5 YEAR NEIGHBOURHOOD RENEWAL PLAN

NA! 5 YEAR NEIGHBOURHOOD RENEWAL PLAN TEMPLATE (FINAL as of September 9, 2013)

CONSULTATION/ENGAGEMENT SUMMARY
Extensive planning efforts dedicated to `renewal and revitalization’ are fully underway with residents and stakeholders in the Chalmers neighbourhood located within the community of Elmwood. As of the 2006 Census, the neighbourhood of Chalmers consists of 9,475 residents which is highlighted by a significant percentage of Newcomer Canadian, Aboriginal populations and residents under the age of 30 years old.

Citizen engagement and public participation has represented a primary focus in the wide range of engagement strategies that were utilized. The Advisory Committee’s Engagement Plan developed several opportunities to encourage input and involvement which included the following:
· Group presentations

· Scheduled and informal focus groups

· Social Media

· Consultation sessions

· Promotional materials

· Surveys

Our Basic Approach for securing feedback was guided by key components such as:

· Utilizing existing stakeholder resources

· Factoring in recent consultation results

· Focusing on the 6 Main Community Priorities as identified from 2010-12

· Verifying and Confirming these priorities in 2013

· Making it easy for people to participate by providing food, refreshments, door prizes, face to face engagement opportunities and child minding as required

This approach allowed for the scheduling of close to 25 sessions, utilizing over 40 stakeholder resources, creating promotional awareness within 4,200 neighbourhood households/businesses and welcoming in excess of 750 participants to attend sessions in Chalmers that included preschool, children & youth, seniors, Aboriginal perspectives, Newcomer Canadian, Schools, Parent & Student Councils, local committees & events, Faith Communities and Business invitees.

In addressing the development of 5 Year Community Plan, the various objectives and priorities have been guided by a series of ‘neighbourhood lenses’ as identified by residents and stakeholders and interpreted with the following descriptions:
· IDENTITY : changing the perceptions of a unique Chalmers neighborhood in the broader community of Elmwood

· OPPORTUNITY: addressing issues related to poverty with innovative solutions
· INCREASING EXPECTATIONS: raising the baseline for basic standard of services

· COMMUNITY PROFILE: a focus on children, youth, young families, Newcomer Canadian and Aboriginal populations

· A FEELING OF SAFETY: throughout all aspects of living within the neighbourhood

· CITIZEN ENGAGEMENT: connecting to people, places and services
In working towards the approval of our 5 Year Community Plan for Chalmers we will continue to seek commentary from the community and stakeholders. A communication strategy includes the distribution of an update overview and a brief survey so that we can get a better sense from the community of which actions (from the 5 Year Strategies) should be a priority in the short term - this feedback will play a large role in determining the initial CNRC action plan for year one. These promotional efforts are taking place in June 2013 at a number of neighbourhood meetings/special events and on-line at chalmersrenewal.org along with the Facebook page Chalmersrenewal.
In addition, a dynamic Community Visual is currently in production that will compliment the celebration of the entire Chalmers Neighbourhood Planning efforts guided by the theme: “Chalmers – connecting PEOPLE and OPPORTUNITY for a stronger neighbourhood community”

Community/neighbourhoods included in this plan: CHALMERS neighbourhood within the broader community of Elmwood
Years covered by this plan: 2013 thru 2017 inclusive
NEIGHBOURHOODS ALIVE! (NA!) GOAL AND OBJECTIVES (as described in the Neighbourhood Development Assistance agreement)

GOAL:

· Revitalize neighbourhoods and foster stable and healthy communities.
OBJECTIVES:

1) Improve neighbourhood capacity/ empowerment (as measured by increased participation of local stakeholders in renewal efforts, complementary funding leveraged and greater residential stability).

2) Improve housing conditions (as measured by physical improvements to substandard housing, development of affordable housing units, increased housing values/ investment and promotion of homeownership including cooperative housing models).

3) Increase economic development activity (as measured by labour market participation rates, job creation, training/ employment preparation, adult education opportunities, sustaining or development of small business and/or social enterprise).

4) Improve safety conditions (as measured by reductions in crime including fires/arson; improved security measures such as street lighting and home security; and greater perception of safety).

