

our vision for nl 01

hese past eight years, we as
Newfoundlanders and Labradorians
have joined forces boldly to transform
Newfoundland and Labrador.

Rejecting pessimism, we have taken
responsibility for our destiny and charted our
own course. We have secured a stronger
foundation for growth by investing billions in
infrastructure – roads and highways, wharves
and bridges, terminals and ferries, water and
waste, schools and hospitals, all of them
essential to new growth. Through strategic
planning in every sector and region of our
province, we have identified new ways to
build on that foundation, capitalizing on our
strengths and seizing opportunities. Our
foundation has never been stronger; our
prospects, never brighter. The once-poor
cousin of Confederation is now a Have
province, leading Canada in growth and
confidence.

 T

Something extraordinary is
happening in our province.

There's new energy all around us and it's changing how we see
ourselves and our place in the world. Newfoundland and Labrador is
on the rise, energized and ready to reach our full and incredible
potential. We're leading, not following. We're creating our success,
not waiting for it to happen.

Now is the time, not to fall back, but to move boldly forward to realize
the full promise of our potential. Now is the time to achieve growth in
industries, traditional and new; in regions, large and small; and in
families throughout Newfoundland and Labrador. Now is the time to

New ENERGY PC NL BLUE BOOK 2011
1

ensure Newfoundlanders and Labradorians everywhere can take full
advantage of the opportunities at our door.

New energy is opening new avenues for growth
that will benefit families like yours.

As Premier, I will lead a team that builds on this new energy, driving
our plan for more jobs, better health care, stronger partnerships, and
resource development that is right for the people of our province. As
a government, we will use our revenues from nonrenewable resources
to secure a renewable future for the benefit of generations to come.

We will continue to cultivate conditions conducive to growth:
responsible fiscal discipline, a solid foundation of reliable
infrastructure, competitive taxation, minimal red tape and progressive
public services, including a range of instruments and initiatives to help
businesses grow and families thrive.

Returns on growth will give us the means to continue reducing our
province’s debt and interest costs, lowering taxes, sustaining the
quality health care programs we provide, securing the essential
services we deliver and supplying the progressive initiatives we
advance to help people find a clear path forward.

This is our time – now, more than
ever before.

Together, through a partnership of collective effort and individual
responsibility, we as Newfoundlanders and Labradorians will ensure
that Newfoundland and Labrador grows stronger and more
prosperous than ever before.

Kathy Dunderdale
Leader of the Progressive Conservative Party

of Newfoundland and Labrador

New ENERGY PC NL BLUE BOOK 2011
2

index

our vision for nl 01
index

 MOVING FORWARD
fiscal responsibility 02

family-friendly growth 03
low tax 04

EDUCATING FOR CAREER SUCCESS
excelling in k-12 05
post-secondary 06

growing our workforce 07
GROWING OUR REGIONS

regional growth 08
Labrador 09

transportation 10
municipalities 11

PROSPERING BUSINESSES
enterprise 12

trade 13
HARNESSING NEW ENERGY

renewable energy 14
oil and gas 15

GIVING INDUSTRIES AN EDGE
innovation, r&d 16

fisheries 17
oceans 18
mining 19

20 agriculture
21 forestry
CELEBRATING OUR PROUD HERITAGE
22 veterans
23 arts, heritage, culture
24 tourism
25 eco-sustainability
PROMOTING HEALTHY LIFESTYLES
26 fitness
27 wellness and prevention
28 healthy aging
DELIVERING QUALITY HEALTH CARE
29 diagnosis and treatment
30 chronic disease
31 care close to home
CLEARING PATHS TO OPPORTUNITY
32 poverty reduction
33 persons with disabilities
34 community sector
SECURING THE VULNERABLE
35 child protection
36 violence prevention
37 policing, corrections
GOVERNING RESPONSIBLY
38 accountability
39 the federation

www.newenergynl.ca

New ENERGY PC NL BLUE BOOK 2011
1

i

MOVING
FORWARD

02 fiscal responsibility
03 family-friendly growth
04 low tax

New ENERGY PC NL BLUE BOOK 2011
2

New ENERGY PC NL BLUE BOOK 2011
3

fiscal responsibility 02

Costing Our Approach:
Our Firm Commitment to Fiscal Sustainability

• The 2011 Blue Book, New Energy,
highlights our priorities – the initiatives that
we have chosen to make Newfoundland and
Labrador stronger.

• Each year, in choosing Budget initiatives,
we will establish a ceiling for new spending
growth and make our choices accordingly.

• The pace of growth of public investments
must be sustainable. Our commitment to
fiscal sustainability is firm. In implementing
the commitments identified in this Blue Book
and in fulfilling our responsibilities as a
government, we will ensure annual provincial
expenditures do not grow beyond the level
our economy can sustain.

• To be fiscally responsible in certain
circumstances, we may need to rearrange
priorities. We will make those decisions in
consultation with Newfoundlanders and
Labradorians in the pre-Budget process.

• Implementation of our priorities will be
phased, if necessary, to accommodate fiscal
constraint.

• It should be noted, however, that a number
of expenditures involve spending money to
save money.

• Priorities that require upfront investment to
reduce future costs will be acted upon early
in the mandate.

• Every year, we shall ensure all our
investment choices are fiscally responsible
and sustainable.

Responsible Approach to Debt Management
We have demonstrated a responsible
approach to debt management by reducing
Newfoundland and Labrador’s net debt by
nearly a third since 2003, from a high of

almost $12 billion to about $8.2 billion – a
reduction of nearly $4 billion.

• We will continue to demonstrate our
commitment to fiscal security by continuing to
pay down the province’s debt in a
responsible, balanced manner.

• We will take on additional public debt for
specific purposes only if it is affordable and
makes our province stronger and our
children better off than they would otherwise
be.

Long-term Plan to Secure Pension Liabilities
Approximately $3.9 billion of the province’s
$8.2 billion net debt consists of unfunded
public pension plan liabilities and other post-
retirement liabilities. Since 2003, we
invested approximately $2 billion of Atlantic
Accord revenue into the Teachers’ Pension
Plan and nearly $1 billion into the Public
Service Pension Plan. Nevertheless, by 2029
according to the current trend, the Teachers’
Pension Plan will be only about 21% funded
and the Public Service Pension Plan will be
only about 42% funded. Addressing public
pension plan liabilities and other post-
retirement liabilities will be a priority.

• We will develop a long-term plan to reduce
our unfunded public pension plan liabilities
in a responsible manner by making set
periodic payments.

• At least a third of any surplus will be
invested in the pension funds.

Annual Reduction of Direct Debt
The second component of the province’s net
debt is direct debt, which we have continued
to pay down annually as this debt becomes
due, without re-borrowing.

• We will continue to make payments on the
province’s direct debt, thereby reducing
interest payments.

family-friendly growth 03

Population Growth Strategy
• We are committed to cultivating conditions
that enable families and communities to
grow. We will develop a Newfoundland and
Labrador population growth strategy focused
on creating and improving conditions
favourable to in-migration and an increased
birth rate.

Child Care Pilot Project
To enable parents to balance child-rearing
and careers, we moved forward in the 2011
Budget to introduce a child care pilot project
focusing on home-based regulated child
care, to make child care in Newfoundland
and Labrador even more accessible and
affordable. This initiative includes:

1. supports for home-based child care
business providers offering regulated child
care for children of a mixture of ages, with a
maximum of six children per home;

2. start-up grants for operators; and,

3. annual infant stimulus grants for offering
regulated infant care to children 24 months
of age and younger, with a maximum of
three children per home.

The pilot project will run for a period of two
years. Lessons learned will guide us forward.

Child Care Credit and Infant Care
Investment
Our government has demonstrated its
commitment to child care in this province by:
• introducing a nonrefundable Child Care
Credit of $539 per child; and,
• providing an Infant Care investment of
$1,000 for each child born or adopted in
Newfoundland and Labrador.

Parental Benefits
• We will protect the jobs of workers who
take a specified period of maternity or
paternity leave.

Adoptions Reform
• We will make it easier and swifter for
people to adopt children from within this
province and from outside our province and
our country. In developing and
implementing reforms, we will be responsible
and vigilant in ensuring the safety of children
is not compromised.

New ENERGY PC NL BLUE BOOK 2011
4

 low tax 04

Commitment to Low and Competitive Taxes
As we have demonstrated through some of
the most significant tax cuts in our province’s
history, we believe in keeping taxes low so
Newfoundland and Labrador families have
more disposable income to invest in
themselves and their communities.

• We will ensure Newfoundland and
Labrador families continue to enjoy tax rates
that are low and competitive.

• We will review our income tax rates and
provisions to ensure that our income tax
system is progressive and competitive.

Residential Energy Tax Rebate
• As announced on April 19, 2011, our
government has introduced a tax rebate
equal to the eight per cent provincial portion
of HST on residential electricity and heating.
All residential electricity is eligible for the
rebate, not just the heating portion. This $38
million initiative will directly result in lower
energy bills and benefit all residents of the
province, particularly during the cold winter
months. A family purchasing $5,000 of
residential energy a year will save an
estimated $400.

• Since the Home Heating Rebate program
will also be continued, the total benefit to the
people of Newfoundland and Labrador will
be an estimated $55 million a year.

Maintaining Our Solid Record of Family-
friendly Tax Policies
We are committed to maintaining the suite of
tax reductions, fee reductions, tax credits and
incentives that our government has provided
since 2007, which include the following:

• Personal Income Tax cuts, which were the
biggest personal income tax rate reductions
ever in Newfoundland and Labrador
• Low-Income Tax Reduction
• Home Heating Rebate
• Low-Income Seniors’ Benefit
• Refundable Tax Credit for Seniors
• Heating Allowance
• Provincial Home Repair Program
• Residential Energy Tax Rebate
• Residential Energy Efficiency Program
• Voluntary Firefighter Tax Credit
• Child Tax Credit
• Reduction of vehicle registration renewal
fees and other fees.

Since 2007, our government has
introduced tax reductions totaling
approximately $1.6 billion in
cumulative savings for taxpayers. In
2011, Newfoundland and Labrador
taxpayers are paying approximately
$500 million less in taxes as a result
of these measures.

New ENERGY PC NL BLUE BOOK 2011
5

ii

EDUCATING
FOR CAREER SUCCESS

05 excelling in k-12
06 post-secondary
07 growing our workforce

New ENERGY PC NL BLUE BOOK 2011
6

New ENERGY PC NL BLUE BOOK 2011
7

excelling in k-12 05

Excellence in Advanced Technology
• We will place interactive white boards in all
schools in our province.

• Through the use of web-based
technologies, students and teachers can be
connected in virtual space despite the wide
distances dividing them. We will identify
ways and means of applying such
technologies more effectively to enable
students in small schools and rural locations
to avail of programming once restricted to
larger centres.

• We will invest in making Newfoundland
and Labrador a leader in the development of
new e-learning programs. Taking maximum
advantage of the particular strengths that
some schools and certain teaching
professionals have in particular disciplines,
we will pursue opportunities to establish
cross-institutional web-based linkages that
may propagate these skills.

• We will identify opportunities for local
researchers and enterprises in leading-edge
growth sectors, such as software
development, robotics, green energy
development and life sciences, to work with
teachers and students in the classroom or lab
setting in ways that will promote a culture of
innovation and invention.

Excellence in Science
• Recognizing the opportunities available to
graduates with a firm grounding in the
sciences, we will work with school boards
and teachers to encourage students – both
male and female – to choose science
courses.

• We will provide funding to invest further to
update science laboratories and equipment.

• We will augment our high school
curriculum in ways that will showcase the
work of scientists and innovators working in
Newfoundland and Labrador, highlight
science-based career opportunities in our
province, and identify development

opportunities in our province that will be
driven by leaders in science and innovation.

• We will encourage all schools – through
posters, brochures, news clippings,
professional literature and academic journals
– to showcase notable advances in science,
technology and industry, both locally and
abroad, that will motivate and inform
students with interests in these fields.

• We will establish a scholarship that
recognizes student innovators.

• We will encourage the private sector to
partner in sponsoring science, technology
and robotics fairs, exhibitions and
competitions to promote applied learning
and showcase creativity.

Excellence in Mathematics
• In collaboration with school boards and
teachers, we will develop a strategy to
increase participation rates in senior high
Academic and Advanced Mathematics
programs.

• We will encourage employers in
Newfoundland and Labrador in disciplines
requiring a firm grounding in mathematics to
sponsor scholarships for senior high
Advanced and Academic Mathematics
programs, and we will work with them to
promote these scholarships and celebrate the
recipients.

Celebrating Student Excellence
• We will encourage schools to continue to
draw attention to the successes and
leadership of students and teachers at public
assemblies and through other means in the
school.

• We will continue to invest in music and
cultural education that promotes the
development of students’ talents.

• We will continue to invest in opportunities
for student groups, such as sports teams and

musical ensembles, to travel across and
outside the province to compete and
showcase their talents.

Focusing on Teachers
• We will work collaboratively with teachers
and school boards to ensure teachers have
manageable workloads.

• We will work with teachers to explore
options for addressing concerns about
discretionary leave.

• We will provide additional teachers, student
assistants, training and professional
development, and time for teacher
collaboration to ensure the proper delivery of
student support services.

• We will work with teachers to explore
options for student supervision during lunch
hour to allow teachers to focus on education
while ensuring students are adequately
supervised.

Motivators, Mentors and Role Models
• We will motivate students by sponsoring
visits to our schools and classrooms (both in
person and by video links) of pioneers,
leaders and motivators in a range of
disciplines, including the sciences,
engineering, business, sports, the arts and
humanitarianism, and also role models in
the Aboriginal community and persons with
disabilities who have made significant
achievements in various disciplines.

Women in Nontraditional Careers
• We will encourage young women in our K-
12 schools to consider taking courses that lay
a solid foundation for careers in skilled
trades and other professions in which women
are underrepresented. In particular, we will
encourage women to take advantage of
opportunities to take courses and pursue
extracurricular activities in areas related to
mathematics, physics, computer science,
robotics and engineering, highlighting the
successes of women in these fields.

• We will encourage educators to promote to
young women in secondary school the
benefits of the skilled trades and technology
program.

Focusing on Individual Students
• We will work with educators and parents to
review and, where necessary, improve upon
individual support services policies to ensure
our students receive the education they need
to achieve their full potential as individuals.

Career Planning
• We will expand the Futures in Skilled
Trades and Technology program to all
schools in the province. We will promote
skilled trades and technology occupations
and development projects in Newfoundland
and Labrador during education week.

• We will evaluate course offerings to ensure
Level II and III courses are career relevant.

• We will start students thinking earlier about
the wide world of career opportunities that
exist now and that may emerge in the future,
and we will show them the connections
between their curriculum and those careers.

• We will encourage schools and boards to
partner with industry and labour to promote
career options in the skilled trades and
technology occupations.

• We will encourage schools to engage
professionals in many different career
disciplines to give students early insights
about career paths.

• We will coordinate an online body of
information to enable teachers and career
counselors of junior and senior high school
students to provide the facts students need to
make sound career and curriculum
decisions, including information on emerging
provincial career opportunities.

Emergency Preparedness
• School boards and schools must have
effective protocols for responding swiftly,
efficiently and effectively to emergencies and
tragic events. All members of the team must
understand their respective roles and be fully
prepared at all times to respond to any
challenge. We will work with school boards
and schools to ensure these protocols are
clearly articulated, practised regularly and
thoroughly evaluated.

New ENERGY PC NL BLUE BOOK 2011
8

post-secondary 06

Tuition Fee Freeze
• Newfoundland and Labrador has the most-
competitive tuition fees in the country thanks
to the investments our government has made
since 2003. We have frozen tuition fees at
our public post-secondary institutions
(Memorial University and College of the
North Atlantic) for the past seven years and
achieved the lowest tuition fees in all of
Canada (except for the fees Quebec reserves
for Quebec students). We will continue to
freeze public post-secondary tuition fees by
investing over $52 million throughout our
mandate to keep tuition fees from rising.

Student Aid Enhancement and Debt
Reduction
Newfoundland and Labrador has the best
student aid program in the country thanks to
the investments our government has made.
Since 2003, we have:
• introduced a new formula to calculate
parental discretionary income in order to
enable students from middle-income families
to access the student loan program;
• decreased the amount of spousal
contributions to give married students greater
access to assistance;
• eliminated the interest on the provincial
portion of student loans; and,
• increased the up-front needs-based grants
for students, simultaneously reducing the
amount of money a student has to borrow.

We will continue to support all of these
initiatives, and build upon them for the
benefit of our students. In particular, we will:
• eliminate the provincial student loan over
four years, and replace it with an up-front
needs-based grant;
• ensure student debt reduction grants are
available, not only to full-time students, but
also to part-time students; and,
• ensure students are given regular
information on the status of their loans and
repayment options.

Post-secondary Infrastructure Funding
Sound investments in post-secondary
education reap huge dividends that benefit

all of us. We have been making strong
investments in our public post-secondary
system year by year, guided by our 2005
White Paper on Public Post-secondary
Education, entitled “Foundation for Success”.
Investments in operations and capital works
to give students access to leading-edge
laboratories and research facilities will
ensure our public post-secondary institutions
remain competitive nationally and accessible
for our people.
• We will consult with Memorial University
and College of the North Atlantic about
infrastructure needs related to the science
research building, the business building, the
medical research laboratories, the libraries at
St. John’s and Corner Brook, CNA
headquarters and shop modernization to
determine priorities and timelines.

Grenfell Campus, Memorial University
• We will continue to work collaboratively
with Memorial University to maximize the
potential of Grenfell Campus at Corner
Brook for the benefit of its students;
strengthen its programs; and promote
research and development to further diversify
economic growth in the western region of the
province. To continue to grow the Grenfell
Campus, we will work with the University to
complete the construction of the academic
building, the 200-unit student residence and
the environmental laboratory building, and
explore other options for future growth.

Student Housing
• We will complete the construction of new
Memorial University St. John’s and Grenfell
Campus residence buildings.

Aboriginal Communities
• We will work with Memorial University and
College of the North Atlantic to develop
innovative programs to provide better access
and greater opportunities for young people
in our province’s Aboriginal communities to
acquire post-secondary education and
training.

New ENERGY PC NL BLUE BOOK 2011
9

growing our workforce 07

Workforce Development Secretariat
• We will establish a workforce development
secretariat in the provincial government to
link industrial development and employment
opportunities with people who do the work.
This unit will work with all departments,
provincial and federal, that focus on
employment, education, skills development,
business development and industrial
development. It will have the mandate and
power to cut across all departments and
agencies to achieve results. The cost of
establishing the secretariat is $3.5 million.

• The workforce development secretariat will
engage in an awareness campaign to
highlight the career disciplines in which
skilled labour is in short supply and
opportunities are strong in Newfoundland
and Labrador so prospective students can
make informed education and career
choices.

• It will collaborate with developers and
employers to ensure we continue to recruit
and train the skilled workers we need to
enable projects to proceed, to advance
industry expansion and to support existing
enterprises.

• It will recruit Newfoundland and Labrador
expatriates to come home to take these
skilled careers and participate in building our
province.

Advancing Apprenticeship Opportunities
In many trades, a graduate must complete
apprenticeship training to quality for
employment. We will increase our supply of
skilled workers by advancing apprenticeships
opportunities by:

• Expanding the government apprenticeship
hiring program to allow for additional
apprenticeship placements within
government departments and agencies.
• Including in tender specifications a
requirement to hire a specified percentage or
number of Newfoundland and Labrador
apprentices.

• Requiring that industry demonstrate a
commitment to hiring a specified percentage
or number of Newfoundland and Labrador
registered apprentices and engineering and
technology students when approving
development plans for large-scale projects.

• Working with labour to encourage greater
use of apprentices among employers and
greater participation of member
journeypersons in mentoring apprentices.

• Developing individualized apprenticeship
training plans for registered apprentices with
more than 7,200 logged apprenticeship
hours to help them obtain journeyperson
certification.

• Offering a study guide for registered
apprentices and trades qualifiers to use
before challenging the journeyperson exam.

Women in Skilled Trades
A PC government will continue to invest in
and support initiatives that provide access for
and encourage women to become involved
in skilled trades careers.

To encourage more women to consider
apprenticeship training, we will embrace
opportunities to build on the successful
arrangement we negotiated with
International Brotherhood of Electrical
Workers (IBEW) to increase female
representation in skilled trades. The terms of
the contract included the development of a
mentorship program in the electrical trade.
The IBEW also committed to match female
students in their first year of apprenticeship
with appropriate employment.

