent sur les avantages de Dubreuilville et inciter les gens à revenir à Dubreuilville, soit en visite ou pour y résider.

Stages Coop

Afin d’attirer des jeunes et accomplir des projets à budget réduit, la municipalité pourrait créer un programme de stage. Des étudiants postsecondaires seraient invités à venir faire leurs stages Coop dans la communauté. Cet individu pourrait possiblement déménager à Dubreuilville ou agir en tant qu’ambassadeur pour la communauté lors de son retour à l’école. La municipalité pourrait aussi encourager les écoles à prendre des étudiants en éducation pour venir faire leurs stages. Les stagiaires pourraient bénéficier d’un logis ou d’une famille d’accueil afin de faciliter leur intégration. Aussi un programme de parrainage pourrait être mis sur pied afin d’appuyer ces individus à profiter pleinement de leur séjour à Dubreuilville.

⁴ Ceci est un facteur de marketing intéressant pour les réunions de famille, les fêtes d’enfants et autres rassemblements.

Appendix 4 – Wireless High Speed Internet Options

NOTE: The information below was obtained from Ontera before the Laurentian Team was made aware that another solution was already under way. However, it was thought that what is described below might help in case other options might still be contemplated by some private entities or interested parties.

Options for Dubreuilville: Wireless High Speed Internet **Supplied by Ontera to Summer Ashamock-Butterfly (Sept. 14, 2018)**

Several components are required to deliver wireless high speed Internet.

1. Delivery method
2. Provider for a feed from the Internet
3. Customer Premise equipment
4. Billing mechanism

The assumption is made that a local consortium will be created to administer the service and bill customers. They will have to account for the costs of components 1 through 3 above to ensure cost recovery.

1. Delivery method

There are several options to accomplish this. The most cost effective method would be to construct a light duty tower (like a Trylon Super Titan) approximately 150 feet tall in town and use a data only LTE radio system.

Estimated costs would be approximately \$150,000.00 to \$175,000.00 for this portion.

This would include the tower, the LTE data only radio base station and a DC power plant so that the equipment would function even if the commercial hydro was out.

Companies like Crossover Networks could provide accurate pricing on the LTE radio equipment.

The second option would be to approach the cellular companies (TbayTel, Bell Mobility) to install a full blown 4G cell tower in the town. These costs would be much higher, in the \$1 Million \$1.5 Million range for the heavy duty tower and cell base station.

2. Feed from the Internet

An Internet feed is required to provide the bandwidth to be distributed by the tower. If the data only option from above is selected, it would be recommended starting out with a 100 Mbps symmetrical Internet service to feed the tower.

Suggested suppliers would be Bell Canada or Shaw. It is anticipated that this option would cost approximately \$1,600.00 to \$2,000.00 per month.

Alternatively, K-Net (A First Nations organization) could provide the bandwidth by satellite.

If the full blown cell site is chosen a larger feed to the Internet is required. It is estimated that the Dubreuilville location would require 400 Kbps to 600 Kbps for reliable voice and Internet service. It is anticipated that this would come at a cost of approximately \$5,000.00 to \$8,000.00 per month.

3. Customer premise equipment

If the data only option is selected the anticipated cost for equipment would be \$500.00 installed, per customer location. (Crossover networks could provide more refined pricing)

If the cellular option is chosen, then the equipment and data plans would have to be purchased from the cellular provider by each individual customer.

4. Billing

A group would need to be formed if the data only option was selected to ensure that revenues collected would cover the monthly charges to provide the service, and to recover the capital costs of the tower over time.

Appendix 5 – Attracting the Next Generation of Immigrants

McGrath, J.M. 2016. *How can rural communities attract the next generation of immigrants?* TV Ontario, August 16, 2016.

<https://tvo.org/article/current-affairs/how-can-rural-communities-attract-the-next-generation-of-immigrants>

WINDSOR — Welcome to Canada. This is how to dress for -40 C weather. Yes, it gets that cold here. It's not the only lesson Maggie Matear teaches new Canadians looking to settle in Timmins, but it's one of the more important ones.

Matear, director of community economic development in the northern Ontario city, was part of a panel at the annual general meeting of the Association of Municipalities of Ontario in Windsor this week. She made the case for northern towns to work hard to attract newcomers as part of their economic growth plans.

