
 

  

2014 

Fernie Contract #43 

Canadian Mental Health 
Association for the Kootenays 

June 2014 

Fernie Catchment  
Community and Employer Partnership Plan 


 

Fernie Community and Employer Partnership Plan - June 2014 1 of 29 

About the Community and Employer Partnership Plan 
EK Employment Elk Valley is proud to deliver the Employment Program of BC for the Fernie Catchment 

through the Canadian Mental Health Association for the Kootenays (CMHA Kootenays) and alongside the 

Cranbrook Catchment area, also through CMHA Kootenays.  

The Employment Program of BC (EPBC) makes it easier for people to find work and provide stability for 

their families through a wide range of integrated services and supports.   It is delivered through  WorkBC 

Employment Services Centres across the province. 

As part of the EPBC, which launched April 2012, each year EK Employment Elk Valley reviews, develops 

and implements a Community and Employer Partnership (CEP) Plan.  This report covers the third fiscal 

year of service provision and the Plan for 2014/2015.  

The Fernie CEP Plan is guided by the priorities and expectations of the 2013/14 Annual Plan for British 

Columbia and will also align with the 2014/2015 Annual P lan for British Columbia. It is intended to:     

¶ Identify local community labour market issues and needs and how we will respond, both in 

providing client services and in working collaboratively with employer and community partners;  

¶ Identify proactive and r esponsive strategies and tools to quickly address labour market changes; 

¶ Establish community and employer activities to address labour market needs; and 

¶ Outline strategies that respond to the needs of Specialized Populations in our community. 

   

For more information, please contact us:  

 

EK Employment Elk Valley 

Fernie WorkBC Employment Services Centre 
302 C 2nd Avenue, Box 906 

Fernie, BC V0B 1M0 
Tel: 250-423-4204 

Email: evinfo@ekemployment.org 

Website: ekemployment.org 
Facebook:  facebook.com/EKEmploymentElkValley 

Lori Bender 

Administrator of Employment Services 
CMHA Kootenays 

Tel:  250-489-5117 
Email:  lorib@ekemployment.org 

 

 

 

 

 

  

http://www.workbc.ca/
http://www.workbc.ca/
mailto:evinfo@ekemployment.org
http://www.ekemployment.org/
file:///C:/Users/amyb/Documents/Reports%20and%20RFP/CEP%20Plan/www.facebook.com/ElkValleyEmployment
mailto:lorib@ekemployment.org


 

Fernie Community and Employer Partnership Plan - June 2014 2 of 29 

Table of Contents 
About the Community and Employer Partnership Plan ................................................................................ 1 

Introduction .................................................................................................................................................. 3 

Employment Services in the Elk Valley ..................................................................................................... 3 

Employment Program of BC Overview ..................................................................................................... 3 

Subcontracting Relationships ................................................................................................................... 4 

Understanding the Elk Valley Labour Market ............................................................................................... 5 

Community Profiles ................................................................................................................................... 5 

Sectors of the Local Economy ................................................................................................................... 5 

Recent Employment Trends ...................................................................................................................... 7 

Elk Valley Labour Market Priorities ............................................................................................................. 12 

Develop and Enhance the Skill Level for Labour Market Success ........................................................... 12 

Strategies ............................................................................................................................................ 12 

Ensure Access to Employment and Labour Market Programs and Services .......................................... 13 

Strategies ............................................................................................................................................ 13 

Specialized Populations....................................................................................................................... 14 

Partner to Address Regional and Sector Specific Labour Market Needs ................................................ 14 

Strategies ............................................................................................................................................ 15 

Continue to Develop Labour Market Information Services .................................................................... 15 

Strategies ............................................................................................................................................ 16 

Stakeholder Engagement and Feedback..................................................................................................... 17 

Feedback ................................................................................................................................................. 20 

Regional Perspective (and Avoiding Duplication) ................................................................................... 20 

CEP Plan Accountabilities and Targets ........................................................................................................ 22 

Targets .................................................................................................................................................... 22 

Evaluation of Activities ............................................................................................................................ 22 

Communications and Marketing................................................................................................................. 24 

CEP Plan Communication ........................................................................................................................ 24 

Marketing Plan ........................................................................................................................................ 24 

Conclusion: Reflective and Reflexive Planning ........................................................................................... 26 

Appendix: Employer Services Brochure ...................................................................................................... 27 

 


 

