

ECONOMIC DEVELOPMENT
WEBINAR SERIES

BC Ideas Exchange Showcase: Workforce and Resident Attraction Strategies

Sept 12, 2019

Featuring Randy Morse and Terry Van Horn

Ministry of
Jobs, Trade
and Technology

Housekeeping

Your Participation

Open and close your control panel

Join audio:

- Choose **Mic & Speakers** to use VoIP
- Choose **Telephone** and dial using the information provided

Submit questions and comments via the Questions panel

Note: Today's presentation is being recorded and will be provided within approximately 1 week.

Session Recording

- View audio/screen recording of session
- Speaker slides/presentations will be shared
- Visit gov.bc.ca/economic-development and look under “BC Ideas Exchange” for our Past Webinars recordings.

Ministry of
Jobs, Trade
and Technology

TECHNOLOGY, INNOVATION AND
ECONOMIC DEVELOPMENT DIVISION
WEBINAR SERIES

Today's Objectives

By the end of today's webinar, attendees will be able to:

- Describe how resident and workforce attraction fits into a community's economic development strategy
- Relate to a B.C.-based, community-driven examples of workforce and resident attraction strategies
- Identify actions that communities can take to advance workforce and resident attraction strategies in their local economy

Ministry of
Jobs, Trade
and Technology

TECHNOLOGY, INNOVATION AND
ECONOMIC DEVELOPMENT DIVISION
WEBINAR SERIES

Poll Question!

How important is workforce attraction to your community's economic development strategy?

Ministry of
Jobs, Trade
and Technology

TECHNOLOGY, INNOVATION AND
ECONOMIC DEVELOPMENT DIVISION
WEBINAR SERIES

TECHNOLOGY, INNOVATION AND
ECONOMIC DEVELOPMENT DIVISION
WEBINAR SERIES

Attracting Young Urban Creatives to Small Town B.C.

Randy Morse, BC Rural Centre

Ministry of
Jobs, Trade
and Technology

The BC Rural Centre

Helping Rural Communities Succeed

Ministry of
Jobs, Trade
and Technology

TECHNOLOGY, INNOVATION AND
ECONOMIC DEVELOPMENT DIVISION
WEBINAR SERIES

Escape the City

Win an all-expenses paid visit to BC's most beautiful village!

Tired of the rat race? Ridiculous commutes and crazy housing costs getting you down? Worried about your kids every time they go outside to play?

If so, we've got the solution for you.

It's called *Kaslo*.

A sweet village of 1,000 colourful, creative characters, drawn to the shores of magnificent, fjord-like Kootenay Lake from all over the world — a tiny town that punches way above its weight class when it comes to natural beauty, recreational opportunities, and key amenities, including plenty of essential shops, restaurants, and services, a fantastic K-12 school, a theatre, two galleries, a microbrewery, and fibre-based high-speed internet.

There are no fast food outlets, big box stores, or traffic jams here. Compared with life in big urban centres, this place is uber chill — work and leisure sort of seamlessly merge in Kaslo.

Sound intriguing? Then we have good news for you!

CLICK HERE TO LEARN MORE!

Audience: Millennials with children based in the lower mainland

Perks: Four nights accommodation & three days in Kaslo and full slate of activities over the Canada day long weekend

How to Win: Write a 250 word essay, produce a YouTube Video, Skype Interview

Promotion: Social media campaign in coordination with local government, community and tourism groups, and traditional media

TECHNOLOGY, INNOVATION AND
ECONOMIC DEVELOPMENT DIVISION
WEBINAR SERIES

The Response

Ministry of
Jobs, Trade
and Technology

TECHNOLOGY, INNOVATION AND
ECONOMIC DEVELOPMENT DIVISION
WEBINAR SERIES

Successes of Escaping the City

- Community Connection
- Identification and celebration of community strengths
- Increased fanbase and social media following
- One of the families relocated to Kaslo

Recent Initiatives – First Impressions

A simple concept –

- 1st - Locals from neighbouring communities share observations about one another's towns
- 2nd – Participating communities take action based on their neighbours' observations and suggestions

Ministry of
Jobs, Trade
and Technology

TECHNOLOGY, INNOVATION AND
ECONOMIC DEVELOPMENT DIVISION
WEBINAR SERIES

Community Collaboration to Attract Residents and Increase Workforce Capacity

Terry Van Horn, Lower Columbia Initiatives
Corporation

Ministry of
Jobs, Trade
and Technology

Lower Columbia **Initiatives**

Economic
Development

Creating Knowledgeable Local Ambassadors

“Good News Messages”

Anyone Can do it!

The theme is specific to the region and can be specific to any community!

**Thriving
Businesses**

Lower Columbia Region ...