The business case is relatively simple: new Canadians can bring families and new businesses to areas that sorely need them, such as northern towns facing static and sometimes even shrinking populations. “I think it’s really encouraging that a lot of smaller and rural municipalities are getting interested in this,” Matear says. “They want to help [with settlement], but they also recognize that immigration will help their communities, too.”

The problem for northern communities is that [the majority of immigrants to Canada choose to settle in a small number of large urban areas](#). Toronto, Vancouver, Montreal and Calgary settle two-thirds of the country's immigrants, with Toronto alone taking in over a third.

Simply building a welcoming Facebook page and website for potential new immigrants — translated into other languages, if possible — is a start, Matear says, as those are the kind of things that potential newcomers look for first before they even arrive in Canada.

“There’s a lot of competition ... large cities have almost endless resources compared to the rest of us. It can be really difficult to market your community and promote its advantages,” she says.

Matear says cities need to pursue a two-pronged approach. The first: directing services to newcomers to facilitate settlement, including basics such as helping them get a driver’s licence and alerting them to the need for winter tires. Some communities, such as North Bay, are also experimenting with small loans (less than \$5,000) [to help new Canadians get settled](#).

The second prong involves the community, and is about making sure immigrants feel welcome enough to stay after they arrive. In larger cities an established population of newcomers from the same home country can help settle new arrivals, but smaller towns may not have that existing community to draw on.

“The community at large needs some awareness-building,” says Matear. “We need to understand cultural differences and the overwhelming nature of moving to a new country, and to be tolerant of that.”

In Timmins, this has meant not just policy changes (such as growing the ranks of diversity trainers available for businesses in the city), but also events to bring newcomers and established members of the community together, such as “Welcome to Timmins night,” which involves non-government organizations, sports teams, city officials as well as the local MP and MPP for a social event. Questions about Canadian immigration in 2016 are also unavoidably wrapped up in issues of how willing towns can accommodate some of the 55,000 refugees the federal government expects to settle this year, mostly from Syria.

Jim Estill, president and CEO of Danby appliances in Guelph, was part of the same panel discussion as Matear. Last year, he built a volunteer organization that matches Syrian refugees with two “mentor families”: one that speaks Arabic at home and one that speaks English.

“Mentoring is key ... one of the things we ask people to do is ride the bus with families. There’s a big difference between just giving someone a bus pass and riding the bus with them, especially if they don’t speak the language,” Estill told the audience.

He says that while government assistance is obviously necessary for the legal aspects of immigration, like Matear he says the more enduring results have come from community events.

“It’s a potluck lunch. How much does that cost? When the community provides it it’s basically free, and people end up making real friendships,” Estill says. “You can’t hire friends.”

Appendix 6 – BENCHMARK: Example of Best Practice

SMOOTH ROCK FALLS (ONTARIO) VISION, MISSION AND VALUES

Our Vision

Our vision guides every aspect of our operations by describing what we need to accomplish in order to continue achieving sustainable, quality growth for the town of Smooth Rock Falls.

The community of Smooth Rock Falls is a vibrant, culturally diverse and active community, a place for families and small businesses to thrive. Residents take pride in their community, with a unique small town feel, a great natural environment and a high level of involvement and engagement. Our residents work together to strengthen our community and are welcoming of different cultures and viewpoints.

Our Mission

Our mission, which is enduring, declares our purpose as a community and a municipality and serves as the standard against which we weigh our actions and decisions.

The Town of Smooth Rock Falls leads in the establishment of conditions – social, community and economic – that make our community a great place to live. Through the provision of needed services, leadership in economic development and collaboration with other stakeholders, the Town ensures the well being of the community and its residents, stimulating growth and initiative.

Our Values

Our values serve as a compass for our actions and describe how we behave in the world.

- *Client service excellence is paramount to everything we do.*

The Town exists to serve the needs of the residents of Smooth Rock Falls. Their needs guide our actions and are our first priority. In providing municipal services, we will seek to deliver quality services that meet the changing needs of our residents

- *Decision making is forward thinking and solution oriented, with an appropriate degree of measured risk.*

Our community's success is based on optimism, creativity and the willingness to shape our own destiny. Everything is an opportunity. We recognize that success requires us to pursue new initiatives and embrace change and we encourage innovation in everything we do. We also appreciate the need to be prudent in our choices as not to unnecessarily expose the Town to risk.