5) Increase access to recreation and wellness opportunities (as measured by improvements to parks and green space, play structures and other community recreation facilities; increased recreational programming and affordability including equipment and transportation).
KEY TERMS

· COMMUNITY PRIORITY: A measureable area of focus that responds to one of the NA! Objectives that the community identifies as important.
Example: Under NA! Objective #2 Improve Housing Conditions, the community might identify a Community Priority as: “Increase the number of affordable housing units by 10%”
A plan may contain more than one Community Priority under each NA! Objective

· COMMUNITY STRATEGY: An action-based process identified to respond to an identified Community Priority.
Example: Under the Community Priority to “Increase the number of affordable housing units by 10%” the Community Strategy may be to “Engage community stakeholders to find out how they can incorporate affordable housing into their proposed developments,” or to “Develop an Affordable housing plan with residents and community groups.”
A plan may contain more than one Community Strategy under each Community Priority.

· COMMUNITY PARTNERSHIP: Collaborative partnerships between community organizations and groups necessary to implement each identified Community Strategy.
· FIVE-YEAR COMMUNITY RESULTS: The anticipated final results of each Community Strategy. Outcomes should be Specific, Measurable, Achievable, Relevant, and Time Bound (SMART):
S
Specific about what you will achieve
M
Include enough detail to be Measurable
A
Achievable and realistic
R
Relevant to the overall purpose of the project
T
Time bound: indicate when the objective is to be met
	NA! OBJECTIVE #1

 Improve neighbourhood capacity/ empowerment (as measured by increased participation of local stakeholders in renewal efforts, complementary funding leveraged and greater residential stability).

	COMMUNITY PRIORITY #1a: Improved community engagement and awareness of initiatives and existing services.

	COMMUNITY STRATEGIES
	COMMUNITY PARTNERSHIPS
	FIVE-YEAR COMMUNITY RESULTS

	Encourage participation of neighbourhood residents in a wide variety of activities in Chalmers area

· Hold an annual town hall event (perhaps in conjunction with the AGM) to continue to hear the perspective of the community
	NA!

Community agencies, local initiatives, businesses, schools, faith community
	Number of members in the NRC grows year over year
Document the increased number of community members attending AGM/Town Hall

Local business is supportive of AGM/Town Hall (in kind supplies and gifts, sponsorships, advertising etc)

	Integrated and collaborative communication and promotion of existing services to community members
· Website and social media
· Better community signage
· Existing service providers

· Message Boards

· Establish ‘This Month in Chalmers’ publication

	WRHA
Elmwood Community Resource Centre

City of Winnipeg – Community Services

Elmwood Communities that Care

Together in Elmwood

Elmwood EK Active Living Centre

Schools and parent councils

Community Centers
Manitoba Housing

Faith Communities
	Community members:

· know about Chalmers NRC and what its mission is

· document the increased number of neighbourhood residents who attend Chalmers AGM annually

· Contribute information for the website and newsletter

· Know where to find information about services and initiatives

· Access website, become ‘friends’ on Facebook and follow Chalmers on Twitter

Community events:

· Are well advertised

· Are well attended

Community services:

· Are well known

· Are utilized by community members

	Establishment of Chalmers inter-agency networking coalition
· Plan regular meetings

· Develop terms of reference for coalition
· Create list serve or other electronic means to distribute resources and information
	All agencies/organizations working in Chalmers area
	Agencies in the area meet for networking and resource sharing on a regular and on-going basis
List serve is well subscribed and used by agencies in the area

	Develop a community strategy for promoting a positive perception and image for the Chalmers neighbourhood in the community of Elmwood

	Agencies/businesses in the Chalmers area
	Improvement in relationships/partnerships as evidenced by increased cooperation on initiatives and events.
Community strategy supported by business community

Monthly publication includes regular participation by residents

	Create awareness of availability of community connecting locations with various promotional initiatives (distribution of information, links on website, planning of events on site)

	Sam’s Place, Charlee’s, Roxy Lanes & other businesses
RENN & other networks
Faith communities
Elmwood Community Resource Centre

Elmwood EK Active Living Center
Schools

Community Centers
Facilities and parks
	Locations report increase in usage/attendance at programs and events

Surveys are utilized to confirm better awareness of locations and amenities
Accessibility, transportation and other community connecting requirements are addressed

Maintain and enhance relationship with the Herald

	Establish free Wi-Fi hotspots and access to computers in community
· Seek community locations to ‘host’ Wi-Fi hotspots