Additional measures aimed at improving
women’s participation opportunities in skilled
trades:

• Continuing to support the female industrial
training officer position with the Department
of Education, based in Corner Brook. The
officer has been able to take the lead in

New ENERGY PC NL BLUE BOOK 2011
10

promoting women in skilled trades and in
providing support and guidance to students
entering post-secondary education and to
apprentices pursuing their certification.

• Continuing to provide scholarships to
women enrolling in trades courses to
facilitate their learning.

• Supporting initiatives to promote
participation by women, such as expanding
the Women in Trades initiative, supporting
career exploration programs and camps for
females and continuing to target scholarships
for females, through the previously
established Office to Advance Women
Apprentices.

• Supporting high school initiatives, such as
the Skilled Trades and Technology program,
that encourage greater participation of
females in the skilled trades.

• Working with College of the North Atlantic
to increase offerings of exploration
programs, such as the Orientation to Trades
and Technology Program; and to hold
targeted career forums for females,
particularly in rural areas.

• Working with employers and unions to set
goals for female participation in skilled trade
employment opportunities.

• Continuing to negotiate gender
agreements, as has been accomplished on
major projects, to ensure women are able to
avail of the benefits of these projects.

• Continuing to promote opportunities for
women to enter trades and other careers in

which women are particularly
underrepresented.

• Working to eliminate any systemic
discrimination against women that may deny
them promotion within (or entry into) certain
careers on the basis of gender.

• Working to ensure all workplaces foster an
atmosphere of respect for women and
respond to disrespect promptly and
effectively.

Labour Market Development
• Through the Labour Market Development
Agreement and the Labour Market
Agreement, we will work to develop training,
labour and support programs that are best
suited to the opportunities and circumstances
in Newfoundland and Labrador.

Guide to Relocation in Newfoundland and
Labrador
• As recommended in the Youth Retention
and Attraction Strategy, we will maintain a
web-based Guide to Relocation in
Newfoundland and Labrador to provide a
one-stop web portal for individuals to access
information on relocating to the province.
The web portal will provide access to real
estate information, movers and shippers,
information on schools, and community
services in the destination region.

Skills Transfer
• We will ensure the agreements we enter
into for resource development include skills
transfer components so Newfoundland and
Labrador acquires enduring expertise.

New ENERGY PC NL BLUE BOOK 2011
11

iii

GROWING
OUR REGIONS

08 regional growth
09 Labrador
10 transportation
11 municipalities

New ENERGY PC NL BLUE BOOK 2011
12

New ENERGY PC NL BLUE BOOK 2011
13

regional growth 08

Rural Secretariat
• We will strengthen the Rural Secretariat and
give it a higher profile, engaging citizens and
communities to ensure government policies,
programs and legislation are supportive of
rural needs and priorities.

Regional Networks
The Rural Secretariat will move forward in the
next phase of its work with a clear vision of
the importance of networking, cooperating
and sharing. Building strong, interconnected
communities in regions where people can
thrive will continue to be our focus. We
believe every region needs to be able to
draw upon certain strengths to make it
viable.

• It needs a network of citizens who take
responsibility for the well-being of their
communities, cooperating, sharing,
volunteering, getting involved in municipal
governance, recognizing local strengths,
seeking solutions and communicating those
aspirations to others.

• It needs reliable infrastructure – and
indeed, just as most of our natural resources
are located in rural areas, so too most of our
infrastructure investments (in fact, 71% of
Innovation, Trade and Rural Development
investments) over the past eight years have
been in rural areas.

• It needs an employment base, grounded
on local strategic strengths: nearby natural
resources, strategic advantages, regional
services, and a brain-trust of community
leaders committed to identifying
opportunities for innovation and
diversification.

• It needs to be connected to a network of
care, ideally a seamless continuum from
home care to hospital care to long-term
care, with a strong emphasis on promoting

good health and autonomy through active
living, healthy aging and mutual support.

• It needs to be connected to a network of
education, with a continuum of learning from
early childhood throughout adulthood in an
environment of mutual support.

• It needs a quality of life that includes social
and recreational activities near to home – a
lifestyle that invites people to sink down
roots, that feels more like a family than a
society, and that gives people a sense of
being linked in to everything exciting
happening in our world.

Communities themselves will become more
viable through the networking of citizens,
volunteers, non-profit organizations, service
groups, churches, students, businesses,
labour organizations and government
agencies. Some sectors are divided and
governed according to differing
administrative spheres, but that should not
impede access to services. Technology will
be a vehicle for decentralization by
collapsing great distances in virtual space.
Best practices of other jurisdictions will be
examined and tried.

Critical Infrastructure
• We believe modern transportation and
communications links between regional
economies and global markets are essential.
We will continue to work to provide modern,
reliable connections for people, products and
information.

Micro-lending Program
• We will continue the Micro-lending
Program, which gives small enterprises and
social enterprises the capital they need to get
off the ground or make a strategic
expansion.

Labrador 09

Northern Strategic Plan for Labrador
• We will move forward to build upon the
achievements to date of the Northern
Strategic Plan for Labrador, mapping others
on the horizon, building on the initiatives
already taken, consulting on emerging needs
and adjusting our work according to evolving
circumstances.

Power
• Our long-term plan for Labrador is to
harness the vast power of the Churchill River
system, step by step, to fuel strong,
sustainable growth throughout Labrador.
The Lower Churchill River is the greatest
undeveloped hydropower resource in North
America. Our plan is to develop Muskrat
Falls first, then develop Gull Island and
finally, in 2041, put to optimal use the power
of the Upper Churchill to fuel strong,
sustainable growth in industry and
employment throughout Labrador – growth
that means employment, opportunity and
prosperity, generation after generation. As
we ramp up toward the development of
Muskrat Falls, we will proceed with Phase II
of the Coastal Labrador Energy Efficiency
Pilot Project under the province’s Energy
Plan.

• We will continue to examine options for
developing small hydro sites in coastal
Labrador to provide access to green, low-
cost power. We will complete the review of
Labrador isolated commercial customer
electricity rates and ensure rates in the future
are not onerous for customers. We will
continue to provide a diesel subsidy where

required, ensuring the cost of power is
reasonable. We will move forward
progressively toward the day that every
region of Labrador is fueled by green,
renewable energy generated by its mighty
river waters.

Underground Voisey’s Bay Mining
• We will promote underground mining in the
Voisey’s Bay region.

Northern Gateway
• We will pursue every opportunity to see
Labrador recognized nationally and
internationally as a Gateway to the North
and positioned to take a lead role in
providing goods, services and a base of
expertise for all other regions of Canada’s
North.

Trans-Labrador Highway
• We will complete the Trans-Labrador
Highway, ensure the quality is maintained
and provide more off-highway services.

Labrador Sport Travel Subsidy
• As part of a province-wide initiative to
promote sport, we will increase funding for
the Labrador sport travel subsidy so more
Labrador teams can travel to compete.

Other Initiatives in Labrador
Through this Blue Book are many other
initiatives that will benefit Labradorians and
build on the investments we have made in
Labrador throughout the past eight years.

New ENERGY PC NL BLUE BOOK 2011
14

transportation 10

Provincial Transportation Strategy
• Reliable transportation infrastructure is a
prerequisite to economic growth. We will
develop a comprehensive Provincial
Transportation Strategy to identify and meet
our transportation needs in ways that will
promote economic development and safety.
This strategy will enable us to build, renew
and maintain our transportation
infrastructure in a way that is comprehensive,
coordinated and predictable. The multiyear
planning will address a range of needs from
roads to ferries to air services.
• We will dedicate a portion of gasoline tax
revenues to the Provincial Transportation
Strategy to ensure revenue is assigned to
improve our roads network.
• We will satisfy our own transportation
procurement needs to the greatest extent
possible from within the province.

Infrastructure Strategy
• We have made strong investments in
infrastructure construction, repair and
replacement, even in times of limited fiscal
capacity, recognizing that such investments
ultimately expand our economy and, by
extension, our fiscal capacity. Since 2003,
we have invested approximately $7 billion in
infrastructure (roads and highways, wharves
and bridges, terminals and ferries, schools
and hospitals, and more). Through
investments unprecedented in scale, we have
spread offshore oil revenue and other
revenue throughout our province, benefiting
every region of Newfoundland and
Labrador. We will continue to construct new
infrastructure and repair and upgrade
existing infrastructure by setting responsible
priorities according to our province’s fiscal
means.

Moose Management Strategy
• As we announced on July 6, 2011, we are
launching a suite of initiatives to reduce the
number of moose-vehicle collisions on
Newfoundland and Labrador roadways.
These initiatives include a wildlife fencing
pilot project, a wildlife detection system pilot
project, a Collision Data Management
System (which will record the precise

locations of all collisions, including those
involving moose), an increased number of
moose hunting licences, additional brush
clearing, vegetation control and measures to
improve driver awareness. We will explore
options to enable people receiving moose
hunting licences to designate surrogates to
hunt a moose for them. We will work with
the province’s outfitters on ways to provide
more moose-hunting opportunities for non-
resident hunters.

Provincial Ferries and the Vessel
Replacement Strategy
• We will continue to implement our vessel
replacement strategy, which envisions the
construction, here in this province, of a total
of ten ferry vessels to help us meet our intra-
provincial marine transportation needs.
• We will develop a long-term ferry fleet
management strategy to plan rationally, in
advance, for vessel maintenance and
replacement to minimize disruptions to
people who depend on these marine
services.
• We will work closely with provincial ferry
user committees and unions to undertake
measures to improve scheduling and
contingency planning for service disruptions.
• We will continue to invest in provincial
wharves and terminals for our provincial
ferry services.

Air Access Strategy
• In 2010, we released our five-year air
access strategy, “Taking Flight”, to foster and
accelerate air access development. The
strategy is to attract new national, trans-
border and international routes; enhance the
capacity and frequency of flights at our
airports; increase passenger and cargo
demand for air services; establish NL as a
passenger and cargo hub for the North;
establish NL internationally as a preferred
destination for tourism and business;
establish strong partnerships and alliances
between private and public stakeholders;
and set the province’s direction on air service
development to 2015. We will continue to
implement the strategy’s recommendations
in the years to come.

New ENERGY PC NL BLUE BOOK 2011
15

municipalities 11

Regional Sharing of Services
• Municipalities are communities of
neighbours working cooperatively to deliver
basic services, foster local business growth
and enhance the quality of life of citizens.
Working collaboratively, municipalities have
tremendous power to move their regions
forward through the choices they make.
Regions should have access to the tools they
need to prosper. By sharing services, regions
can avoid duplication of effort, achieve
economies of scale and meet people’s needs
at reduced costs. We will provide incentives
to sharing to advance regional cooperation
initiatives.

Fiscal Sustainability
• We have undertaken a full review of the
criteria for municipal financing and initiated
consultations with municipalities. We have
provided transitional funding while the
department has continued its work on the
new Municipal Operating Grants formula.
When their work is completed, we will
introduce the new MOG formula.

No Forced Amalgamation
• We will not force amalgamation on any
municipality against the will of its citizens.
We will encourage towns to consider
amalgamating when it makes sense to do so,
and we will work with towns to help make
freewill amalgamation proceed smoothly.
Through the sharing of services, it is possible
to achieve most of the benefits of
amalgamation without actually
amalgamating, so we will work with towns to
find options that work for them. We will
encourage towns to find creative ways to
preserve their identities and heritage while
enjoying the benefits of cooperating. The
two are not mutually exclusive.

Invigorating Municipal Governance
• Working with Municipalities NL, we will
encourage residents to run for municipal
council.

• In honour of the foundational work by the
late Dianne Whalen, we will expand the
“Make Your Mark NL” campaign to

encourage women to seek elected office
municipally, provincially and federally and to
step forward to serve in other representative
and leadership capacities. We will
encourage women who have already taken
this step to serve as mentors and role models
to others.

• We will do more to ensure our municipal
clerks have access to the training they need
to do their work effectively. In consultation
with Municipalities Newfoundland and
Labrador and the Nunatsiavut Government,
we will identify best practices for providing
such training and assistance, and apply these
lessons elsewhere in the province.

Emergency Preparedness
• Under the direction of Fire and Emergency
Services – Newfoundland and Labrador (FES-
NL), we will ensure emergency response
plans for each region of the province are
tested and fine-tuned so responders are
ready for any emergency situation. We will
ensure emergency equipment is stationed
strategically around the province. We will
work in collaboration with municipalities,
community organizations and others to put
into effect new practices to improve our
emergency preparedness and disaster
response.

• We will work with municipalities as they
complete and test their emergency
preparedness plans.

• We will undertake a comprehensive review
of emergency response services throughout
our province, including our ambulance
services, ambulance operators, emergency
responders, paramedics and other services
and personnel.

• We will continue to invest in firefighting
equipment, vehicles, infrastructure, training
and services, building on our significant
investments of the past two terms. We will
encourage towns to share firefighting
services to achieve economies of scale and
cost savings that could finance additional
lifesaving equipment

New ENERGY PC NL BLUE BOOK 2011
16

iv

PROSPERING
BUSINESSES

12 enterprise
13 trade

New ENERGY PC NL BLUE BOOK 2011
17

New ENERGY PC NL BLUE BOOK 2011
18

enterprise 12

Payroll Tax
• To make the tax on labour competitive with
the rest of Atlantic Canada, we will work
toward the elimination of the Health and Post
Secondary Education Tax (HAPSET), which is
also known as the payroll tax. We have
already taken incremental steps in this
direction. As we stated on April 19, 2011,
retroactive to January 1, 2011, the payroll
exemption threshold has been raised from
$1 million to $1.2 million, meaning an
additional 90 businesses will not have to pay
any payroll tax while the tax burden is
reduced for 845 others. This measure puts
$2.3 million back into the hands of the
province’s employers. We will raise the
exemption incrementally, reducing the value
of the tax by approximately $10 million per
year for the next four years.

BUYNL
Newfoundlanders and Labradorians are
bringing products to markets both locally
and around the world. If people were to see
a full inventory of the products we produce,
they would be amazed at their number and
variety, and inspired to buy locally, if not to
launch enterprises of their own or to partner
with other producers for greater success. An
online catalogue or database of locally-
manufactured products, developed
incrementally over time, would tell the
province’s story. While such a project could
be formidable in scope, there are also
reasonable ways of showcasing the broad
range of products produced by local
companies large and small across a wide
range of sectors.

• We will work collaboratively with local
business associations to develop a plan for
producing an online BUYNL catalogue to
showcase locally-manufactured products and
their producers. The project will, by its
nature, be a work perpetually in progress,
but the benefits of telling this story are such
that it is worth the effort.

Import Substitution
Many of the products our retailers sell and
consumers buy in Newfoundland and
Labrador could be produced here at home.
Local enterprises could be supplying the local
market and also exporting those products
abroad. For certain sectors and certain
products, such as agrifoods, small-scale
manufacturing and professional services, it
seems reasonable to produce things locally
that are currently imported.

We will extend and strengthen the province’s
Supplier Development Program, which helps
local small and medium-sized enterprises
supply quality goods and services at
competitive costs to public and private sector
entities in local, national and international
markets. Collaborating with public sector
entities, industry associations and private
sector companies, we help local firms identify
potential buyers for their products and
services, navigate and interpret the
procurement process, access supply
opportunities, and establish mutually
beneficial vendor-buyer partnerships. Our
Department of Innovation, Trade and Rural
Development will work with industry
associations and private sector firms to
systematically identify and take advantage of
import substitution opportunities in all
regions of the province.

Tender Review
• Through reform of public tendering
practices, we will open doors for local firms –
both individually and in multi-enterprise
networks – to supply public institutions. Our
Government Purchasing Agency will
implement revisions to reform procurement
and capital works tendering projects to make
them more amenable to local suppliers
bidding on contracts. The Public Tender
Review Committee will examine possible
impediments to local firms succeeding in
procurement opportunities due to the nature
of tender and bid packages, and will provide
suggestions with respect to removing these
impediments.

• We will examine ways to subdivide tenders
so local firms are able to bid on components
they are capable of doing without being shut
out by components that fall outside their
range.

• The Government Purchasing Agency will
continue to roll out the Tender Award
Reporting System to all government-funded
bodies allowing for the collection of purchase
and award information that will be used to
further supplier development.

• The Government Purchasing Agency will
acquire a procurement system which will
provide supplier, product and bid
opportunity information as an instrument to
grow supplier capacity within the province.

Enterprise Retention
• We will help work with Memorial
University’s Faculty of Business and
representatives of the business community to
identify and address barriers to survival and
growth facing local businesses. In
partnership with the Atlantic Canada
Opportunities Agency, Memorial University’s
Faculty of Business and small business
leaders, we will initiate a review of the suite
of programs available to the Small and
Medium-sized Enterprise sector with a view to
coordinating efforts and filling gaps to
strengthen the sector.

Business Support Programs
• We will review all programs available to
enterprises in Newfoundland and Labrador
to ensure they are properly focused and
flexible to meet the needs of local
entrepreneurs.

• We will also work with the Government of
Canada to examine and improve programs
offered either jointly or exclusively by the
federal government to ensure they are
properly focused and flexible to meet the
needs of local entrepreneurs.

• We will identify new and better ways to
prepare businesses to take maximum
advantage of venture capital, angel
investments, bank-based programs and
other sources of capital for product
development, business expansion and
diversification.

Women Entrepreneurs
• We will continue to work with the
Newfoundland and Labrador Organization
of Women Entrepreneurs (NLOWE) to
promote opportunities for women to
establish, expand and diversify business
enterprises in our province.

• In particular, we will continue to invest in
the Self-Employment Assistance program
(SEA), which provides financial and
entrepreneurial assistance to eligible
individuals who are interested in seizing
opportunities to start a business.

• We will continue to support the network of
women business owners who have joined
forces to pursue export markets for their
products and services.

• We will partner again with NLOWE and the
Government of Canada in organizing
international trade missions to identify new
opportunities for business sales and
international partnerships that can lead to
greater success.

• We will partner with NLOWE in sponsoring
Supplier Development Sessions, connecting
businesses with government purchasers.

• Under the Business Networks Program, we
will continue to work with NLOWE to make
Newfoundland and Labrador an
international leader in developing a supplier
diversity strategy for certified women business
owners, and to enable business owners to
leverage the advantages of being certified as
a women-owned business by WEConnect
Canada, a leading international certification
standard for Canadian women-owned
businesses.

Head Start for Youth in Business
We will build on recommendations of Youth
Retention and Attraction Strategy to provide a
stronger head start for young people
interested in a future in business.

• We will move forward with the
Entrepreneurship Forum to target youth
entrepreneurs from each region and enable
them to collaborate with a panel of business
advisors for mentorship and direction.

New ENERGY PC NL BLUE BOOK 2011
19

New ENERGY PC NL BLUE BOOK 2011
20

• We will promote youth entrepreneurship by
encouraging successful young entrepreneurs
to provide advice and mentoring to other
young people interested in establishing small
businesses.

• We will identify opportunities to promote
successorship planning, especially in rural
areas.

• We will encourage the establishment of
more cooperatives in rural regions to enable
young entrepreneurs to pool resources and
expertise to promote business success.

• We will expand the ExportAdvantage
Internship Program to enable more
employers to hire qualified graduates with
training in international business.

• We will put a special emphasis on working
with young entrepreneurs interested in
creating sustainable businesses based on
renewable resource development, eco-
tourism or environmental protection to
promote economic diversification.

Business Networking
• We will continue to support forums that
encourage networking among businesses,
sector by sector, and across various sectors.
Networking opens doors for improved
marketing, partnership building, enterprise
diversification, skills development, knowledge
growth and business success.

Competitive Corporate Taxation
We believe corporate tax policies can be
used to promote development and
employment growth. We already have a
competitive corporate tax rate and a low
small business tax rate. We have a solid
foundation on which to build an even more
competitive taxation regime, and room to
maneuver to introduce some innovative
programs through the tax system to stimulate
more investment in the province. We are
prepared to use our tax system in creative
ways to stimulate more investment in the
province.

• We will commission a comprehensive
review of the rates of business tax and other
costs imposed by the government,

comparing them with those of other
jurisdictions.

• We will consult regularly with business and
labour associations on measures we can take
and instruments we can use to make our
business environment even more attractive
and even more competitive. We will work to
make Newfoundland and Labrador one of
the most competitive tax regimes in North
America to promote growth and jobs.

Capital Wealth Management
• We will continue to facilitate the growth of a
concentrated body of expertise in
Newfoundland and Labrador in capital
wealth management.

Stock Savings Plan
• We will review the Newfoundland and
Labrador Stock Savings Plan to determine if
revisions or alternatives are required to
encourage Newfoundlanders and
Labradorians to invest more in provincial
enterprises.