- *As stewards of public resources, we will strive to maximize effectiveness and efficiency in everything we do.*

We recognize the trust that is placed in us by our residents and will act in a manner that is responsible and transparent. We will ensure that public funds are used wisely and for the intended purposes, with an appropriate balance between the cost of the service and the value provided. We will be open to different ways of doing things.

- *Collaboration is critical to our success.*

We will encourage other parties to work with us to in meeting the needs of our community and ensuring the well-being of our residents. We will be open to partnerships as a means of doing business and recognize that success for the community is dependent on all parties.

Appendix 7 – Benchmark: Excerpts from the Report: Griffiths, D. & L. Ouellette. 2004. *Rural Alberta – Land of Opportunity*

The comments below apply well to Dubreuilville and to most of Northern Ontario and other rural communities in Canada. They could be useful in articulating the needs of the Township and other Northern communities in order to educate Toronto politicians and bureaucrats.

The goal is to **create sustainable rural communities.**

The **first step is to ensure that the foundation of those communities - the four pillars of health care, education, economic growth and community infrastructure - is strong.**

That foundation must then be **linked to other elements of sustainability - quality of life, support for youth, opportunities for Aboriginal populations and preservation of the environment.**

Finally, **they need to be protected, by ensuring a strong voice for rural people and communities in government decision-making.**

The recommendations build on the Government of Alberta's three core businesses of people, preservation and prosperity by:

- Investing in people through education and by building the capacity for leadership, decision-making, negotiation and partnership.

- Ensuring access to water, land and clean air, now and in the future, and preserving the culture, heritage and infrastructure that supports rural development.
- Increasing economic diversity and employment opportunities by adding value to commodities and creating communities that can attract new investments.

Recognize the unique situation of small rural and remote schools in providing quality education.

- o Provide needs-based funding rather than per capita funding to ensure quality education within reason.
- o Create a “Small Schools Initiative” to support and enhance the excellent quality of education that is and should continue to be provided to rural students.
- o Ensure that changes to funding formulas to rural schools are accompanied by a “no loss” provision and have a growth index equal to real cost increases.
- o Enhance and support local capacity to attract and retain quality educators (particularly for math and science).
- o Enhance or encourage stronger links between rural high schools and post-secondary institutions and industry to smooth out transitions and facilitate greater education options for rural youth within their communities.
- o Encourage greater partnering between public and separate schools in providing educational programs and resources.

• Provide rural Alberta with reasonable local access to post secondary, technical and professional training and development.

- o Improve access to trades training in rural Alberta (trades awareness and credits provided in junior and high schools – Registered Apprenticeship Program, Tech Prep, Green Certificate Program).
- o Explore and, where possible, implement alternate delivery of education, including use of information technology and flexible times and locations.
- o Promote rural Alberta as an opportunity and provide targeted support for rural “grow your own” retention of professionals.
- o Locate to rural Alberta apprenticeship programs that have a predominant presence in rural-based industries.

• Build collaborative approaches with learning and skill development providers to better serve rural Alberta.

- o Promote, recruit and design programs to address needs and opportunities in rural Alberta.

Use the school in the community to the maximum. Have other education and training out of these centres.

Designate seats and provide incentives to students prepared to work in rural Alberta after completion of their education programs.

Provide incentives and rewards to institutions that deliver post-secondary education in rural Alberta.

- Implement the rural focused recommendations contained in the report of the MLA Committee on Lifelong Learning.

Implement all 17 recommendations with specific emphasis on rural needs and opportunities. Among these, notably: Increase Awareness of Adult Counseling and Career Development Services: Guidance counseling and career development be available to adults on an ongoing basis to support informed decision-making. This includes better communication about current learning opportunities, standards and requirements, and student financial information.

Encourage rural partnerships and regional cooperation as a driving force for rural growth and sustainability.

Create incentives to foster cooperation and coordination between rural organizations.

Provide tools and information, such as training models, labour mobility patterns, best practice information and inventories of successful ideas and models, to support successful collaboration and planning.

Support regional alliances and partnership initiatives, including rural-urban joint projects.

Support grassroots community development organizations.

Encourage regional cooperation on joint community facilities, and realign provincial partnership programs as required.

Community Infrastructure

Rural communities do not enjoy the economies of scale found in urban areas. They have a smaller tax base to draw on to fund projects. Transportation costs for moving supplies, equipment and people are higher. Rural Albertans face higher costs for basic utilities such as electricity, telephone service and natural gas. Access to advanced technology can be priced out of the reach of many rural Albertans.

