

Initiative on the New Economy

Service Provision in Rural and Small Town Places: A Report for Port Alice, British Columbia

March 2006


A project of the Canadian Rural Revitalization Foundation Un projet de Fondation Canadienne sur la Restructuration Rurale

TABLE OF CONTENTS

	Page Number
Initiative on the New Economy - About the Project	ii
About the Service Inventory	iii
Availability	v
Site Description – Port Alice, British Columbia	vi
Population Profile - Port Alice, British Columbia	vii
Service Provision in Rural and Small Town Places Educational Services Health Services Protection Services Legal Services Communications Elderly and Childcare Services Government Services Community Services Transportation Recreational Services Shopping Economic Development Organizations	1 1 2 4 4 5 6 6 7 8 8 9 10
Housing	12
Challenges and Opportunities for Port Alice, British Columbia	13
Sources of Interest	14

INITIATIVE ON THE NEW ECONOMY - ABOUT THE PROJECT

The *Initiative on the New Economy* project of the Canadian Rural Revitalization Foundation works closely with residents, service providers, voluntary organizations, business members, and decision makers to identify factors that contribute to building capacity in rural and small town places across Canada. Capacity is the ability of people residing in a place to mobilize their assets and resources to cope with stress and transition, or to capitalize on opportunities. Such capacity is built from trust and relationships grounded in institutions, organizations, businesses, and services alike. The Initiative on the New Economy is built on four key themes to explore capacity including *local governance, communications, services,* and the *environment*. This report explores the relationship between services and capacity.


The Services Research theme conducted site profile surveys in the summer of 2005. This is the fourth survey conducted since 1998 with a goal to track services over time. Services play two key functions in building capacity. First, services help rural and small town places to cope with restructuring and transition as a result of economic downturns or plant closures. Job losses stemming from industrial restructuring or closure can place increased demands on local services for education and training, business development, counselling, health care, and other support services. Without such services, residents would have to cope with the additional burden of having to leave their town to access assistance. Job and service losses present a significant challenge to rural and small town places places.

Second, services provide opportunities for building relationships, partnerships, and trust. Together, these can lead to new partnerships and innovative ways for delivering services where they might otherwise not exist. For example, schools or seniors' centres can act as multifunctional facilities for the community where local volunteer groups, sporting clubs, local theatre, and others can do their work. Another example might be the way that post offices can act as a one stop shop for a range of government services. This report focuses on the current service provision levels in rural and small town Canada. In particular, this report will compare the availability of services in Port Alice, British Columbia with services available in other research sites across Canada, as well as with services available in other study sites within Western Canada. In each of the tables in this report, the availability of services in Port Alice is compared to the 24 sites surveyed across Canada and to the 9 study sites in Western Canada.

Information for this report was collected in Port Alice by: Matthew MacInnis and David Bruce.

ABOUT THE SERVICE INVENTORY

The Canadian Rural Revitalization Foundation has been conducting research in 32 rural and small town sites from across Canada. These sites form a type of "rural observatory" in which aspects of the *Initiative on the New Economy* project may be examined. The sites participating in this project reflect the diversity of the Canadian landscape, and include forestry and mining towns, farming and fishing communities, and tourism towns. Furthermore, some of these places are located adjacent to metropolitan areas, while others are more isolated.


In the summer of 2005, researchers visited 24 sites across Canada to update a service provision inventory. This included 9 sites in Western Canada, 5 sites in Ontario, 4 sites in Québec, and 6 sites in Atlantic Canada. The population of these rural and small town places varies from 150 to 5,205 people.

Distribution and size of INE participating sites

SITES	POPULATION SIZE – 2001
Western Canada	
Tumbler Ridge, British Columbia	1,851
Mackenzie, British Columbia	5,205
Port Alice, British Columbia	1,126
Hussar, Alberta	181
Ferintosh, Alberta	150
Spalding, Saskatchewan	261
Wood River, Saskatchewan	370
Benito, Manitoba	415
Rhineland, Manitoba	4,183
Ontario	
Seguin, Ontario	3,698
Tweed, Ontario	1,540
North Plantagenet, Ontario	3,848
Carden, Ontario	888
Usborne, Ontario	1,490
Québec	
Taschereau, Québec	534
Cap-à-l'aigle, Québec	720
St. Damase, Québec	1,327
Ste. Françoise, Québec	453
Atlantic Canada	
Blissfield, New Brunswick	674
Neguac, New Brunswick	1,697
Lot 16, Prince Edward Island	688
Springhill, Nova Scotia	4,091
Twillingate, Newfoundland and Labrador	2,615
Winterton, Newfoundland and Labrador	560

Source: CRRF NRE 2005; Statistics Canada 2001.

Data were collected to examine the availability of a range of services including:

education community
health transportation
protection services recreational
legal basic Shopping
business services commercial shopping

districts services commercial shopping

communication economic development organizations

elderly and childcare housing

government

AVAILABILITY

Copies of all service availability reports were distributed within the participating sites. Additionally, copies have been posted on the INE website (nre.concordia.ca) and on Greg Halseth's website (http://web.unbc.ca/geography/faculty/greg).