Minimum Wage
• Having raised the minimum wage
incrementally over the past five years, we will
convene an advisory committee on the
minimum wage in 2012 and every two years
thereafter.

Growing Business and Confidence
Many of our policies on business attraction
and growth are dealt with in subsequent
sections regarding specific industries: mining,
energy, agriculture, fisheries, tourism and so
forth. Businesses thrive where opportunities
abound, and they certainly do abound in
Newfoundland and Labrador. General
approaches we have taken and will continue
to take include investing in reliable
infrastructure; maintaining competitive tax
rates; reducing red tape; advancing
education and training to establish pools of
skilled labour to meet business and industry
demands; advancing professional networks
and associations; taking the lead in drawing
together labour and business; promoting
and marketing Newfoundland and Labrador;
and ensuring public officials are
knowledgeable and responsive to business
needs.

trade 13

Export Development Strategy
• In 2010, we unveiled our province’s Export
Development Strategy. Our vision is to lead

in the provision of market
entry and expansion
expertise that results in
enhanced export success
for Newfoundland and
Labrador companies and
increased economic
growth for the province.
The strategy has four

general goals and 14 strategic priorities, all
of which will constitute the core of our trade
policy moving forward. The goals are these:
to increase the export knowledge and
preparedness of Newfoundland and
Labrador companies; to increase the number
of new exporters; to increase the sales and
growth of existing exporters; to diversify
markets of existing exporters; and to
introduce new exporters to targeted markets.
We wholly embrace the Export Development
Strategy and consider it to be an integral part
of this document.

Networks and Niche Development
• We will work to nurture a coordinated and
mutually supportive approach among the
provincial, federal and industry agencies
working on trade and export development to
improve the export performance of
Newfoundland and Labrador firms.
• We will focus on diversifying successfully
into non-resource, knowledge-based goods
and services that we can sell to the markets
of the world.
• Through our branding strategy, we will
continue to promote our province as a great
place to work and raise a family, and our
people as innovative and energized.

National and International Trade
Agreements
• We will take full advantage of the North
American Free Trade Agreement, which gives
us open access to the huge North American
marketplace, and we will work to produce
more high-quality specialty products that can
also penetrate other markets, especially in
Europe and Asia.

• To protect and advance our best interests,
Newfoundland and Labrador has elected to
join the talks between the Government of
Canada and the European Union toward the
development of a Canada-European Union
Comprehensive Economic and Trade
Agreement. We will continue to work to
ensure every agreement to which we are a
party advances our best interests, including
the Atlantic Procurement Agreement and the
Agreement on Internal Trade.

Trade Partnership Development
• We will identify opportunities both at home
and abroad to forge new and stronger
partnerships connecting local firms, sectors
and communities with others around the
world, capitalizing on our strengths to open
markets to local products, services and
people.

• We will continue to sponsor and participate
in forums that encourage networking among
businesses, both within and among sectors of
our economy, recognizing that networking
opens doors for improved marketing,
partnership building, enterprise
diversification, skills development, knowledge
growth and business success.

• We will build on successful partnerships
already achieved in international markets,
recognizing that such successes build
goodwill and open doors to other
enterprises.

Cultivating Global Awareness and Skills
• To ensure global thinking permeates
everything we do, we will strengthen efforts
to work with existing firms to take advantage
of emerging global value chains in order to
produce and service products that are
international in scope; provide educational
opportunities in K-12 and post-secondary
settings to forge stronger connections with
people in countries that are current or
prospective trading partners; and work with
immigrant communities to build a better
understanding of the economies, cultures
and languages of old and new trading
partners.

New ENERGY PC NL BLUE BOOK 2011
21

http://www.intrd.gov.nl.ca/intrd/publications/Export_Development_Strategy.pdf�

v

HARNESSING
NEW ENERGY

14 renewable energy
15 oil and gas

New ENERGY PC NL BLUE BOOK 2011
22

renewable energy 14

• This project will produce more power than
we can use. Even if we did not sell that extra
power, the project would still be the least-
cost option to meet our electricity needs.
Selling the extra power will create revenues
for our province. That is why we have
brought Emera into the picture. The
agreement with Emera allows us to turn the
value of that surplus power into extra
revenue to benefit our province’s people.

Energy Plan
• In 2007, we released our
province’s first
comprehensive energy
plan, “Focusing Our
Energy”, a strategy
developed to prepare
Newfoundland and
Labrador to capitalize fully
on the extraordinary energy resources that
stock our “energy warehouse”. Appreciating
the importance of “getting this right”, we
have adopted a perspective sufficiently broad
to encompass all our energy resources and
sufficiently far reaching to take us out to and
beyond the return of Upper Churchill control
in 2041.

• One of the most significant gains for our
province is the ability to transmit power in
Nova Scotia, New Brunswick and New
England. This gives us a route to get the
additional power to export markets. It also
opens the door for us to export additional
power in the years that follow. For the very
first time, Quebec will not have the power to
block us from exporting our power to
markets. There are protections for this
province every step of the way to protect the
best interests of the owners of this power, the
people of Newfoundland and Labrador.

Lower Churchill Phase One – Muskrat Falls
• The principal reason for developing Phase
One of the Lower Churchill project at
Muskrat Falls is that this is the least-cost
option for meeting our province’s energy
needs and it will result in the lowest power
rates for consumers. Without Lower
Churchill development, our province would
be facing the prospect of financing
enormously expensive upgrades and

eventual replacement of
the Holyrood
Generating Station,
which would do nothing
to ease our reliance on
the costly,
nonrenewable fossil
fuels we burn there for
energy.

Jobs and Benefits
• The estimated total capital cost of the
project is $6.2 billion, including $2.9 billion
for the generating facility at Muskrat Falls
and transmission infrastructure in Labrador;
$2.1 billion for the Labrador-Island link and
transmission infrastructure upgrades on the
Island; and $1.2 billion for the Maritime
Link. The project will generate 8,600
person-years of “direct” employment and
18,400 person-years of total employment in
Newfoundland and Labrador. At peak
employment during the construction phase,
which we expect to occur in 2013, we will
see about 2,700 people working. Total
income from the construction phase for
labour and business in Newfoundland and
Labrador will be approximately 220 million
dollars a year, which adds up to 1.4 billion
dollars over the course of the project. This
activity will generate some 210 million
dollars in provincial tax revenues, plus some
525 million dollars in federal tax revenues.
Nation-wide, the construction phase will
generate 540 million dollars a year in labour
and business income, totaling 3.5 billion

• To determine that the Muskrat Falls project
truly is the least-cost option for providing
electricity to Newfoundlanders and
Labradorians, two independent reviews of
this project were commissioned: one by the
Public Utilities Board and the other by
Navigant, an internationally respected leader
in the energy sector. Released in September,
the Navigant report confirms Nalcor’s
findings that Muskrat Falls will save
ratepayers $2.2 billion over fifty years and is
the least-cost option.

New ENERGY PC NL BLUE BOOK 2011
23

http://www.nr.gov.nl.ca/energyplan/EnergyReport.pdf�

dollars by the time this project has been
completed.

Renewable Power for Sustainable Growth
• Development of the clean hydropower
resources of the Lower Churchill is a vital
component of our comprehensive Energy
Plan and a giant leap forward for
sustainability. Few factors can drive
sustained economic growth more effectively
than a large supply of renewable energy at a
relatively low cost. Lower Churchill
development means transforming from an
economy reliant on nonrenewable energy
revenues to an economy grounded on
sustainable, renewable, clean energy
resources. As hydro-power can fuel
sustainable economic activity in perpetuity, it
is a key vehicle for our drive to self-reliance.

Our plan to develop the renewable resources
of the Lower Churchill is to complete Muskrat
Falls first and then Gull Island. Three
decades from now, in 2041, our renewable
energy strength will be even greater as the
entire 8,000-plus megawatts of Upper and
Lower Churchill power will be ours to control,
harness and market to support industry and
prosperity in Newfoundland and Labrador.
Energy from the Churchill River system will
fuel industrial expansion and employment
growth throughout Labrador and the island.
It will ensure our province’s status as eastern
North America’s energy warehouse for
generations to come.

Hydropower for Coastal Labrador
• In conjunction with the signing of the
Muskrat Falls term sheet, we also announced
the provision of 2.5 million dollars to further
study small-scale hydroelectric projects for
Labrador coastal communities. The province
currently provides almost 20 million dollars a
year in grants and subsidies to lower the
costs to consumers in Labrador’s coastal
communities of the electricity that is currently
provided through diesel generation. We are
hopeful that this study of small hydro sites
will provide alternative methods of providing
reliable and clean power to these
households.

We will actively seek proposals from
businesses and partnerships to construct a
power line to supply communities of
Labrador’s North Coast.

Upper Churchill Contract Strategies
• The Upper Churchill Contract has three
decades more to run. In the initial phase
from 1972 to 2016, Quebec has been
paying a quarter of a cent per kilowatt hour.
From 2016 to 2041 under the renewal
phase, Quebec will get Upper Churchill
power for just a fifth of a cent per kilowatt
hour. Meanwhile, they have been selling
that power at a huge markup. In 2008, the
power they were getting from us for a
quarter of a cent per kilowatt hour they were
selling for 9 cents per kilowatt hour – 36
times what they paid for it. In 2008, Quebec
made 2.3 billion dollars from Upper
Churchill power. Our province made 50
million, which is to say that for every dollar
they made, we made 2 cents. CFLCo is
currently before the Court seeking redress for
this injustice.

National Energy Corridors
• The federal government has tremendous
power and leverage to lower barriers
between provinces and forge a path toward
fairness and true community. We will
continue to press Ottawa to take a lead role
in opening east-west energy corridors that
give provinces the freedom to transmit
energy to markets within the country. The
Government of Canada should get involved
in opening these corridors because it is good
for the Canadian economy, it is good for the
people of Canada, it builds regional strength
and it creates economic opportunity.

Affordable Industrial Power
• We will work with industries to achieve
competitive power-purchase agreements.

Climate Change Action
Plan
• We will implement the
Climate Change Action
Plan 2011 entitled
“Charting Our Course”,
which we released in
August 2011. This Action
Plan builds on the
province’s first-ever Climate Change Action
Plan, which we released in 2005. The Office
of Climate Change, Energy Efficiency and
Emissions Trading within the Executive
Council (which we established in 2009) will
be the lead agency for strategy and policy
development, including a new Climate

New ENERGY PC NL BLUE BOOK 2011
24

Energy Innovation Roadmap Change Action Plan, a greenhouse gas
strategy and a five-year energy efficiency
strategy. We were determined to make
strategic linkages with existing processes,
including the Environmental Assessment
process related to specific initiatives, the
Strategic Environmental Review process
related to general initiatives, the Natural
Area Systems Plan, the Innovation Strategy,
the Energy Plan and the Waste Management
Strategy.

• We will abide by the Energy Innovation
Roadmap Phase One, which we released in
2010, and we will support the production of
Phase Two of the Roadmap. Phase One
includes a detailed analysis of
Newfoundland and Labrador’s energy sector
and innovation opportunities in several key
areas, including oil and gas, hydroelectricity,
onshore wind, remote energy systems and
energy transmission. It also considered
health and safety and environmental
protection to guide future improvements in
technology and practices. Phase Two of the
project will define the actions required to
develop, commercialize and market
innovations and technologies within the
priority areas identified in Phase One, and it
will identify the investments and partnerships
required to support the long term
implementation of the roadmap.

Energy Efficiency Action
Plan
• We will implement the
Energy Efficiency Action
Plan 2011, entitled
“Moving Forward”, which
we released in August
2011. This plan aims to
provide a comprehensive
picture for the province of energy
consumption, energy efficiency efforts to
date, and new directions for the future. We
recognize the importance of leading by
example in the government’s own operations
as well as providing a strong and sustained
focus that reaches out to all sectors of the
economy.

Alternative Energy
• Alternative energy sources include energy
from earth (geothermal, biomass), air (wind),
fire (solar) and water (tides, waves). We
have successfully employed technologies that
harness geothermal energy to offset energy
requirements in some public buildings, such
as schools. We will continue to seek ways to
use innovative, environmentally-friendly
technologies to shift our reliance on
electricity. We have also been inspired by
the success of the wind / hydrogen / diesel
clean-energy project in Ramea and will look
for opportunities to apply this technology (or
similar innovations) in other remote and rural
locales of the province.

Residential and Industrial Energy Efficiency
We will examine best practices to strengthen
initiatives that advance residential and
industrial efficiency.

New ENERGY PC NL BLUE BOOK 2011
25

oil and gas 15

Exploration
With development
projects at Hibernia, the
Hibernia South
Extension, Terra Nova,
White Rose, North
Amethyst (a satellite field
of White Rose) and
Hebron, plus continuing
exploration in other regions, Newfoundland
and Labrador has become one of Canada’s
petroleum giants. We are determined to
build on these successes to promote
continuing exploration, development,
technology transfer and other local benefits
so that all regions of Newfoundland and
Labrador will continue to benefit from the
development of our oil and gas resources.
In accordance with our 2007 Energy Plan,
we will encourage oil and gas exploration
activity through a range of initiatives,
including these:

• Through a working group comprising the
provincial government and petroleum
industry representatives, including Nalcor, we
will continue to identify measures to promote
targeted exploration activity and address
other industry needs.

• Through Nalcor, we will continue to
purchase existing proprietary seismic data for
reevaluation and acquire new data to fill in
gaps.

• We will continue to develop data
management information repositories for
onshore and offshore resources.

• We will advance a comprehensive
petroleum resource marketing plan.

Effective Management and Maximized
Benefits
As the 2007 Energy Plan states,
governments, as resource owners, have four
levers at their disposal to ensure sound and
effective management and to maximize
benefits over the long term:

1. Equity Ownership: Taking equity
ownership in projects to ensure first-hand
knowledge of how resources are managed,
to share in that management, to foster closer
government/industry alignment of interests
and to provide an additional source of
revenue.

2. Fiscal Regime: Implementing a
progressive fiscal regime, including royalties,
that provides an appropriate sharing of the
downside risk, the upside potential, as well
as clarity to potential investors.

3. Regulatory Framework and Land
Management: Ensuring we have an effective
and efficient regulatory and governance
structure to encourage responsible, timely
and effective resource development.

4. Local Benefits: Encouraging industry
sustainability by strategically capturing local
benefits through business development,
technology transfer and job creation, and
increasing the level of processing, refining
and other value-added activities in the
province. This will also result in the
expansion of local capabilities and increase
our competitiveness.

Equity Ownership
• We will continue to pursue the acquisition
of the 8.5 per cent federal interest in the
Hibernia Project in a manner that makes
economic sense for the province.

• We will establish a policy to obtain a 10 per
cent equity position in all future oil and gas
projects requiring a Development Plan
approval, where it fits our strategic long-term
objectives.

Fiscal Regime
• We will implement the Offshore Natural
Gas Royalty Regime when industry
consultations are complete. This regime has
five key objectives: encouraging development
of economic projects; obtaining higher
royalties from a project when prices and
profitability are higher and providing
“downside protection” for developers in low

New ENERGY PC NL BLUE BOOK 2011
26

price environments; creating a predictable
and transparent system; designing a system
that is sufficiently flexible to adapt to different
types of projects; and ensuring the regime is
internationally competitive.

• We will establish an internationally
competitive Generic Offshore Oil Royalty
Regime in line with the principles and
structure of the Offshore Natural Gas Royalty
Regime.

Regulatory Framework
• We will review the onshore petroleum
regulatory structure to ensure it responds to
the needs of industry and the province.

• We will continue to work with the federal
government and stakeholders to improve the
efficiency and effectiveness of our current
offshore regulatory structure, consistent with
the principles of the Atlantic Accord.

• We will work with the affected Aboriginal
governments and groups to ensure that
developments in areas under claim or subject
to a treaty are managed efficiently and
effectively for the benefit of those Aboriginal
peoples and other residents of the province.

Employment and Industrial Fabrication
• We will focus on benefits requirements that
target maximum sustainable supply and
service industries and employment where we
have the potential to create or capitalize on
our competitive advantages. To accomplish
this, we will work with our stakeholders and
partners, including unions, fabrication yards
and oil and gas companies.

• We will establish a fund with an initial $5
million investment to provide financial
incentives for export-based petroleum
fabrication and manufacturing opportunities.
These financial incentives will be based on
clear guidelines, targets and program
parameters.

• We will develop and implement a
comprehensive capability marketing plan to
be used in conjunction with our supply and
industrial fabrication industry companies to
sell our expertise inside and outside the
province.

Refining, Secondary Processing and Other
Value-added Activities
• We will aggressively pursue refining,
petrochemical, and other value-added
secondary processing opportunities. We will
request that companies provide an
assessment of the feasibility and provincial
benefits of refining oil and/or pursuing other
secondary processing opportunities in
Newfoundland and Labrador prior to
submitting a Development Plan.

Landing Natural Gas
• We will request that all companies provide
a detailed assessment of the feasibility and
provincial benefits of landing gas in
Newfoundland and Labrador prior to
submitting a Development Plan.

Land Management
• We will encourage the federal government
to work with us to establish time limits for
developing new and existing significant
discovery licenses offshore; to ensure
companies outline detailed plans and
timelines for execution for exploration
activity; to establish a reporting and
monitoring program which will ensure the
exploration activity is being pursued as
planned; to facilitate the development of
satellite fields including reduced cycle time
approvals; and to develop open-access
requirements to existing facilities by third
parties.

Boundary Resolution
• We will be vigorous in defending
Newfoundland and Labrador’s rights and
interests in negotiating resolutions of
disputed boundaries in such regions as ‘Old
Harry’.

Offshore Safety
• We accept the recommendations of
Commissioner Robert Wells to promote
offshore safety, including his call for the
establishment of a separate Canada-
Newfoundland and Labrador Offshore Safety
Board. We will continue to press the federal
government to endorse these
recommendations.

Comprehensive Review of Marine Safety
Centre of Excellence
• We will continue to press the Government
of Canada to work with our government in

New ENERGY PC NL BLUE BOOK 2011
27

New ENERGY PC NL BLUE BOOK 2011
28

commissioning a comprehensive review of
marine safety in waters off Newfoundland
and Labrador with a view to ensuring
Canada – arguably the world’s greatest
coastal state – becomes the global leader in
marine safety. A broader examination of
safety may lead to recommendations that
some of the safety functions consolidated at
Trenton or Halifax might be better
consolidated hundreds of kilometres farther
east in ocean-bound Newfoundland and
Labrador; or that the safety functions of 9
Wing Gander, 5 Wing Goose Bay and CFS
St. John’s should be bolstered to improve
mariner safety; or that Newfoundland and
Labrador bases of operation could serve as
staging grounds for Northern Gateway
operations extending into the Arctic; or that

existing expertise in marine technology, R&D,
industry and training which abounds in
Newfoundland and Labrador could be
harnessed more effectively to promote
Canada’s supremacy in maritime search and
rescue; and so forth. Canada is blessed with
incredible rescue professionals, experienced
in the harshest of conditions. We have a real
opportunity here to set an example for the
world, not only with respect to rescue
techniques, but also with respect to the
organization of rescue services. There is far
more we can do to harness the strengths we
already have in order to build the kind of
marine safety network we are capable of
achieving for the benefit of those brave
enough to work at sea.

vi

GIVING
INDUSTRIES AN EDGE

16 innovation, r&d
17 fisheries
18 oceans
19 mining
20 agriculture
21 forestry

New ENERGY PC NL BLUE BOOK 2011
29

innovation, r&d 16

New ENERGY PC NL BLUE BOOK 2011
30

Innovation Strategy
• Our Innovation Strategy
has proven to be a solid
foundation for growth.
We are continually
assessing its progress and
endeavouring to maximize
success through the
application of the
strategy’s accountability framework. With
this strategy to guide us, we will nurture a
strong culture of creativity and cooperation
with the necessary skills and knowledge, the
right financial supports, the supportive
regulations and policies, good physical and
information infrastructure, appropriate and
competitive industry structures and the ability
to identify and capture market opportunities
for new or better goods and services.
Components of the strategy include support
for youth innovation, a scholarship fund, a
graduate employment incentive and R&D
incentive information for businesses.

Technology Parks and Other Support for
Strategic Clusters
• The Innovation Strategy identifies promising
clusters in a range of disciplines, such as
marine technology, environmental
technology, information technology, life
sciences, and cultural and tourism industries.
Technology Parks encourage the transfer of
technology from universities and colleges to
the marketplace, foster close interaction
between businesses located in the park and
the public sector (including institutions and
related spin-offs if they are nearby), nurture
start-up and emerging technologies, and
promote economic development. By
nurturing collaboration and cooperation, we
will increase the number of high-value jobs,
strengthen our industrial base, aid in
research and development, and bring
homegrown efficient solutions to market.