Fernie Community and Employer Partnership Plan - June 2014 3 of 29 

Introduction 

Employment Services in the Elk Valley 

Various employment services are available to job seekers and employers in the Elk Valley.  This includes 

the EPBC and a number of programs run through other ministries including the Ministry of Jobs, Tourism 

and Skills Training.1    

CMHA Kootenays was the successful proponent for the EPBC Fernie Contract (#43) and the Cranbrook 

Contract (#44), which launched April 2012 .  The Fernie Contractôs catchment area is located in the Elk 

Valley and includes portions of the South Country.  It includes three primary town sites (Fernie, 

Sparwood and Elkford) and many smaller communities and more remote areas.  The area is located 

within the boundaries of the Regional District of East Kootenay Area A.  

EK Employment Elk Valley is the WorkBC Employment Services Centre (ESC) for this area.  A store front 

is operated out of Fernie and a mobile kiosk is operated out of Sparwood.  

 Location Services Hours of 

Operation 

Fernie  

Store Front 

302 C 2nd Avenue 

Downtown 
Fernie 

All EPBC Services and 

Supports (including Self-
Serve Resource Area and 

Case Management) 

 

9am to 5pm  

Monday to Friday 
* closed all statutory 

holidays 

Sparwood  

Mobile Kiosk 

141 A Aspen Road 

Chamber of Commerce 

Sparwood 

Self-Serve Resource Area 

and Itinerant Service 

10 am to 3pm 

Tuesdays 

* closed all statutory 
holidays 

 

Employment Program of BC Overview  

The EPBC offers an integrated system of employment services and supports to all British Columbians who 

are seeking employment and are legally eligible to work in BC.  The program includes all of the services 

the ministry previously offered and ensures quick and easy access so unemployed British Columbians get 

the services they need to get back into the workforce as quickly as possible.  The EPBC is funded by the 

Government of Canada and the Province of British Columbia. 

The EPBC is delivered through WorkBC Employment Service Centres across the province.  EPBC clients 

are assisted with a wide range of needs, skills, education, employment experience, barriers and other 

circumstances to achieve labour market attachment (full -time or part -time employment) and to improve 

employment readiness.   

In all WorkBC Employment Service Centres, including EK Employment Elk Valley, all job seekers are 

welcome to use the self-serve resource area free of charge for their employment related needs. It is 

hosted full-time by qualified staff who assist job seekers with everything from proof -reading resumes to 

                                                           
1
 Additional information on employment related programs can be found through the Kootenay Regional Workforce 

Table website.  

http://www.jtst.gov.bc.ca/regionalworkforcetables/docs/resourcepkg/kootenay/Section_3_Inventory_of_Labour_Market_Programs_Kootenay.pdf


 

Fernie Community and Employer Partnership Plan - June 2014 4 of 29 

providing guidance on job searching.  All job seekers are welcomed, greeted, oriented services and 

screened to ensure they receive services as quickly as possible that meet their needs and eligibility. 

Eligible job seekers are also assisted to reach their career goals through individualized support by 

providing training to upgrade skills, assistance accessing trades or apprenticeship training, or offering 

valuable work experience.2  As well, eligible job seekers can access numerous employment and basic 

skills focused workshops.  Information on basic eli gibility for the EPBC and allowable exceptions is 

available through the WorkBC website.  

In addition to these services, EK Employment Elk Valley (in concert with the Cr anbrook Contract) hosts a 

regionally focused website that features the most up -to-date and extensive list of job vacancies in the 

region.  It is a complement to the provincial job bank and a valued resource for communities and 

employers in the area. 

 

Subcontracting Relationships 

In the delivery of the Employment Program of BC, CMHA Kootenays works closely with many community 

organizations and services providers to ensure clients receive the best service possible, and that 

specialized populations defined under the contract are adequately supported.  To this end CMHA 

Kootenays has subcontracted with the following service providers in relation to the Fernie Contract : 

Subcontractor Service Delivered Under the 

Contract 

Location/Scope of Services 

Ktunaxa Nation Council (Ktunaxa 
Employment Services) 

Provides case management, 
employment coaching, outreach 

support and workshops primarily 

to Aboriginal clients. 

Serving Aboriginal clients 
throughout the Cranbrook and 

Fernie Contract. 

Columbia Basin Alliance for 

Literacy 

Provides support with the self-

serve area, workshops, literacy 
support, and individualized 

support to EPBC case managed 

clients. 

