

Community Development Institute

Workcamps: Context for Community Development Issues

Greg Halseth University of Northern British Columbia Community Development Institute

Fort St. John October 1013

Outline

- Background
- Issues
- Workcamps:
 - Issues of General Interest
 - Differences in Worker Accommodation
 - Phases
 - Getting Ready
- Discussion

Background

Background I

- Always been labour mobility
- Increasingly mobile/global capital
- Is labour "catching up"?

Background II

- Resource development and mobile workers
 - "Rushes"
 - Boomtowns
 - Instant towns
 - Fly-in, fly-out (FIFO), long distance labour commuting (LDLC)
- Historical trade off between new towns and LDLC
 - Remoteness
 - Length of production run
 - $_{\circ}~$ LDLC cheaper in short run, costly over long-term
- Shift cycle norms were different for new towns and LDLC

Background III

- Questions of scale:
 - Geographical
 - Regional
 - National
 - o International
 - Temporal
 - $_{\circ}$ Daily
 - o Weekly
 - 。 "Long shifts"
 - o Monthly
 - $_{\circ}$ Seasonal
 - Longer

BC UNIVERSITY OF NORTHERN BRITISH COLUMBIA

Background IV

- Contemporary tradeoffs between new towns and LDLC
 - LDLC costs are decreasing
 - More sophisticated/comfortable camps
 - New town costs increasing dramatically
 - New environmental standards
 - Land claims issues
 - Access routes
- Transition in work expectations
 - 'Golden handcuffs' of salary <u>replaced</u> by quality of life desires for whole family & multiple employment opportunities

UNBC UNIVERSITY OF NORTHERN BRITISH COLUMBIA

Background V

- LDLC dominates new developments
- Hybrid models:
 - Fort McMurray (town; with significant worker mobility)

Issues

- Workers
- Home Communities
- Host Communities

Worker Issues

- Benefits
 - Financial
 - Skills, Training
 - Networks
 - Experiences from other sectors
 - Access to a wider range of services/amenities
- Concerns
 - Financial
 - Safety
 - Mental health, fatigue, isolation
 - Household impacts

Host Communities

- Increased service demands
- Not "counted" in fiscal transfer data
- Varies by work camp "type"
- Increased local spending
 - Discretionary areas
- Loss of wages to the home community
- No investment in volunteer/civic groups
- Social disruption

BC UNIVERSITY OF NORTHERN BRITISH COLUMBIA

Home Communities

- Fiscal transfers
- Emotional toll in households
 - Roles
 - Disrupted routines
- Challenges for voluntary/civic groups
 - People
 - Activities
 - Facilities
- Need to increase investment in supportive services
 - House, property
 - Families
 - Individuals
- Social disruption
- Danger of out-migration

Workcamps

Workcamps – Issues of Context

- Context 1
 - Cusp of most significant transformation of northern BC in 50 years
- Context 2
 - Readiness
 - ∘ If projects go communities must be ready
 - ∘ If projects don't go communities must be ready
- Context 3
 - Attention to our community development foundations
 - 4 key infrastructure
- Context 4
 - Imperative of industry
 - $_{\circ}~$ They need workers

UNBC UNIVERSITY OF NORTHERN BRITISH COLUMBIA

Differences in Worker Accommodation

- Remote camps
 - Less community impact
 - Typically highly professional
- Proximate camp
 - Typically highly professional managed
 - Can have significant community impact
- In town "camps"
 - Use existing housing, services
 - Unregulated

UNBC UNIVERSITY OF NORTHERN BRITISH COLUMBIA

Project Phases

- 1. Construction phase (5-8 years)
- 2. Operations phase
- 3. Next generation workforce (+10-15 years)
 - What will attract and hold them in your community?

Getting Ready

Level One

- Sunk infrastructure investments of camps
- Service infrastructure ("accordion" model)
- Potential to donate

<u>Level Two</u>

- Local business opportunity
- Retail business for lower volume activity later

What will your community look like when the last construction vehicle drives out of town?

- Must have retooled services, infrastructure, amenities
- Must be debt free (or close to)
- Must be "set" for next 30+ years

RSITY OF HERN BRITISH COLUMBIA CO

Discussion

Discussion I

- Geography and Place Matter
 - Context matters
 - Distance from community impacts potential for embedding local benefit/costs
 - Stage of project development/operation matters
 - Need to know where we wish to be in the future:
 - Our communities, economies, environments

Discussion II

- Connections
 - Building understanding through communication
 - Foundation for planning and coordination
 - Ongoing communication
 - Facilitating connections

Discussion III

- Continuing points of focus:
 - Ongoing relationships between community, industry, and businesses
 - Benefit flows
 - Tracking responses:
 - Community
 - Labour
 - o Industry
 - Tracking impacts of policy change

UNBC UNIVERSITY OF NORTHERN BRITISH COLUMBIA

Greg Halseth, Co-Director Community Development Institute University of Northern British Columbia 3333 University Way Prince George, BC V2N 4Z9

Phone: 250-960-5826 Fax: 250-960-6533 Email: <u>halseth@unbc.ca</u>

Website: www.unbc.ca/community-development-institute

UNBC UNIVERSITY OF NORTHERN BRITISH COLUMBIA

+

FUTURE STUDENTS | NEW STUDENTS | CURRENT STUDENTS | FACULTY & STAFF | NEWSROOM | ALUMNI | CAREERS | GIVE HOME | APPLY TO UNBC | PROGRAMS & COURSES | LIFE AT UNBC | SERVICES | RESEARCH | ABOUT UNBC

CDI

Firefox *

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"
- <u>NEW NEV2 Final Report</u>
- Partners in Community Development: Board Voice
- <u>Spring 2013</u> <u>Speakers Series</u> <u>Housing in a Changing Community:</u> <u>Opportunity for Innovation</u>

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

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 <u>marleen.morris@unbc.ca</u>