Research & Development
In 2008-09, we launched our province’s new
Research & Development Corporation (RDC)
to work with, and encourage collaboration
among, R&D stakeholders including industry,

academia and government agencies and
departments.

• Through the RDC and the Innovation
Strategy, we will continue to incubate vital
new opportunities that will propel
Newfoundland and Labrador toward new
growth as we head deeper into the 21st
century.

• We will continue to provide, through the
Research & Development Corporation,
funding to stimulate a significant level of
pure and applied research in Newfoundland
and Labrador.

• We have been taking advantage of the
Embedded Entrepreneur Initiative of NRC-
IOT, which provides entrepreneurship and
managerial guidance for ocean-industry
businesses to work with researchers focusing
on strategic areas, helping to bring industry-
relevant ideas from concept to prototype.
We will continue to emphasize collaboration
and partnerships among institutions,
between education and industry, and within
strategic clusters throughout our regions.

• We will continue to harness the power of
our public post-secondary institutions –
Memorial University, the Marine Institute and
College of the North Atlantic – to help us
make the most of our investments through
the Industrial Research and Innovation Fund
(IRIF).

• We will continue to demonstrate due
diligence in working to capture venture
capital as well as research financing from a
wide range of sources. Our initiatives will
facilitate commercialization by charting a
course from prototypes to saleable products.

• We will partner to make Newfoundland
and Labrador more competitive in terms of
spending per capita on research and
development.

• We will also strive to increase the share of
private-sector R&D significantly as a
proportion of total R&D. The government

http://www.intrd.gov.nl.ca/intrd/innovation/FullReport.pdf�

will partner with large industrial players
active in the province to find mutually
beneficial ways for them to increase
significantly their research and development
investments here.

Health Research
• As a government, we have invested
significant funds in health research and
facilities, including the Newfoundland and
Labrador Centre for Interdisciplinary
Research in Human Genetics. We will build
on those investments.

Broadband Province-wide
• We will work with the private sector and the
federal government in a concerted effort to
provide province-wide high-speed access
within four years. In June 2011, we invited
internet service providers to develop a plan
to assist in improving broadband access in
underserviced areas. Through the Rural
Broadband Initiative, we will work with
industry and government partners, and
within the confines of a sector that is heavily-
regulated by the federal government, to
advance initiatives that improve broadband
access. The call for proposals creates the
environment to have formal discussions with
industry and protects their intellectual
property while providing the government with
the ability to address broadband availability.
Already our investments have totaled $20.6
million and levered more than $90 million.
Broadband access is now available in 450
communities – up from 114 in 2003.

e-Government Infrastructure
Newfoundland and Labrador is becoming a
leader in e-government through the work of
the Office of the Chief Information Officer
(OCIO) across all departments. We are
ready to do more to harness the power of
modern computer and telecommunications
technologies to deliver services more
effectively to the people of Newfoundland
and Labrador while at the same time
nurturing public service expertise and
provincial leadership in the information
technology and information management
fields.

• Through the OCIO, we will install
Consolidated Server Architecture, including
redundancy backups to guard against
catastrophic failures, in order to improve
reliability and reduce risk to government.

• We will continue to expand the Information
Management Capacity Assessment Tool
(IMCAT) across government departments to
enable them to assess and improve their
information management capability.

• Through the OCIO, we will develop an e-
government framework to facilitate an
orderly implementation of service
improvement opportunities both within the
organization and for clients of government
departments and agencies.

• Through the OCIO, we will implement
appropriate back-office processes to improve
the internal efficiency of government as it
relates to client-focused service delivery.

• Where appropriate, the government will
network with Newfoundland and Labrador-
based information technology firms and
professionals to support the government’s
initiatives while promoting growth in our
province’s IT sector.

Digital and Cellular Telephone Service
• We will work with service providers to
develop a plan to expand digital and cellular
telephone access to more regions of the
province.

Establishing and Promoting Innovation
Successes
• We will work with innovators, enterprises
and educators to identify opportunities to
establish and promote our province’s
leadership, on an international scale, in key
areas in which we have natural strengths,
including ocean technology, fisheries
sciences, aquaculture, marine transport, life
sciences research, aerospace technology,
software development, and communications
technology engineering, digital multimedia
production, web development, electronic
game development and film production.

New ENERGY PC NL BLUE BOOK 2011
31

fisheries 17

2011 Memorandum of Understanding
In the summer of 2009, in an attempt to end
a protracted strike in the Newfoundland and
Labrador shrimp fishery, the Fish, Food and
Allied Workers, the Association of Seafood
Producers and the Government of
Newfoundland and Labrador signed a
Memorandum of Understanding designed to
provide the level of analysis required to
inform the debate on the rationalization and
restructuring initiatives necessary to ensure
the long-term stability of the province’s
fishing industry. In 2011, the province
received the report of the independent chair
of the Memorandum of Understanding
Steering Committee on Fishing Industry
Rationalization and Restructuring.

Fisheries Marketing
On July 18, 2011, we announced that we
are accepting all seafood marketing
proposals in the report of the independent
chair of the MOU steering committee.
Specifically, we will explore options with the
federal government and the fishing industry
to establish a seafood marketing council, a
number of seafood sales consortia and
improved access to inventory financing for
the province’s fishing industry.

• We will provide support to the fishing
industry to help them further develop the
details of how a provincial seafood
marketing council would be structured and
function. The industry will be required to
play an active role in establishing the council,
including sharing in funding the
organization.

• We are willing to provide funding to offset
initial incremental set-up costs for
participants who are interested in
establishing sales consortia, subject to input
and support from the federal government
and the fishing industry. We are also willing
to participate in a working capital guarantee
program, which could be accessed by sales
consortia to enhance their inventory
financing capacity.

• We will work with federal government
agencies and commercial banks in a
collaborative effort to assist in the provision
of inventory financing arrangements. We
will also work with the sales consortia after
they have been established. The purpose is
to make available to sales consortia
inventory financing greater than that which
would otherwise be available from
commercial banks. This should enable
consortia to have a greater ability to hold
product in inventory for an extended period,
to allow for a more orderly release of
product into the marketplace than is currently
the practice in the industry.

Fisheries Rationalization and Restructuring
The MOU report states that, because of
market forces, the fish processing sector has
been downsizing and the downsizing will
continue. The report calls for deliberate
rationalization of the sector by a further 30
per cent over a relatively short period of time
at a cost of approximately half a billion
dollars.

While the MOU report lays out an approach
to rationalization, it does not present a plan
for fishing industry restructuring. The report
makes clear the parties could not reach an
agreement on how to proceed with
restructuring, stating “at this juncture many
key industry participants appear unwilling or
unable to contemplate more fundamental
restructuring initiatives”. However, the report
also states that “initiatives designed to
support rationalization alone will be
insufficient to allow industry and government
to achieve the kind of meaningful
restructuring that is necessary”.

Rationalization without restructuring would
leave significant and fundamental challenges
unaddressed. A massive expenditure that
leaves the problems unsolved is not the
solution.

Considering the importance of this industry
to Newfoundland and Labrador, we cannot
cease trying to chart a way forward as
partners around the table: harvesters,

New ENERGY PC NL BLUE BOOK 2011
32

processing plant workers, other fisheries
workers, the fisheries union, processing plant
owners large and small, and the provincial
and federal governments.

• Therefore, we will be vigorous in working to
engage again the parties to the
Memorandum of Understanding, and others
if that is determined to be helpful, to
complete the critical phase that is missing
from this MOU report by developing a
comprehensive restructuring proposal for a
sustainable fishing industry in Newfoundland
and Labrador.

Workforce Adjustment
• We will continue to advance measures to
assist workers and communities affected by
the closures of fish processing plants. The
MOU report describes the measures we have
already taken over the past eight years to
assist communities affected by processing
plant closures. These include:

o Transition support services through
HRLE to help displaced workers develop an
individualized transition plan to include
access to labour market information,
retraining options, counselling on relevant
provincial and federal programs concerning
employment opportunities, resume writing,
job search, training, wage subsidies and self-
employment supports. This also includes
retraining through public, private and non-
profit training institutions.

o Regional economic diversification
through programs made available through
INTRD. This includes wage subsidy to
support transition to other jobs, through the
Fish Plant Worker Employment Support
Program (FPWESP) - Wage Subsidy
component for Small- and Medium-sized
Enterprises (SMEs) which provides new
entrepreneurs and expanding small
businesses with funding to employ fish plant
workers negatively affected by the closure of
a fish plant.

o Short-term job creation through the
Fish Plant Worker Employment Support
Program (FPWESP), which provides a short-
term solution to help workers deal with their
immediate financial needs. Eligible workers
are employed by local governments and
community organizations to work on projects

that contribute to tourism development,
economic development, community/municipal
infrastructure or community services.

Fish Harvesting Sector Measures
• We will press Ottawa to work with the
province and fish harvesters to identify ways
and means to rationalize the harvesting
sector without harming harvesters in the
process.

• We will press Ottawa to bring forward a
program for fishing licence buyouts.

• We will press Ottawa for reform of capital
gains policies for fishing enterprises.

• We will be forceful in pressing Ottawa to
enhance the province’s voice and role in the
management of fisheries issues that fall
within federal jurisdiction.

Lobster Licence Buyout
• We will cost-share with the federal
government a lobster sustainability and
rationalization program to enable licence-
holders to exit the industry, thereby
enhancing the viability and incomes of those
who remain.

Sustainable Management and Custodial
Management
• We have long expressed frustration that the
Northwest Atlantic Fisheries Organization
(NAFO) has been ineffective in curbing
unsustainable fishing practices. We have
long called on the Government of Canada to
stand boldly before the United Nations and
declare it will assume custodial management
of the fish stocks of the northwest Atlantic to
terminate the unsustainable fishing practices
that are threatening the recovery of the fish
stocks of the region. We are calling once
again on the Government of Canada to
assert custodial management over the Nose
and Tail of the Grand Banks and the Flemish
Cap.

Fisheries Science
• We will continue to invest provincial funding
in our new fisheries scientific research
initiative. In 2010, we announced the
provision of $11.75 million to establish the
Centre for Fisheries Ecosystem Research at
Memorial University’s Fisheries and Marine
Institute. This funding included $6.5 million

New ENERGY PC NL BLUE BOOK 2011
33

for human resources and operating costs of
the centre over the next five years plus $5.25
million to charter large vessels, such as the
RV Celtic Explorer, for offshore research. We
also announced $2 million to fund the
Canadian Centre for Fisheries Innovation
(CCFI) plus $200,000 for a highly-
sophisticated inshore fisheries research
vessel, the RV Gecho II, to study coastal bays
with unique habitats, inshore spawning and
nursery habitats, enabling the province to
better monitor inshore and offshore species
migration. Our total investment was $14
million. This vital work will continue.

• We are calling on the Government of
Canada to enhance offshore fisheries
research initiatives significantly in order to
better understand what is happening in the
northwest Atlantic. Canada ought to be the
world leader in fisheries science and
expertise, and Newfoundland and Labrador
ought to be the place in Canada where
fisheries science and expertise is
concentrated.

• We are also calling on the Government of
Canada to preserve and indeed enhance its
investments in coastal surveillance using
vehicles that operate on, above and beneath
the ocean surface. Investments in the
Canadian Navy and the Canadian Coast
Guard and the utilization of satellite
technology and other resources ought to
reflect the enormous importance of
safeguarding this vital resource.

Fisheries Loan Board
The FFAW has called for the establishment of
a fisheries loan board. Our province
operated such a board many years ago.
Nova Scotia currently operates a Fisheries
and Aquaculture Loan Board. We will learn
from past practices in our province and
examine the best practices of other
jurisdictions with a view to establishing a
fisheries loan board that will strengthen the
fishing industry in Newfoundland and
Labrador.

Fisheries Technology and New Opportunities
Program (FTNOP)
• Through our Fisheries Technology and New
Opportunities Program, we will continue to
support research and environmentally
sustainable fisheries development work in the

harvesting and processing sectors with
emphasis on more-efficient utilization of
traditional species, better use of under-
utilized species and enhanced value-
realization of all fisheries resources. The
program is helping our fishing industry
become more innovative and competitive.
Through this initiative, we will continue to
support projects that contribute to the
processing, harvesting and marketing
sectors.

Canada-EU Comprehensive Economic and
Trade Agreement (CETA)
• We will strive to ensure our province’s best
interests are protected under any
Comprehensive Economic and Trade
Agreement between Canada and the
European Union. We will continue to
address trade concerns such as tariffs so our
products can compete more effectively in the
marketplace.

Aquaculture Industry
• We will continue to invest in aquaculture to
replace some of the wild fish supply that has
been lost and give fishing communities an
alternative to reliance on wild fisheries.

• As the latest annual report of the
Department of Fisheries and Aquaculture
indicates, we will complete the development
of an Aquaculture Development Framework
and put the framework into action.

• We will complete and implement the
Aquaculture Sustainable Management
Framework.

• We will continue to invest in strengthening
our aquaculture industry, building on the
enormous capital investments we have made
to date to grow opportunities in rural areas.

• We will work to expand aquaculture to
other regions.

• We will focus on developing stable,
sustainable careers in this industry,
emphasizing quality over quantity of product.

• We will target additional regions for
aquaculture enterprise development while
continuing to work with regions where
aquaculture has proven to be successful.

New ENERGY PC NL BLUE BOOK 2011
34

New ENERGY PC NL BLUE BOOK 2011
35

• We will work to grow fish species that can
be processed locally into lucrative value-
added products, and work with processors to
make this happen.

• We will promote local consumption of
locally-grown fish.

• We will further advance initiatives to
expand cod aquaculture, recognizing the
added time and investment needed to
produce cod for market.

• We will ensure optimal use is made of the
Centre for Aquaculture Health and
Development, located in St. Alban’s.

• We will explore new opportunities to
develop farmed and wild fish products that
cater to Asian markets where the love for
diverse and innovative seafood products is
renowned.

• We will explore new ways to process
farmed and wild fish and add value to the
products we market.

• We will continually update information on
best practices in aquaculture health on a
global basis.

• We will ensure aquaculture developers file
rehabilitation and closure plans and post
financial assurances for site liabilities prior to
starting operations to ensure funding is
available for the province to carry out the
necessary site rehabilitation should the lessee
be unwilling or unable, for example through
bankruptcy, to do so. This greatly reduces
the risk of future orphaned or abandoned
aquaculture sites being generated in
Newfoundland and Labrador.

oceans 18

Leader in “Blue” Technology
Our strategic location in the North Atlantic
positions us perfectly to capitalize on
opportunities in the ocean technology – or
“blue” technology – sector. For centuries, we
have been fishers and mariners. Today, our
expertise extends to fish farming, subsea
cabling, deep-ocean exploring and offshore
oil production. The ocean is the last great
frontier on our planet, and we are already
among the world’s leading pioneers,
harnessing the power of institutes,
infrastructure, technology and minds that are
among the best anywhere. New
opportunities abound in oil and gas, fisheries
and aquaculture, fisheries science, ocean
observation, weather forecasting, subsea
robotics technology, marine transportation,
vessel design and engineering, marine
recreation and tourism, offshore safety,
defence and security, education, advanced
R&D, advanced simulation and modeling.
The work we have progressed over the past
eight years has already opened wide the
doors of opportunity here. The American-
based Marine Technology Reporter describes
Newfoundland and Labrador as “an
international epicenter of marine
technology.” We believe a sector already
worth some $250 million a year to our
province’s economy can grow in value to
more than $1 billion a year by 2015. That
means rewarding careers for our people,
new investment, diversification and
sustainable economic activity for our
communities.

Ocean Technology
Sector Strategy
• In 2010, we launched
our province’s Ocean
Technology
Sector Strategy with the
release of “Oceans of
Opportunity”. The
strategy identifies the role
of the government as threefold: (1) to help
identify and eliminate barriers to ocean
technology development by providing
improved access to capital, facilitating
initiatives in international markets, and

providing resources to market products and
services; (2) to advance collaboration
between industry and educational institutions
to foster an environment of innovation, and
help develop and attract a highly-qualified
workforce; and (3) to encourage local
business operators and related organizations
to consider the innovative products and
services produced by the ocean technology
cluster as a means of advancing their own
business objectives.

• We will appoint an Assistant Deputy
Minister for Oceans to coordinate the
government’s activities in the ocean
technology sector in cooperation with the
RDC.

Incubation
• We will adopt an improved technology
incubation model. We will provide greater
access to funding for start-up firms and
incubation facilities through a new Ocean
Technology Development Fund to
complement existing provincial and federal
programs. We will support product
development and marketing efforts of post-
incubation and independent start-up
companies. We recognize that public
operations can serve as a beta test ground, a
first market, or a technology demonstration
platform. We will advocate for businesses,
departments and agencies to use
technologies developed by the local ocean
technology cluster.

Partnerships
• We will explore the role of research and
educational institutions in developing and
transferring skilled people and new
technologies to industry.

• We will continue to work toward the
establishment and successful operation of a
comprehensive ocean observing system in
the Northwest Atlantic Ocean as a means of
growing the ocean technology cluster in the
province. This would be a means of linking
several small-scale ocean observing systems
currently in place, including the SmartBay
initiative, the Bonne Bay Marine Station, the

New ENERGY PC NL BLUE BOOK 2011
36

http://www.intrd.gov.nl.ca/intrd/sectordev/Oceans_of_Opportunity_Book.pdf�

Newfoundland Operational Ocean
Forecasting System, and private sector
activity related to the collection and
analyzing of information in the marine
environment to provide forecasts or data for
its clients.

Coastal and Ocean
Management Strategy and
Policy Framework
• In 2011, we released
our new provincial Coastal
and Ocean Management
Strategy And Policy
Framework to provide
long-term strategic direction on sustainable
use of coastal and ocean resources in
Newfoundland and Labrador. We will follow
through in putting the strategy and
framework into practice. Our vision is of
healthy and productive coastal areas and
ocean resources contributing to a prosperous
economy and to the well-being of present
and future generations of Newfoundlanders
and Labradorians. The strategy is grounded
on five principles: conservation, precaution,
sustainability, integrated management and
adaptive management.

Marketing Intelligence
• We will collaborate with key stakeholders to
identify international markets where
technologies, services and expertise

developed by locally-based companies fill an
identified market niche or are competitive.

• We will cooperate with industry associations
and non-governmental organizations to
develop improved market intelligence and
provide a more receptive channel for industry
input into future government actions and
policies.

Infrastructural Supports
• We recognize the value of strong
infrastructural supports for the development
of the ocean technology cluster. Examples
include the wave tank at the Institute of
Ocean Technology, the marine simulator at
the Marine Institute, offshore construction
facilities at Bull Arm and Cow Head, and the
synchrolift in St. John’s harbour.

Collaboration
• We will bring together representatives from
each of the oceans-related industries from
the private, public and education and
training sectors to start strategizing about
how best to manage and develop our
various oceans industries in an integrated
and mutually supportive way. The provincial
government will convene regular meetings of
senior public and private sector
representatives involved in the various
oceans-related industries for the purpose of
developing an integrated and synergistic
approach to ocean-industries development.

New ENERGY PC NL BLUE BOOK 2011
37

mining 19

Recognizing the Value of Mining
Iron. Nickel. Copper. Cobalt. Gold.
Uranium, Fluorspar. Zinc. Lead. Silver.
Antimony. Molybdenum. Titanium.
Vanadium. Tungsten. Dimension stone.
Anorthosite. Dolomite. Silica. Gypsum.
Limestone. Barite. Pyrophyllite. Aggregate.
Slate. Peat. Rare earth elements. Such
commodities hold the promise of investment
and employment opportunities throughout
Newfoundland and Labrador, particularly in
rural regions.

Consider how mining and processing have
transformed Labrador West into a centre of
immense wealth and opportunity. Other
regions are also seeing the benefits of
exploration and development, and we have
only scratched the surface (quite literally in
some cases) of the opportunities that abound
here. Over the past five years, the mining
industry has been the second-largest
contributor to the provincial Gross Domestic
Product after petroleum, employing 5,000
people while generating $3.3 billion in
mineral shipments, $72 million in
exploration investments, and nearly a billion
dollars a year in direct and indirect revenues.
In rural regions, the sector holds great
promise for further economic development
and job growth.