Serving clients throughout the 

Cranbrook and Fernie Catchment 
primarily within the ESCôs. 

Community Futures of the East 

Kootenays 

Provides a Labour Market 

Specialist who is responsible for 

providing local labour market 
information to  the ESCôs and 

assists in marketing the EPBC to 
employers within the region.  

Serving ESCôS and employers 

throughout the Cranbrook and 

Fernie Catchment. 

 

  

                                                           
2
 This paragraph is quoted from the 2013/14 Annual Plan for British Columbia (page 6).  

http://www.workbc.ca/Job-Seekers/Employment-Services/WorkBCCentres.aspx
http://www.ktunaxa.org/employment/services.html
http://www.ktunaxa.org/employment/services.html
http://www.cbal.org/
http://www.cbal.org/
http://www.cfek.ca/index.htm
http://www.cfek.ca/index.htm
http://www.labourmarketservices.gov.bc.ca/2008_templates/documents/reports_and_publications/LMA_LMDA_Annual_Report13_14%20Final.pdf


 

Fernie Community and Employer Partnership Plan - June 2014 5 of 29 

Understanding the Elk Valley Labour Market 
Wedged in the heart of the Canadian Rockies and close to the Alberta and Montana borders, the Elk 

Valley is a great place to live, work and play.   It is an area renowned for its outstanding mountain 

environment with deep roots in the coal mining industry.  Situated roughly three hours south -west of 

Calgary and in proximity to two international airports the Elk Valley has experienced significant 

investment and interest from within Canada and abroad.  As well, the area continues to see strong 

tourism interest and visitation.    

 

Community Profiles 

While communities in the Elk Valley share similarities, each is unique in its own right offering various 

cultural, social, economic and environmental opportunities.  Indeed, there are several connected labour 

markets operating both within and outside of the catchmentôs borders. Local governments and various 

organizations work collaboratively across the region for its growth and development.  This is exemplified, 

for example, through the Elk Valley Economic Development Taskforce.  

Fernie is an all-season recreation destination with resort municipality status. Fernieôs population is 

estimated at 4,811 with the median age of 39.7 years.  The two largest age groups are 50 to 54 and then 

following 30 to 34 according to the 2011 Census.  During the winter season the population of F ernie is 

known to increase dramatically and the population continues to grow as many new comers are attracted 

to both amenities and employment available.  

Sparwood is also an all-season recreational area with a strong connection to the mining industry.  

Sparwoodôs population is estimated at 3,667 with the median age of 39.5 years.  The two largest age 

groups are 50 to 54 and following 45 to 49 according to the 2011 Census.  Given the location of the 

mines, the strength of the local mining industry and the d emand for employees at the mine, Sparwood 

has recently experienced a consistent in-flux of new residents attracted to the opportunities available at 

the mines.  Proposed developments along the highway corridor are an exciting prospect.      

Elkford continues to have strong economic and social connections to the mining industry.  The resource 

based mining industry employs more than 50% of the employed persons in Elkford. Similar to Sparwood 

and Fernie, there has been a growth in mountain property and project  investment originating most 

specifically from Calgary.  Elkfordôs population is estimated at 2,523 with the median age of 38.3 years.  

The two largest age groups are 50 to 54 and following 55 to 69 according to the 2011 Census with the 

median age of 38.3 years.  

 

Sectors of the Local Economy 

Important sectors of local economies include:  m ining, forestry, food and beverage, accommodation, 

entertainment, recreation, retail, personal  services, construction, government services and 

telecommuters. As well interest has been shown in small-scale manufacturing, light industry, professional 

services, natural resource extraction and green energy.3    

                                                           
3
 Data sourced in this section is taken through consultation with stakeholders as well as from the 2012-2016 Resort 

Development Strategy, District of Sparwood Community Profile, and District of Elkford Community Profile. 


 

Fernie Community and Employer Partnership Plan - June 2014 6 of 29 

While the sluggish economy reflected in the US and global markets has and continues to have impacts on 

the local, regional economy, one can continue to see employment demand to increase  at a higher rate 

than labour force growth. This leads to tightening labour market conditions. 4 

Mining 

Within the Elk Valley there are five coal mines in operation through Teck Coal Limited.  Teck is the 

worldôs second largest exporter of seaborne steelmaking coal and both a leading employer and driving 

agent of economies (local, regional and provincial).  The Elk Valleyôs coal mining industry contributes 

0.5% of the provinceôs GDP.    

