

Community Readiness

Marleen Morris, Co-Director
University of Northern British Columbia
Community Development Institute

16/97 Economic Alliance

April 30, 2014

Community Sustainability

Creating Sustainable Communities

- Know where you want to go
- Use your assets – land and people – to get there
- Wise long-term investments
- Using all resources at your disposal
- Building on strengths

Sustainable Communities

Sustainable Communities 1950-1970: Big Investment & Broad Vision

Big Investment & Broad Vision

- Coordinated public policy initiatives to industrialize the province
- Goals:
 - Industrialize BC
 - Connect BC's economic regions
 - Create employment and robust small town economies
 - Create finance / commerce / management centre in metro Vancouver-Victoria
 - Stabilize / increase revenues flows to province
- Generated 'long-boom' to 1980s
- Lesson: Policy coordination & integrated strategy

BC – 1950s

Integrated Strategy

- Scale up forestry / close utilization
- Wood waste to support interior pulp and paper
- Electrical power sales to fund infrastructure
- Electrical power to drive industry
- Oil/gas for revenue and power
- Industrial capital
 - Policy changes (forest tenure) to provide banks with security to forward large firms money
- Full highway network
- Integrated railway network and airports
- Creation of new towns ('Instant Towns' act) in 'remote' BC
- Community infrastructure (schools and services) to attract and retain a workforce
- Expanded education access for 'workforce'
- Many others

1980s: Crisis

- 1980s resource commodity recession
 - Focused on resource regions in the global economy
- Pressures since:
 - International trade agreements
 - Trade globalization
 - Low cost production regions
- Resource industries are concentrating
- Technology is labour-shedding
 - Job losses
 - Limited wage benefits remain

Sustainable Communities Today: Diversification and Innovation

Today: Potential in Northern BC

Opportunities:

- On the cusp of the most significant retooling of communities and economies since the 1950s
- Significant private sector investment
 - \$70 billion in resource and resource related projects underway or planned over the next 10 years

Resource Sector Activity

- Forestry: increased demand from international markets
- Oil and gas: Pipeline and LNG facilities
- Mining: exploration investment at \$557 million, up 67.8% over previous year
- Construction, transportation, supply and service

Opportunity for Long-Term Benefit and Advantage

Require:

- Partnership
- Cross-regional coordination
- Locally and regionally specific approaches

Community Infrastructure

Community Infrastructure

Economic Infrastructure

- Global economy
 - Diversity, innovation, speed, and change
- Expand and diversify
 - New opportunities within, and across, existing sectors
 - New sectors
 - ❖ Based on community strengths
- Attend to the foundations
 - Industry, local business, retail and service

Human Infrastructure

- Workforce development
 - Global competition for labour
 - Current and next generation workforce
- Education and Training
 - Build a learning workforce: continuous capacity renewal
 - Constant retraining: no sunset workers
 - Fundamental literacy: language, numeracy
 - Opportunities in local communities

Physical Infrastructure

- Aging: much was built at the same time
 - Housing, recreation facilities, schools, hospitals, retail
 - Roads, water, sewer
- Communications
 - High-speed Internet
- Air travel
 - Live anywhere, work anywhere

Community Infrastructure

- Strong voluntary and non-profit sector
 - Social, recreation, cultural
 - Youth, families, seniors
- Linkages and networks
 - Need all sectors to be involved in the discussion about where we want to go
 - All have a role

Community Infrastructure

Summary

In today's global economy

Sustainable Communities

=

Competitive Advantage

INVESTING

Economic Renewal in Northern British Columbia

IN PLACE

Sean Markey, Greg Halseth, and Don Manson

UBC Press
2012

CDI

Community Development Institute

[Community Development Institute Home](#)
[About the Institute](#) +

[Presentations & Conferences](#) +

[Research](#)
[Partners in Community Development](#)
[Resources](#) +

[Contact](#)

Community Development Institute - UNBC

- [*NEW BOOK - "Investing in Place"*](#)
- [*NEW - NEV2 Final Report*](#)
- [*Partners in Community Development: Board Voice*](#)
- [*Spring 2013 - Speakers Series - Housing in a Changing Community: Opportunity for Innovation*](#)

The Community Development Institute at UNBC is interested in two fundamental issues for communities in northern BC: community capacity and community development. By undertaking research, sharing information, and supporting education outreach, the Institute is becoming a vital partner to communities interested in making informed decisions about their own futures.

The institute emphasizes the importance of capacity-building, collaboration, learning, and complementarity between UNBC research centres. Research that is undertaken balances academic credibility with practical relevance. Beyond research, the Institute is involved in outreach activities and serves as a conduit to expand and enhance local educational opportunities related to community development.

Major: [*Public Administration and Community Development*](#)

Network: [*National Network for Urban Aboriginal Economic Development*](#)

[*Conferences and Workshops Hosted by the CDI*](#)

www.unbc.ca/cdi

The Community Development Institute University of Northern British Columbia

For further information please visit our website at:
www.unbc.ca/community-development-institute

Greg Halseth

Co-Director

greg.halseth@unbc.ca

Marleen Morris

Co-Director

marleen.morris@unbc.ca

UNBC Community Development Institute

UNBC Story

- Against backdrop of fundamental change
 - A tool to help northern BC move successfully into 21st Century
- Northern BC groundswell of support
 - “Against the odds”
- Strong sense of ownership by people & communities
- Mandate:
“University in the north, for the north”

CDI Highlights

- Established in 2004
- Broad mandate in community, economic and regional development
- Projects in 50 northern communities and with industry and non-profit organizations
- Work with academics and practitioners
- National and international research linkages

CDI's Work: Building Sustainable Economies and Resilient Communities

Key Projects:

- Small town community economic development
- Aboriginal community & economic development
- Seniors issues
- Northern economic vision & strategy project
- Community transition
- Shared services: health, social, non-profit, housing
- Long distance labour commuting