· Identify location for community computer access

· Support acquisition of hardware (gifts in kind, grants identification etc)
	Agencies/businesses in the Chalmers area
Possible hosts:

· School libraries
· community & resource centres

· Local business (eg. Sam’s Place Charlee’s, Roxy Lanes etc)

	Community members have access to technology for employment search, research, homework etc
Community connecting locations are hosting Wi-Fi hotspots to support engagement by youth and others
Computer access centres are available and well known in the Chalmers neighbourhood

	Beautification of Chalmers area
· support of Beautify Elmwood Committee initiatives

· spring and fall community clean ups

· planning and support of more murals

· promotion of historical landmarks

	WRHA

City Of Winnipeg

Na!-Neighbourhood Renewal Fund

Elmwood High School

Take Pride Winnipeg

Beautify Elmwood Committee (lead)
Historical Society

Riverwood Church & other Faith Communities

	Chalmers area is clean and welcoming
Document the number of residents who participate in spring and fall clean ups

Beautify Elmwood Committee is supported in their efforts to improve Chalmers

An additional mural is added to the area each year
Promote and document Increased resident memberships in the Beautify Elmwood Committee

	COMMUNITY PRIORITY #1b: Basic needs of community members are met.

	COMMUNITY STRATEGIES
	COMMUNITY PARTNERSHIPS
	FIVE-YEAR COMMUNITY RESULTS

	Provide better access to nutritious food within Chalmers Neighbourhood

	WRHA
Manitoba Housing

Food Security Network/Food Matters Manitoba

Winnipeg Food Share Coop
Elmwood Community Gardens

Pal’s/Balkan’s

Community Services

NA!

Together in Elmwood Coalition

School administrations and parent councils

Urban Green Teams

Poverty Reduction Council of Winnipeg

Faith Communities-Riverwood Church
	Good Food Box program is further established in Chalmers neighbourhood with multiple opportunities during the week.
Breakfast clubs and lunch programs are supported and expanded in Chalmers area schools

Business plan for a vegetable market in Chalmers is complete

Special Event (Fall Harvest) is established in Chalmers

Membership within Food Matters and Food Security initiatives are created in Chalmers

	Improved access to child care
· Advocate for increased number of child care spaces in the area
· Demonstrate community need
· Support creation of increased spaces
	Agencies in the area
Existing child care facilities

Schools and parent councils
	Prepare comparative of spaces available in Chalmers in relation to other neighbourhoods

Number of subsidized child care spaces increases

	Support and promotion of training events to build community and family capacity:
· Triple P Parenting

· Elmwood Communities that Care

· Diversity and intercultural training

· Community resolution skills

· Disability Awareness

· Handle with Care
	WRHA Healthy Child Manitoba

Together In Elmwood

Chalmers Community Club

All Schools

Funding Partners

Resolution Skills Center

Community Venture

Interagency groups

	Chalmers residents have increased individual, family and community capacity
Diversity is expected and embraced in the community

Parenting and Family supports are available to those who are interested

Review of best formats for increased participation takes place ie) 8 week specialty workshops, small group forums

	Support and promotion of responsive and appropriate Aboriginal opportunities and initiatives
· Aboriginal language programs

· Powwow clubs

· KneeKiPapa

· Nurturing Nature

· Cultural Awareness-Circle of Sharing

· Early ages skill training
	WRHA

City Of Winnipeg-Community Services

Aboriginal Youth Strategy
Manitoba Metis Federation

Bannock Breakfast Club

Idle No More

Aboriginal School Liaison(S)

Aboriginal Leadership-Elmwood High

Aboriginal Sharing Circle-Lord Selkirk School

Other Inter-Agency Stakeholders

	Chalmers Aboriginal population is supported and embraced in the community
Aboriginal children and youth are connected to their heritage and history

Aboriginal people are supported to create better lives for themselves

Aboriginal Round table or Town House Forum is created to explore opportunities and initiatives

	Support and promotion of responsive and appropriate newcomer Canadian opportunities and initiatives
· Newcomer/Refugee services

· English language learning initiatives
· School liaisons
· Ethnic special events
	Elmwood Community Resource Center - Immigrant Service Worker program

WRHA

IRCOM

City Of Winnipeg

School Liaisons
English Language Learner Affiliates

Student Councils

	Canadian newcomers in Chalmers are welcomed and supported
Canadian newcomer children are assisted in their transition to Canadian school

Newcomer families are assisted with English language to improve their employability
Newcomer families share their heritage and traditions

Newcomer families are represented within all planning efforts for initiatives

	COMMUNITY PRIORITY #1c: Support for special events and initiatives.