Copies of the larger *Service Provision in Rural and Small Town Canada* report are available in a number of locations. At the University of Northern British Columbia, copies have been deposited at the Weller Library or can be accessed on Greg Halseth's website: http://web.unbc.ca/geography/faculty/greg. Copies are also available on the Initiative of the New Economy website at: nre.concordia.ca.

For further information about this report or other available reports on services, please contact Greg Halseth at:

Geography Program University of Northern British Columbia 3333 University Way Prince George, B.C. V2N 4Z9

Telephone: (250) 960-5826 E-mail: halseth@unbc.ca

For further information about other INE reports, please contact:

Bill Reimer
Initiative on the New Economy
Dep't of Sociology and Anthropology
1455 boul. de Maisonneuve O.
Concordia University
Montreal, Quebec
H3G 1M8

David Bruce, Director Rural and Small Town Programme Mount Allison University 144 Main Street Sackville, New Brunswick E4L 1A7

Telephone: (514) 848-2424 Telephone: (506) 364-2395 E-mail: reimer@vax2.concordia.ca E-mail: dwbruce@mta.ca

Website: http://nre.concordia.ca Website: http://www.mta.ca/rstp/nre.html

Booklet Contributors: Greg Halseth, Laura Ryser, Chelan Hoffman, Regine Halseth, Kyle Kusch, Matthew MacInnis and David Bruce.

Funded by the Social Sciences and Humanities Research Council - Initiative on the New Economy

Site Description - Port Alice, B.C.

Port Alice is a forest-dependent community located on Vancouver Island along Highway 30. It is located just over fifty kilometres from the centres of Port Hardy and Port McNeill, and approximately 234 kilometres from Campbell River. In the past, many of the residents worked for Western Pulp or Western Forest Products, the mill's sister forestry company. The Port Alice mill produced a line of specialized, dissolving, sulphite pulps, which are used in a wide variety of specialized products throughout the world. Since the three sulphite plants in Sitka, Port Angeles and Ketchikan have closed, Port Alice is the only plant of its type on the West Coast. However, the Port Alice mill has been in financial difficulty for quite some time, and was up for sale throughout 2004. During that year, an American company purchased the rights to the Port Alice mill. However, during the subsequent fall and winter season, the company backed out of the plan and abandoned the mill. The future of the village is uncertain.


POPULATION PROFILE - PORT ALICE, B.C.

The population of Port Alice, B.C. declined from 1,326 residents in 1996 to 1,126 residents in 2001 (Statistics Canada 2001). Overall, it still has a young, family oriented population. In addition to its family population, Port Alice now also has a large segment of the population approaching retirement age. This will have important implications for providing services to a population with a growing range of education, health, social, transportation, housing, and shopping needs.

Population	Site: Port Alic	e	
	Total	Male	Female
Population in 2001	1,126	625	500
Population in 1996	1,331	735	600
1996 to 2001 population change (%)	-18.2%	-17.6%	-20.0%
Total - All persons	1,125	625	500
Age 0-4	50	20	25
Age 5-14	165	85	70
Age 15-19	105	45	55
Age 20-24	50	30	25
Age 25-44	335	180	155
Age 45-54	255	155	105
Age 55-64	120	80	45
Age 65-74	30	15	15
Age 75-84	15	10	10
Age 85 and over	0	0	0
Median age of the population	39.3	40.8	37.8

Source: Statistics Canada 2001.

SERVICE PROVISION IN RURAL AND SMALL TOWN PLACES

Services play an important role in retaining and attracting residents and businesses. However, rural and small town places across Canada are experiencing tremendous change stemming from economic and social restructuring in an increasingly global economy. As a result, some small towns have been experiencing population declines. At the same time, federal and provincial government policies have been withdrawing some of the service infrastructure that can provide a foundation for revitalizing rural and small town places and assist residents to cope with stress. Some rural and small town places adjusted to transition through establishing innovative services or diversifying their local economies. These types of innovation suggest one way by which services help to build capacity within a place.

Services also help to build capacity by providing opportunities for building relationships, partnerships, and trust, which subsequently can lead to new partnerships and innovative ways for delivering services where they might otherwise not exist. Together, services can help to enhance local quality of life and mitigate out-migration.

Educational Services

Educational institutions are playing a changing role in maintaining quality of life in rural and small town places. Schools have provided other amenities through their libraries, theatres, and art galleries in places that would otherwise not have access to such services. They have also played a larger economic development role. Community colleges can provide skilled and professional workers, act as a broker of services, and act as a repository of information. They can also design programs and services that are relevant and respond to the changing labour market conditions of small places.

Table 1: Availability of Education Services - 2005

Services		NRE	Sites:	Port Alice:		
		nada Yes	West % Yes		2005 Within Withir	
	2003	2005	2003	2005	the Site	30 Minutes
Pre-school/kindergarten	50.0	62.5	62.5	66.7		
Elementary school	63.6	66.7	62.5	66.7	\checkmark	
High school	27.3	37.5	37.5	44.4	X	X
CEGEP/college	18.2	16.7	25.0	22.2	X	X

Source: CRRF NRE 2003, 2005 Site Profiles.