In the last fiscal (2013), Teck realized $9.4 billion in revenue, which is down from both 2012 and 2011 

but higher than 2010  and 2009. Teck achieved their safest year ever and their third record settin g year in 

a row for safety.  Replacing lumber, coal is now British Columbiaôs top export commodity.  Teckôs loss of 

revenue in the last years has meant that some contractors and subcontractors to the mines have been 

required to temporarily layoff staff.   

The mines directly employ upwards of 4,000 people.  The trickle-down effect through the Elk Valley is 

strong as many industries and services have set-up to support the operation of the five mines and 

excellent wages earned at the mines contribute to local community development.   Additional information 

on Teckôs performance is available online.  Despite lower revenue, Teck achieved record annual coal sales 

of 26.9 million tonnes as a result of increased global steel production.  The growth in provincial coal 

exports was driven by demand primarily from the Asia-Pacific region.  Given fluctuations in the global  

economy demand could slow down at any given time , as was experienced over the last fiscal, thus 

reducing the need for this commodity.   However, Teck has indicated that demand for their product is not 

predicted to slow down any time soon and  thousands of workers will be needed to sustain their 

operations.  Namely, the mines are in need of skilled workers, which are increasingly hard to recruit 

within Canada, and thus recruitment is occurring internationally through provincial and federal programs. 5  

Tourism 

While tourism trends are very much reflective of the economy, the  Fernie catchment area has seen 

consistent growth in the number of visitors to the area.  However, since changes in the US and global 

markets, the demographics and geography of visitors has changed. 

Employment and revenue is generated through accommodation, food and beverage, transportation, 

services, and retail.  One of the leading employers is Fernie Alpine Resort (Resorts of the Canadian 

Rockies).  Tourism represents a major component of the catchmentôs economy and employs many 

permanent and temporary residents.  Indeed, employment connected to th e tourism industry is showing 

a faster rate of growth than the British Columbia average.   

Seasonal employment shifts do dominate the tourism  labour market and many employers rely heavily on 

temporary visitors (or new residents) to fill many seasonal jobs.  The rate of growth of employment 

related to tourism within the Kootenay Rockies Tourism area is significantly stronger (close to double) in 

the East than West.   

                                                           
4
 This point is discussed in more detail later in the report.  As well, please see BC Stats for more information.  This 

point was cited from the aforementioned 2013/14 Annual Plan for BC (page 35). 
5
 Data is sourced primarily from www.teck.com   

http://www.teckannualreport.com/sites/base/pages/year-in-review-pages/year-in-review


 

Fernie Community and Employer Partnership Plan - June 2014 7 of 29 

Similar to the mining industry many employers experience significant challenges to recruit and retain 

skilled workers.  Again both provincial and federal programs are utilized to help fill the gap where there is 

insufficient numbers of adequately trained workers. 6  This is a persistent and growing problem for 

employers.  Recent developments with the Temporary Foreign Worker Program are being closely watched 

by employers in related sectors. 

In relation, the government of British Columbia has invested to help build and expand the provinceôs 

resort community workforce under a partnership wi th go2 Tourism HR Society.  The five month project 

identified and discussed resort community labour market trends, gaps, practices and employee 

recruitment challenges.  Fernie was identified as a focused case study and EK Employment Elk Valley was 

an active contributor to the study as required.   

 

Recent Employment Trends 

The BC labour market struggled over the course of 2013; though, BC employment has remained at near 

record levels reached in 2012 and the unemployment rate declined in 2013 .  Year over year there were 

employment gains in the Kootenay region (+3100).  Strong performance in the region has contributed to 

the Kootenays leading job growth across the province.7   

Demand for employees in the Kootenay region is forecasted to exceed labour supply and has been 

evidenced in the employment services centre.  According to BC Statistics this will start in 2012 and 

continue through 2020 (with the largest gap occurring between 2013 and 2015).  Industries that are 

projected to have the fastest employment growth are Heal th Care and Social Assistance (2.7% per year) 

and Utilities (2.9% per year).  As detailed in the image below, taken from the Kootenay Regional Labour 

Market Outlook 2010-2020, occupations with the highest expected openings and labour supply shortage 

in the region include:  retail salespersons and sales clerks, managers in retail trade, and motor vehicle 

and transit drivers.   