	COMMUNITY STRATEGIES
	COMMUNITY PARTNERSHIPS
	FIVE-YEAR COMMUNITY RESULTS

	Support the planning and promotion of community special events

· Encourage events to be held in various locations around Chalmers area

· Disburse small grant funding to organizations planning community events

· Define a schedule of annual Chalmers events supplemented by seasonal and spontaneous events

· Provide other supports to community events (eg. Volunteer management training, risk assessment etc)
	Stakeholders and residents
Local businesses

Aboriginal, Ethnic and faith based organizations

Local politicians

All area schools

Media

Chalmers Community Renewal Corporation

Elmwood Communities That Care
	Events are well attended by community members

Local business supports events with sponsorship/advertising/gifts in kind

Local politicians participate in events

Special events take place in a variety of locations across the neighbourhood
Resident volunteers are eager to support activities

Schedule of events is well advertised in a variety of media to all community members

	Small grant funding disbursed for events that enable neighbours to get to know one another:

(eg. Block parties, carnivals, community centre events, car shows etc)
	NA!
Chalmers Small Grants Committee

Neighbourhood groups and organizations planning and mounting events
	Events are well attended by community members

Local business supports events with sponsorship/advertising/gifts in kind

Media coverage and celebration of success takes place with FaceBook and various promotional venues

	Support for existing community events:

(eg. Happy Days on Henderson, Canada Day, Take Pride Summer Event, Love Winnipeg, Riverwood Fall Celebration, Elmworld Ethnic Event
	NA!
Chalmers Small Grants Committee

Neighbourhood groups and organizations planning events
	Events are well attended by community members

Local business supports events with sponsorship/advertising/gifts in kind

Successful events will continue to be offered year to year
New opportunities will be encouraged and explored

Local resident leadership/participation will be established

	Support the awareness of NRF Grants process annually
· Publicize availability of grants/deadlines
· Assist agencies/groups to prepare appropriate submissions

· Identify an NRC Grants Committee with community members to lead the review of proposals
	NA!
Chalmers Community Renewal Corporation

NRF Grants Committee
	Process, timelines and supports are well understood
Value for grants approved is clear to the community

	COMMUNITY PRIORITY #1D: Support and development of the renewal organization for the neighbourhood of Chalmers in the community of Elmwood

	COMMUNITY STRATEGIES
	COMMUNITY PARTNERSHIPS
	FIVE-YEAR COMMUNITY RESULTS

	Register Chalmers Community Renewal Corporation as an incorporated not-for-profit organization
	
	Researched and developed May to Aug 2013 for completion by Sept, 2013

	Establishment of Board of Directors
	
	Researched and developed May to Aug 2013 for completion in Sept, 2013

	Development of governance framework (policies etc)
	
	Researched and developed May to Aug 2013 for completion in fall, 2013

	Charitable status application
	
	Researched and developed May to Aug 2013 for completion following AGM

	Host 1st neighbourhood Celebration and General Meeting
	
	Researched and developed for completion in Sept, 2013

	Adopt Auditor for renewal corporation business
	
	Researched and developed May to Aug 2013 for completion in Sept, 2013

	Transition of Advisory Committee to Renewal Corporation
	
	Researched and developed for completion in Sept, 2013

	NA! OBJECTIVE #2

Improve housing conditions (as measured by physical improvements to substandard housing, development of affordable housing units, increased housing values/ investment and promotion of homeownership including cooperative housing models).