With the exception of community colleges, educational services are available in more sites across Canada in 2005 compared to two years ago. A greater proportion of sites in Western Canada offer a range of educational services when compared to the sites across Canada (Table 1). With the exception of community colleges, the Western Canada region has experienced a growth in the availability of educational services since 2003. Port Alice has educational facilities to service its younger students, but high school-age students must travel 45 minutes to Port McNeill to

attend high school. Port Hardy, 53 kilometres away, is home to a small campus of North Island College. Higher-level educational institutions are important in rural areas for the development of a skilled labour force and maintaining higher standards of professionalism within the local economy.

Health Services

Health services play an important role in attracting new labour and retaining residents. During times of economic and social restructuring, closures in hospitals and the centralization of physical and mental health services can be difficult on the elderly and the poor who do not have access to a vehicle or who live in a place with limited transportation services. However, it is not just the utility of health services that is of concern, but also the potential loss of health care jobs that can lead to a further decline in the local economy and population.

Table 2: Availability of Health Infrastructure - 2005

Services		NRE	Sites:		Port Alice:		
	Ca	nada	W	Vest	2	2005	
		Yes	%	Yes	Within	Within	
	2003	2005	2003	2005	the Site	30 Minutes	
Hospital	18.2	12.5	25.0	22.2	√		
Health centre/CLSC	27.3	37.5	25.0	44.4	✓		
Medical clinic	40.9	37.5	50.0	55.6	✓		
Blood/urine testing facility	36.4	41.7	37.5	44.4	X	X	
X-ray facility	22.7	20.8	37.5	33.3	X	X	
Baby delivery facility	4.5	4.2	12.5	11.1	X	X	
CT scan facility	0.0	0.0	0.0	0.0	X	X	
Nursing home	13.6	16.7	12.5	11.1	X	X	
Pharmacy	40.9	37.5	37.5	33.3	X	X	
Ambulance	36.4	41.7	37.5	44.4	✓		
Emergency services	18.2	16.7	25.0	22.2	X	X	

Source: CRRF NRE 2003, 2005 Site Profiles.

Health facilities are limited in most of the rural and small town places examined (Table 2). This has changed very little over the last two years. Of particular interest is that fewer than 40% of sites across Canada in 2005 have a health centre, hospital, or pharmacy. This carries important implications for residents commuting for medical emergencies or health care reasons. Sites in Western Canada are better equipped with health care facilities when compared with the national sample. At least half of the sites in Western Canada have a medical clinic. There have been few changes to other health care facilities across Western Canada over the last two years. Port Alice is able to offer basic health services to its residents including a hospital, health centre, medical clinic and ambulance services; however, specialized testing facilities, emergency services and pharmaceuticals must be accessed 53 kilometres away in Port Hardy. The nearest nursing home, CT scan and baby delivery facilities are 234 kilometres away in Campbell River. Services for the young and elderly are important for establishing a foundation to retain residents.

Table 3: Availability of Health Professionals - 2005

Services		NRE	Por	Port Alice:		
	Ca	nada	W	Vest	2	2005
	%	Yes	%	Yes	Within	Within
	2003	2005	2003	2005	the Site	30 Minutes
Doctors	36.4	41.7	50.0	44.4	√	
Nurses	36.4	41.7	37.5	55.6	✓	
Dentists	27.3	25.0	12.5	11.1	X	X
Dental surgeons	9.1	8.3	0.0	0.0	X	X
Optometrists	18.2	16.7	25.0	22.2	X	X
Home care visits	54.5	70.8	75.0	88.9	✓	
VON	13.6	20.8	0.0	0.0	X	X
Social workers	22.7	29.2	12.5	11.1	X	X
Public health hurse	31.8	37.5	50.0	66.7	\checkmark	

The availability of health care professionals is also limited in small places. In fact, only home care visits are available in more than half of the sites across Canada in 2005 (Table 3). Even those services considered as essential, such as doctors, are only available in just over 41% of the sites across Canada. While health care professionals are generally more available in a higher proportion of Western Canada sites, dentists, dental surgeons, VONs, and social workers are more limited. Health care services are also more limited in Port Alice. However, the community offers three doctors, nurses and home care. Access to other health care professionals must be accessed over 50 kilometres away in Port Hardy.

Table 4: Availability of Health Programs / Services - 2005

Services		NRE	Port Alice:			
	Ca	nada	W	/est	2	2005
	% Yes		% Yes		Within	Within
	2003	2005	2003	2005	the Site	30 Minutes
Physiotherapy	22.7	25.0	25.0	11.1	X	X
Speech therapy	31.8	25.0	50.0	33.3	X	X
Prenatal care programs	*	39.1	*	33.3	X	X

Source: CRRF NRE 2003, 2005 Site Profiles.