• Recognizing that Newfoundland and
Labrador is a treasure-trove of minerals,
most of them undeveloped or undelineated,
we will do far more in the years to come to
put our province’s mineral wealth to work for
the prosperity of our province and the self-
reliance of our people and communities.

Minerals Strategy
• We will move forward to
implement the new
Minerals Strategy. In
2011, our government
released a consultation
paper on the development
of a minerals strategy for
Newfoundland and
Labrador, the first wholesale review of
minerals policy undertaken by any

government in the province since the Moores
administration of the seventies. The strategy
will pursue four goals: competitiveness for
the industry, fair return for our people,
progress for our communities and workers,
and sustainability.

Promotion and Investment Attraction
• To attract external investment and its many
direct and spin-off benefits, we will do more
to promote the competitive advantages of
mineral exploration in the province,
concentrating on the mineral potential,
geoscience database, regulatory regime and
stable environment.

• We will target potential investors from
traditional and emerging markets.

• We will engage more strategically in
conferences, trade shows, investment
symposia and information sessions at such
venues as the Prospectors and Developers
Association of Canada Annual Meeting,
Cordilleran Round-Up, China Mining, the
Mineral Resources Review, Labrador Expo
and other in-province opportunities.

• We will keep our promotional activities
fresh, focusing on delivery via the internet,
trade journal articles, and direct advertising.

• We will partner, where appropriate, with
industry associations, federal departments
and other provincial departments to promote
our industry.

• We will continue to help local prospectors
to attend national mining conferences to
promote networking.

Exploration and Development Incentives
• We will maintain strong investments in
exploration and development through our
Mineral Incentive Program, which assists the
local exploration industry, helps attract
exploration investment to the province and
leverages some two dollars for each dollar
invested.

New ENERGY PC NL BLUE BOOK 2011
38

http://www.nr.gov.nl.ca/nr/mineralstrategy/minerals_strategy.pdf�

• We will conduct a cost-benefit analysis of
the various mineral exploration incentives
(such as tax credits or direct incentives)
offered by other jurisdictions in selecting best
practices for Newfoundland and Labrador.

Prospector Assistance
• Recognizing the importance of prospectors
in contributing to lucrative mineral
discoveries, we will maintain the Prospector
Training and Assistance Program.

• We will continue to facilitate the work of
prospectors through support of the Matty
Mitchell Prospectors Resources Room in
collaboration with the Newfoundland and
Labrador Chamber of Mineral Resources.

• We will continue to provide direct financial
assistance to eligible prospectors for
traditional and grass-roots prospecting, for
air support to remote properties and for
advanced prospecting projects.

Public Geoscience
• To ensure our geoscience database is
comprehensive and current, we will continue
to invest in improving the collection of
geoscience data, which benefits the mineral
exploration sector, recognizing that every
dollar invested in public geoscience yields at
least five times that investment in exploration
investments, and potentially much more if
exploration leads to a mine.

• We will invest in maintaining our core
libraries so the information is available to
mineral exploration companies, whose work
can lead to economic growth.

Infrastructure
• We will identify the key infrastructure needs
for further mining exploration and
development, and will make prudent
investments to open up new opportunities.

Regulation and Legislation
• We will ensure our legislation, regulations
and permitting process for mineral
exploration, mine development and quarry
development are modern, balanced and
reflective of the needs of the industry and the
province.

Access to Land
• In developing the government’s Natural
Areas System Plan (NASP), we will ensure the
process of defining areas in which
exploration is not permitted balances
conservation, economic opportunity and,
where applicable, Aboriginal interests.

Research and Development
• Through geoscience data collection and
high-level scientific analysis by Geological
Survey professionals, we will continue to
expand the body of knowledge available to
prospectors and developers.

• We will continue to finance impartial, state-
of-the-art geoscientific investigations
throughout Newfoundland and Labrador to
unveil the distribution, nature, quantity and
origin of Newfoundland and Labrador’s
mineral resources.

• We will engage the province’s Research &
Development Corporation (RDC) and our
province’s post-secondary R&D
professionals, including Memorial
University’s Department of Earth Sciences
and the Inco Innovation Centre, to stimulate
strategically-advantageous research and
development activity in our province’s mining
and mineral exploration sector.

• We will promote the development of
technological solutions that may assist in
locating deeply buried mineral deposits,
improving the efficiency of exploration,
providing metallurgical solutions to improve
extraction and efficiency of mining,
developing innovative mining techniques,
and providing means of reducing the
environmental impact of mining.

Developing New Resources
• We will promote the search for
commercially-attractive new deposits of both
conventional and unconventional mineral
commodities.

• We will explore opportunities to meet the
major demand in the northeastern United
States for aggregate (crushed stone, sand
and gravel).

• With the world’s largest producer of rare
earth elements, China, reducing the

New ENERGY PC NL BLUE BOOK 2011
39

availability of these minerals, which are vital
for modern technologies such as computers,
cell phones, lasers, catalytic converters and
other leading-edge products, an opportunity
exists for Newfoundland and Labrador to
develop our own deposits of rare earth
elements both in Labrador and on the island.
We will work with developers to explore
opportunities to turn these resources to our
advantage.

• We will explore opportunities for
development of the dimension stone and
industrial mineral sectors.

Taxation
• We will review the tax regime – the Revenue
Administration Act, the Mineral Act and the
Mineral Holdings Impost Act – to ensure it
strikes the right balance between providing
appropriate revenue to the province while
remaining competitive in the global mining
industry. Any incentives or relative
advantages we may provide will be
promoted fully to ensure the province reaps
their benefits through increased investment
and development activity. We will continue
to ensure the province benefits fairly in
corporate income tax from mining
operations.

Benefits
• In recognition that minerals are
nonrenewable resources that ought to benefit
not only current generations but also future
generations of Newfoundlanders and
Labradorians, we will ensure the province
maximizes benefits from mining through
such provisions as may be negotiated,
including local employment benefits, gender
equity plans, use of local supply and
contracting companies, spin-offs in research
and development, training, secondary
processing of raw materials in the province,
and the negotiation of impacts and benefits
agreements with Aboriginal groups in certain
circumstances.

• We will continue to apply the provisions of
the Environmental Assessment Act, which
may include the completion of a benefits
agreement pertaining to a particular project
as part of the approval process.

Training, Education and Workforce Issues
• Consistent with the letter and spirit of the
recommendations of the 2007 Skills Task
Force, we will continue to strengthen post-
secondary programs to train trades and
management professionals for the mining
industry so we reap maximum benefits from
these developments.

• We will do more to ensure the people of
our rural communities have access to
employment opportunities as well as
education and training so they can benefit
fully from local mining and exploration
opportunities.

• We will identify ways to ensure that
members of society who continue to be
under-represented in some areas of the
mining sector – particularly Aboriginal
people and women – can avail of the
opportunities.

Health and Safety
• We will review and continually monitor
occupational health and safety legislation
and regulations regarding mines, to ensure
our people are operating in healthy and safe
workplaces.

• We will improve mine safety of worker
regulations in light of the findings of
consultations we have undertaken through
the Department of Government Services.

• We will introduce strengthened mine health
and safety regulations, learning lessons from
mining accidents and tragedies in other
jurisdictions so we can prevent them from
occurring here. These strengthened
regulations will cover a wide range of issues:
illumination, cap lamps, conveyor belts,
emergency procedures/mine rescue, and
requirement for geological characterization
and composition analysis of rock being
mined or quarried; underground mine
operations; open pit mine designs; mine
shafts; mine hoists; the handling and storage
of explosives; and the use of electricity in
mines.

• We will take measures to ensure our
mining workplaces are respectful, free of
discrimination and harassment.

New ENERGY PC NL BLUE BOOK 2011
40

New ENERGY PC NL BLUE BOOK 2011
41

Healthy Relationships
• We will encourage exploration and mining
enterprises and the local communities to
develop healthy relationships through
community engagement and consultation,
addressing any reasonable concerns the
local residents may raise.

Outreach
• We will continue to engage in outreach
initiatives through our Mines Branch, in
conjunction with those delivered by national
and local mining industry associations,
including the Prospectors and Developers
Association of Canada’s “Mining Matters”,
Women in Mining (WIM) Canada, the Mining
Industry Human Resource Council (MiHR),
Aboriginal groups, mining companies, other
governments and our departments of
Business, Education, and Innovation Trade
and Rural Development. This outreach will
include providing ready public access to
user-friendly information that will be needed
to make informed decisions on many issues
from exploration to rehabilitation, including
planning for the long-term use of public
lands. Through outreach, we will also inform
young people of mining sector careers that
may be available to them, and inform
entrepreneurs of business opportunities that
may be available to them.

• We will continue to promote the creation of
rock kits for schools, to help inform our
students of our mineral resources, mineral
exploration activities, mining operations and
mineral resource uses.

• We will continue to engage in outreach
programs such as Provincial Mining Week, a
Mining in Society show and a Women-in-
Mining forum.

Sustainable Mining and the Environment
• We will work with mining industry
communities to understand and address
environmental issues associated with industry
activities.

Climate Change
• In collaboration with our mining sector, we
will explore actions – such as innovation in
energy efficiency, technology development
and investment in new capital projects and
technology – that mining companies can take
to adapt to changing climate conditions and
reduce greenhouse gas emissions to meet
established or anticipated targets. Our
government, through our Climate Change
Action Plan, has committed to reduce GHG
emissions by 2020 by 10 per cent below
1990 levels.

agriculture 20

Agrifoods Strategy
• We will implement our new five-year
Agriculture and Agrifoods Action Plan
entitled “Our Farms, Our Food, Our Future”.

Greater Food Security
• We will work to increase the production of
food to enhance food security and reduce the
carbon footprint associated with food
transport.

• We support the “slow food” movement,
which aims to promote increased supply of
local food demand with locally-grown food
products. We will work with farmers to
ensure Newfoundland and Labrador is able
to supply increasingly more of the foods we
consume, thereby increasing food security.

• We will work to encourage
Newfoundlanders and Labradorians to
purchase and consume more locally-
produced food products.

• We will promote the purchase and use of
Newfoundland and Labrador-produced
foods by Newfoundland and Labrador
schools, hospitals and other public
institutions.

• We will promote the growth of a local food
security network, develop domestic produce
markets and assist growers.

Marketing and Trade
• We will gather farmers, trade professionals
and others to determine ways to market
Newfoundland and Labrador agricultural
products more effectively.

• We will cooperate with our agricultural
industry to aggressively market the full gamut
of homegrown products both locally and in
markets beyond Newfoundland and
Labrador.

• We will advance the establishment of an
online database identifying locally-produced
agricultural products.

Working Capital
• We will explore opportunities to provide or
secure greater working capital for innovative
agricultural enterprises where such help is
warranted. We will maintain the provincial
Agrifoods Assistance Program.

• We will continue to support a farm loan
guarantee program to provide farming
enterprises with access to capital they need to
grow.

• We will promote continuing growth and
diversification through continued strong
investments in the Agriculture and Agrifoods
Development Fund.

• We will continue to work with the
Government of Canada through the Atlantic
Innovation Fund and with outside investors to
leverage additional funds to move agrifoods
projects forward to commercialization.

Agricultural Land
• We will continue to advance the land-
clearing program and work with farmers and
others to find ways to engage more land
suitable for farming for agricultural
purposes.

Dairy
• We will work with the Dairy Farmers of
Newfoundland and Labrador to facilitate
further growth in the value of the province’s
dairy industry, including through the
expansion of value-added food production
and an expanded School Milk Program.

• We will engage the province’s dairy
farmers – among the most successful in the
country – to identify best practices in the
industry and share that knowledge with other
farmers in our province, ensuring that the
government shares the vision and
complements the approach of those with
proven agricultural expertise.

• We will work to expand the local goat
industry, providing training for producers
and seizing opportunities to supply the

New ENERGY PC NL BLUE BOOK 2011
42

demand for goat products such as meat and
dairy products.

• We will work to identify opportunities to
diversify into the production of cheese, yogurt
and other value-added dairy products.

Poultry
• We will work with the Egg Producers of
Newfoundland and Labrador to strengthen
and expand the local industry, seizing
opportunities to claim a greater share of the
production of egg-based value-added
products.

• We will work to expand the size and value
of the local turkey production industry,
addressing barriers to competitiveness such
as the high costs of feed and rations.

• We will work with the Chicken Farmers of
Newfoundland and Labrador to facilitate an
expansion in the size and value of the local
broiler (chicken) industry, addressing barriers
to competitiveness such as the high costs of
feed and rations.

Other Farmed Animals
• We will work to expand the local sheep
production industry, facilitating the
introduction of sheep that are specially suited
to the local environment and working with
producers to identify opportunities to
increase the value of trade in local sheep
products. We will also identify opportunities
to expand local beef and swine farming.

• We will work to expand the size, diversity
and value of the local fur industry, working
with farmers to facilitate expansion in an
environmentally-responsible manner.

Crops
• We will support research and development
initiatives focused on the development of new
or improved crops.

• We will work to increase the value and
marketability of local cranberry, strawberry,
bakeapple, partridgeberry and blueberry
products.

• We will work to achieve sustained regional
self-sufficiency in forage production,
facilitating the shift to increased production
of silage corn. We will identify land in
Labrador suitable for forage production and
provide opportunities to utilize this land
appropriately.

• To facilitate crop production, we will work
with local apiarists to facilitate the expansion
of the province’s apiculture (bee-keeping)
industry, ensuring the bees kept in this
province are disease-free to the greatest
extent possible.

• We will promote increased local farming of
root crops; herbs and spices; and medicinal
herbs such as echinacea, goldenseal,
ginseng and St. John's wort.

• We will work to explore opportunities for
non-timber forest production of resources
that might include wild mushrooms,
fiddleheads, fir pitch and bent willows.

Infrastructure
• We will maintain support for the Fruit and
Vegetable Storage Program.

• We will continue to provide off-farm access
roads and electrical services for agricultural
operations.

Professionalization and Succession Planning
• We will work with farmers to promote
professionalization and succession planning
in the province’s agriculture industry.

New Entrants
• We will develop a suite of initiatives to
attract and support new entrants in various
sectors of the agricultural industry. We will
facilitate mentoring and mutual support
networks.

Organic Farms
• We will explore opportunities to gain a
greater share of the growing market for
organic foods, and work with organic
farmers to identify incentives and other
assistance that may facilitate growth.

New ENERGY PC NL BLUE BOOK 2011
43

forestry 21

Future of Forestry
Our forests have immeasurable value to
Newfoundlanders and Labradorians. They
are vital ecosystems that sustain life in
incredibly complex ways, whether by giving
wildlife, fish and plants a place to thrive, or
by helping to filter our atmosphere and
drinking water, or by producing and
safeguarding our soil. They are spectacular
attractions for tourists, hunters and recreation
enthusiasts, providing a means for people
employed in these sectors to earn a living.
They are classrooms where students and
researchers engage in the sciences and
pursue valuable research and development
work that may lead to important scientific
and technological advances. They provide
resources we can harvest to sustain economic
activity and employment in many
communities, including Corner Brook, and
many other logging and sawmilling
communities. While the province has
experienced the impact of the radical shift in
the North American pulp and paper industry,
our forests remain a valuable resource that
we will use to build thriving, sustainable
enterprises and employment opportunities for
people in many regions.

Forest Innovation Strategy
• We will develop a Forest Innovation
Strategy to identify new opportunities for the
Newfoundland and Labrador forest industry.
The strategy will consider opportunities
across a broad spectrum, examine the best
practices of other jurisdictions worldwide,
identify opportunities for small-scale
enterprise development, examine
opportunities for diversification and value-
added production, consider strategies for
modernization of forest operations, and
identify opportunities for research and
development as well as commercialization.
The strategy will not only build upon the work
of the Forest Industry Competitiveness and
Strategy Study but examine the full breadth
of forest-based development opportunities.

Centre for Forest Science and Innovation
• We will complete the establishment of the
Centre for Forest Science and Innovation to
draw together the expertise and research
activities of the provincial and federal
governments, Memorial University, College
of the North Atlantic and other entities. We
will continue to partner in the Model Forest
of Newfoundland and Labrador. We will
continue to invest in developing our
province’s expertise in forest management
and research.

Forest Research and Innovation Fund
• We will invest through the Forest Research
and Innovation Fund to advance the work of
the Centre for Forest Science and Innovation
and the Forest Innovation Strategy. Grants
will support research as well as
modernization and diversification of forestry
operations.

Resource Analysis and Management Strategy
The key principle guiding all our actions in
the forestry sector is sustainability. To apply
this principle effectively, we must continually
advance our understanding of the dynamics
at work in our forest ecosystems.

• We will continue to require timber resource
analyses and forestry development plans to
assess and manage our forestry resources
responsibly, strategically and sustainably in
the best interests of the people of
Newfoundland and Labrador.

Resource Replenishment
• To promote sustainability, we will continue
to invest in the Wooddale Provincial Tree
Nursery and the Goose Bay Tree Nursery to
facilitate silviculture and reforestation.

Forest Protection
• We will continue to examine the impact of
climate change on our forests and seek ways
to avoid the worst consequences, such as soil
erosion, vulnerability to forest fires and pest
infestations.

New ENERGY PC NL BLUE BOOK 2011
44

• We will maintain the fleet of new
waterbombers the province recently
purchased to better protect us from forest
fires.

Competitiveness and Diversification
• In 2008, we released the recommendations
of a Forest Industry Competitiveness and
Strategy Study regarding the current state
and structure of the industry and provide a
path forward that is responsive to the global
economy. Our approach gave people
closest to the resource an opportunity to be
part of the formulation of policy that will
guide the future direction of the forest
industry. We will continue to work with the
forest industry to promote competitiveness
and diversification.

Corner Brook Pulp and Paper
• We will continue to work with Kruger to
promote the success of the Corner Brook
Pulp and Paper mill. We will continue to
work with all sectors in the forest industry –
newsprint, sawmills, wood pellets – to
promote competitiveness and diversification.

Wood Pellet Production
• We will reform the Residential Wood Pellet
Rebate Program to promote the use of wood
pellets for home heating.

• We will identify and pursue opportunities to
promote and grow the province’s wood
pellet industry.

Ecotourism
• We will explore new opportunities for
forest-based ecotourism.

Education
• We will continue to sponsor the Junior
Forest Warden Association, through which
young people have opportunities to learn
about forest ecology.

• We will build on the success of the 2009
“Futures from Forests” initiative, which was
designed to get senior and junior high school
students thinking about the forest industry
and how forests are managed in
Newfoundland and Labrador. The resource
package produced by the Department of
Natural Resources, Department of
Innovation, Trade and Rural Development
and Natural Resources Canada’s Canadian
Forest Service was unveiled during National
Forest Week.

• We will build on the success of the 2010
“Kids in the Woods” event, tree-planting
ceremonies, forest tours and presentations to
school-age children that coincided with
National Forest Week.

New ENERGY PC NL BLUE BOOK 2011
45

vii

CELEBRATING
OUR PROUD HERITAGE

22 veterans
23 arts, heritage, culture
24 tourism
25 eco-sustainability

New ENERGY PC NL BLUE BOOK 2011
46

New ENERGY PC NL BLUE BOOK 2011
47

veterans 22

Honouring Our Veterans
From Beaumont-Hamel to Bosnia, from
Korea to Kandahar, Newfoundlanders and
Labradorians have served to defend our
values, our allies and ultimately our own
families from tyranny. In the trenches, on the
high seas, in cockpits and turrets and field
hospitals, our sons and daughters have
placed their lives on the line. Many have
suffered and many have died to secure
freedom for others, and we owe them our
attention and admiration for what they have
done. We are bringing forward a series of
policies to honour our veterans as well as
those who continue to serve in our defence.

Committee on the Honouring of Veterans
• We have struck a committee on the
honouring of veterans to recommend
appropriate ways to honour those who have
served. These ways may include the erecting
of monuments, the naming of highways and
public buildings, the establishment of
scholarships, support for museum
exhibitions, and so forth.

Centennial of the Battle of the Somme at
Beaumont-Hamel and Others
• We will proceed with planning to
commemorate the 100th anniversaries of
significant events in the Great War and the
role of Newfoundlanders and Labradorians
in those events. We will plan for a series of
events to mark, in 2016, the 100th
anniversary of the Battle of the Somme at
Beaumont-Hamel, other battles of the First
World War and the sacrifices of all who have
served to defend us.

Gallipoli Memorial
• We will work with the government of Turkey
to erect a bronze caribou at Gallipoli in
honour of the Newfoundlanders and
Labradorians who fought and died at that
site.

Beaumont-Hamel Interpretation Centre
• We will establish at Bowring Park a
Newfoundland and Labrador Beaumont-
Hamel Interpretation Centre, reflective of the
site at Beaumont-Hamel in France.