	COMMUNITY PRIORITY #2a: Housing development initiatives

	COMMUNITY STRATEGIES
	COMMUNITY PARTNERSHIPS
	FIVE-YEAR COMMUNITY RESULTS

	Undertake a Housing Audit and Plan to better understand the state of existing housing in Chalmers and to better plan development initiatives
	Winnipeg Housing And Homelessness Initiative

Habitat For Humanity
MB Housing-Housing Delivery Branch
Local Government

Winnipeg Housing Renewal Corporation
Federal Homelessness Strategy
	Housing audit is completed
Comprehensive housing plan is developed to assist community efforts to increase safe, affordable, quality housing in Chalmers

Identify and document all new home developments on yearly basis

	Support for Habitat for Humanity development initiatives in Chalmers
	Habitat for Housing
Faith Based Community
Businesses (in kind donations)
	Document the number of HfH houses built in Chalmers area
Community engagement around housing starts

	Development of new affordable housing opportunities

· To be identified once Housing Audit is complete
	MB Housing- BUILD Fund (retrofitting)
Home Ownership Opportunity Program

MB Housing Enhancement Initiatives

Mb Homebuilder’s Association

Winnipeg Rental Network

Neighbour Helping Neighbour (Mb Hydro/Salvation Army)
	Build Fund Home program is established

Document the number of Build Fund Homes identified for support annually
Value of homes in Chalmers is enhanced

Neighbourhood pride is enhanced

Neighbourhood perception is improved

	COMMUNITY PRIORITY #2b: Provide support to landlords and tenants

	COMMUNITY STRATEGIES
	COMMUNITY PARTNERSHIPS
	FIVE-YEAR COMMUNITY RESULTS

	Establish a landlord and tenant advisory group
· Prepare and distribute and landlord and tenant survey to better understand the issues around rental properties

· Advocate for improved income for housing through social assistance

· Deal with safety concerns (mould, bed bugs)
	Winnipeg Housing And Homelessness Initiative

MB Housing-Housing Delivery Branch

Residential Tenancy Branch

Resolution Skills Center

By-Law Officers
Winnipeg Rental Network
Local politicians

Other NRCs
	Established Terms of Reference are in place
Regular engagement occurs between both parties on a quarterly basis
Document the reduced requirement for resolution or mediation services

Main issues are identified for priority action

Establish survey measurements for tracking comparative changes on a yearly basis

Effective community education strategies are implemented

	COMMUNITY PRIORITY #2c: Improvement of existing owned and rental properties

	COMMUNITY STRATEGIES
	COMMUNITY PARTNERSHIPS
	FIVE-YEAR COMMUNITY RESULTS

	Home improvement grants
	NA!
Community Housing Improvement Initiative

City of Winnipeg

Community stakeholders

Renovation Training Institute

	Value of homes in Chalmers is enhanced
Neighbourhood pride is enhanced

Support local employment and business
Potential development of Chalmers Housing Committee (TBD)

	Community engagement on key land parcels and development projects:

· NE corner of Johnson/Henderson

· Montcalm Playground

· Levis Junction
	Business Community

City – Planning, Property And Development
Funding Coalition

Various Inter-Agency Stakeholders
Private developers
Co-op Housing Development Group
	Key Chalmers neighbourhood properties are improved in visible locations
Neighbourhood Pride and perception of Chalmers is improved

Opportunities for neighborhood residents and initiatives are increased

	Increase housing values through training for home owners and tenants

· Home maintenance training

· Workshops on available grants

	Mb Housing- Housing Delivery Branch
Mb Housing- BUILD retrofitting Program

Renovation Training Institute

	Value of homes in Chalmers is enhanced

Neighbourhood pride is enhanced

Support local employment and business
Annual workshops

Development of local expertise

	NA! OBJECTIVE #3

Increase economic development activity (as measured by labour market participation rates, job creation, training/ employment preparation, adult education opportunities, sustaining or development of small business and/or social enterprise).

	COMMUNITY PRIORITY #3a: Stronger relationships amongst businesses, business owners and community

	COMMUNITY STRATEGIES
	COMMUNITY PARTNERSHIPS
	FIVE-YEAR COMMUNITY RESULTS

	Encourage businesses to support and participate in community events and initiatives
	City Of Winnipeg – Community Services

WRHA

Business Community

Funding Coalition, Residents

Various Interagency Partners
	Sponsorships are maintained and enhanced

Business recognition is improved – value for involvement

Better awareness of business services– value for involvement

	Establish a coalition of interested business owners
	Various interagency partners

Local businesses
	Business coalition members meet regularly
Terms of Reference for Coalition are established

Action Priorities are reflected in the NRC Annual plan

Create a Chalmers Trade Show exchange

	Promote local restaurants and unique businesses and organizations
	Local businesses
Various interagency partners

