

Community Development Institute

Summer Community Presentations 2010

UNBC campus


UNBC An Engaged Campus

- Research and teaching set within northern BC
- Wide range of disciplines/wide range of topics
- Regional campuses


Community Development Institute

Board of Governors approval, Jan. 2004

- Mandate:
 - "university in the north, for the north"
- Strategic Research Plan:
 - "sustainability of communities"

"to support research and information so that people in northern BC can make informed decisions about their community's future"


Community Development Institute

Community Development Institute

Research:

- community initiated
- academic integrity, practical relevance

Outreach:

- information of tools/practices
- community needs to guide research

Education:

- role in community capacity building
- skills/education transfer


Completed Projects

- Economic Development
- Northern Economic Vision and Strategy Project
- Seniors Issues
- Community Transition
- Services: Health, Social, Non-Profit
- Research in Partnership
 All research can be found at:
 http://www.unbc.ca/cdi/research


Community Outreach Activities

- Speakers Series
- Publication Series
- Information Sessions


Summer 2010 Community Outreach

Looking Forward/Planning Forward

- Our Roots
- Community Development Foundations
- Community Transition Activity
- Tips about renewal: "Reorienting for renewal"


Historical – First Nations

Since Time Immemorial:

- First Nations have long traded to succeed
 - Obsidian from Mt. Edziza to plains
 - Food trade along the Grease trail
 - Copper from South America found in NWT
- Creation of trading alliances


Background BC – 1950s

- Resource royalties fluctuating
- Small / inefficient resource industries
- Community & industrial infrastructure poorly developed
- Few secondary / support industries
- Central / northern BC not linked to markets by transportation
- BC was a 'have not' province


BC – 1950s Bennett – Williston Model

- Resource Tenures
- Power Two Rivers Policy
- Industrialization
- Transportation
- Tourism Infrastructure

Lesson: Policy Co-ordination
Integrated Strategy


BC – Population change 1971-1981


Community Development Institute

BC – Population change 1996-2001


Community Development Institute

Northern BC

- Recently 'industrialized' (post 1950)
- Economy still dependent upon limitedmanufacture resource exports
- Strong metropolitan/non-metropolitan division
- Non-metropolitan landscape
 - Regional centres (60-100,000 pop.)
 - Small resource towns (2-12,000 pop.)
 - Limited economic diversification


Stuck in 1980

- Since the recession of early 1980s
 - Significant social and economic change in an increasingly globalized world
 - Especially in the resource sector
 - But we have not changed our basic approaches

30 years behind!


Back to the Future 1950-2000

- 1950-1980: 30 years of unbroken public policy success
- 1980-2000: return to wide fluctuations, challenges sound familiar
- 're-equip to meet challenges/opportunities of global economy
- "Renewing" a broad vision of community development


New Fundamentals


New Rural Economy

Resource-based communities live in the global economy


It is about diversity, place based assets, speed, and change


Community Development Institute

What is <u>New</u> for resource-based communities in a Global Economy?

- Question of change
 - Most fundamentals are unaltered
- But:
 - It is more connected
 - It is more complex
 - Interactions & effects are more quickly felt


Global Economy and Rural BC

- Resource industries are concentrating
 Technology is labour-shedding
 Little left in rural places but the 'wage' (diminishing)
- Public service shifts are exacerbating challenges


Resource-based Communities in the Global Economy

- What is new:
 - Shift from comparative advantage to competitive advantage
 - Shift from commodities to mix of values, commodities, & economies
- Amenities, unique local assets
 - Need to know where we want to go!
- What are our assets?
- What are our aspirations?


Community Development Institute

Question

 How to equip communities to exercise place-based advantages and meet development opportunities/challenges on own terms


Foundation for the Future

Why Community Development?

What is Community Development?


Community Development

- the ability of communities to organize assets and resources to achieve their objectives
- improvements to local social, economic, and cultural infrastructure
- increasing the skills, knowledge, and abilities to access/use information and resources
- create strategies/partnerships to take advantage of changing circumstances


How to do it? (A)

Economic development is built on strong community development foundations

 Create a broad community development platform as a foundation for seizing opportunities

Economic Development

Realize the vision

Built to support flexibility, choice, and change

Moving on opportunities

Meeting challenges

Community vision about present and future


Community Development

Community groups

Services

Working together

Leadership and participation

People and Skills

Individuals, Youth, and Seniors

Infrastructure (roads, rail, air)

Quality of life

Infrastructure (new info technologies)


Community Development Institute

How to do it? (B)

Invest in the 4 key infrastructures:

- Physical infrastructure
 - 'Old' economy
 - 'New' economy
- Human capacity infrastructure
 - 'next' workforce (demographic, economic)
- Community capacity infrastructure
 - 'smart' service provision
- · Economic and business infrastructure
 - Coordinate internally/externally


How to do it? (C)

Its all about PARTNERSHIPS and strategic linkages

- Local communities (Aboriginal and non-Aboriginal)
- Business
- Labour
- Provincial government and agencies
- Federal government and agencies
- etc


"Reorienting for Renewal"

Orientation

 Things to bear in mind when thinking/moving ahead


Economic transition

Economic transition is about moving:

"From Northern Strength to Northern Strength"

 from resource dependence to a diversified economy grounded in resources and inclusive of other options


"Northern Vision"

- Message is very clear:
 - Economic development that not only creates jobs for northerners, but respects people, the environment, and the quality of life that defines a northern lifestyle
- Inclusive:
- "a northern vision that includes all northern peoples"
- New Governance mechanisms
 - Communities want to be part of the process


From northern strength to northern strength -

- Our natural and community resources are high value
- Economic transition needs to be evaluated against 4 "bottom lines"
 - Community
 - Economy
 - Environment
 - Culture


A Regional Imperative

- Need to coordinate to create synergies
 - Other jurisdictions shifting from sectoral to 'place-based' policies
- Need to invest limited funds wisely in infrastructure and services
- Scaling up to bring a regional voice to public policy and the marketplace


Re-orient to readiness by understanding the role of the region in the world while also grounding our strategies in a real, in-depth analysis of our local and regional assets and aspirations.


Resource-based Communities in the Global Economy

Faster paced

 If we get a workable solution today, we need to start on a new workable solution for tomorrow

Booms come faster; busts go deeper


Reorient to Renewal

Orientation

 Things to bear in mind when thinking/working ahead


Community/Industry Issues

Get ahead of the curve

- Urgent matter given market volatility
 - Relationships / workforce/ partnerships
- Big projects take time


Commodity Price Curve


Time


UNBC

Retain the Wealth

'Plugging the Leakage'

- A foundational issue in economics
- A building block for community economic development


Leakage

- Each economic transaction OUTSIDE of the community represents a "leakage" or drain of community resources
 - income and wealth accrues elsewhere
 - the community gains just 1 benefit from its expenditures (the one-time consumption of a good or service)
- Each economic transaction INSIDE of the community creates opportunities to "multiply" effects of spending
 - by doing business with themselves and neighbours in community


Economic Strategy Development

Beginning	Middle	End
Phase 1:	Phase 2:	Phase 3:
Strategy	Blue Sky Options and Possibilities	Implementation
Community	A)	Partnerships
process	List Opportunities	Long-term commi
Goal	and Possibilities	Long-term funding
identification		Flexibility
	B)	Transparency
	Context of place	Technical capacit
	Business case	


In other words, we cannot just work 'in the middle', we need to:

- 1) build from a solid understanding of the community's/region's social and economic foundations
- 2) identify and understand opportunities and possibilities within local/regional assets and aspiration
- 3) follow-through the process with a manageable and accountable implementation framework


Rural Economic Development: Principle

- "They are investments not expenses"
 - Long run
 - Cumulative value if guided by community vision
- Need to invest limited funds wisely in infrastructure and services


"Next" Workforce

- Bargaining power:
 - "Smaller size" workforce
 - Can go where they want, demand what they want
- What do they want
 - Clean environment
 - Reasonable services!!
 - Safe, healthy place to raise family
 - Work/life balance
 - Community & global connectivity


The Imperative To Get Organized

- Transition Planning
 - Complicated / multi-faceted
 - Many moving parts ...
- Community Transition Toolkit
 - http://www.unbc.ca/cdi/toolkit.html
- Invest in transition preparedness!


- Community development
 - can make your community resilient to change
- Doing things matters!
 - Not doing things has consequences

Economic development is built on strong community development foundations

Economic Development

Realize the vision

Built to support flexibility, choice, and change

Moving on opportunities

Meeting challenges

Community vision about present and future


Community Development

Community groups

Services

Working together

Leadership and participation

People and Skills

Individuals, Youth, and Seniors

Infrastructure (roads, rail, air)

Quality of life

Infrastructure (new info technologies)


www.unbc.ca/cdi


Thank you

For further information please visit our website at:

www.unbc.ca/cdi

Greg Halseth halseth@unbc.ca

Don Manson manson@unbc.ca


UNBC Community Development Institute (CDI) 3333 University Way,

Prince George, BC, Canada V2N 479

http://www.unbc.ca/cdi

Dr. Greg Halseth, acting Director Institute

Phone: (250) 960-5826

Fax: (250) 960-6533

Email: halseth@unbc.ca