Educational Travel and Partnership
• We will explore opportunities to expand
educational travel initiatives that give more
students valuable opportunities to visit sites of
military significance.

• We will strengthen community partnerships
with places in Europe, Asia and Africa where
our veterans have served, to give our people
a keen understanding of the importance of
those contributions to the people whose
countries our veterans fought to save, while
connecting their citizens with the communities
of those who fought for them.

Fort Townshend Development and
Interpretation
• We will consider opportunities to develop
and interpret the ruins of the original Fort
Townshend, which are in large part beneath
The Rooms.

New Curriculum
• We will commission the production of new
curriculum materials to celebrate the
contributions of men and women who have
served abroad and on the home front,
including those who have played an essential
supporting role. These materials will also
draw attention to the roles our communities
have played in times of training and war.
We will work to make this an enduring online
memorial.

arts, heritage, culture 23

Celebrating Our Heritage and Culture
We owe it to our children to celebrate our
heritage and culture in ways that enable
them to appreciate the roots that make us
strong. Our heritage and culture define us.
They tell our story. They anchor our pride,
optimism and self-confidence. Each person’s
narrative is unique, but there are common
threads that weave them all together.

Aboriginal Heritage Partnerships
• To celebrate the culture, crafts, languages
and stories of the First Nations, Inuit and
Métis people of Newfoundland and
Labrador, we will work in partnership with
our province’s Aboriginal communities to
nurture the growth of tourism enterprises,
cultural enterprises and educational
initiatives that showcase this heritage for the
benefit of all Newfoundlanders and
Labradorians and people around the world.
We will take additional steps to reflect the
province’s Aboriginal heritage in K-12
curriculum.

Native Friendship Centre
• In recognition of the special challenges
faced by some Aboriginal people in the
Northeast Avalon region and the important
supportive work of the Native Friendship
Centre, we will identify ways and means of
increasing our support for the Native
Friendship Centre.

Endowed Professorships in Newfoundland
and Labrador Studies
• We will work with Memorial University to
provide endowed professorships in
Newfoundland and Labrador studies to
address the diminishing pool of faculty with
expertise in social studies, history and other
disciplines directly focused on Newfoundland
and Labrador’s unique heritage.

Colonial Building
• We will continue to invest in restoring and
interpreting Colonial Building, the first seat of

government for our province and, before
that, of our Dominion.

• We will commission the development of an
educational website to celebrate the history
of Colonial Building through words, photos
and videos.

Arts and Culture Centres
• We will complete an organization review of
the province’s Arts and Culture Centres and
develop a revitalized strategic plan that
includes lower rental costs, which will open
the Centres to the community, especially high
schools, and ensure the facilities are used to
their fullest potential in developing and
showcasing our province’s cultural talents.

Labrador Cultural Travel Fund
• We will increase funding under the
Labrador Cultural Travel Fund.

Cultural Economic Development Program
• We will maintain the Cultural Economic
Development Program to grow our
province’s cultural enterprises.

Performing Arts Symposiums and Festivals
• We will provide support for multi-artist
performing arts symposiums and festivals.

Multiculturalism
Some have come to Newfoundland and
Labrador more recently than others, bringing
cultural riches that add to our wealth. We
will abide by principles laid out in our
Immigration Strategy, “Diversity ~
Opportunity and Growth”, ensuring our
multicultural heritage is reflected and
celebrated and welcoming investors and
entrepreneurs from around the world who
are interested in creating new opportunities
in Newfoundland and Labrador.

New ENERGY PC NL BLUE BOOK 2011
48

tourism 24

Vision 2020 – Provincial Tourism Strategy
• Having charted a bold course in concert
with our tourism industry partners in
Hospitality Newfoundland and Labrador, we

will put into action all the
goals of “Vision 2020:
Uncommon Potential – A
Vision for Newfoundland
and Labrador Tourism”

and take Newfoundland and Labrador’s
tourism product to the next level. Produced
in 2009, Vision 2020 is a 10-year strategy to
make Newfoundland and Labrador a
leading tourism destination offering an
authentic and exotic experience through the
‘creativity’ brand pillars of our people,
culture, and natural environment. Our target
is to double the annual tourism revenue in
Newfoundland and Labrador by 2020.
Vision 2020 as an integral part of our Blue
Book. We will work with Hospitality
Newfoundland and Labrador and others to
implement and evaluate Vision 2020.

Winter Tourism
• We will focus greater attention on
developing and marketing winter tourism
opportunities in Labrador and on the island.

• We will open a discussion about the next
step in promoting Marble Mountain,
including targeted advertising to capture a
greater share of the eastern North American
market. We will continue to invest in
snowmaking equipment for Marble
Mountain. We will also consider the best
options for the long-term success of Marble
Mountain accommodations currently owned
by the province, including the option of
selling the villa and some land to the private
sector for new development that promotes
entrepreneurship and spinoff successes.

• We will work to develop a strong Labrador
winter tourism product that will appeal to
tourists seeking unforgettable winter tourism
experiences that reflect our province’s
Aboriginal heritage. We will highlight Cain’s
Quest and the Labrador Winter Games as
examples of unique experiences.

New Product Development
• We will continue to develop and promote
shoulder-season and multi-season tourism
opportunities. We will work to develop new
tourism products in places such as
Twillingate and Labrador.

Task Force on the Quality of the Tourism
Experience
• We will establish a Task Force on the
Quality of the Tourism Experience to identify
deficiencies in tourism products and propose
solutions to raise the bar and benefit
enterprises and the province. The task force
may examine a wide range of issues,
including accommodations, food, signage,
information and interpretation.

Standards of Excellence
• We will work with Hospitality
Newfoundland and Labrador to introduce a
rating system for tourism operators,
rewarding those that invest in raising the
standard of the product they offer.

Social Media Marketing
• We will take our online tourism tools to the
next level of interactivity, further integrating
our travel information and trip planning with
the online sites of municipalities and
businesses, harnessing the full power of
mapping initiatives such as Google Maps,
Bing Maps and Wikimapia; linking creatively
into the global positioning system (GPS)
functions of personal communication
devices; exploiting the tourism benefits of
near-field communication (NFC) technology,
location-based service (LBS) mobile
marketing and Quick Response (QR) code
applications; and fully engaging social
media technologies for photo sharing (Flickr,
Panoramio), video sharing (YouTube),
livecasting (Skype, Ustream.tv),
microblogging (Twitter), social networking
(Facebook), location-based social networking
(Foursquare, GoWalla) and others. We will
be even more sophisticated in targeting
online marketing to web users according to
search keywords, site themes and location
identifiers. We will capitalize fully on positive
international media coverage of

New ENERGY PC NL BLUE BOOK 2011
49

http://www.tcr.gov.nl.ca/tcr/publications/2009/Vision_2020.pdf�

Newfoundland and Labrador’s travel
destinations and tourism products. We will
seize opportunities to tap into the youth
tourism market, inviting social media
whizkids to generate a high ‘coolness’
currency among youth, who may see
Newfoundland and Labrador as a cool place
to study, work, live and raise a family.

Cultural Vehicles
• We will capitalize on tourism marketing
opportunities associated with high-profile
cultural vehicles.

• We will work collaboratively with artists –
particularly those who have demonstrated
success in the cultural tourism sector – to find
effective ways to steadily expand our cultural
tourism offerings to increase the value,
diversity and attractiveness of our tourism
product.

• We will celebrate the success of the Fogo
Island Arts Corporation and the Shorefast
Foundation.

Multicultural Vehicles
Newfoundland and Labrador is blessed with
residents, including post-secondary students
and immigrants, from around the world.
Many of these people maintain strong
connections with other countries; they speak
the languages; and they appreciate the
things about Newfoundland and Labrador
that are particularly appealing to people
from away.

• We will do more to engage our
multicultural communities in strategic
marketing activities of all sorts in order to get
the word out around the world about our
tourism products. We will also seek their
advice about ways to improve our tourism
products and services to meet the needs of
people from various countries and cultures
around the world.

Seniors Tourism
• We will do more to attract seniors’ tour
groups to Newfoundland and Labrador,
emphasizing how naturally suited
Newfoundland and Labrador is for nurturing
meaningful friendships, celebrating our
heritage and communing with unspoiled
nature.

Marine Atlantic Ferry Access
• We will work with the Government of
Canada to ensure the Marine Atlantic ferry
system meets the needs of our tourism sector
and of tourists.

Gateway Attractiveness
• We will invest in improving the look,
friendliness and functionality of the
province’s tourism gateways in such places
as Port aux Basques, Argentia, Labrador
West, southern Labrador and our airports.
These locations represent our opportunity to
leave a positive first impression and point our
guests in the direction of venues and
experiences that interest them and benefit us.

Signage
• We will work with communities and
enterprises to ensure that local attractions,
tourism operations and communities are fully
and fairly promoted under a state-of-the-art
provincial signage policy that is tailored to
our communities’ needs.

Adventure Tourism Program
• We will expand the Adventure Tourism /
Outdoor Recreation program at the Corner
Brook campus of College of the North
Atlantic, incorporating the work of the Centre
for Forest Science and Innovation and the
Forest Innovation Strategy to promote high-
quality eco-tourism experiences.

• We will encourage producers of adventure
tourism television programming to showcase
Newfoundland and Labrador’ strengths.

New ENERGY PC NL BLUE BOOK 2011
50

eco-sustainability 25

Living Sustainably
Living sustainably means minimizing the
harm we need to avoid while promoting the
development we need to achieve. Finding a
harmonious balance is the responsibility of
the government, working in dialogue with
proponents, opponents and the larger
community. Important tools we use to
promote sustainability and environmental
stewardship are the environmental
assessment process as defined by the
Environmental Protection Act; the Natural
Areas System Plan; the Climate Change
Action Plan; the Energy Plan; and the Waste
Management Strategy.

Natural Areas System Plan
• We will proceed with the development and
implementation of a new Natural Areas
System Plan to establish and manage
provincial protected areas. Currently, 57
protected areas are managed by the
department, and 34 of these have coastal
components.

Moose Management
• Opinions differ on the optimal size for the
province’s moose population. We recognize
the importance of good scientific data to
inform our decisions and as such we are
committed to developing a Moose
Management Strategy. This strategy would
address issues like an appropriate target
population, hunting quotas and research
requirements.

Eco-Youth Teams
• Many programs focused on youth – from
Green Teams to Junior Rangers, from the
Conservation Corps to MI Ocean Net, from
Scouts to Cadets – promote environmental
stewardship and sustainable living. We will
consult with young people on the
development of a new approach to engaging
young Newfoundlanders and Labradorians
in green activism – a model for other
jurisdictions. We will make a special effort to
engage Aboriginal youth and Aboriginal
elders in developing this initiative in
recognition of the strong connection to the

environment that endures in Aboriginal
cultures.

Public Transit and Green Transport
• We are encouraging the municipalities of
the northeast Avalon to cooperate in search
of ways to expand environmentally-friendly
public transit opportunities. Some options
include incentives to use vehicles that burn
less fuel, incentives to car-pool, incentives to
promote bicycling and so forth.

Flood Risk Awareness
• We will update the province’s flood maps
to incorporate new data and establish a risk
alert system to warn local residents and
travelers when flood risks are high.

Coastal Erosion Monitoring
• We will proceed with a coastal erosion
monitoring program in areas where erosion
poses significant concerns.

Wilderness Preserves
• Where appropriate, we will designate
wilderness preserves to protect natural
ecosystems. We will balance the need for
protection with the need to promote
economic development.

Contaminated Sites Cleanup
• We will proceed with the cleanup of
contaminated sites to ensure the health of
nearby residents is not compromised. We
will also work with developers to put in place
reserve funds to finance cleanup work when
industrial operations cease.

Climate Change
Policies on climate change are identified in
the section of this Blue Book regarding
renewable energy.

Agricultural Sustainability
Policies on agriculture and food security are
identified in a separate section of this Blue
Book on agriculture.

New ENERGY PC NL BLUE BOOK 2011
51

viii

PROMOTING
HEALTHY LIFESTYLES

26 fitness
27 wellness and prevention
28 healthy aging

New ENERGY PC NL BLUE BOOK 2011
52

New ENERGY PC NL BLUE BOOK 2011
53

fitness 26

Fitness Tax Credit and Support Programs
• We will introduce a provincial fitness tax
credit to offset some costs of sport and
exercise.

• We will also partner with the private and
community sectors on initiatives, such as the
Canadian Tire Jumpstart program, that
enable children to participate in sport and
recreational activities their families might not
otherwise be able to afford.

Infrastructure and Programs
• We will continue to fund regional
recreational facilities such as new arenas and
recreational programs. We will partner to
develop multi-purpose facilities like the new
facility announced for Pasadena, which
includes two-story and one-story space, a
therapy pool, a rock climbing wall, a walking
track, a community kitchen, areas for family,
youth and senior activities, and a reception
areas and office.

Health and Fitness Curriculum
• We will develop curriculum to promote
active living, nutrition and other healthy life
choices. We will increase opportunities for
physical exercise at schools, adjusting the
physical education curriculum to engage
students who face particular challenges.

Sport and Recreational Travel Support
• We will open up new opportunities for
young athletes to travel to participate in sport
and recreational events.

Canada Fitness Test
• We will explore the reintroduction of the
Canada Fitness Test program, or an updated
version, in schools to promote fitness targets
by age level. This former national program
established age-appropriate fitness targets
and rewarded young people for achieving
those targets in regular fitness tests open to
all who wanted to participate. Rewards
consisted of bronze, silver and gold sew-on
patches distributed according to the fitness
level achieved. We need to work with health
care professionals and others to ensure this

program is designed to include the least fit
individuals and also to include males and
females with disabilities and health
conditions that pose special challenges.

Renewing ‘Participaction’
• We will develop a promotional campaign
similar to the Participaction and Body Break
campaigns to encourage specific fitness
activities, including both competitive and
noncompetitive recreation and sport
activities. The campaign will promote
healthy recreational activities like cycling,
swimming, Pilates, aerobics and dance, and
healthy uses of promising new technologies
such as the Wii, Kinect for Xbox 360,
PlayStation Move and others.

• We will encourage people to organize and
participate in not-for-profit community fitness
programming (such as exercise classes,
organized hikes, fitness days, road races,
dance classes, aerobics and so forth).

Move 2 Improve
• In selected classrooms, we will pilot the
“Move 2 Improve” program, developed by
Allison Cameron at City Park Collegiate
School in Saskatoon based on research by
Dr. John Ratey from Harvard Medical
University. The program – which is also
being tested at Beaverbrook School in
Moncton, N.B. – incorporates exercise into
students' daily routine. By interspersing
periods of focused physical activity with
periods of instruction in core curriculum,
developers have found students can focus
better and progress further.

Coaching
• We will find ways to expand programming
and coaching, including volunteer coaching,
so all students wishing to participate in team
sports are able to do so, not exclusively the
very elite.

• We will continue to provide the
opportunities, the impetus and the rewards
for elite athletes to excel and push past their
personal limitations, but in the interest of

promoting fitness and in the spirit of
inclusiveness, we will also provide
opportunities for all students to enjoy the
benefits of team sports and discover the thrill
of pushing past limitations to achieve
personal bests.

Everyone Plays
• We will promote an expansion of team
sports to make room for teams of players not
at the top level so all can participate in
competition with those at their skill level.

Recreation and Sport
Strategy
In 2007, we released our
Recreation and Sport
Strategy entitled “Active,
Healthy Newfoundland
and Labrador: A
Recreation and Sport
Strategy for
Newfoundland and
Labrador”. As the strategy states, our vision
is of “a vibrant and active population safely
participating in physical activity, recreation
and sport at all levels for quality of life,
improved health, enhanced social
interaction, personal fulfillment and
excellence, all within a system that is safe,
equitable, ethical and accountable.”

Own The Podium
• We will continue to raise the bar for
athleticism in this province, nurturing a
culture that rewards athletes for setting the
highest goals for themselves.

• The Premier’s Athletic Awards will continue
to provide opportunities to honour athletes
who have risen to the challenge and excelled
in their sports.

• We will continue to open doors for those
who are committed to becoming elite
athletes, capable of competing in regional,
provincial, national and international events.

• We will continue to provide grants to our
elite athletes, continue to support high-level
competitions and continue to maintain the
Newfoundland and Labrador Sports Centre
(Powerplex) and the regional training centre
in Stephenville while continuing to provide
funding for regional recreational
infrastructure and initiatives.

• We will continue to support our elite
athletes, including athletes competing in
Olympic, Paralympic, and Commonwealth
Games.

A Fitness Revolution
Newfoundlanders and Labradorians are
ready for a revolution in the way we think
about fitness, sport and recreation. Unfitness
is holding us back, both individually and
collectively. Embracing fitness is
fundamental to self-reliance. Getting fit is
not easy for many. We owe it to ourselves to
help one another out. We need to make it
easier to live active lives. We need to reach
out to children in age brackets in which
lifelong habits are learned. We need to
reach out to adults and seniors who are
especially vulnerable to the consequences of
unhealthy lifestyles. We each need to reach
out to the person in the mirror, set realistic
goals and start to enjoy the benefits of sound
lifestyle choices. Fitness is a vital component
of “wellness”, which is dealt with more
broadly in the section that follows.

New ENERGY PC NL BLUE BOOK 2011
54

http://www.tcr.gov.nl.ca/tcr/publications/2007/active_healthyNL.pdf�

wellness and prevention 27

Healthy Living Division
• We will establish a Healthy Living Division
of the government’s new Population Health
Branch to provide cohesive and focused
oversight of the government’s policies and
programs promoting wellness, healthy living,
healthy aging, physical education, fitness,
recreation and sport.

Access to Nutritionists and Dieticians
• To give people greater access to
information about nutrition, we will explore
options such as hiring more nutritionists and
dieticians and using telehealth and e-health
technologies.

Wellness Plan – Phases I
and II
• We have been applying
the measures in Phase I of
the province’s Wellness
Plan while working to
develop Phase II. In
2006, we launched Phase
I, “Achieving Health and Wellness: Provincial
Wellness Plan for Newfoundland and
Labrador”. The first phase focuses on
healthy eating, physical activity, tobacco
control and injury prevention. The second
phase builds on the first and adds actions in
the areas of mental health promotion,
environmental health, child and youth
development, health protection and healthy
aging.

Support for Parents and Children
Childhood obesity is an escalating problem
in Newfoundland and Labrador. Poor diet
and inactivity have been identified as causal
factors. The health consequences of
childhood obesity are potentially severe. We
have taken action to change attitudes and
behaviours through the Provincial Wellness
Plan, the Healthy Students, Healthy Schools
initiative, Kids Eat Smart, the Sport and
Recreation Strategy.

• We will work with our schools and health
care institutions to reduce access to
unhealthy foods and teach students about
healthy food choices.

Choosing Healthy Lifestyles
One of the most effective things a person can
do to promote greater self-reliance is to take
individual responsibility for choosing a
healthier lifestyle. We are determined to
promote healthier living in all age groups to
avoid some of the consequences and costs of
preventable illnesses.

Non-surgical Cosmetic Industry
• We will work with tattooing, body piercing
and pedicure practitioners and identify the
best practices of other jurisdictions in
developing appropriate standards for the
non-surgical cosmetic industry to protect
public health and safety.

New ENERGY PC NL BLUE BOOK 2011
55

http://www.health.gov.nl.ca/health/publications/nlprovincialwellnessplan.pdf�

healthy aging 28

Seniors’ Discount on Licence and Permit Fees
• We will provide seniors with a 35% discount
on licences to hunt, fish and engage in
various other activities for which permits are
required and people are assessed a fee, in
recognition and appreciation of their lifelong
contributions a citizens.

Collective Memory Project
• In collaboration with Memorial University’s
department of Folklore, we will commission
an informal Collective Memory Project in
which we will invite seniors to record and
archive the stories of their youth. We will
seek to engage young Newfoundlanders and
Labradorians in recording these sessions in
an effort to cultivate a climate of mutual
understanding and respect connecting the
generations while preserving our oral history.

Respecting Our Seniors
We envision a province in which our seniors
can enjoy healthy, active lives, secure in the
knowledge that they can avail of a
continuum of health care and long-term care
according to their particular needs. We

believe in finding creative
ways to help seniors
achieve optimal
independent.

Healthy Aging Policy
Framework
Since 2003, we have
made seniors a priority.
In 2007, we released our Provincial Healthy
Aging Policy Framework, and we continue to
abide by the principles and goals it
establishes. Among other actions,

• We will establish a transportation fund of
$1 million to partner with community
organizations to improve transportation
options for seniors.