Provide rural communities with the resources and support to build their local capacity for leadership, organizational development, asset assessment and empowerment.

Provide additional funding to support and expand the role and use of libraries to deliver community and regional based information and unique services.

Quality of Life

Economic development is tied to quality of life. People want to live in communities that meet their physical, social and cultural needs. In today's labour market, competition to attract skilled employees is high. Businesses recognize this in choosing where to invest and locate their operations. In addition, community services and cultural activities can provide new business and employment opportunities and improve tourism potential.

Provide mechanisms to actively engage youth in rural development.

- o Encourage the establishment of a rural youth council to act as a voice for rural youth issues and opportunities.
- o Develop a rural youth conference to start the process of increased youth involvement in rural Alberta.
- o Provide incentives such as scholarships, living subsidies or return-to-service bursaries to encourage youth to live and work in rural Alberta.
- o Encourage youth entrepreneurship through a mentorship and business development program.
- o Improve transition of rural students from high school to urban post-secondary institutions.

Aboriginal Albertans

Aboriginal Albertans share many of the same goals as other rural Albertans. They are interested in preservation of the natural environment and their cultural and community heritage. They are looking for economic development opportunities, especially for their young people. They are exploring alternative ways of providing essential services, like education and health, in their communities.

Aboriginal Albertans also are one of the fastest-growing and youngest population groups in rural Alberta. The importance of their role in rural development will only increase in the future.

Recommendation:

- **Ensure Aboriginal Albertans participate in rural development.**

- o Establish protocols to coordinate the efforts of the Government of Canada, the Government of Alberta, the Northern Alberta Development Council and other stakeholders on rural development projects involving Aboriginal communities, to promote efficiency and effectiveness.

The Environment

The natural environment is the backbone of many rural-based industries. It is also part of the appeal of rural areas as places to live and visit.

Strong rural communities are crucial to environmental sustainability. Rural Albertans have a vested interest in good management of water, land and other natural resources, as it can directly affect their livelihood. They are the source of day-to-day support and service. At the same time, broad societal expectations may impose costs to rural Alberta—taking farmland out of production or limiting economic activities. All Albertans benefit from supporting rural Albertans ability to meet environmental standards and provide stewardship.

Environmental sustainability also presents economic opportunities in the areas of eco-tourism, alternate energy production and conservation practices and technology. These businesses have the greatest potential for development in rural areas, as that is where the resources are located and most current energy production and resource extraction occurs.

A Stronger Rural Voice

Just as Alberta has become urbanized, so has the perspective in government decision-making. Most government employees live and work in Edmonton and Calgary. In addition, when the government shifted its focus from program delivery to policy direction, many rural offices and outlets closed. This removed a part of the feedback loop that gave central decision-makers a view of how government actions affected rural communities.

Alberta's two largest urban centres—which, with their satellite communities, each include populations near the 1 million mark—have the resources and people to ensure their concerns are expressed. The concentration of key institutions such as universities, financial centres and research organizations in Edmonton and Calgary draws in highly skilled professionals, giving these cities leadership depth.

Rural Albertans need a mechanism to ensure their concerns are heard and the impact of decisions on their communities clearly understood. A Rural Development Authority, led by elected officials, will allow better identification of rural development needs and appropriate responses. A “rural lens” will permit policies and programs to be viewed from their perspective. Together, these initiatives would balance the strength of the urban voice and allow better representation of rural Alberta's contribution to the province's economic development.

There are many opportunities for rural and urban collaboration, and for joint projects between communities. What is often lacking is knowledge about those opportunities, and a means of coordinating action. A rural-focused development organization would support collaboration and partnership.

Rural communities would also benefit from a single point of access to information and services that support economic and community development. This would reduce the need to contact numerous offices and agencies to obtain full information on available programs and services.

Greater understanding of the needs of rural Alberta among members of the Government is also important. Regular opportunities for dialogue need to be created, to allow rural Albertans to access not just their own MLAs, but also those from urban centres and other areas of the province. Dialogue would also support greater rural-urban cooperation in provincial economic development.

Reference:

Griffiths, D. & L. Ouellette. 2004. *Rural Alberta – Land of Opportunity*. Edmonton: Alberta MLA Steering Committee on Rural Development, Alberta Legislature. 40 p.