The availability of health care programs and services is also low in the sites examined across Canada. However, new services being tracked in 2005, including prenatal care programs, are more widely available (Table 4). Health care services and programs are less widely available in sites across Western Canada compared to the national sample. In particular, while half of the sites in Western Canada had respite care in 2003, just 25% of these sites are still able to offer this service in 2005. Physiotherapy is available in Port McNeill, 54 kilometres away; all other tracked programs and services must be accessed four hours away in Campbell River.

^{*} Information was not collected for this service that year.

Protection Services

Protection services contribute to community capacity in a number of ways. For example, volunteer fire departments and various crime watch programs provide opportunities for community involvement and interaction, both of which can build trust and leadership.

Table 5: Availability of Protection Services - 2005

Services		NRE	Sites:		Port Alice:		
	Ca	nada	W	est	2	2005	
	%	Yes		Yes	Within	Within	
	2003	2005	2003	2005	the Site	30 Minutes	
Police (local/RCMP)	22.7	33.3	25.0	33.3	√		
Fire department	68.2	79.2	87.5	100.0	\checkmark		
911 emergency line	86.4	83.3	100.0	100.0	\checkmark		
Security services	4.5	12.5	0.0	22.2	X	X	
Alarm services	22.7	37.5	37.5	44.4	\checkmark		
Neighbourhood watch	31.8	29.2	37.5	33.3	X	X	
Rural crime watch	13.6	16.7	25.0	33.3	X	X	
Victim's services – police based	*	16.7	*	33.3	✓		

Source: CRRF NRE 2003, 2005 Site Profiles.

Protection services are more available than most other services (Table 5). Most notably, fire departments and the 911 telephone number are available in more than half the sites across Canada. Since 2003, some sites across Canada appear to have recovered policing and fire department services. Most protection services are more available in Western Canada sites compared to the national sample. Policing services, a fire department and 911 service are all available in Port Alice.

Legal Services

Legal services are another example of specialized services that are often not found in rural areas. The absence of legal services has important implications as residents must commute to go to court, to access legal services such as preparation of wills or for purchasing real estate, or to have passports or affidavits signed.

Overall, legal services are very limited in the study sites across Canada (Table 6). The availability of legal services in Western Canada sites is above the national sample. However, while more sites in Western Canada have a notary public, fewer of these sites have a lawyer or a court when compared to 2003 results. As of 2005, Port Alice has no official legal services; the nearest community offering these services is Port Hardy.

^{*} Information was not collected for this service that year.

Table 6: Availability of Legal Services - 2005

Services		NRE	E Sites:	Port Alice:		
	Canada % Yes				2 Within	2005 Within
2003	2005	2003	2005	the Site	30 Minutes	
Lawyer	18.2	16.7	12.5	11.1	X	X
Notary	40.9	45.8	50.0	55.6	X	X
Court	18.2	12.5	25.0	22.2	X	X

Financial Services

Businesses also play a role in providing a range of activities that enhance the quality of life of a place, as well as the viability and stability of the local economy. Business members also play an important role in community development as they can provide leadership in, and support for, local volunteer groups. Small local businesses are also an important source for fundraising and sponsorship of specific local organizations or events.

Table 7: Availability of Financial / Business Services - 2005

Services		NRE	Sites:		Port Alice:		
	Ca	nada	W	Vest	2	2005	
	%	Yes		Yes	Within	Within	
	2003	2005	2003	2005	the Site	30 Minutes	
Banks	36.4	33.3	37.5	33.3	✓		
Credit union/caisse populaire	50.0	50.0	62.5	55.6	X	X	
ATM	50.0	54.2	62.5	66.7	\checkmark		
Micro-financing	9.1	16.7	25.0	44.4	X	X	
Insurance office	50.0	50.0	62.5	55.6	X	X	
Industrial park	22.7	20.8	37.5	33.3	X	X	
Real estate office	18.2	20.8	12.5	22.2	X	X	
Accounting	50.0	50.0	50.0	44.4	X	X	

Source: CRRF NRE 2003, 2005 Site Profiles.

In general, credit unions, ATMs, insurance offices, and accounting services are found in half the rural and small town sites across Canada (Table 7). The availability of these services has remained fairly stable over the last two years. In 2005, more Western Canada sites have ATMs, micro-financing, and industrial parks compared to the national sample. Fewer sites in Western Canada have an accounting office. Port Alice currently has one bank with an ATM. Other financial services must be accessed in Port Hardy, although an industrial park is currently under development in Port Alice.

Communications

Connectivity is crucial in the new economy. Communication services also allow residents to maintain contact with family and friends. With improved communication infrastructure, rural and small town places can improve local employment opportunities, and support business networks.

Table 8: Availability of Communication Services - 2005

Services		NRE	Port Alice:			
	Canada		West		2	2005
		% Yes		% Yes		Within
	2003	2005	2003	2005	the Site	30 Minutes
Cell phone – analog	86.4	91.7	87.5	77.8	X	X
Cell phone – digital	40.9	83.3	25.0	77.8	X	X

Source: CRRF NRE 2003, 2005 Site Profiles.