 

                                                           
6
 Data sourced for this section is taken from www.tourismfernie.ca and “Tourism Labour Market Analysis for the 

Kootenay Rockies Region”. 
7
 This is sourced from the Annual Edition 2013 Labour Market Bulletin British Columbia. 

http://www.workbc.ca/Statistics/Labour-Market/.../Kootenays_Final.pdf‎
http://www.workbc.ca/Statistics/Labour-Market/.../Kootenays_Final.pdf‎
http://www.tourismfernie.ca/
http://www.esdc.gc.ca/eng/jobs/lmi/publications/bulletins/bc/annual2013.shtml


 

Fernie Community and Employer Partnership Plan - June 2014 8 of 29 

 

 

To provide historical context, Graph 1 details employment trends from 2005 to 2010 in the Kootenay 

region.  This data is consistent with what has been observed through the EK Employment website and 

discussed with local employers.  Graph 1 illustrates a number of interesting points including:  

- Steady growth in sales and service occupations 

- Steady growth in trades, transport and equipment operator (and related) occupations  

- Slight decline in business, finance and administrative occupations 

- Slight decline in management occupations 


 

Fernie Community and Employer Partnership Plan - June 2014 9 of 29 

Graph 1: Employment Trends Kootenay Region 2005 to 2010 

2005 2006 2007 2008 2009 2010

Management Occupations 5.9 7 6.2 7.4 5.7 4.7

Business, Finance and Administrative Occupations 9.6 9 9.7 8.7 9.6 6.3

Natural and Applied Sciences and Related Occupations 2.8 2.9 4.6 2.7 3.2 3.6

Health Occupations 3.9 4.1 4 3.8 6 4.4

Social Science, Education, Government Service and Religion Occupations 4.1 2.8 4.2 5.1 3.5 4.2

Art, Culture, Recreation and Sport Occupations 2.8 2.1 2.3 1.9 0 1.5

Sales and Service Occupations 17.5 19.5 19.5 18 19.1 20.1

Trades, Transport and Equipment Operators and Related Occupations 13 13.4 16.6 15.4 15.5 16.2

Primary Industry Occupations 3.6 4.4 5.8 6.2 5.2 5

Processing, Manufacturing and Utilities Occupations 4.5 3.2 3.8 2.4 2.4 3.3

0

5

10

15

20

25

Th
o

u
sa

n
d

s 
o

f 
p

e
rs

o
n

s 

Employment Trends - Kootenay Region 2005 to 2010 
Jobs Grouped by National Occupational Classification System 

Source:  BC Stats 


 

Fernie Community and Employer Partnership Plan - June 2014 10 of 29 

Since the start of 2014, t he unemployment rate in the Kootenay  region has increased compared to the 

same period the year prior.  The average unemployment rate from January to May 2014 in the Kootenay 

region is 7.6 percent.  The provincial average is slightly lower at 6.3 percent.  Three other regions or 

metropolitan areas have higher unemployment rates than the Kootenays.8   

The most recent statistics available on Employment Insurance and basic income assistance, at the local 

health area level which includes all primary town sites, are for December 2012.  While somewhat 

outdated, this informat ion is valuable since it gives a clearer indication of what is happening in the local 

labour market for the East Kootenays rather than the Kootenays as a whole.  

At this time 1.6% of the population aged 15+ were beneficiaries receiving regular Employment Insurance 

benefits.  This is slightly higher than the next closest local health area (Cranbrook), which was at 1.4%.  

The provincial average at this time was 1.3%.  

Graph 2: Employment Insurance Beneficiaries by Health Area 

 

 

In relation, t he most recent statistics available from BC Stats on the number of adults receiving basic 

income assistance shows that it  stood at 0.6% of the total population ages 19 to 64.  This percentage is 

lower compared to the next closest local health area Cranbrook (1.8%).  The pr ovincial average at this 

time was 1.7%.   