• We will work to reduce the prevalence of
chronic disease and conditions.

Care Close to Home
Also see the section of this document on care
close to home.

New ENERGY PC NL BLUE BOOK 2011
56

http://www.health.gov.nl.ca/health/publications/ha_policy_framework.pdf�

ix

DELIVERING
QUALITY HEALTH CARE

29 diagnosis and treatment
30 chronic disease
31 care close to home

New ENERGY PC NL BLUE BOOK 2011
57

diagnosis and treatment 29

New ENERGY PC NL BLUE BOOK 2011
58

Health Care System
The primary role of our health care system is
to treat people when they need care. People
expect to be able to access health care when
they need it and to receive the care they need
from a team of health care professionals
working as partners. They expect their health
care system to be streamlined so there is a
graduated continuum of care. They expect
the system to be modern, applying best
practices using state-of-the-art technology
and with an enduring focus on quality and
safety. In working to meet these
expectations, we must deal effectively with
the challenges posed by an aging
population, high rates of chronic disease,
and a vast geography with a dispersed
population. We must also deal effectively
with the challenge of improving system
performance to continually enhance the
quality and sustainability of the health
system.

We believe our health system should be
integrated, streamlined and seamless,
affordable and sustainable, leading-edge,
attractive to health care professionals, client
driven and community-based.

Priorities
• The health care challenges that shape our
greatest priorities in health care are an aging
population dispersed over a vast geography
in small communities; the high prevalence of
chronic conditions in our society, especially
among seniors; childhood obesity; and wait
times. We will make great headway
addressing these priorities.

Wait Time Reductions
People expect to receive services as quickly
as possible. Over the past number of years,
we have taken a strategic approach to
addressing the issue of wait times throughout
the health care system. We have made
investments which are improving access and
reducing wait times for endoscopy services,
improving access to select orthopedic
surgeries and creating additional operating
room capacity. We have further improved
our services by launching a centralized intake

process for orthopedic patients and
improving communication with the public
regarding wait times through providing
access to a website and frequent public
updates regarding our progress.

• Reducing wait times to meet reasonable
benchmarks will remain one of our highest
priorities. We will proceed with the
establishment of a new Access and Clinical
Efficiency Division within the Department of
Health and Community Services to provide
provincial leadership on the issue of reducing
wait times for key health services.

Emergency Rooms
• Within the first 120 days in office, we will
produce a provincial strategy on reducing
wait times in emergency rooms. This strategy
will identify means of improving the
timeliness of services, utilization of existing
emergency room capacity, physical
infrastructure and policies to enhance
“patient flow”, and communication with
patients regarding the anticipated wait time.

Orthopedics
With an aging population, the demand for
joint replacement is growing. While we have
made improvements, more can be done.

• Within the first 120 days in office, we will
produce a provincial strategy on reducing
wait times for orthopedic surgeries for joint
replacement. This strategy will focus on
means of enhancing the use of existing
orthopedic services in the province,
improving patient flow and ultimately
improving the timeliness of access to
services.

Cancer Care
The impacts of a cancer
diagnosis are many and
far-reaching, impacting
not only the patient, but
family, friends and co-
workers. One third of
cancer can be prevented, and early detection
and effective treatment of another third is
also possible. We recognize these impacts

http://www.health.gov.nl.ca/health/publications/gaining_ground_provincial_cancer_control_policy.pdf�

and have responded through $133 million in
new investments in cancer care in the past
eight years, with initiatives focused on
improving prevention, screening, diagnosis,
treatment, implementing recommendations
from the Cameron report, providing
coverage for new cancer drugs, improving
screening for colorectal cancer and planning
for a new Positron Emission Tomography
(PET) scanner.

• We will continue to work to enhance cancer
care throughout the province to improve the
lives of cancer patients and their families.

• Guided by the Provincial Cancer Control
Policy Framework that was launched in
2010, working together with partners and
stakeholders, we will focus on further
reducing the incidence and impact of cancer
and improving the quality of life of those
living with cancer in Newfoundland and
Labrador.

• The Provincial Cancer Control Advisory
Committee will play a key role, providing
advice regarding actions that need to be
taken to improve the full continuum of
cancer care in the province. In consultation
with the Provincial Cancer Control Advisory
Committee, a review of all cancer screening
programs in the province will be conducted
and within 90 days, we will conclude a
review of whether it is appropriate to lower
the age to begin breast cancer screening.

Lab and X-ray Services
• We will continue to be vigilant to ensure the
government abides by the letter and the spirit
of the recommendations of the Cameron
Inquiry to better serve the people of
Newfoundland and Labrador.

• We will work cooperatively with local
radiologists and the Canadian Association of
Radiologists to facilitate plans to expand
accreditation programs and peer review for
the profession.

Telemedicine, Digital Networks and the
Health Infoway
Newfoundland and Labrador has long been
a leader in telemedicine and e-health
initiatives. Virtual linkages are overcoming
many of the challenges associated with
geographic dispersal of our population and
placing high-quality health care within reach
of families far from specific services. Such
links speed diagnosis and treatment, reduce
travel costs, expand rural care options,
facilitate professional development, and
more.

• Already we have taken steps to broaden
the health infoway in our province, and we
are ready to work with health care providers
to do much more.

Mental Health and Addictions Strategy
By recognizing mental illnesses and
addictions primarily as health issues, we can
bring a fresh approach to the diagnosis and
treatment of these afflictions, involve clients
in their own care and replace the stigma and
helplessness with dignity, confidence and
hope.

Mental Health and Addictions Initiatives
Already Announced
A number of initiatives already announced
will provide significant benefits in the years
ahead. For example, we will:
• construct a modern replacement for the
Waterford Hospital;
• open new addictions treatment facilities
and new facilities for the treatment of
children and youth with complex mental
health needs;
• develop an interactive, web-based e-
mental health service: an innovative and
engaging method that creates greater access
and service delivery of mental health services
in areas that are geographically isolated;
• create a provincial public awareness
campaign to decrease the stigma and
discrimination, and increase understanding
of how and when to seek help; and,
• enhance tele-mental health services to
increase rural and remote access to mental
health and addictions counselling.

New ENERGY PC NL BLUE BOOK 2011
59

chronic disease 30

Chronic Disease Strategy
Arthritis, cancer, chronic pain, diabetes,
heart disease, kidney disease, lung disease
and the effects of stroke – unlike many acute
illnesses that can be treated and cured – are
chronic conditions that can remain with
people for the rest of their lives.

• As we announced in the 2011 Throne
Speech, we are moving forward this year to
release our new Chronic Disease
Management Strategy which will include a
comprehensive and collaborative approach
to chronic disease prevention and
management throughout the province.
“Improving Health Together: A Policy
Framework for Chronic Disease Prevention
and Management in Newfoundland and
Labrador” characterizes the approach our
government will adopt using five terms:
client-centred, accessible, evidence-based,
integrated and accountable. Our approach
focuses on: (1) being the manager of your
own health; (2) promoting health and
preventing disease; (3) organizing and
coordinating services to meet the needs of
individuals; (4) using current information and
standards to provide quality care; (5)
collecting and using data to guide and
monitor programs and services; and (6)
working together for better health.

Obesity
• We will develop specific, authoritative
healthy living recommendations for use in
educational literature and promotional ad
campaigns specifically targeted to healthy
eating and exercise.

• Working with health care professionals,
dieticians and fitness experts, we will develop
programs specifically designed to combat
childhood obesity. The programs will be
designed to work with families and schools.
We are cognizant of the damage children
may suffer if body image issues are
presented in ways that are insensitive and
traumatizing. In developing these programs,
we will work with professionals and others
who understand such matters and have
expertise in such conditions as anorexia and

bulimia to ensure we do not inadvertently
cause avoidable harm. We will also be
careful to ensure these programs do not lead
to bullying.

• We will ensure healthy foods are available
in all schools and other public institutions.
We will require these institutions to limit
access to sugary, fatty and salty foods at the
same time that they are improving access to
healthier food choices. We need to be
especially proactive in replacing high-
fructose beverages, high-sugar snacks and
high-salt foods in schools.

Diabetes
The former Auditor General in 2011
recommended measures to address chronic
diseases such as diabetes and aggravating
factors such as obesity.

• We will make full use of Electronic Medical
Records in order to capture patient data such
as personal information, health
complications, risk factors, diagnosis of
multiple diseases, and test results.

• We will provide support for the
maintenance of the diabetes flow sheet which
was designed to document results of patient
visits. In particular, we will provide funding
for the Provincial Chronic Disease
Collaborative Database at the Eastern RHA
which was designed to collect and report
information documented in the diabetes flow
sheets.

• We will provide resources to manage and
monitor individuals who receive insulin
pumps as part of their diabetes care.

• We will include salaried physicians in the
tracking of diabetes diagnosis and treatment.

• In developing and implementing our
comprehensive chronic disease prevention
and management strategy, we will be
informed by the province’s 2008 report
entitled A Review of Chronic Disease

New ENERGY PC NL BLUE BOOK 2011
60

Prevention and Management Services
(Diabetes) in Primary Health Care Teams.

Dialysis Facilities and Services
Since 2004 we have invested over $150
million to enhance dialysis services
throughout the province, either through
creating new treatment services for
communities where there was a need or
through expanding already existing services.
To date, investments have increased the
number of dialysis sites from 7 to 14 and the
number of available treatment seats from
340 to 494. Following full implementation
of investments announced in Budget 2011,
we will have 15 sites and be able to
accommodate 531 patients.

We recognize the demand for dialysis
services is increasing and that some
individuals continue to travel further from
home than desired to receive treatment.

• We will continue to enhance dialysis
services in the province by ensuring we have
state-of-the-art equipment and highly trained

professionals available to meet patient
needs.

• We will also continue with our prudent,
incremental approach to improving access to
dialysis services based upon need, number
of people impacted and availability of health
professionals to ensure delivery of a safe and
high-quality service.

Specialty Residencies
• In consultation with Memorial University’s
Medical School, we will explore the
establishment or enhancement of Medical
School residency programs in hard-to-fill
specialty areas, and offer bursaries in return
for local service.

Pharmacare
• We will work with other governments to
explore options to reduce the costs of
medications. We will work to make
medications more affordable for patients.

New ENERGY PC NL BLUE BOOK 2011
61

care close to home 31

Continuum of Care
We envision a province in which our seniors
can enjoy healthy, active lives, secure in the
knowledge that they can avail of a
continuum of health care and long-term care
according to their particular needs. We
believe each senior is unique, and rather
than impose a one-size-fits-all approach, we
should tailor our programs to a wider range
of circumstances. We believe we can help
seniors to live independently longer as we
encourage and enable their communities to
help meet their needs more effectively. We
believe in finding creative ways to enable our
seniors to stay in their own homes longer,
intervening only to the degree that they
desire and require so they can enjoy
maximum independence.

Long-term Care and
Community Support Care
• We will implement our
new Long-term Care and
Community Support Care
Strategy, “Close to
Home”. Under this
approach, individuals and
families receiving long-
term care and community support services
will be assisted in a manner that addresses
health and social needs; optimizes rights and
participation in decision making; encourages
choice, independence and mobility; and
demonstrates standards of quality in all
aspects of service provision. Such an
approach will be client-centered, needs-
based and individualized; ensure family
involvement and support; be accessible; be
flexible and responsive to changing needs;
be accountable; and be fair and just.

We have proposed a client-centred model of
care, a continuum of care that optimizes the
individual’s independence. One of the
primary goals of a client-centered system is
to ensure individuals receive supports early
enough to prevent the need for more
intensive supports or movement to a more
restrictive residential care option.

The strategy outlines five policy directions.

1. We will promote healthy living and
wellness. This means supporting individuals
to achieve and maintain good health and
well-being; and creating and maximizing
opportunities for individuals with chronic
disease to reach optimum health.

2. We will deliver person-centred service.
This means enhancing the availability of
service to support individuals in their homes;
increasing the types of living arrangements
available; enhancing the community
emergency response to individuals in crisis to
assist them to remain at home; increasing
the focus on restorative and rehabilitative
care; enhancing the role of personal care
homes; ensuring the most suitable type and
level of support in the most appropriate
location; and increasing palliative and end-
of-life services and capacity.

3. We will deliver family and informal
caregiver support. This also means
increasing community capacity to provide
care for those who need it.

4. We will ensure quality services and service
delivery. This means strengthening the
capacity of the workforce to provide high-
quality care; increasing service coordination
and integration to ensure seamless
transitions as individuals access various
services; ensuring provincially owned or
licensed residences meet current and future
standards; increasing the focus on quality of
life in all aspects of care; and modernizing
the legislative and regulatory framework for
all sectors to ensure a focus on quality
outcomes.

5. We will ensure system sustainability. This
means ensuring care services are provided
based on need and are affordable and
sustainable; and ensuring an adequate
supply of long-term care facility beds to meet
the population needs.

New ENERGY PC NL BLUE BOOK 2011
62

http://www.health.gov.nl.ca/health/LTC_CSS_FA.pdf�

Care At Home
Our focus will be on enabling seniors and
others in need of support to remain in their
own homes and as independent as possible
for as long as possible.

• We will work with community care
providers to enhance the availability of at-
home care. We will provide a continuum of
care based on need, enabling people to
remain in their own homes longer and rely
on graduated care based on need, moving
them into institutions only when home-based
care is unsafe.

Level II Plus
• As a pilot project, we will enable personal
care homes that meet certain criteria to
accept clients who require a degree of care
beyond Level II.

Supporting Family-provided Care and
Unpaid Caregivers
• We will develop a new model of home
care that realigns patient care funding so
that it is based on the patient’s assessed
needs. Clients will have the option of
receiving that care from family members.
We will enhance supports for unpaid
caregivers. This may include in-home
respite, seniors’ day programs, institutional
respite and seniors’ activity programs. We
will support and expand community
programs that provide in-home help. These
may include making meals, housekeeping
and light home maintenance. We will help
sustain caregiver support networks such as
Caregivers Out of Isolation. We will support
education and training for unpaid caregivers.
This will enhance their knowledge of the
needs of the people they serve.

Home Care ‘Needs Test’ Changes
• We will amend the home care needs
assessment test to allow recipients to keep
more of their savings.

Restorative Care and Rehabilitative Services
We will invest in restorative care and
rehabilitative services.

• No one is served when patients who do not
require acute care are occupying acute care

beds. Restorative care gives these patients
the therapy they need to heal and grow
stronger so they can leave hospital
altogether. Restorative care is provided at
the five-bed unit we established in
Twillingate.

• We also recognize the need to improve
rehabilitative services that will help
individuals avoid entering hospitals in the
first place.

Supportive Housing Options
• We will commission research on housing
requirements and supportive care needs of
persons as they age. We will improve the
range of housing opportunities that support
healthy aging. We will support partnerships
to assess the need for a range of affordable
and accessible housing options. Partners will
involve government, the public, the regional
health authorities, and others. We will
support affordable and accessible rental
housing for seniors through the Affordable
Housing Program. We will continue to
provide rent supplement for low income
persons, including seniors, residing in
Newfoundland Labrador Housing. We will
reduce rent for seniors living in
Newfoundland Labrador Housing from 30 to
25 percent of net income per month. We will
support and enhance the Provincial Home
Repair Program. We will identify and
support other programs and services that
allow seniors to maintain or modify current
housing. We will endorse affordable
housing design and construction. Universal
design guidelines will promote accessibility
for all including seniors. We will assess the
role of assistive technologies in helping
seniors remain in their homes and
communities. We will increase seniors’
knowledge of housing options. We will
apply the age-friendly lens to policies,
programs, and services that address seniors
housing. We will assess and deal with
seniors housing issues such as property
taxes, home heating costs and other home
expenses.

New ENERGY PC NL BLUE BOOK 2011
63

x

CLEARING
PATHS TO OPPORTUNITY

32 poverty reduction
33 persons with disabilities
34 community sector

New ENERGY PC NL BLUE BOOK 2011
64

poverty reduction 32

New ENERGY PC NL BLUE BOOK 2011
65

Poverty Reduction Strategy
In 2006, we launched our
Poverty Reduction Strategy,
“Reducing Poverty: An
Action Plan for
Newfoundland and
Labrador”, initiating an
approach that has made
us a national leader in poverty reduction.
National anti-poverty leaders have pointed to
our approach as a model for the country.
Our Poverty Reduction Strategy has three
elements: (1) prevention of poverty, which
means keeping people from slipping into
poverty in the first place; (2) alleviation of
poverty, which means doing a better job of
meeting the needs of people who rely on
social support networks; and (3) liberation
from poverty, which means removing the
barriers so people can escape poverty and
find freedom through newfound personal
self-reliance. In 2009, we issued our first
progress report on our performance. We are
genuinely determined to make a difference
in the lives of those for whom poverty is a
prison.

• We will continue to seek feedback and
continue to tailor our initiatives to ensure they
are doing what we need them to be doing.

Poverty Reduction
Strategy: Next Steps
To meet the goal of
having the province with
the lowest levels of poverty
requires a sustained focus
and commitment. We will
continue an aggressive
approach to supporting all Newfoundlanders
and Labradorians to share in the social and
economic benefits of the province.

• We will develop, implement, review and
continually tailor a new phase of our Poverty
Reduction Strategy to address the needs that
remain, particularly those that have not been
altered significantly enough during the first
phase of our Poverty Reduction Strategy.
Some elements will be continued; some will
be revised; and some will be included only

for a finite period of time to enable other
initiatives to proceed. To achieve enduring
results, we will focus on the root causes of
poverty. We are determined to ensure our
initiatives actually benefit those they are
intended to help.

Social Housing Strategy
A primary component of poverty reduction is
housing. The issues are complex, they vary
across the province and they extend far
beyond issues of poverty reduction, though
ultimately all aspects of the housing market

have an impact on
poverty. We have
already outlined our
approach to social
housing – one com
of the comprehensive
housing initiative. In
2009, we released o
Social Housing Strategy

entitled “Secure Foundations: A Social
Housing Plan for Newfoundland and
Labrador”. Its goals continue to shape
approach of our government as we

ponent

ur

the
 move

rward.

es

le

housing

 partners;

rs to

ents

d
 of

ed

; improved quality of
L Housing homes.

fo

• Objectives of the strategy include greater
integration of housing and support servic
to promote self-reliance and community
participation; increased supply of accessib
housing; initiatives that support personal
development and community participation;
enhanced information exchange on
need and market trends; enhanced
coordination and integration of programs
and services between government
enhanced capacity of Aboriginal
organizations and community partne
deliver housing services; enhanced
management of assets and service to cli
and delivery partners; increased rental
options for low- and moderate-income
households; increased assistance to low- an
moderate-income households for repair
privately-owned homes; and increas
housing assistance for Off-Reserve
Aboriginal households
N

http://www.hrle.gov.nl.ca/hrle/poverty/consultations/2008/poverty-reduction-strategy.pdf�
http://www.hrle.gov.nl.ca/hrle/publications/poverty/PRSProgessReport.pdf�
http://www.nlhc.nl.ca/SocialHsingPlan/report.pdf�

Support to Purchase Affordable Housing
• We will develop a program to support
families with incomes up to $60,000 with the
first purchase of a modest-priced home
inability to get a down-payment is the
primary barrier blocking moderate-inc
families from home ownership. Our
program will be a multi-sector partnership
that provides equity and other supports to
prospective homeowners whose incomes fa
beneath the threshold and whose chos
home falls within an established limit
(perhaps $200,000 or $250,000,
determined following a period of
investigation). We will develop this progra
in partnership with a range of agencies –
municipalities; the Canada Mortgage and
Housing Corporation; financial institutions;
the non-profit sector; and legal firms. We
propose Newfoundland Labrador Hous
Corporation would provide a grant to
partially or fully fund a 5% down-paym
(If the maximum home price is set at
$200,000, the maximum grant would be 5%
of that, or $5,000.) Following a period of
consultation, we will finalize and unveil the
details of the role each partner will play.
This initiative has the potential to provide a
novel path to home ownership for low-to-
moderate-income households, assisting 200
or more households for

. The

ome

ll
en

as

m

ing

ent.

 each million-dollar

rovincial investment. p

Homelessness and Related Housing Issues
• We will commission a study to quantify t
housing needs of Newfoundlanders and
Labradorians in various regions, accounting
for needs that may be hidden from view. W
will consider solutions to “couch surfing”,
“daytime homelessness” among boarders
and others who are expected to be out of
their dwellings during daytime hours, and th
scourge of slum landlords. We will explore
measures that would encourage and assist
homeowners to add rooms and apartm
and to undertake other renovations to
address local housing supply issues. We will
explore ways to encourage the construction
of small-size dwellings to meet the needs of
smaller families with limited financial means.
We will be especially vigilant to ensure we do

circumstances that penalize individuals from
leaving violent, abusive situations they may
be enduring at home. We will work with
community organizations to identify and
implement progressive approaches to
address homelessness effectively.