Overall, analog cell phone service is widely available across the study sites in Canada (Table 8). Approximately 83% of the sites in the national sample also enjoy digital cell phone service. While fewer sites in Western Canada offer cell phone services compared to the national sample, there has been a substantial increase in the proportion of Western Canada sites that offer digital cell phone service compared to two years ago. Port Alice residents and businesses do not benefit from the availability of analog or digital cell phone service. This could pose a disadvantage for attracting new residents and business to the community.

Elderly and Childcare Services

Childcare services provide an important part of the educational and care services in rural and small town places. Childcare also provides men and women with children an opportunity to participate in the labour force. Other services of importance are seniors' services including nursing homes and retirement homes. These services are particularly important given the aging of the Canadian population.

An inventory of 24 sites across Canada indicates that while many are equipped to meet the needs of young families, others are not yet well equipped with seniors' care facilities (Table 9). In contrast to the national sample, sites in Western Canada are less equipped to offer daycare and elderly services. Port Alice is similar to the national sample. As a young forestry-based community, there has been little demand for senior care facilities until recently. With a substantial percentage of the workforce approaching retirement age, this could pose a challenge to the service needs of the community.

Table 9: Availability of Elderly and Daycare Services - 2005

Services		NRE	Sites:	Port Alice:		
	Canada % Yes		West % Yes		2005 Within Within	
	2003	2005	2003	2005	the Site	30 Minutes
Daycare	45.5	54.2	37.5	44.4	√	
Senior citizen's nursing home	18.2	20.8	12.5	11.1	X	X
Senior citizen's retirement home	33.3	37.5	25.0	33.3	X	X

Government Services

Town halls and post offices are the most frequently available government services in rural and small town places. Post offices not only provide a service and identity, but also opportunities for routine social interaction to build relationships. Other government services play an important role in community capacity by providing a local source of expertise and knowledge upon which the community can draw.

The rural and small town sites examined across Canada do not have access to many government services (Table 10). Of particular concern to sites experiencing social and economic restructuring is that few of the sites have Employment Insurance or social assistance offices. Furthermore, fewer sites in the national sample have social assistance offices compared to two years ago. Consequently, during restructuring or plant closures, households experiencing stress will have to go outside the site for services for information and assistance.

Table 10: Availability of Government Services - 2005

	NRE	Port Alice:			
Canada % Yes		West % Yes		2005	
				Within	Within
2003	2005	2003	2005	the Site	30 Minutes
4.5	4.2	0.0	0.0	X	X
18.2	16.7	50.0	44.4	X	X
22.7	16.7	37.5	22.2	X	X
68.2	70.8	87.5	88.9	\checkmark	
81.8	83.3	100.0	100.0	✓	
	2003 4.5 18.2 22.7 68.2	% Yes 2003 2005 4.5 4.2 18.2 16.7 22.7 16.7 68.2 70.8	% Yes % 2003 2005 2003 4.5 4.2 0.0 18.2 16.7 50.0 22.7 16.7 37.5 68.2 70.8 87.5	% Yes % Yes 2003 2005 4.5 4.2 18.2 16.7 22.7 16.7 68.2 70.8 87.5 88.9	% Yes % Yes Within the Site 2003 2005 2003 2005 Within the Site 4.5 4.2 0.0 0.0 X 18.2 16.7 50.0 44.4 X 22.7 16.7 37.5 22.2 X 68.2 70.8 87.5 88.9 ✓

Source: CRRF NRE 2003, 2005 Site Profiles.

With the exception of Employment Insurance, more sites in Western Canada offer a range of government services to households experiencing economic and social restructuring compared to the national sample. However, fewer sites in Western Canada have a social assistance office compared to two years ago. Residents in Port Alice must travel to Port Hardy for these services. However, other government services are available locally including a town hall and a post office.

Community Services

Community services can provide an important foundation from which to build relationships, and can be important sources to draw upon during times of economic and social stress. The availability of community services in rural and small town places varies considerably (Table 11). While fewer sites across Canada have a second hand stores compared to two years ago, more sites in the national sample offer clothing depots and senior drop-in centres.

Table 11: Availability of Community Services - 2005

Services		NRE	Port Alice: 2005			
	Canada % Yes					West
			Within	Within		
	2003	2005	2003	2005	the Site	30 Minutes
Food bank	31.8	25.0	25.0	33.3	X	X
Clothing exchange/depot	18.2	29.2	0.0	33.3	X	X
Second hand stores	40.9	29.2	37.5	33.3	\checkmark	
Youth drop-in centre	22.7	25.0	50.0	44.4	✓	
Women's drop-in centre	22.7	16.7	50.0	44.4	X	X
Senior's drop-in centre	31.8	41.7	75.0	55.6	X	X
Half-way house	4.5	4.2	12.5	0.0	X	X
Women's resource centre	9.1	8.3	0.0	11.1	X	X
Women's safe house	*	8.3	*	22.2	X	X
Personal aid services	31.8	37.5	37.5	33.3	X	X
Victim's services						
comm. based	*	25.0	*	44.4	✓	
Churches	*	95.8	*	100.0	✓	

Source: CRRF NRE 2003, 2005 Site Profiles.

