
COVER PAGE

GREATER NAPANEE

VITAL SIGNS

GREATER NAPANEE
V I T A L S I G N S R E P O R T

2015

WELCOME MESSAGE
The Napanee District Community Foundation is pleased to work
with our funding partners TransCanada, The Town of Greater Napanee,
Napanee Rotary Club and Kawartha Credit Union in completing
this Vital Signs Survey. This process has created a snapshot in
time of how our community views itself and the services that we
as residents think are important. Based on how we collectively
answered, there are a number of things we should celebrate as a
community: we feel safe, we are generally pleased with our health
care services and we believe this is a great community to raise our
children. However, there are always areas for improvement and the
study raises awareness of these issues and gives us factual and
opinion data to work with.

The study was not intended to offer solutions but rather give us
the tools to allow us to focus our attention on where improvements
could be made. The Foundation hopes that the data collected will
be used by a number of agencies, boards and government depart-
ments to assist them in the development of programs and setting
funding priorities to improve the quality of life in Greater Napanee.

Bruce Cowle,
President of Napanee District Community Foundation

COMMUNITY
The Corporation of the Town of Greater Napanee is an urban/rural municipality located on the north
shore of Lake Ontario and includes frontage on Hay Bay, the Bay of Quinte, the Napanee River and
Salmon River. With access on Highway 401, the community is halfway between Toronto and Montreal
and only twenty minutes to Belleville and Kingston.

The Town is the seat for the County of Lennox and Addington and hosts the County Hospital, Provincial
Courts, the regional OPP Detachment and a number of government offices and clinics for the various
sectors within health care.

There are approximately 10 industrial and institutional organizations with greater than one hundred em-
ployees. The town offers a wide variety of commercial and agricultural businesses and is represented
by all five major banks and a number of credit unions.

The Downtown core is predominantly locally owned and operated stores and restaurants with major box

GREATER NAPANEE
V I TA L S I G N S R E P O R T

2015

retail and food franchises situated along the Highway 401
corridor.

Between 2006 and 2011, the overall population of Greater
Napanee increased slightly by 0.7% from 15,400 to 15,511.
Lennox and Addington County grew by 3.2% in that time,
Ontario grew by 5.7% and Canada grew by 5.9%. Of these,
Napanee has a higher median age than the County, the
province and the nation.

HIGHLIGHTS
OUR PRIORITY AREAS:
A major aspect of this study was a community survey that welcomed all Greater Napanee residents
aged 13 and older to rank the most important issues facing Greater Napanee. They are listed below
from most important to least important:

1)	 Health and Well-Being

2)	 Personal Safety and Security

3)	 Recreation

4)	 Housing

5)	 Environment and Sustainability

6)	 Arts, Culture and Heritage

When respondents were asked how well the community is doing in addressing these priority areas a
majority said the community is doing either an excellent or good job with all of them. Safety and Health
are highly regarded while Arts and Environment take a secondary position followed by Housing and
Recreation.

Personal Safety and Security 86%

Health and Well-Being 79%

Arts 71%

Environment 70 %

Housing 67%

Recreation 58%

QUICK OVERVIEW OF THE 6 PRIORITY AREAS AND FINDINGS:
1. Health & Well-being: The community ranked this area as the most important of all
the priorities and gave it the second highest rating for how well the community is addressing it. In look-
ing at specific health related issues, a number of concerns were identified but there was no singular
problem area.

2. Personal Safety & Security: The community places personal safety among it’s
highest priorities and considers it to be well provided by various agencies. Statistics show a general
declining trend in violent crimes which is consistent with provincial averages. Local households, how-
ever, told us that they have not done enough on their own to prepare for emergencies and are con-
cerned about loitering and drug use.

3. Recreation: Survey results clearly show that the community wants improvements in this
area. Respondents identified both facilities and programming as requiring attention.

4. Housing: With one of the lowest rental vacancy rates in the country, housing presents many
challenges for the community. An aging population, and lower than average family incomes, contribute
to affordability, accessibility, and supportive housing challenges.

5. Environment: In a general sense a majority of respondents are satisfied with the level
of protection of their local environment. However, several priorities do emerge including protection of
water resources, waste diversion and preservation of farmland.

6. Arts: For the most part, the community feels there is a good presence of Arts and Culture
available even though the Arts ranks lowest in terms of importance to them. They would support activi-
ties held within an Arts Centre and recognize that Arts, Heritage and Culture contribute to the econom-
ic growth of the community.

HIGHLIGHTS

74 want to a�end
 events at an
 Arts Centre

4 can’t find emergency shelter

11 are looking for a doctor in Greater Napanee

23 have trouble finding housing because of accessibility needs

42 have difficulty accessing a�er hours non-emergency medical appointments

52 want waste reduced through diversion and recycling / organic streams
56 think protection of water resources is the top environmental priority

58 think a swimming pool is a priority

73 feel safe walking around a�er dark

75 feel that art services are well provided in the community
82 want more youth programming

94 think Greater Napanee is a good place to raise children

WERE A VILLAGE
OF

IF GREATER NAPANEE

100
PEOPLE

74 want to a�end events at an Arts Centre

4

9

19

42

52
56

58

73
71

70

82

94

4 can’t find emergency shelter when needed

19 are looking for a doctor in Greater Napanee

9 have trouble finding housing because of accessibility needs

42 have difficulty accessing a�er hours non-emergency medical appointments

52 want waste reduced through diversion and recycling / organic streams

56 think protection of water resources is the top environmental priority

58 think a swimming pool is a priority

73 feel safe walking around a�er dark
71 feel that Arts & Culture are available in the community

70 see Arts & Culture as an economic benefit

82 want more youth programming

94 think Greater Napanee is a good place to raise children

74

FOR THE DETAILED SURVEY RESULTS PLEASE GO TO:
WWW.NDCF.CA

ACKNOWLEDGEMENTS
We’d like to thank all of our sponsors and everyone in the community who

contributed to this report.

For more information on our Foundation and our work, please go to our website:

WWW.NDCF.CA
For more information on Vital Signs, please go to:

WWW.VITALSIGNSCANADA.CA