Single Parents
• We are determined to work more effectively
to help single parents – most of whom are
single moms – to escape poverty and achieve
personal self-reliance with all the benefits
that means for them and their children.
Novel approaches to child care, education,
employment and housing could made a
tremendous difference for some. By being
creative and thinking outside the box, we can
open doors of opportunity to many of these
struggling families.

Food Banks, Community Kitchens and
Community Food Sharing
Community food sharing is a legitimate way
for neighbours to help neighbours in need.
Under the Donation of Food Act our Party
brought forward in the nineties, grocery
stores and other retailers are able to avoid
discarding and destroying tonnes of perfectly
good food by donating it to food banks
where it is distributed to families who choose
to avail of community food sharing services.
These centres provide a means for individual
citizens, through their freewill choices, to
make a difference in poverty reduction.
Many organizations incorporate food
donation in their charitable work and do
tremendous good while teaching young
people valuable lessons about giving.

he

e

e

ents

not, through policies and regulations, create

• We will provide additional assistance to
community food sharing organizations to
offset their operational costs so they can
continue the great work they are doing.

Canada Pension Plan and Income Support
• We will allow social assistance recipients to
wait until age 65 to apply for their Canada
Pension Plan benefits so they do not have to
take a lifelong lower rate by applying at 60.

New ENERGY PC NL BLUE BOOK 2011
66

persons with disabilities 33

Participating Fully
Among our people, there is a wide spectrum
of individual differences, and disabilities are
among these differences. Disabilities need
not prevent people from participating fully in
their communities or maximizing their
potential as unique individuals. Often by
making simple adjustments to the ways we
do things, we can remove barriers and free
people from focusing on limitations.

Strategy for the Inclusion of Persons With
Disabilities
• In 2010, our government undertook a
series of public consultations to help develop
a strategy on the inclusion of persons with
disabilities. In the term ahead, we will
publish and implement this strategy. Its core
principles will be equal access, respect,
equity, choice, self-determination, autonomy
and privacy. Among the initiatives that will
continue is the Provincial Advisory Council
for the Inclusion of Persons of Disabilities,
which was established by our government in
2009. The Council advises the Minister
Responsible for the Status of Persons
Disabilities on matters relating to persons
with disabilities. It also advises policies,
programs, strategies and recommendations
are developed to advance persons with
disabilities. The Council will continue to
work in consultation with persons advocates,
educational institutions, employers and all
levels of government.

Lowering Employment Barriers
• We will continue to finance programs that
will provide funding to employ persons with
developmental disabilities. Through
incentive programs and services, we will help
persons with disabilities obtain employment
that provides sustainable long-term income
and meaningful work experiences.

Opening Doors
• Through programs like Opening Doors, we
as a government will continue to provide
meaningful and rewarding employment
opportunities for persons with developmental
disabilities.

Accessible and Affordable Housing
• We will continue to enhance opportunities
for persons with disabilities to obtain housing
that is accessible and affordable, and that
enables them to live independently. Under
the Home Accessibility Modification Program,
we will continue to offset the costs of making
modifications to private homes to
accommodate persons with disabilities. We
will provide incentives to the private sector to
stimulate the building of additional
affordable housing units for persons with
disabilities. We will continue to make
modifications to public housing as needed to
accommodate persons with disabilities.

Home Support
• We will expand opportunities for home
support for persons with disabilities so they
can live in their communities as
independently as possible.

Transportation
• We will develop a program to offset the
costs of making modifications to private
vehicles to accommodate persons with
disabilities affecting mobility.

Inclusive Education
• We support the principle of inclusion of
persons with disabilities in the classroom.
Inclusion means enabling all students to feel
at one with their peers. Inclusion must be
applied in ways that ensure each classroom
setting is conducive to optimal learning by all
students in that room. We will provide
student assistants, teaching coaches and
learning devices as required to facilitate the
inclusion in the classroom of persons with
disabilities.

• Through the use of technology and
innovative teaching strategies, we will make
our classrooms more-effective learning
environments for hard-of-hearing and
visually impaired students.

• We will sponsor appearances in our
province’s schools of persons with disabilities

New ENERGY PC NL BLUE BOOK 2011
67

who have made significant achievements in
various disciplines.

• We will explore new ways to educate
students about disabilities to promote
awareness and break down barriers.

• We will work to identify children with autism
earlier and to intervene earlier and more
effectively with proven therapies.

• We recognize that persons who are deaf
and communicating using American Sign
Language share a unique culture and should
have regular opportunities to interact with
others who sharing the American Sign
Language. We will work to facilitate these
opportunities. Students who are deaf or
hard of hearing are being fully integrated in
the school system with their peers. Supports
are being provided in the classroom to
facilitate communication and learning.

• We will expand the Labour Market
Agreement for Persons with Disabilities,
which provides support for post-secondary
students, offsetting some of the significant
costs of the additional educational supports
many require.

Physical Accessibility
We will be vigilant in ensuring the public
buildings we construct:
• are accessible to persons with physical
disabilities that affect mobility;
• contain features that make them accessible
to people who are blind or visually impaired;
and,
• are equipped with visually-cued life safety
alarms and text-based telephone devices to
make them accessible to, and safe for,
persons who are deaf or hard of hearing.

Decision-making Capacity
• We affirm that persons with disabilities
have the right to make their own decisions
and to use support if they choose.

Paralympics
• We will work cooperatively to support
motivated and talented persons with
disabilities who seek to train for, qualify for
and compete in Paralympic sports.

New ENERGY PC NL BLUE BOOK 2011
68

community sector 34

‘Who Cares’ Campaign
• We will build on the ‘Who Cares’ campaign
to draw attention to the work of volunteers.

Community Service
Through cooperation with volunteers and the
community sector, we are making our
communities stronger and more responsive
to citizens’ needs. The community sector
augments the work that governments do,
engages citizens in making communities
stronger and better connected, and stretches
the value of our resources to achieve
maximum impact. Community service
organizations and social enterprises are
investing in infrastructure and activities,
putting their compassion into action to help
people in need. As people pour themselves
into their community, they become amazing
role models for our children while improving
our quality of life. As a government, we
acknowledge the role of the voluntary, non-
profit sector and its immense value and
importance to the social, economic and
cultural fabric of our communities.

Community
• We will reinforce our commitment to the
value, role and importance of the community
(voluntary, non-profit) sector in the social,
economic, and cultural fabric of our
communities.

• We will create an investment fund to
support innovation, research and
development, and best practices, and
explore new ways of doing business.

• We will encourage approaches to support
and strengthen social/community enterprise
activity and encourage a greater
understanding of the social enterprise model

as a legitimate means of economic, social,
environmental and cultural development.

• We will develop and launch a research
plan for the community sector.

• The Voluntary Non-Profit Secretariat will
work jointly and in partnership with the
community sector to augment accountability
and mutual engagement.

Voluntary Resource Hubs
• We will explore opportunities to develop
Voluntary Resource Hubs located strategically
to support community sector / non-profit
organizations and volunteer engagement.

• We will review the Labour Market
Development Agreement and Labour Market
Partnerships to better integrate the
employment needs of individuals while
providing important and timely support to
community groups in meeting their missions.

• We will work directly with the sector to
produce a training plan for boards,
volunteers, organizations and employees –
delivered by the sector for the sector to build
new leadership skills and support
organizational standards and best practices.

Social Enterprise Development
• We will encourage approaches to support
and strengthen social enterprise activity (both
existing and developing) and encourage a
greater understanding of the social
enterprise model as a legitimate means of
community economic development.

New ENERGY PC NL BLUE BOOK 2011
69

xi

SECURING
THE VULNERABLE

35 child protection
36 violence prevention
37 policing, corrections

New ENERGY PC NL BLUE BOOK 2011
70

New ENERGY PC NL BLUE BOOK 2011
71

child protection 35

Child, Youth and Family Services
• We have no greater obligation than to
protect children from harm. We will continue
to advance the protection of children through
the new department of Child, Youth and
Family Services, which has the well-being of
children as its overriding concern. Under the
direction of its social workers and other
professionals, we will be proactive in
ensuring our policies safeguard children
from risk of maltreatment by parents. The
department will improve the child protection
case management system to ensure all
children in need receive the timely and
effective care they require. We will be
vigilant in examining and identifying any
deficiencies in child protection in
Newfoundland and Labrador; consolidating
the recommendations of reports regarding
child protection; examining the best practices
of other jurisdictions; and making
recommendations for improving child
protection in Newfoundland and Labrador.
The government has the responsibility for the
well-being of children in care. We must do
everything we can to ensure the checks and
balances are effective in protecting children
and their families and ensuring the
accountability of the system.

Child Exploitation Policing
• In 2008, we created a Child Exploitation
Unit – a sub-unit of the Royal Newfoundland
Constabulary’s Child Abuse and Sexual
Assault Unit – to focus on the exploitation of
children in its many forms, with particular
attention to the growing problem of internet-
based child pornography, localized child
prostitution and internet-based luring of
children. We will provide additional
resources to enable the police to identify and
combat child exploitation.

Bullying Prevention and Student Safety
• We will work with educators, parents and
students to develop and apply a wide range
of initiatives to combat bullying (including
cyber-bullying) and other forms of
aggression and violence against students.
We will also be vigilant and creative in
continually promoting online safety, drug

and alcohol abuse awareness, and lifeline
initiatives such as a youth support helpline.

Foster Parenting
• Working with professionals and others
throughout our province, we will identify new
and better ways to encourage people to
become foster parents so children who are at
risk of maltreatment by parents and cannot
be safely cared for in their own home have a
safe, secure, stable and nurturing
environment in which to live. Among the
most important components of child
protection is foster parenting.

• We will build on actions we have already
taken to provide greater resources to support
foster parents. We will work with them and
their association to nurture a culture in which
foster parents are appreciated and supported
for the extraordinary work they do.

• We will develop and implement a
continuum of care for children in care
including additional support for specialized
foster homes.

• We will bring forward progressive policy
changes that free foster parents from
unnecessary administrative responsibilities so
they are able to do their primary work of
being loving, nurturing parents to the
children in their care.

• We will listen attentively to foster parents’
concerns to ensure we are responsive to their
needs, concerns and perspectives.

Alternative Living Arrangements
• We will develop better arrangements for
providing temporary emergency care for
children removed from their homes for their
protection. While there are circumstances in
which such “Alternative Living Arrangements”
(ALAs) are the best or only short-term choices
for children needing protection, our long-
term goal is to identify and implement better
alternatives.

violence prevention 36

Violence Prevention Initiative – Phase I
No person should live in fear of violence, so
we will continue to fulfill
our obligation to protect
those who are vulnerable
and shape a society in
which violence is not
tolerated. We have
addressed the
recommendations of
Phase I of the province’s
Violence Prevention Initiative spanning the
period from 2006 to 2012. In 2005-06, we
began to implement our province’s new
Violence Prevention Initiative, entitled “Taking
Action Against Violence 2006-2012”.

Violence Prevention Initiative – Phase II
• We will unveil and implement Phase II of
the Violence Prevention Initiative to advance
the goal of protecting the vulnerable from
harm and fear.

Transition Houses
• We will continue to invest to expand access
to transition houses to ensure women and
their children have a place nearby where
they can go for shelter and protection when
they face threats to their safety in their own
homes.

• We will also continue to invest to make
these houses more secure, ensuring they
have ‘panic button’ connections with local
police.

Specialized Family Violence Court
• Our government currently sponsors a pilot
program similar to those offered in other
jurisdictions called the Specialized Family
Violence Court. Selected perpetrators of
domestic violence receive counselling to
address the root causes of the violence in a
concerted attempt to eliminate the violence at
its source. Victims of domestic violence also
receive support and counselling from this
process.

Elder Abuse
• We will continue to focus attention on elder
abuse, raising awareness and offering help.

Regional Coordinating Committees
• We will continue to engage the ten
Regional Coordinating Committees of the
Violence Prevention Initiative, providing the
resources required for them to work to
identify regional needs.

Sexual Assault Crisis and Prevention Centre
• We will continue to invest in the
Newfoundland and Labrador Sexual Assault
Crisis and Prevention Centre to ensure it has
the resources to meet clients’ needs.

Safety Audits
• We will commission workplace violence
prevention safety audits to ensure workers’
safety is not at risk from on-the-job violence.

Respect
• We will continue to sponsor campaigns in
school, in the workplace and through the
media to draw people’s attention to the need
to respect women. Such messaging
continues to be needed to cement the
attitude changes already achieved through
the promotion of equality; to send a message
that attitudes and behaviours do matter in a
social context, and that our children are
learning from us; to counter the onslaught of
messages in various media – such as
television, music, magazines and the web –
to which children and others may be
exposed; to challenge the culture of
disrespect that for many years existed in
some male-dominated professions and that
may continue to exist in some quarters; to
educate those whose attitudes may be rooted
in bygone eras or in countries in which
women, even today, are not respected or
assured of equality; and to reduce and
ultimately to eliminate the overt and subtle
forms of discrimination, oppression and
violence to which women may be subjected.

New ENERGY PC NL BLUE BOOK 2011
72

http://www.gov.nl.ca/VPI/publications/ActionPlan2006_2012_1.pdf�

policing, corrections 37

Police Forces – Training, Hiring, Resources
and Infrastructure
• We will continue to build on our significant
investments to strengthen our police forces,
to train more officers, to hire more personnel
and to provide the resources and
infrastructure our Royal Newfoundland
Constabulary and RCMP officers require to
operate effectively and protect us from crime.

Drug Treatment Court
• We will establish a Drug Treatment Court
including video conferencing in
Newfoundland and Labrador. As described
in the National Anti-Drug Strategy, Drug
Treatment Courts (DTCs) aim to reduce crime
committed as a result of drug dependency
through court-monitored treatment and
community service support for offenders with
drug addictions. They also aim to reduce the
burden of substance abuse on the Canadian
economy, which has been estimated at $9
billion annually for areas including law
enforcement, prosecution and incarceration.

School Zone and School Bus Safety
• We will amend the appropriate legislation
to strengthen penalties for motorists who
speed in school zones or who violate school
bus laws, such as by not stopping when
required to let students cross. We will
explore new ways to monitor violations.

Cybercrime
• We will provide additional resources to our
police forces to identify and combat
cybercrime, including online child
exploitation, identity theft and online fraud.

Lamer Inquiry Follow-through
• We will remain vigilant in adhering to the
recommendations of the late Justice Antonio
Lamer regarding wrongful convictions and
shortcomings of our justice system.

Her Majesty’s Penitentiary and Other
Correctional Facilities
• The principal prison in Newfoundland and
Labrador, Her Majesty’s Penitentiary, is in
need of considerable infrastructure
investments and, ultimately, outright
replacement. We continue to urge the
Government of Canada to cost-share such
an initiative. We are cognizant of the
recommendations of “Decades of Darkness”,
the 2008 report on our prison system. We
will ensure that the present correctional
facilities will be used to their optimal
potential.

Women in Conflict
• We will continue working with stakeholders
in Labrador to develop programming and
services for women in conflict or potential
conflict.

New ENERGY PC NL BLUE BOOK 2011
73

xii

GOVERNING
RESPONSIBLY

38 accountability
39 the federation

New ENERGY PC NL BLUE BOOK 2011
74

New ENERGY PC NL BLUE BOOK 2011
75

accountability 38

Our Commitment to Accountability
• Our commitment to accountability is strong
and supported by our actions. Since 2003,
we have introduced the Transparency and
Accountability Act and the Lobbyist
Registration Act; proclaimed and
strengthened the Access to Information and
Protection of Privacy Act; opened the books
of the House of Assembly to the Auditor
General; commissioned the Green Report
and led the implementation of its sweeping
recommendations to overhaul House of
Assembly operations; began requiring
strategic action plans and follow-up
implementation reports from government
departments and agencies; posted volumes
of this information in the public domain on
the government’s web sites; commissioned
Justice Cameron to inquire into failures of
hormone receptor testing and recommend
sweeping reforms; and then proceeded to
implement those recommendations. We
have heeded the recommendations the
Auditor General has made in annual reports
reviewing departments and Crown agencies.
In his most recent report, the Auditor General
stated that of the recommendations he
followed up on, our government has
completed or is in the process of completing
actions on 89.1 per cent of them. We will
continue to demonstrate that our
commitment to accountability is unwavering.

Government That Listens
• On a broad range initiatives, we will
demonstrate clearly that we are a
government that listens to people, not only
sometimes, but as a matter of course.

Public Tender Act
• Having introduced reforms to the Public
Tender Act, we will reform the “Request for
Proposal” (RFP) process to bring it in line with

the spirit and intent of the Act while ensuring
the people of the province receive the best
value for public investments.

Strategic Planning and Performance
Reporting
• We will maintain the policy we introduced
to require government departments and
agencies to publish strategic plans and
annual performance reports to demonstrate
the actions they are taking and the results
they are achieving.

Online Information Clearinghouse
• We will provide more information online
and organize it in an accessible format,
building an information disclosure
clearinghouse hub to ensure more
information is readily available to the public.
We will utilize social media as public
information vehicles.

Access to Information and Protection of
Privacy - Reform
• We recently received the recommendations
of the 2011 statutory review of the Access to
Information and Protection of Privacy Act.
We will introduce appropriate reforms to the
legislation. We will continue to protect
personal information, commercially sensitive
information and cabinet documents.

Sunset Clauses
• We will remain vigilant in regularly
assessing programs with a critical eye to
ensure they continue to prove effective and
are not maintained beyond their period of
usefulness.

Red Tape Reduction
• Having reduced the regulatory burden by
about a quarter, we will continue to identify
opportunities to reduce red tape.

the federation 39

Newfoundland and Labrador – A Leader in
Confederation
Working together during the past eight years,
not only have we changed the face of
Newfoundland and Labrador, but we have
also changed the face of Canada, and
Canadians have taken notice. In terms of
economic growth, we are leading the
country. In promoting the development and
cross-jurisdictional trade in renewable
energy, we are leading the country. In
progressive student aid policies and tuition
fees reduction, we are leading the country.
In poverty reduction initiatives, we are
leading the country. In promoting tourism,
taking pride in our heritage and marketing
our unique culture, we are leading the
country. In sector after sector, we are
showing Canadians how to turn untapped
potential into new opportunities and
newfound prosperity. And we have only just
begun!

• We will work to advance initiatives that are
in the best interests of Newfoundland and
Labrador. We will cooperate to achieve
goals we might not achieve alone, but we
will never compromise Newfoundland and
Labrador’s best interests. The primary
responsibility of the Government of
Newfoundland and Labrador is to safeguard
the best interests of Newfoundland and
Labrador. We have proven ourselves to be
willing and able to stand alone, when
circumstances demand it, to defend
Newfoundland and Labrador on issues that
matter to us. We are not afraid to be tough
when toughness is warranted, but neither are
we afraid to be cooperative when
cooperation will lead us closer to our goals.
Canada is well aware of the value we bring
to the table. Our country is already

benefiting immensely from Newfoundland
and Labrador’s success and our leadership
on the national stage. A “have” province
with a powerful record of growth and
strength, we will continue to lead our country
and continue to set a powerful example for
all Canadians for generations to come.

Federal Transfers
• We will stand for Newfoundland and
Labrador to achieve fair reforms to
Equalization. We will stand for
Newfoundland and Labrador to achieve
predictable, stable and adequate programs
providing federal transfers to the provinces,
including the Canada Health Transfer, the
Canada Social Transfer and the Building
Canada base fund. Two federal transfer
initiatives are set to expire in about 2014.
The 2004 health accord provided an
additional $41 billion to the provinces for
health care for the following ten years to
2014. The 2007 federal budget provided an
additional $39 billion in federal transfers to
the provinces for the following seven years to
2014. The Government of Canada will soon
be obligated to consider what will follow as
these initiatives expire. With a suite of
transfers up for discussion, our Premier and
our government will provide strong and
knowledgeable leadership in representing
Newfoundland and Labrador’s interests at
the decision-making forums.

Representing Newfoundland and Labrador’s
Best Interests
• Addressed throughout this Blue Book are
many other federal-provincial issues. On all
of them, our government will stand strong
and, at all times, represent the best interests
of the people of Newfoundland and
Labrador.

♦

New ENERGY PC NL BLUE BOOK 2011
76