Overall, sites in Western Canada were able to offer more community services when compared to all the sites across Canada. In fact, the availability of clothing depots has increased in the Western Canada sites since 2003. At least half of these sites continue to have a senior's drop-in centre or a church. A concern may stem from the decline in Western Canada sites of drop-in centres for seniors since 2003. These centres provide opportunities for interaction and help to foster a sense of community. While Port Alice does have a youth drop-in centre, the closest drop-in centres for women and seniors is over 230 kilometres away in Campbell River. Food banks, clothing exchanges and personal aid services are available 53 kilometres away in Port Hardy. The distances from these services to Port Alice may present a challenge to residents during times of economic and/or emotional hardship.

Transportation

Transportation infrastructure can have important implications not only for attracting economic activity to a place, but also for enhancing the quality of life of vulnerable groups in rural and small town places. Transportation services, especially freight services, can play an important role in attracting industry by providing additional options to export products. However, without

^{*} Information was not collected for this service that year.

adequate, affordable transportation options, mobility can be difficult for women, seniors, or those with disabilities to move within the community and to access services in adjacent centres. Being mobile enables citizens to have access to services, to be involved in the community, to develop local friendship ties and support networks, and to experience social activities.

The higher availability of gas stations and automobile repair services in these places reflects Canada's general reliance on the automobile (Table 12). Other transportation services are less frequently available, most notably local transit service, passenger rail service, and airport service.

Table 12: Availability of Transport Services - 2005

Services		NRE	Port Alice: 2005			
	Canada % Yes				West % Yes	
			Within	Within		
	2003	2005	2003	2005	the Site	30 Minutes
Local bus transit	0.0	0.0	0.0	0.0	X	X
Inter-community bus station	31.8	29.2	62.5	55.6	X	X
Train – passenger	4.5	4.2	0.0	0.0	X	X
Train – freight	36.4	29.2	87.5	55.6	X	X
Airport	18.2	16.7	37.5	33.3	X	X
Helicopter port	22.7	25.0	37.5	33.3	\checkmark	
Boat/ferry terminal	18.2	25.0	12.5	11.1	X	X
Taxi	27.3	25.0	25.0	33.3	\checkmark	
Gas station	86.4	87.5	87.5	88.9	\checkmark	
Automobile repair	63.6	70.8	87.5	88.9	\checkmark	

Source: CRRF NRE 2003, 2005 Site Profiles.

When compared to sites across Canada, more Western Canada sites have an inter-community bus station, freight train service, an airport, helicopter port, taxi, and automobile repair shops. However, fewer Western sites have a boat or ferry terminal. While local automobile services remain stable in these communities, fewer sites in Western Canada offer freight service compared to the 2003 results. Residents of Port Alice must rely on their own automobile for transportation. This may pose a number of concerns for retaining residents over time.

Recreation Services

When examining all of the sites, recreational services show the greatest range of availability compared to any other service category (Table 13). This bodes well for the retention and attraction of residents, as well as the overall quality of life of these places. More notable recreational services available include community playing fields, community centres, libraries, municipal parks, hiking trails, and campgrounds. Many of these services can be important places where events can foster a sense of community. Across Canada, most sites are also able to offer either an indoor skating rink or a community gym. Recreational services less frequently available across Canada include fitness facilities, such as athletic clubs and swimming pools, as well as entertainment features such as cinemas. Since 2003, live theatre and tennis courts are found in more sites in the national sample. Declines in recreational services between 2003 and 2005 in the national sample include outdoor municipal swimming pools and skiing trails.

Table 13: Availability of Recreation Services - 2005

Services		NR	E Sites:	Port Alice:		
	Canada <u>% Yes</u>		West <u>% Yes</u>		2005	
					Within	Within
	2003	2005	2003	2005	the Site	30 Minutes
Curling rink	31.8	37.5	75.0	77.8	✓	
Bowling lanes	22.7	20.8	25.0	22.2	X	X
Indoor municipal swimming pool	13.6	12.5	25.0	22.2	X	X
Outdoor municipal swimming pool	18.2	8.3	25.0	11.1	X	X
Indoor municipal skating rink	50.0	54.2	75.0	77.8	✓	
Outdoor municipal skating rink	31.8	33.3	25.0	22.2	X	X
Community playing field	81.8	79.2	87.5	88.9	✓	
Community gym	50.0	50.0	62.5	77.8	✓	
Community centre	81.8	75.0	87.5	77.8	✓	
Private athletic club	13.6	15.0	12.5	11.1	X	X
Municipal athletic club	18.2	16.7	37.5	33.3	✓	
Theatre (live performance)	13.6	33.3	12.5	55.6	X	X
Cinema (movie theatre)	4.5	0.0	0.0	0.0	X	X
Museum	36.4	41.7	37.5	44.4	X	X
Library	77.3	79.2	62.5	66.7	✓	
Municipal parks	77.3	79.2	100.0	100.0	✓	
Provincial parks	22.7	16.7	25.0	0.0	X	✓
Tennis courts	31.8	45.8	37.5	44.4	✓	
Skiing trails	50.0	37.5	62.5	33.3	X	X
Hiking trails	63.6	62.5	62.5	55.6	✓	
Golf courses	36.4	37.5	50.0	55.6	✓	
Campgrounds	68.2	66.7	100.0	100.0	✓	

