

Mobile Construction Workforces in the Transforming Political Economy of BC's Resource- Based Regions

Laura Ryser, Greg Halseth, Sean Markey*

UNBC, *SFU

OTM Symposium – November 2018


Outline

- Political economy in resource regions
 - Transforming mobile workforce practices
- Study
 - BC Hydro's Site C project
- Results
 - Stakeholder behaviours affecting labour practice
 - Dis-orienting mobile work environments
 - Externalities of mobile work transferred to workers / home communities

Political Economy in Resource Regions

- Post-war period, labour ‘rooted in place’
- Since 1980s, shift away from building resource towns
- Industry operations
 - Adoption of labour shedding technology
 - Search for larger labour supply
- New labour arrangements
 - Mobile workforces to address construction / fluctuating market conditions
 - Greater use of contractors / sub-contractors
- Evolving mobile workforce practices

Research Study


Results


Impact of Mobility on Labour Practices


Dis-orienting Mobile Work Environments

- Underdeveloped structures to support new labour practices
- Delayed communication of travel support policies / reimbursement processes
 - Ex. extra baggage fees (i.e. tools)
- Not permitted additional travel expenses
 - Due to flight delays / repairs to chartered flights
 - Impacts additional travel logistics from staging areas
- HR departments changing mechanisms for paystubs / travel stipends
 - Confusing / difficult to track with smart phones

Externalities of Mobile Work I

Commuting

- Commuting on days off
- Multiple transportation methods
- Unfavourable flight connections

Travel supports

- Varied coverage of travel / accommodations
- Delays obtaining repayment of mileage
 - Mileage doesn't address all costs incurred
- Increased flight costs during summer

Externalities of Mobile Work II

Work environments

- Transition to night / day shifts
- Compounded fatigue from travel / long rotations
- Work / life balance

Discussion

- Policy and program approaches designed to reflect labour practices that are rooted in place
- Needs to be updated to reflect mobile labour landscapes
 - Training about mobile lifestyles
 - Regulation for commuting activities
 - Industry structures to support mobile labour practices

UNBC Canada Research Chair, Rural and Small Town Studies

3333 University Way

Prince George, BC, Canada V2N 4Z9

<http://www.unbc.ca/greg-halseth/canada-research-chair-rural-and-small-town-studies>

The On the Move Partnership is a project of the SafetyNet Centre for Occupational Health & Safety Research at Memorial University. On the Move is funded by the Social Sciences and Humanities Research Council of Canada, the Research & Development Corporation of Newfoundland and Labrador, the Canada Foundation for Innovation, and numerous university and community partners.

Le partenariat en mouvement est un projet du Centre *SafetyNet for Occupational Health & Safety Research* à l'Université Memorial. En mouvement est subventionné par le Conseil de recherche en sciences humaines du Canada, par la *Newfoundland and Labrador Research & Development Corporation*, par la Fondation canadienne pour l'innovation, ainsi que par de nombreux partenaires et universités.