	Unique and one of a kind businesses are well known locally
Develop promotion packages for destination spots to attract visitors

	Develop a ‘Jane’s Walk’ event in Chalmers
	Heritage Winnipeg
Historical Society
Local businesses
	Expand on event already in place for west side of Henderson
Chalmers representation on Historical Society committee is secured

	COMMUNITY PRIORITY #3b: Support community members to be meaningfully employed at a living wage

	COMMUNITY STRATEGIES
	COMMUNITY PARTNERSHIPS
	FIVE-YEAR COMMUNITY RESULTS

	Develop program to reduce barriers to employment:

· Improve banking access and knowledge of basic banking (ATM usage, chequing accounts etc)
· Procurement of birth certificates, photo IDs, SINs
· Support to obtain driver’s licences and required criminal record and child abuse registry checks etc
	Citizen’s Bridge (at BUILD in the North End)
Assiniboine Credit Union

Manitoba Public Insurance

City Of Winnipeg – Community Services

Police Services
`Backcheck’

Business Community

Financial Services

Area Atm Holders- Balkan’s, 7/11
Concordia Foundation

Province Of Manitoba-Vital Statistics
	Overall improvements that provide Chalmers residents with increased opportunity for employment
Processes for securing personal employment requirements are improved and promoted

	Encourage local hiring initiatives by local businesses
	Local businesses
Chamber of Commerce

Elmwood High School

Inter-agency networks

	Established initiatives and local hiring opportunities are created
Well promoted business initiatives

Maintain statistics that confirm consideration/placement of local residents in available positions

	COMMUNITY PRIORITY #3c: Support and promote training and skill development initiatives

	COMMUNITY STRATEGIES
	COMMUNITY PARTNERSHIPS
	FIVE-YEAR COMMUNITY RESULTS

	Local skill development programs:
· CPR

· First Aid

· Food Handlers Certificate
	Together in Elmwood (lead)
Chalmers CC

All service providers

	Quarterly opportunities in local skill programs are conducted annually

	Focus on Youth and Adult education/training
· English Language Learners

· GED Mature student diploma program
· Literacy initiatives
· Mentorship opportunities

	Adult Learning Center,
Community Venture
Horizon Learning Center
Frontier College

GOAL Literacy
All service providers

Elmwood Youth Employment Experience (EYEE)

Elmwood High School and other schools

Local Businesses
	Coordinated efforts for various training services
Coordinated program(s) with local service providers and High School

Expand mentorship programs and initiatives for local residents in identified areas of employment

	NA! OBJECTIVE #4

Improve safety conditions (as measured by reductions in crime; improved security measures such as street lighting and home security; and greater perception of safety).

	COMMUNITY PRIORITY #4a: Increased perception of safety in the community

	COMMUNITY STRATEGIES
	COMMUNITY PARTNERSHIPS
	FIVE-YEAR COMMUNITY RESULTS

	Understand/document safety concerns in the neighbourhood

	City Of Winnipeg – Community Services

WRHA

Winnipeg Police Services

Citizens On Public Patrol

Province of Manitoba – Health &Safety

All Schools

Crime Stoppers

GAIN (Gang Action Interagency Network)

Business Community

Student Council

Parent Councils

	Development of a Safety audit/review is completed

Community Safety plan is developed

Establish safety improvement expectations
Ensure ongoing community input for the plans

Emergency Preparedness Planning is established within Chalmers

	Establish a neighbourhood safety initiative or coalition
· Articulate terms of reference
	City Of Winnipeg – Community Services

WRHA

Winnipeg Police Services

Citizens On Public Patrol

All Schools

GAIN (Gang Action Interagency Network)

Business Community

Student Council

Parent Councils
	Neighbourhood Safety Initiative (as outlined in Safety Plan) is established
Strategies to enhance neighbourhood safety are outlined

Neighbours working together to ‘take back their streets’

	Support and promote events to ‘meet your neighbours’
	NA!
City of Winnipeg

Small Grants Committee

Interagency Group

Organizations/individuals planning community events
	Neighbours get to know one another and ‘take back the streets’
Community safety plan(s) are promoted