In 2005, a greater proportion of sites in Western Canada offer recreational amenities such as curling rinks, indoor municipal skating rinks, community gym, municipal athletic club, live theatre, municipal parks, golf courses, and campgrounds. However, the availability of other amenities, such as public libraries, outdoor municipal skating rinks, and provincial parks are more limited compared to the national sample. Port Alice residents have access to a range of recreational amenities such as a four-sheet curling rink, indoor skating rink, municipal athletic club and tennis courts. Outdoor amenities are also plentiful including hiking trails, parks and two golf courses.

Shopping

Shopping services contribute to the success of the local economy and are considered to be an important gauge of economic health of rural and small town places. Shopping is also an important recreational activity and provides opportunities for social interaction. Low levels of shopping services can lead to out-of-town shopping and perhaps even out-migration.

Table 14: Availability of Basic Shopping Services - 2005

Services		NRE	Port Alice:			
	Canada % Yes		West % Yes		2005 Within Within	
	2003	2005	2003	2005	the Site	30 Minutes
Grocery store	68.2	70.8	87.5	88.9	√	
Farmer's market	13.6	25.0	12.5	11.1	X	X
Liquor store	54.5	62.5	75.0	88.9	\checkmark	
Bakery	27.3	37.5	25.0	44.4	✓	

The service inventory indicates that most sites across Canada are able to offer shopping services that residents would need to access on a more frequent basis, such as grocery stores (Table 14). In fact, basic shopping services have been increasing in the 24 sites examined in the national inventory. While a lower proportion of sites in Western Canada have a farmer's market, a greater proportion of these sites have a grocery store and a liquor store. Port Alice is similar to other Western Canada sites in this respect. Residents may access other basic shopping services within the community, such as a building supplies / hardware centre, hair salon, travel agent, book store, and computer services. Port Alice residents must travel a considerable distance for more specialized goods in Port Hardy, Campbell River, or Nanaimo.

Economic Development Organizations

Economic development organizations can play an important role in promoting the community to attract not only additional businesses, but also to attract a wider population base. While there is not a wide range of economic development organizations in these sites, it is particularly critical to note that only approximately 20% of the sites across Canada have a Chamber of Commerce (Table 15). As these organizations are comprised of local business individuals, they are important sources to draw upon during economic and social change. On the other hand, more sites in the national sample offer financial and business consulting services compared to two years ago.

Economic development organizations are more widely available in the Western Canada sites compared to the national sample. In fact, there has been an increase in the proportion of Western Canada sites that have a Community Futures or a financial or business consulting group since 2003. More notable declines occurred, though, with the availability of local business development corporations and tourism associations in these sites. There are no economic development organizations in Port Alice, or within 30 minutes of the site. Residents must access most types of economic development organizations in either Port Hardy or Campbell River.

Table 15: Availability of Economic / Development Organizations - 2005

Services		NR	E Sites:	Port Alice:		
	Canada % Yes		West <u>%</u> Yes		2005	
					Within	Within
	2003	2005	2003	2005	the Site	30 Minutes
Business Dev. Bank of Canada	0.0	0.0	0.0	0.0	X	X
Community Futures Dev. Corp.	0.0	8.3	0.0	22.2	X	X
Chamber of Commerce	18.2	20.8	25.0	33.3	X	X
Local bus. dev. corp.	18.2	8.3	37.5	22.2	X	X
Economic/community trust	4.5	4.2	12.5	11.1	X	X
Career training/placmt. program	13.6	12.5	25.0	22.2	X	X
Financial/business consulting	27.3	37.5	37.5	55.6	X	X
Real estate boards	0.0	0.0	0.0	0.0	X	X
Tourism associations	27.3	12.5	25.0	0.0	X	X
Rotary clubs	18.2	12.5	12.5	11.1	X	X
Retraining programs – general	*	8.3	*	0.0	X	X
Retraining programs – women	*	0.0	*	0.0	X	X
Women's leadership groups	*	41.7	*	44.4	X	X

Housing

Housing has been used as an incentive to attract residents to rural and small town places. However, lack of housing options as a population changes, or ages, can be a problem and can lead to out-migration. Housing options can improve the quality of life of residents, especially the more vulnerable citizens, including senior citizens or those with disabilities.

Table 16: Availability of Social Housing Services - 2005

Services		NRE	Port Alice:			
	Canada % Yes		West % Yes		2005	
					Within	Within
	2003	2005	2003	2005	the Site	30 Minutes
Co-op housing	13.6	8.3	25.0	11.1	X	X
Rent supplement units	22.7	20.8	37.5	33.3	X	X
Asstd./sub. housing – seniors	31.8	50.0	50.0	66.7	X	X
Asstd./sub. housing – families	31.8	29.2	37.5	44.4	X	X
Asstd./sub. housing – singles Asstd./sub. housing -	9.1	12.5	25.0	22.2	X	X
Disabled/special needs	13.6	12.5	25.0	22.2	X	X

Source: CRRF NRE 2003, 2005 Site Profiles.

