

WELCOME to the LIBAU SECONDARY PLAN Open House

**We want to get to know you!
Please take the time to fill out a
questionnaire before you go.**

PROJECT BACKGROUND

Libau Background:

- Libau is the smallest Settlement Centre in the RM of St. Clements
- Population of approximately 600 in area (2011 Census)
- Population in area maintaining but not growing
- Libau is located outside of the “commuter-shed”
- Loss of businesses and rail line in community over the years

PLANNING FRAMEWORK

What is a Secondary Plan?

- A Secondary Plan is a plan adopted as a by-law, used to help guide the development or redevelopment of a specific area.

What is the purpose of a Secondary Plan?

- It provides policy statements and proposed initiatives for a specific area where more detailed directions for land use, transportation, infrastructure, environmental protection or other issues arising out of the Development Plan are required.

How does the Libau Secondary Plan fit in with other plans?

Secondary Plan

CURRENT ZONING

VISION IDEAS WORKSHOP

Background

- Open House held March 5, 2014 at South Beach Casino
- Attendance of approximately 75 people
- 32 comment forms returned

What we Heard

- People live in Libau because of family connections, country-living and affordability
- Libau's greatest strengths are its location, quiet-living and the scenery
- Libau's greatest weaknesses are the lack of businesses, by-law enforcement and recreation opportunities
- Opportunities for Libau include a new gas station/ convenience store, new housing developments and improved recreation facilities
- Lack of people or growth is the biggest challenge facing Libau
- If people could change one thing about Libau they would clean-up the existing yards and derelict buildings
- Residents do not want to see big changes in Libau that would affect the "quiet country life"
- Commercial businesses and single family homes are deemed the most appropriate development
- RV park, mobile homes and large-scale industry were considered the least appropriate development in Libau

Five Areas of ACTION PLAN

- ▶ Economic Development
- ▶ Community Image
- ▶ Business Development
- ▶ Housing
- ▶ Recreation

Secondary Plan

LIBAU

ECONOMIC DEVELOPMENT

What we heard:

- Libau has many hidden strengths that are not marketed
- Residents see the South Beach Casino as an opportunity
- Leadership is needed to grow Libau
- Libau needs a plan to encourage growth

Actions:

- a. Encourage the Libau Economic Development Committee
- b. Develop a marketing plan to promote Libau
- c. Develop a business plan for future developments to pursue in Libau
- d. Provide more information about living in Libau to potential residents
- e. Investigate partnership opportunities with Brokenhead First Nation
- f. Investigate providing business incentives for new businesses

COMMUNITY IMAGE

What we heard:

- Residents want to clean-up the town
- Residents want to see more by-law enforcement and education
- The entrance to Libau is underwhelming
- Residents don't want to see changes that negatively affect the small-town feel or scenery of Libau

Actions:

- No big changes**
 - don't lose the "small-town" feel of Libau
- Clean-up properties and by-law enforcement**
 - work with property owners to ensure all by-laws are being met
- Beautification projects**
 - add flowers, trees and planters to main roads
- "Take Pride" Day**
 - initiate annual event to pick up litter
- Landscaped gateways**
 - develop "entry features" to welcome people to Libau
- Landscaped buffers**
 - work with area residents and businesses to construct buffers (ex: trees, fences, berms) to block views of storage areas

BUSINESS DEVELOPMENT

What we heard:

- Residents want to see a new gas station/convenience store/coffee shop
- Residents do not want to chase away existing businesses but rather encourage and promote them
- Trading Post site is the greatest opportunity

Actions:

- Analyze market readiness**
 - review vacant commercial lots to determine what is required to be able to market them to potential businesses
- Review zoning**
 - ensure all lots currently zoned commercial are still appropriate
- Redevelop Trading Post**
 - pursue new commercial development on this property
- Understand existing business needs**
 - work with existing businesses to ensure their needs are being met as well as how they may assist the community

RECREATION

What we heard:

- Locals want to keep community club/curling rink running
- There is no place for children to play
- Volunteers getting “burnt-out”
- Local property owner wants to develop a campground nearby

Actions:

- Feasibility study of recreation facilities**
 - conduct study to determine what facilities are needed and how they can best be managed
- Explore opportunities for new playground**
 - look to replace existing playground
- Encourage volunteers**
 - find ways to honour/thank volunteers and to encourage more people to volunteer
- Discuss development of campground**
 - host conversation on possibility of campground development near Libau

NEXT STEPS

- Review all comments recieved
- Finalize and proritize all action items
- Prepare final report with prioritized action plan
- Present report to RRPD and RM

Project contacts:

Erik Dickson
Scatliff+Miller+Murray
204-927-3444 ext. 242
edickson@scatliff.ca

Matthew Fitzgerald
Assistant Manager
Red River Planning District
204-482-2951
matthew@rrpd.ca

Thank you for coming!
Please remember to hand in your questionnaire.