<https://fcssaa.org/?mdocs-file=3519>

Appendix 8 – Youth Retention Strategies

Liu, R. 2015 *Rural Youth Retention Strategy in Goderich, Ontario*. University of Guelph.

The information below is excerpted from a case study by Liu (2015).

« Many young people express that they would like to return to their home community if there is a job available (Malatest & Associates, 2002). As Fairfied (as cited in Redden, 2005) stated “*If we have no jobs for people who are leaving for better jobs... it is a problem we have got to address, both as an economic development and social issue*” (p. 31). Therefore, it is necessary to take employment into consideration for retaining and attracting youth to return in rural communities.

A number of government programs have been established to help a rural community create jobs. In 1998, the Ontario government has launched a \$35-million, four-year Rural Youth Job Strategy Program, which created jobs in rural Ontario and helped youth to get a good job near their home (Government of Canada, 2015). It was predicted that more than 17,300 employment opportunities for rural youth would be created (Government of Canada, 2015).

Ontario’s Youth Jobs Strategy also invested \$195 million into the Youth Employment Fund in 2013 to help young people find work (MTCU, 2015a). Recently, it has reached its two-year target, and the program has helped employers across Ontario by offering 26,582 four-to-six-month jobs and training placements to youth (MTCU, 2015a).

Nancy Schaefer, president of Youth Employment Services (YES), stated that “*when our young people suffer from a lack of opportunities, they experience frustration and a loss of hope for the future. As the President of YES, I congratulate the provincial government for their leadership in creating and providing financial support for the Youth Employment Fund. Thousands of youth across the province are now in jobs thanks to this program. When youth work, communities work*” (MTCU, 2015b).

Additionally, for over a decade, the Ontario Government has provided the Rural Summer Jobs Service (RSJS) to employers in rural Ontario to create summer jobs for rural students (between ages 15 and 30) each year (OMAFRA, 2015a). Employers receive a \$2-per-hour reimbursement on salary paid to rural students during the summer time. The RSJS helped over 1,500 employers create more than 4,600 summer jobs for rural students in 2014 (OMAFRA, 2015a, website). The Minister of Agriculture, Food and Rural Affairs (OMAFRA), Jeff Leal, once stated, “*The Rural Summer Jobs Service program creates important employment opportunities for students and contributes to economic development in rural Ontario. The program gives young people necessary skills and experience that will help build the province’s highly skilled workforce*” (MTCU, 2015c).

The Ontario Government invested over \$176 million in 528 Rural Economic Development Program (RED) projects since 2003, which created over 36,000 jobs in rural Ontario (OMAFRA, 2015b, website). Several projects under the RED program provide internship opportunities for local youth (OMAFRA, 2006; OMAFRA, 2009). Besides, launched in 2006, the Youth Entrepreneurship Partnerships Initiative helps youth in Ontario develop important entrepreneurial skills, and three rural Ontario groups received funding for projects (OMAFRA, 2007).

Appendix 9 – Case Study: City Dwellers Move to A Remote Area

Rural Development PEI. 2008. *A Rural Economic Development Strategy for Prince Edward Island*. 108 p.

The story below comes from page 49 of the above report:

« Cameron Lerch and Laura Jane Koers had never been to the Maritimes before they moved to Prince Edward Island in late 2007. They were living in Victoria, B.C. but found housing prices, and the cost of living, too high to be able to fulfill their dream of a successful balance between family and career. They knew they wanted to move somewhere they could be near the coast, and they knew that a rural life would suit their goals.

“Prince Edward Island ended up being the perfect fit for several reasons,” explains Cameron Lerch. “For one, housing prices were low, so we were able to buy a house without a mortgage. And the Island had high speed internet access in many rural parts of the province, which would give us the opportunity to start our careers once we moved here.”

Lerch and Koers work in web development and consulting, so high speed internet access allows them to work from their home in Whim Road. But they didn’t start their careers immediately after the move. First they had to renovate the farm house they’d purchased. They also started a blog called www.whimfield.com which documented their move from B.C.

Now the young couple is settled in their new rural Island home. And they have few regrets. “We’re really enjoying the rural lifestyle,” says Lerch. “Our community is very close knit. We’ve made friends with the neighbours, who’ve been very approachable and welcoming since our first day here.”