  

                                                           
8
 Data related to this point was reviewed from data table’s available through BC Statistics and Statistics Canada. 

0.0%

0.5%

1.0%

1.5%

2.0%

2.5%

3.0%

3.5%

4.0%

4.5%

Jan-12 Feb-12 Mar-12 Apr-12 May-12 Jun-12 Jul-12 Aug-12 Sep-12 Oct-12 Nov-12 Dec-12

Fernie 1.5% 1.6% 1.6% 1.6% 1.6% 1.6% 1.5% 1.5% 1.4% 1.4% 1.4% 1.6%

Cranbrook 1.9% 2.2% 2.3% 2.2% 1.9% 1.6% 1.5% 1.5% 1.4% 1.2% 1.1% 1.4%

Kimberley 2.8% 3.0% 3.0% 2.8% 2.5% 2.1% 2.0% 2.0% 1.8% 1.6% 1.6% 2.0%

Windermere 2.6% 3.0% 3.1% 2.8% 2.3% 1.8% 1.6% 1.5% 1.4% 1.3% 1.3% 1.7%

Golden 3.9% 4.1% 4.1% 4.0% 3.8% 3.5% 2.7% 2.2% 1.9% 2.1% 2.5% 3.1%

British Columbia 1.7% 1.8% 1.8% 1.7% 1.6% 1.4% 1.4% 1.4% 1.4% 1.2% 1.2% 1.3%

Employment Insurance Beneficiaries by Health Area 
Percentage of the Population Aged 15+ 

http://www.bcstats.gov.bc.ca/StatisticsBySubject/LabourIncome/EmploymentUnemployment.aspx


 

Fernie Community and Employer Partnership Plan - June 2014 11 of 29 

Graph 3: Adults Receiving Income Assistance 

 

  

March
2010

June
2010

Sept
2010

Dec
2010

March
2011

June
2011

Sept
2011

Dec
2011

March
2012

June
2012

Sept
2012

Dec
2012

Fernie 1.4 1.2 0.9 0.9 1.0 0.9 0.7 0.8 0.7 0.6 0.6 0.6

Cranbrook 2.4 2.4 2.0 2.0 2.4 2.2 2.1 2.2 2.0 1.9 1.8 1.8

Golden 1.2 1.1 0.9 1.0 1.0 1.0 0.9 1.1 1.1 0.8 0.6 0.8

Kimberley 2.2 2.0 1.7 1.7 1.9 2.1 1.7 1.7 2.0 1.6 1.5 1.4

Windermere 1.3 1.1 1.0 1.0 1.3 1.1 0.8 1.0 1.0 0.8 0.8 0.7

British Columbia 2.2 2.1 2.0 2.0 2.1 2.1 2.0 1.9 1.9 1.8 1.7 1.7

0.0

0.5

1.0

1.5

2.0

2.5

3.0

Adult Population (19 to 64) Receiving Income Assistance by Health Area 
Percent of Total Population 19 to 64 


 

Fernie Community and Employer Partnership Plan - June 2014 12 of 29 

Elk Valley Labour Market Priorities 
The catchment areaôs labour market is and will be facing challenges in recruiting an d retaining employees 

for the foreseeable future.  Different strategies will have to be pursued and various stakeholders will have 

to be involved in order to accommodate the needs of both employers and job seekers.   Both short term 

and long term strategies must be pursued.  

The following are local pr iorities: 

(1)  Develop and enhance the skill level for labour market success 

(2)  Ensure access to employment and labour market programs and services 

(3)  Partner to address regional and sector specific labour market needs 

(4)  Continue to develop labour market information services 

While numerous priorities are identifiable in and across communities in the Fernie catchment area, for the 

purposes of this report, while all are important, discussion has been limited to the four noted above as 

they are excellent points of reference that can host the many tangible issues and concerns raised by 

stakeholders.   

 

Develop and Enhance the Skill Level for Labour Market Success 

Within the Fernie catchment area (and across the province) there is evidence that workers need to 

improve their f oundational and vocational skills, and credentials.  There is both an immediate need and 

future demand for workers with post -secondary education and skills training (e.g. journeyman/women 

status).  As well, many employment opportunities require job seekers have basic essential and 

employability skills so they can successfully enter and sustain employment.  

As noted in the Community Profile section of this report, a t this time in the Fernie catchment many 

positions are persistently vacant because of the lack of skilled workers with adequate qualifications.  As 

well, many entry level jobs remain vacant.  This could be related to job seeker disinterest in these 

positions and/or that they lack the required employability skills for these positions.  This has been a 

particular struggle locally for the tourism/ hospitality, mining and food and beverage sectors; however, it 

has been a dominant theme raised by employers across sectors. 

