

Employment Roundtable: Small Towns Big Business Initiative

Laura Ryser, Greg Halseth, Sean Markey, Marleen Morris

COMMUNITY
DEVELOPMENT
INSTITUTE

on the move
partnership

RPLC
RURAL POLICY LEARNING COMMONS
CAPR
COMMUNAUTÉ D'APPRENTISSAGE
DES POLITIQUES RURALES

The Continuum

Education and Training I

Pathways to maximize employment opportunities:

- **Workforce strategy committee**
 - In place from exploration to closure
 - Pre-employment – safety tickets – trades – specialized skills
- **Develop competency assessment tools**
- **Basic skills / literacy**
- **Dual credit / safety training for high school students**

Transition from training to employment:

- **Super camp programs, Mothers to Miners, simulated work camp settings**
- **Coordinate workforce transition through cross training**
- **Apprenticeships fast-tracked**

Education and Training II

But.....

- **Technology changes rapidly; training equipment quickly outdated**
- **Post-secondary institutions need resources to address labour needs**
- **Need to revisit restrictive criteria to broaden breadth of residents who can benefit from training**
- **Don't forget about investments for education and training in other sectors to support that workforce**
 - **Self-employment, emergency services, child care, health, etc.**

Recruitment and Retention

- **Recruitment and retention**
 - Salaries, benefits, job security
 - Education / training, advancement
 - Safety, work site conditions, positive work sites
 - Roster cycles, distance to staging areas, supports for commuting
 - Accommodation, food, physical / mental health supports
 - Relocation coordinator
 - Family-friendly certification, community orientation programs
- **Strategies for broader participation**
 - Aboriginal, women, older workers, immigrants, etc.
 - Smudging, cultural sensitivity, etc.
- **Consider industry recruitment / retention strategies impact on other sectors**

Workplace Policies

- **Pathways to gain experience**
 - Skills inventories and workforce databases
 - Different contractors; different components of construction, operations, etc.
- **To support development, well-being, and competitiveness of labour**
 - Fatigue management; mentors; communication / conflict resolution; performance reviews; consistent management protocols; cultural sensitivity training
- **Strategic staging areas**
 - Impact on local / regional business and employment opportunities (i.e. housing, transportation, retail)

What should the legacy of employment be to better position the competitiveness and long-term vision for businesses, workers, families, communities, and regions?

Canada Research Chair, Rural and Small Town Studies

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

Resources:

Resource Royalties: Returns to Resource Producing Rural Regions

On the Move: Community Impacts of Long Distance Labour Commuting

Tracking the Social and Economic Transformation Process in Kitimat, BC

COMMUNITY
DEVELOPMENT
INSTITUTE

www.unbc.ca/community-development-institute

Resources:

Lessons Learned in Work Camp – Community Relations: Practices Making a Positive Difference

www.onthemovepartnership.ca