Lerch and Koers have also begun developing their businesses. Lerch runs Kibo Software, a web application development company, and Koers oversees Bright Flock, a web content and marketing consulting firm. Their goal, as of the move, is to make a successful living in their fields while having more free time to work on creativity and raise a family. Lerch says they’re well on the way to making that goal a reality. »

Appendix 10 – Note on Nuclear Energy from Small Modular Reactors

This appendix stems from discussions about two types of applications of a small nuclear reactor technology that has now been in use for about 60 years. In Sudbury, the MIRARCO Research Centre has an interest in the technology, which would result in reducing considerably the mining industry's carbon footprint, as well as its energy costs.

In Pinawa, Manitoba, the local mayor is willing to use an existing Atomic Energy Canada facility to test a first Small Modular Reactor to supply the town of 1,300 with electricity. Both levels of provincial and federal governments are examining the technology in order to eventually replace diesel generators in remote communities, with the aim of dividing energy costs by four or more in the long run, and almost eliminate the carbon footprint of energy production in the country.

A Potentially Promising Technology for the Mining Industry and Surrounding Communities: Electricity from Nuclear Energy with SMRs (Small modular reactors)

On the Political side, both the Federal and the Ontario Provincial governments commissioned reports on the feasibility of installing small modular reactors (SMRs) using nuclear fuels in remote industrial sites (such as mine sites) and remote communities in Northern parts of Ontario, and in Arctic regions of Canada.

Small modular reactors (SMRs) are defined as nuclear reactors generally 300MW equivalent or less, designed with modular technology using module factory fabrication, pursuing economies of series production and short construction times (World Nuclear Association, 2018). They still need to be tested before approval for energy production use in Canada.

The World Nuclear Association (2018) lists the features of an SMR, including:

- Small power and compact architecture and usually (at least for nuclear steam supply system and associated safety systems) employment of passive concepts. Therefore there is less reliance on active safety systems and additional pumps, as well as AC power for accident mitigation.
- The compact architecture enables modularity of fabrication (in-factory), which can also facilitate implementation of higher quality standards.
- Lower power leading to reduction of the source term as well as smaller radioactive inventory in a reactor (smaller reactors).
- Potential for sub-grade (underground or underwater) location of the reactor unit providing more protection from natural (e.g. seismic or tsunami according to the location) or man-made (e.g. aircraft impact) hazards.
- The modular design and small size lends itself to having multiple units on the same site.
- Lower requirement for access to cooling water – therefore suitable for remote regions and for specific applications such as mining or desalination.
- Ability to remove reactor module or in-situ decommissioning at the end of the lifetime.

Interview with Vic Pakalnis, CEO, MIRARCO Research Centre (Sudbury, Laurentian University):
« The first research on nuclear waste disposal was done at Pinawa – I was on a rock mechanics task force there in late 70's when I worked at Falconbridge (Vic Pakalnis, Sept. 2018).

Costs for diesel generators are 32c per KWhr in Ontario; in the Arctic, 78c per kwhr - SMRs – will likely 15c per kwhr and zero GHG ‘s so we are saving the planet (Pakalnis).

Attached is a slide deck I presented on subject of SMRs in Mining (Pakalnis). » The slides present an overview of the mining industry as of March 2018, with potential perspectives and opportunities, including a possible use of new energy sources available as alternatives to diesel and other GHG (Greenhouse Gas) sources.

The unsubstantiated fear of nuclear energy

There is an ideology according to which nuclear energy is portrayed as being the cause of deadly accidents. There have been three instances of major accidents reported in the World since the inception of nuclear energy production in the mid-twentieth century, one in the United States, one in Ukraine (Soviet Union at the time), and one in Japan. There are two jurisdictions in the World who have been using nuclear energy to produce over 60% of their total electricity needs for over 35 years, Ontario and France: none of the over sixty reactors located there have reported fatalities. Moreover, there were no deaths reported at Three Mile Island in the U.S. in 1979, 31 deaths were reported following Chernobyl (Soviet Union) in 1986 and no deaths in Fukushima (Japan) in 2011 (the reactors did shut down as they were supposed to), even if 34 died during evacuation from causes unrelated to radiation exposure.

However, nuclear energy seems to be associated, in the public’s mind, with atomic bombs and the risk of nuclear war that had been present throughout the Cold War (1949-1989), notwithstanding the dramatic imagery surrounding the U.S. bombings of Hiroshima and Nagasaki (Japan) of 1945.