Although, social housing does not appear to be widely available in sites across Canada, there have been some important changes (Table 16). Most notably, there has been an increase in the availability of assisted or subsidized housing for seniors from approximately 32% of the sites across Canada in 2003 to 50% in 2005. In Western Canada, more sites have all types of social

^{*} Information was not collected for this service that year.

housing compared to the national sample. In this context, while there has been a decline in Western Canada sites that have co-op housing, a greater proportion of these sites have assisted or subsidized housing for seniors compared to two years ago. As Port Alice does not possess any of the tracked social housing options, vulnerable residents of the community may be inclined to leave the community.

Challenges and Opportunities for Port Alice, British Columbia

Port Alice faces a number of challenges as it copes with ongoing restructuring in the forest industry. After the mill closed, there were a number of business and service closures. As a young family oriented forestry community, it has some of the infrastructure that will help to attract and retain a workforce. Such services include a pre-school, elementary school, basic health, banking, and community services, as well as a range of recreational services that will enhance local quality of life. The challenge for its residents is that there are no retraining, postsecondary institutions, Employment Insurance offices, social assistance offices, or economic development organizations and programs close by to help residents and businesses cope with transition. Economic changes may also be accompanied by social changes within the household that will require a range of support services. In this context, the absence of community services, such as drop-in centres for youth, women, and seniors, as well as the absence of a safe house, women's home or personal aid services may inhibit residents to cope with problems in their community. The lack of social housing options may also lead to out-migration as residents adjust to economic changes. As such, residents must leave the community to access assistance. The limited range of shopping services has also facilitated the need for out-of-town trips. If residents must leave the community to access a range of services, this can produce pressure on households and may lead to out-migration.

Books

Bruce, D. and G. Lister. 2003. *Opportunities and Actions in the New Rural Economy*. Sackville, New Brunswick: Rural and Small Town Programme.

Essex, S., Gilg, A. and R. Yarwood with J. Smithers and R. Wilson. 2005. *Rural Change and Sustainability: Agriculture, the Environment, and Community*. Wallingford, Oxfordshire, UK: CABI Publishing.

Ilbery, B. 1998. *The Geography of Rural Change*. Essex: Longman Ltd.

Halseth, G. and R. Halseth. 2004. *Building for Success: Explorations of Rural Community and Rural Development*. Brandon, Manitoba: Rural Development Institute and Canadian Rural Revitalization Foundation.

Halseth, G. and L. Sullivan. 2003. *Building Community in an Instant Town: A Social Geography of Mackenzie and Tumbler Ridge, B.C.* Prince George, B.C.: University of Northern British Columbia.

McLaren, L. 2002. *Information and Communication Technologies in Rural Canada*. Rural and Small Town Canada Analysis Bulletin. Vol. 3. No. 5. Catalogue no. 21-006-XIE. 1-26.

Pierce, J. and A. Dale. 1999. *Communities, Development, and Sustainability across Canada*. Vancouver: UBC Press.

CRRF Reports

These reports are accessible through the project website of the Initiative on the New Economy: nre.concordia.ca.

Bruce, D. 2003. Connecting to the Connecting Canadians Agenda: Rural Internet Use for Government Information. Sackville, New Brunswick: Mount Allison University. Draft Working Paper: http://www.mta.ca/rstp.

Bruce, D. and L. Lyghtle. 2003. Internet Use for Health Information Among Rural Canadians. Sackville, New Brunswick: Mount Allison University. Draft Working Paper: http://www.mta.ca/rstp.

Bruce, D. 2001. *The Role of Small Businesses and Cooperative Businesses in Community Economic Development*. IWG Final Report. Canadian Rural Revitalization Foundation.

Emke, I. 2001. *Community Newspapers and Community Identity*. Québec City: Canadian Sociology and Anthropology Association Annual Meetings. Unpublished presentation.

Reimer, B. 2005. *A Rural Perspective on Linkages Among Communities*. Prepared for: Building, Connecting and Sharing Knowledge: A Dialogue on Linkages Between Communities. Discussion paper for the Canadian Policy Research Networks and Infrastructure Canada workshop.

http://nre.concordia.ca/__ftp2004/reports/Linkages_Reimer%20-%20EN.pdf.

Reimer, B. 1999. *Voluntary Organizations in Rural Canada: Final Report*. Montréal: Canadian Rural Restructuring Foundation, Concordia University.

Internet Sources

Center of the Study of Rural America. Federal Reserve Bank of Kansas City. www.kc.frb.org.

Community Development Institute. University of Northern British Columbia. www.unbc.ca/cdi.

New Rural Economy. nre.concordia.ca.

Statistics Canada. http://www.statcan.ca.

Statistics Canada, Rural and Small Town Canada Analysis Bulletins. www.statcan.ca/english/freepub/21-006-XIE.free.htm.