\$30M

New Hotel Investment

RED
MOUNTAIN RESORT
ROSSLAND BC, CANADA

Lower Columbia
Initiatives
Economic
Development

www.lcic.ca

Be Creative

Made a mock up one
when we applied for the
BCEDA Marketing Award!
WE WON!

Lessons Learned

- Time consuming collecting info
- Expensive for a local market
- Great way to tract metrics
- Increase visibility of the LCIC

"The LCIC's Thriving Communities Metric campaign is a very creative and innovative effort to spread the word about key economic drivers for our region. As the mayor of a small town it is always a challenge to get the good news out there. This campaign is fun, eye catching and effective. I strongly support the effort and look forward to each new installment. It helps inform the local population as well as potential investors in our area. Its catchy and simple messages are easy to remember and share. What a great campaign. Many thanks to the hardworking and creative team at LCIC."

Kathy Moore
Rossland Mayor

metaltechalley

Trail, British Columbia, CANADA

T i m i n g i s e v e r y t h i n g .

What is metaltechalley

MARKETING STRATEGY

Cluster approach to economic development that tells the story about the region that is different than anywhere in BC.

Key Areas of Focus

**Digital Fabrication
and Advanced
Materials/Metallurgy**

**Recycling and
Circular Economy**

**Technology and
Innovation**

Service Supply Chain

VISION

Successes **To Date**

- Investment Inquires have more than doubled in the past 2 years
- 19 New Jobs created locally
- 9 new Companies have relocated to region
- \$5M increased revenues for region
- 5 Keynote National / International MTA Speaking requests
- 6 Provincial Partnership projects promoting MTA
- 4 diff Ministries with 10 officials visited the region (most for the 1st time)
- i4C only rural company part of the BC Digital Supercluster
- Metal Tech Alley Trademarked
- Won 2019 Open for Business Award and 2019 BCEDA Community Impact Award

Lessons **Learned**

- **Doesn't happen overnight-took 4 years**
- **Collaboration is key**
- **Educating businesses, partners and local leaders to tell the story is imperative**
- **Use a single marketing company to do all**
- **Sustainability plan**
- **Build it and they will come!**
- **Be Entrepreneurial, Be Passionate, Don't Be Afraid**
- **If its not working PIVOT no matter how good YOU think it is!**
- **With success comes other ED issues to consider**

Contact Us

Terry Van Horn

tvanhorn@metaltechalley.com

250-364-6461

Discussion: Resident and Workforce Attraction

- Projects or initiatives in your own area
- Share resources or tools
- Ask questions for the panel members or your peers in the economic development field

Ministry of
Jobs, Trade
and Technology

TECHNOLOGY, INNOVATION AND
ECONOMIC DEVELOPMENT DIVISION
WEBINAR SERIES

TECHNOLOGY, INNOVATION AND
ECONOMIC DEVELOPMENT DIVISION

WEBINAR SERIES

Thank you for participating!

Ministry of
Jobs, Trade
and Technology

TECHNOLOGY, INNOVATION AND
ECONOMIC DEVELOPMENT DIVISION
WEBINAR SERIES

**Does your community have an
innovative economic development
story like the ones you heard today?**

Email us at
EconomicDevelopment@gov.bc.ca

Ministry of
Jobs, Trade
and Technology

Upcoming Webinars

Register and learn more about upcoming webinars on our [website](#)

What is coming up next:

- October 3, 10 am – 11 am PDT

How Can Free Trade Agreements Benefit Your Community?

Ministry of
Jobs, Trade
and Technology

TECHNOLOGY, INNOVATION AND
ECONOMIC DEVELOPMENT DIVISION
WEBINAR SERIES

Got Webinar Ideas/Requests?

- Winter 2019/20 webinars are being planned now!
- Send requests or offers to be a speaker to EconomicDevelopment@gov.bc.ca or put a request to be contacted with your contact details in your survey response.

Get Webinar Invitations!

Sign up for our invitation list:

<http://cm.pn/3inj>

“Title” is job title

“Company Name” is your organization

Ministry of
Jobs, Trade
and Technology

TECHNOLOGY, INNOVATION AND
ECONOMIC DEVELOPMENT DIVISION
WEBINAR SERIES

After This Webinar

- Please complete the feedback survey that you receive via email after this session
- Recording will be posted in approximately one week to <http://gov.bc.ca/economicdevelopment>
- Don't forget to register for our next webinar!

Ministry of
Jobs, Trade
and Technology

TECHNOLOGY, INNOVATION AND
ECONOMIC DEVELOPMENT DIVISION
WEBINAR SERIES

TECHNOLOGY, INNOVATION AND
ECONOMIC DEVELOPMENT DIVISION
WEBINAR SERIES

Thank you for joining us!

Need more info?

Email: EconomicDevelopment@gov.bc.ca

Ministry of
Jobs, Trade
and Technology