Meanwhile, according to the European Environment Agency 2018 Report, 68,000 people die prematurely each year, in Europe only, from breathing toxic diesel fumes that contain NOx, the deadly Nitrogen Oxides. Fortunately, diesel car sales started collapsing in Europe, where cities such as Athens, Rome, Madrid, Oslo, Stuttgart, Dusseldorf, and Paris have declared bans, but diesel fumes still poison workers and citizens in most of the world, including Canada. Automotive producers are gradually reducing production of diesel cars; however, it will take several years to modify the infrastructure in order to convert refineries from diesel production to other products. Most large oil companies are adding clean energy production to their products portfolios.

The Myth of Clean Hydro Energy

Studies commissioned by First Nations in Quebec and in Manitoba, as well as Labrador, have established that water level management by hydro companies causes ongoing environmental damage to flora, fauna, and destroys habitats for land and water animals; it also destroys fisheries and thousands of years old modes of living in harmony with nature.

Myths about renewable energies

There is a belief that renewable energies (i.e. solar and wind, plus hydro) could replace 100% of energy needs. “To satisfy the world’s needs for renewable energy by 2050, it would require building windmills and solar panels over an area of the USA, Mexico, Central America and the inhabited portion of Canada.”

References for Appendix 10 on nuclear energy from small modular reactors

Association Nucléaire Canadienne. 2017. *Aide-Mémoire du Nucléaire au Canada*. 76 p.

Association Nucléaire Mondiale. 2018. *Types de réacteurs nucléaires commerciaux dans le monde*. 4 p.

European Environment Agency. 2018. *Air Quality in Europe in 2018*. Copenhagen, Denmark. 88 p.
December 2018. <https://www.eea.europa.eu/publications/air-quality-in-europe-2018>

Hatch Consultants. 2016. Ontario Ministry of Energy – *SMR Deployment Feasibility Study - Feasibility of the Potential Deployment of Small Modular Reactors (SMRs) in Ontario* - June 2, 2016. 97 p.
http://ontarioenergyreport.ca/pdfs/MOE%20-%20Feasibility%20Study_SMRs%20-%20June%202016.pdf

World Nuclear Association. 2018. *Small Nuclear Power Reactors*. July 2018 update. 88 p.
<http://www.world-nuclear.org/information-library/nuclear-fuel-cycle/nuclear-power-reactors/small-nuclear-power-reactors.aspx>

Conversations with MIRARCO CEO Vic Pakalnis, and with Town of Pinawa (Manitoba) Mayor Blair Skinner, and Clerk, Gisèle Smith.

Annexe 11 – Note sur les cohortes d'âge (Jean-Charles Cachon)

Les spécialistes du marketing et les démographes subdivisent la population en catégories qui regroupent les personnes nées dans une série d'années où le mode de vie et les expériences des individus restent relativement stables. C'est ce que l'on appelle des « cohortes » ou « générations ». L'appellation utilisée pour chaque cohorte peut varier selon les auteurs, de même que les dates exactes de début et de fin de chaque cohorte. Ces catégorisations sont spécifiques à chaque pays. Au Canada, ce sont les données de Statistique Canada sur la population qui servent de base à la détermination des cohortes.

Génération des aînés : personnes nées en 1943 et avant

Nés pour la plupart entre les deux guerres mondiales, cette génération a vécu dans sa jeunesse les conséquences de la crise de 1929 et de la 2^e guerre mondiale, puis la période de croissance des années 1945-1973, ensuite les crises pétrolières 1973-1982, la réforme fiscale de 1984 (augmentation forte de l'impôt sur le revenu des classes moyennes), l'effondrement de l'économie de 1991 et la reprise depuis 1992.

Génération du baby-boom : personnes nées entre 1944 et 1965

Appelée la « Génération égoïste » (« Me Generation »), elle est marquée par le désir d'affirmer sa personnalité de la part des consommateurs, le rêve des jeunes était d'avoir son automobile, sa maison, une famille et toutes sortes de biens de consommation. La forte inflation et les taux d'intérêts élevés de la période 1973-1993, plus les fortes hausses d'impôt sur le revenu de 1984, ont fortement affecté la situation économique des baby-boomers et laminé la classe moyenne au Canada.