	COMMUNITY PRIORITY #4b: Community safety enhancements

	COMMUNITY STRATEGIES
	COMMUNITY PARTNERSHIPS
	FIVE-YEAR COMMUNITY RESULTS

	Advocate and support various neighbourhood safety/service improvements:
· Lighting
· Better snow removal – streets and sidewalks

· Tagging and graffiti removal
· Transit improvements

· Community access points (eg. Disraeli Bridge, Louise Bridge, NE Pioneer Trail)
· Painting of street lanes/lines

	City Of Winnipeg – Community Services

Public Works-Active Transportation

WRHA

Winnipeg Police Services

Citizens On Public Patrol

All Schools

Graffiti Coalition
Business Community

Active Transportation Trails Committee

River East Neighbourhood Network

WRHA

Bike To The Future

	Coordinated efforts with Civic Services
Enhanced 311 service relationships & statistical analysis
Improved infrastructure through planning processes for identified priorities

Identify and document the number of new transit shelters for Chalmers that are implemented
PED/AT connections are improved throughout Chalmers neighbourhood

Number of users is increased by reviewing with survey methods

Safety education is established as a priority within all plans

Better promotions of all available routes

	Identify hangout/drop in space for older youth
	GAIN (Gang Action Interagency Network)
Youth Agencies Alliance

Boys and Girls Club
Faith Community

Interagency Network
	Explore potential opportunities with Elmwood High School students and agencies providing services to youth
Coordinated efforts, scheduling, promotions and initiatives within inter-agency network

	COMMUNITY PRIORITY #4c: Reduction of criminal and accidental incidents that make community members feel unsafe.

	COMMUNITY STRATEGIES
	COMMUNITY PARTNERSHIPS
	FIVE-YEAR COMMUNITY RESULTS

	Renewed community police relations

	Winnipeg Police Services (LEAD)
City Of Winnipeg – Community Services

WRHA

Citizens On Public Patrol

All Schools

GAIN (Gang Action Interagency Network)

Business Community,
Various Inter-Agency Partners

Youth Agencies Alliance
	Community/Police Safety strategy is developed and documented
Ongoing dialogue with police is established
Regular Community Forums are conducted

	Regular community forums on safety
	Winnipeg Police Service
City Of Winnipeg – Community Services

WRHA

Citizens On Public Patrol

All Schools

GAIN (Gang Action Interagency Network)

Business Community,
Various Inter-Agency Partners

Youth Agencies Alliance
	Agenda, regular format and timeframes to be established to occur on an annual basis
Working Group committee helps to plan the forum

Enhanced promotions of the events and involvement of local service providers

	Develop neighbourhood strategies to reduce number of incidents
	Winnipeg Police Service

City Of Winnipeg – Community Services

WRHA

Citizens On Public Patrol

All Schools

GAIN (Gang Action Interagency Network)

Business Community,
Various Inter-Agency Partners

Youth Agencies Alliance
	Document reduced violent crime

Document reduced property crime

Document decrease in reported personal safety issues

Reduced vehicle and pedestrian accidents

	NA! OBJECTIVE #5

Increase access to recreation and wellness opportunities (as measured by improvements to parks and green space, play structures and other community recreation facilities; increased recreational programming and affordability including equipment and transportation).

	COMMUNITY PRIORITY #5a: Create opportunities for safe, unstructured play

	COMMUNITY STRATEGIES
	COMMUNITY PARTNERSHIPS
	FIVE-YEAR COMMUNITY RSEULTS

	Utilize Elmwood Community Recreation Review (2013) as planning resource document to guide development

· Representation - Partnership developments related to site improvements at existing facilities

· Representation - Partnership developments related to the identification of green space/outdoor improvements

· Representation - Partnership developments related to neighbourhood recreation infrastructure
	City of Wpg (various departments)
Schools and school divisions

Community centers and GCWCC

Interagency members

WRHA

Province of Manitoba

Parent/student Councils

Mb Housing

NA!

Community Places

New Horizons

Building Communities Initiatives

Community Incentive Grant Programs
	In consultation with the newly formed Renewal Corporation, anticipated results from these strategies and the related NRC Work Plan Action steps will be developed and documented. In relation to community priority #5 (a-d), the primary expectations will be focused on i) advancing the recreational opportunities available for pre-school, children and youth ii) renewal and redevelopment efforts for infrastructure, green space and facilities iii) Active Transportation based initiatives iv) awareness and promotion strategies and v) community garden and related food security assessment, development and promotions.

