

Re: Item No. 5

HALIFAX

2021-2025 Strategic Priorities Plan Council Priorities

Budget Committee
January 12, 2021

OUR STRATEGIC PRIORITIES PLAN

VISION

The Halifax Regional Municipality's vision for the future is to enhance our quality of life by fostering the growth of healthy and vibrant communities, a strong and diverse economy, and a sustainable environment.

MISSION

We take pride in providing high-quality public service to benefit our citizens. *We make a difference.*

VALUES

Respect • Collaboration • Diversity & Inclusion • Integrity • Accountability • Sustainability • Evidence-Based Decision Making

COUNCIL PRIORITY AREAS

PROSPEROUS ECONOMY

COMMUNITIES

INTEGRATED MOBILITY

ENVIRONMENT

ADMINISTRATIVE PRIORITY AREAS

RESPONSIBLE ADMINISTRATION

OUR PEOPLE

SERVICE EXCELLENCE

COUNCIL PRIORITIES

PROSPEROUS ECONOMY
COMMUNITIES
INTEGRATED MOBILITY
ENVIRONMENT

COUNCIL PRIORITY AREA

Prosperous Economy A prosperous, welcoming, and growing economy positions the municipality as a business and tourism destination of choice, with economic opportunities for all.	
Priority Outcomes	
Economic Growth	Economic opportunities are seized to promote and maximize balanced growth, reduce barriers for businesses, support local economies , and showcase the region's strengths to the world.
Holistic Planning	Comprehensive integrated planning considers the economic, social and environmental implications of how our communities develop and grow.
Talent Attraction & Retention	A welcoming community that attracts and retains the world's talent.

2021-2025 STRATEGIC INITIATIVES

Economic Growth

- COVID-19 Economic Response and Recovery Plan
- African Nova Scotian Road to Economic Prosperity Action Plan
- 5-Year Economic Strategy & Halifax Partnership Services Agreement
- Tourism Master Plan
- Cogswell District project
- Rural Planning Program Implementation
- Commercial Taxation Options
- Regulatory Modernization Framework
- Halifax Innovation Outpost

2021-2025 STRATEGIC INITIATIVES

Holistic Planning

- Streetscaping
- Sufficient Supply of Industrial Lands Inventory
- Plan & By-law Simplification – Centre Plan Package B approval & implementation
- Regional Planning

2021-2025 STRATEGIC INITIATIVES

Talent Attraction and Retention

- Talent Attraction
- Talent Retention

COUNCIL PRIORITY AREA

Communities The municipality boasts strong social equity through meaningful engagement to build safer, more inclusive communities for all	
Priority Outcomes	
Safe Communities	Residents and visitors feel safe and are supported by a network of social infrastructure that helps community members thrive.
Involved Communities	Residents are actively involved in their communities and enjoy participating and volunteering in a wide range of leisure, learning, social, recreational, cultural and civic opportunities.
Inclusive Communities	Residents are empowered as stewards and advocates for their communities, and work with the municipality and others to remove systemic barriers
Affordable Communities	The municipality demonstrates leadership and fosters partnerships that provide access to a full range of quality, affordable housing options in safe and vibrant neighborhoods.

2021-2025 STRATEGIC INITIATIVES

Safe Communities

- Halifax Street Checks Report Response
- Public Safety Strategy 2018-2022
- UN Women Safe Cities and Safe Public Spaces for Women and Girls Program
- COVID-19 Community Protection / Service
- Police Response
- Crime Prevention through Public Education
- Enhance Crisis Communication Capacity
- Comfort Centres / Emergency Generators
- Federal Heavy Urban Search and Rescue Program (HUSAR)
- Emergency Response and Fire Service Delivery
- Community Risk Reduction

2021-2025 STRATEGIC INITIATIVES

Involved Communities

- Anti-Black Racism Strategy
- Community Focused Service Delivery
- Culture & Heritage Priorities Plan
- Parkland Acquisition
- Rural Recreation Strategy Development
- One Recreation
- Youth Engagement and Support
- Park and Open Space Plans
- Senior Engagement Plan

2021-2025 STRATEGIC INITIATIVES

Inclusive Communities

- Equitable Access to Municipal Services
- Corporate Accessibility Strategy
- Social Policy
- Task Force on the Commemoration of Edward Cornwallis and the Recognition and Commemoration of Indigenous History
- Response to Homelessness

- African Nova Scotian (ANS) Community Advisory Committee
- Addressing Food Insecurity
- Redesign of Community Grants
- Democratic Society

Affordable Communities

- Affordable Housing and Development

COUNCIL PRIORITY AREA

<p style="text-align: center;">Integrated Mobility</p> <p>The municipality offers safe, sustainable and accessible travel options to move conveniently throughout the region.</p>	
<p style="text-align: center;">Priority Outcomes</p>	
<p>Connected & Healthy Long-Range Mobility Planning</p>	<p>The mobility network supports active living, growth and development, and links people and communities with goods, services and opportunities using all transportation modes, including walking, rolling, cycling, public transit and driving.</p>
<p>Safe & Accessible Integrated Mobility Network</p>	<p>A well-maintained network supports all ages and abilities by providing safe, flexible, and barrier-free journeys throughout the region.</p>
<p>Affordable & Sustainable Integrated Mobility Network</p>	<p>A socially responsible investment model optimizes existing mobility infrastructure and aligns with HalifACT.</p>

2021-2025 STRATEGIC INITIATIVES

Connected & Healthy Long-Range Mobility Planning

- Integrated Land Use Planning
- Transportation Demand Management
- External Stakeholder Integration -
Integrated Mobility Plan
- All Ages and Abilities Regional Centre
Bicycle Network
- Active Transportation Priorities Plan
- Integrated Mobility Land Acquisition
Strategy

2021-2025 STRATEGIC INITIATIVES

Affordable & Sustainable Integrated Mobility Network

- Major Strategic Multi-Modal Corridors
- Windsor Street Exchange Redevelopment Project
- Rapid Transit Strategy (Ferry)
- Rapid Transit Strategy (Bus Rapid Transit)

Safe & Accessible Integrated Mobility Network

- Strategic Road Safety Plan
- Transportation Capital Asset Renewal

COUNCIL PRIORITY AREA

Environment Leadership in climate change action and environmental protection - both as an organization and a region.	
Priority Outcomes	
Net-Zero Emissions	Strive to achieve net-zero municipal operations by 2030, with community-wide emissions reductions of 75% by 2030 and net-zero by 2050.
Climate Resilience	Communities, infrastructure, and natural systems are prepared to withstand and recover quickly from climate impacts.
Protected & Sustainable Environment	Healthy and protected ecosystems support biodiversity and connected habitats, and enhanced quality of life.

2021-2025 STRATEGIC INITIATIVES

Net-Zero Emissions

- Deep energy retrofits of municipal buildings
- Net-zero new construction
- Community Retrofit, Renewables and Resilience Program
- Decarbonize Transportation
- Decarbonize Public Transit

2021-2025 STRATEGIC INITIATIVES

Protected & Sustainable Environment

- Increase protection and health of valuable ecosystems
- Include natural assets in corporate asset management
- Improve waste diversion and align Halifax's Solid Waste Strategy with HalifACT.

Climate Resilience

- Coastal and Freshwater Flood Risk Management
- Protect critical infrastructure against future climate and extreme weather impacts.

Thank You.