Génération X (ou « Écho du baby-boom ») : personnes nées entre 1966 et 1985

Cette génération a grandi dans un climat difficile de forte inflation, de coûts élevés pour le logement, mais aussi de fortes hausses des impôts sur le revenu des personnes à partir du budget Mazankowski de 1984. Pour la première fois depuis 50 ans, un écart de creuse entre les personnes à faible revenus et celles à revenus élevés. La crise financière de 2008 a affecté leur situation économique.

Génération Y (ou « Millénaires ») : personnes nées entre 1986 et 2002

Les Millénaires arrivent à la préadolescence en même temps que le web se développe. Ils ont pianoté sur le clavier de leurs parents depuis leur naissance et beaucoup vont avoir un téléphone portable pendant leurs études secondaires. Ils sont moins intéressés aux biens matériels que leurs parents, ou ils sont moins pressés qu'eux d'en avoir (ils ont déjà accès à tout chez leurs parents). Beaucoup d'entre eux ont dû rester chez leurs parents du fait des coûts élevés du logement et des faibles salaires offerts aux débutants sur le marché du travail.

Génération Z (ou « Alphas ») : personnes nées après 2002

Les Alphas sont moins bien connus encore, mais l'on constate que, comme pour les Millénaires, les réseaux sociaux et la visibilité virtuelle jouent un rôle important dans leur vie quotidienne et dans leurs choix. Ils ont tendance à vouloir faire partie de communautés sur internet mais aussi près de chez eux. Ils n'ont aucun complexe devant les technologies les plus récentes et sont prêts à partager des automobiles et divers produits qui facilitent la vie, sans avoir à engager les coûts liés à la propriété de tout ce qu'on utilise.

Appendix 12 – Resource revenue sharing pledged by conservatives

Kirkland Lake council reminds province of its campaign pledge to share resource revenue

Erik White CBC

PCs pledged between \$20 and \$30 million in resource revenue for northern communities - Posted: Jan 10, 2019 7:26 AM ET

The Progressive Conservatives promised to give First Nations, cities and towns in the north a cut of the provincial revenue from all resource industries, worth between \$20 and \$30 million every year.

“They’re going to get a fair percentage of the revenues and we’re going to look out for the people of the north,” now Premier Doug Ford said in an interview with CBC during the 2018 election campaign.

But little has been said since the Conservatives formed the government six months ago.

The town council in Kirkland Lake recently passed a resolution urging the province to move ahead with its plans.

“I don’t think it’s forgotten. I just wanted to send another reminder that we’re here and we expect them to live up to their platform,” says councillor Rick Owen, who tabled the resolution.

He says there are many questions still to be answered about how the system will be set up, and how each community’s share will be calculated.

Owen says the extra funding could be vital for Kirkland Lake, which is struggling to keep property taxes low with transfer payments from the provincial government getting smaller and smaller.

No one from the provincial government was made available for an interview, but two different ministries did provide CBC with a statement.

Neither contained any details of how the money will be handed out, now when that might start.

The Ministry of Finance statement:

“Resource revenue sharing in the development of natural resources will allow a win-win situation for Northern communities and businesses. Our Provincial forestry strategy has already attracted historic investments in Northern Ontario, and our government will move forward with a new approach to unlock the vast potential of the Ring of Fire.”

We will continue to explore ways to encourage development of natural resources across the North, by helping Northern towns and Indigenous communities share in the benefits of resource development from mining, forestry and aggregates.

Our support for rural and Northern communities in Ontario is unwavering.”

The statement from the Ministry of Energy, Northern Development and Mines:

“Our province is fortunate to be rich in natural resources and opportunity. Re-affirmed in the 2018 Fall Economic Statement, our government is committed to moving forward with resource revenue sharing.

As we develop natural resources, we will continue to build strong partnerships with northern towns and indigenous communities.

Resource revenue sharing agreements will help bolster job creation and economic growth across the north, and communities will see direct economic benefits from the forestry and mining developments near their communities.”

Erik White is a CBC journalist based in Sudbury. He covers a wide range of stories about northern Ontario. Connect with him on Twitter @erikjwhite. Send story ideas to erik.white@cbc.ca

AUDIO:

Ford promises revenue-sharing with northern communities on resource projects

The Canadian Press · Posted: May 01, 2018 5:09 PM ET | Last Updated: May 1, 2018

<https://www.cbc.ca/news/canada/sudbury/doug-ford-revenue-sharing-northern-communities-1.4643832>