	COMMUNITY PRIORITY #5b: Create awareness of existing and potential programs for preschool, children and youth as safe, structured (or registered) opportunities

	COMMUNITY STRATEGIES
	COMMUNITY PARTNERSHIPS
	FIVE-YEAR COMMUNITY RESULTS

	Support and better promote innovative programming:

· Document all programs available that serve the residents of Chalmers

· Partnership efforts in the assessment of effective promotions to maximize participation levels
	Initiatives including Status4, Cycle, Tie Tykes, Frontier College, Nurturing Nature, Healthy Together Now, Y.E.A.R, Healthy Baby, Boys and Girls’ Clubs, Youth Bowling Council, Youth Action Centers, Peace Rangers
Faith Community

Youth Members and Student Councils

City of Winnipeg

Community Centers

YM-YWCA

Healthy Child Manitoba

Elmwood Communities that Care

Residents :Elmwood Recreation Review
	 In consultation with the newly formed Renewal Corporation, anticipated results from these strategies and the related NRC Work Plan Action steps will be developed and documented. In relation to community priority #5 (a-d), the primary expectations will be focused on i) advancing the recreational opportunities available for pre-school, children and youth ii) renewal and redevelopment efforts for infrastructure, green space and facilities iii) Active Transportation based initiatives iv) awareness and promotion strategies and v) community garden and related food security assessment, development and promotions.

	COMMUNITY PRIORITY #5c: Support active transportation initiatives and developments in Chalmers area

	COMMUNITY STRATEGIES
	COMMUNITY PARTNERSHIPS
	FIVE-YEAR COMMUNITY RESULTS

	Enhanced community connectivity for pedestrians and cyclists:

· Representation - Partnership developments related to east/west connector opportunities off the Northeast Pioneer Greenway (NPG)Trail system

· Representation - Partnership developments related to potential NPG connector opportunities (north/south) that establish Chalmers as a central neighbourhood destination

· Partnership assessment on increasing bike rack locations

· Research and recommendation on Transit Shelters
	City – Active Transportation
RENN – Trails Committee

Northeast Pioneer Greenway

Winnipeg Transit

Business Community

Inter-agency Partners

NA!

WRHA

Bike to the Future

Bikes and Beyond

Community Centers

Schools

	In consultation with the newly formed Renewal Corporation, anticipated results from these strategies and the related NRC Work Plan Action steps will be developed and documented. In relation to community priority #5 (a-d), the primary expectations will be focused on i) advancing the recreational opportunities available for pre-school, children and youth ii) renewal and redevelopment efforts for infrastructure, green space and facilities iii) Active Transportation based initiatives iv) awareness and promotion strategies and v) community garden and related food security assessment, development and promotions.

	COMMUNITY PRIORITY #5d: Support and promote community garden initiatives and developments

	COMMUNITIY STRATEGIES
	COMMUNITY PARTNERSHIPS
	FIVE-YEAR COMMUNITY RESULTS

	Support and promote community garden initiatives and developments

· Assist Community Gardens committee to recruit more involvement of neighbourhood residents

· Partnership supports in developing the coordinated efforts of stakeholder Green Team representatives

· Partnership efforts in the assessment of related Food Matters/Security needs
	Elmwood Community Gardens
Food Matters

Residents and other interested agency reps

Polson School Gardens

WRHA

Mb Housing

Business Community

Schools

City of Winnipeg

Faith Community

Breakfast Clubs, Lunch Programs

Riverwood Good Food Box program
	In consultation with the newly formed Renewal Corporation, anticipated results from these strategies and the related NRC Work Plan Action steps will be developed and documented. In relation to community priority #5 (a-d), the primary expectations will be focused on i) advancing the recreational opportunities available for pre-school, children and youth ii) renewal and redevelopment efforts for infrastructure, green space and facilities iii) Active Transportation based initiatives iv) awareness and promotion strategies and v) community garden and related food security assessment, development and promotions.

PLAN SUMMARY

Community Priorities: please list identified community priorities in order of ranked importance (1=most important)
#1. Safety
#2. Parks/Recreation
#3. Community Connections

#4. Community Services
#5. Health and Wellness
#6. Housing
[image: image1.png]

Chalmers Neighbourhood Five Year Neighbourhood Renewal Plan

18

