

APPENDIX

Regional Economic Development Zones

The Province's Strategic Economic Plan, *Change and Challenge* (1992), and the report of the Community Economic Development (CED) Task Force, *Community Matters: the New Regional Economic Development* (1995) established zones for economic planning led by community-based volunteer boards. Table 1 provides the numbers of students, teachers and schools by the 20 regional economic development zones. Refer also to Table 40 for information on recent graduates by zone.

Definition of Urban

Includes Census Metropolitan Areas (CMA), Census Agglomerations (CA) and other communities 5,000 and over.

CMA - St. John's	172,918
------------------	---------

A CMA is defined as the main labour market area of an urban area (the urbanized core) of at least 100,000 population, based on the previous census. CMAs are composed of one or more census subdivisions (CSDs) which meet at least one of the following criteria:

1. the CSD falls completely or partly inside the urbanized core;
2. at least 50% of the employed labour force **living** in the CSD **works** in the urbanized core; or
3. at least 25% of the employed labour force **working** in the CSD **lives** in the urbanized core.

CA - Corner Brook	25,747
CA - Gander	11,254
CA - Grand Falls-Windsor	18,981
CA - Labrador City	9,638

A CA is defined as the main labour market area of an urban area (the urbanized core) of at least 10,000 population, based on the previous census. CAs are comprised of one or more census subdivisions (CSDs) which meet at least one of the following criteria:

1. the CSD falls completely or partly inside the urbanized core;
2. at least 50% of the employed labour force **living** in the CSD **works** in the urbanized core; or
3. at least 25% of the employed labour force **working** in the CSD **lives** in the urbanized core.

**CENSUS METROPOLITAN AREA, CENSUS AGGLOMERATIONS
AND COMMUNITIES OF 5,000 & OVER NEWFOUNDLAND AND LABRADOR,
2001 CENSUS**

Area	Community	Population
St. John's (CMA)		172,918
	Bauline	364
	Bay Bulls	1,014
	Conception Bay South	19,772
	Flatrock	1,138
	Logy Bay-Middle Cove-Outer Cove	1,872
	Mount Pearl	24,964
	Paradise	9,598
	Petty Harbour-Maddox Cove	949
	Portugal Cove-St. Phillip's	5,866
	Pouch Cove	1,669
	St. John's	99,182
	Torbay	5,474
	Witless Bay	1,056
Corner Brook (CA)		25,747
	Corner Brook	20,103
	Humber Arm South	1,800
	Irishtown-Summerside	1,304
	Massey Drive	770
	Meadows	676
	Mount Moriah	700
	Steady Brook	394
Gander (CA)		11,254
	Appleton	576
	Gander	9,651
	Glenwood	845
	Division No. 6, Subd. E	182

**CENSUS METROPOLITAN AREA, CENSUS AGGLOMERATIONS
AND COMMUNITIES OF 5,000 & OVER NEWFOUNDLAND AND LABRADOR,
2001 CENSUS**

Area	Community	Population
Grand Falls-Windsor (CA)	Badger Botwood Grand Falls-Windsor Northern Arm Peterview Division No. 6, Subd. C	18,981 906 3,221 13,340 375 811 328
Labrador City (CA)	Labrador City Wabush	9,638 7,744 1,894
Bay Roberts Clarenville Happy Valley-Goose Bay Marystown Placentia Stephenville		5,237 5,104 7,969 6,742 5,908 7,109
TOTAL URBAN		269,865

Urban/Rural Population, 2001: **Urban** 269,865; **Rural** 243,065; **Total** 512,930

Your comments and suggestions are welcome.

Contact:

Linda Motty

Division of Planning and Research

Department of Education

Government of Newfoundland and Labrador

P.O. Box 8700 • St. John's • Newfoundland • Canada • A1B 4J6

e-mail: lindamotty@gov.nl.ca

or access this report on the Internet at

<http://www.gov.nl.ca/edu> under "Publications"