Strategies 

- Identify and support skills training that will meet local needs  

- Increase awareness on skills training programs available to job seekers and employers 

- Align skills training pursued with jobs available and the needs of the local workforce  

- Ensure training and skills development matches the needs of local sectors that are creating jobs 

Skills training can be supported by EK Employment through assisting clients in attaining appropriate 

short-term occupational certificates or diplomas such as and not limited to:  WHIMIS, Food Safe, Serving 

it Right, or Class 1 Driving.  Various workshops available through the EPBC can also help to build 

employability skills.  Essential and basic skills training (e.g. computers, English, upgrading) are also 

available to eligible clients.  Please see the section on targets for further discussion.   


 

Fernie Community and Employer Partnership Plan - June 2014 13 of 29 

Training pursued, as mentioned above, needs to be aligned with opportunities available.  This can be 

accomplished both through dialogue with employers and labour market re search conducted by job 

seekers and through EK Employment (directly or through subcontracted partner) .   

The ESC has and will continue to develop education tools and materials that focus on skills training 

required for locally in demand occupations.  These are utilized in and can be distributed outside of the 

ESC.  As well, outreach activities and public presentations made by the ESC to community organizations 

and education institutions have and will continue to focus on career planning as related to skills training 

for needs of the local workforce.     

Ensure Access to Employment and Labour Market Programs and Services 

Given continuing changes to our economy and society, there is a persistent need to ensure all job 

seekers can access employment services in the Fernie catchment.  This includes specialized populations 

who may require alternative service delivery and are historically under-represented in the labour market.   

There is also the need to ensure that local employment services are relevant and connected to 

employers.   

Changes to our economy and society have locally translated into: 

- Temporary residents arriving later in the peak season and at times leaving earlier.  Many local 

employers rely on this population to staff their business during peak seasons. 

- Slow-downs in business associated with the mining industry.  Some employees have been laid off 

or their hours reduced.  

- Out-migration of skilled workers to the nearby oil sands and in -migration of job seekers from 

across the country and outside of the country.  

- Fewer people in the labour market due to lower birth rates and an aging/retiring pop ulation. 

- Challenges with employing older workers, youth and specialized populations. 

- Shifts in careers being pursued and the relationship with work across generations.   

Strategies 

- Deliver services through a mobile self-serve kiosk in the community of Sparwood. 

- Facilitate virtual access to services, telephone access (1-800 and texting), or itinerant.  

- Make adaptive equipment or services available to job seekers including but not limited to 

assistive technology, alternative service delivery channels, translation, etc. 

- Continued promotion of the EPBC and affiliated services throughout the region.  Increase citizen 

and organization awareness of employment services available through not only the EPBC, but 

other programs. 

- Make connections between job seekers/employers with relevant employment or labour market 

programs and services.  Ensure appropriate and diverse referrals are provided to the various 

employment-related services available in the region, including those available through both the 

Ministry of Social Development and Social Innovation and the Ministry of Jobs, Tourism and Skills 

Training, and other local community organizations (such as Chambers of Commerce or the 

Columbia Basin Trust). 

- Engage with local, regional, and provincial advisory panels on marketing of WorkBC and serving 

specialized populations. 

- Explore ways to improve access to employment services for all job seekers (especially specialized 

populations).  This may include and is not limited to kiosks hosted in rural communities, 


 

Fernie Community and Employer Partnership Plan - June 2014 14 of 29 

availability of an Aboriginal Case Manager, and partnerships with local community organizations 

such as the Columbia Basin Alliance for Literacy.   

o Having a contracted partnership with the Ktunaxa Nation Council has been essential to 

our success in serving Aboriginal people.  We will continue to build on and develop this 

relationship, as well as pursue relationships with other service providers to specialized 

populations. 

- Continued exploration and education on how to attract, retain, and engage employees from 

various generations (i.e. traditionalists, baby boomers, generation x and generation y) and 

groups under-represented in the labour market.  

- Consult with local organizations and communities to identify ways to integrate and improve local 

employment services with the end goal of supporting British Columbians to achieve and sustain 

employment as quickly as possible. Identify best practices, tools, and preferred communication 

channels.   

o To date this has, for example, included ensuring engaging promotional material is 

available in communities where job seekers frequent such as the library computer work 

stations in Sparwood and Elkford. 

Specialized Populations 

Specific strategies to respond to the needs of specialized populations in the catchment area include: 

- Develop formalized partnerships with community organizations that work with local specialized 

populations. 

- Enable Aboriginal clients to be served by an Aboriginal case manager through itinerant service 

and/or storefront locations.  

- Serve remote clients through itinerant service when and if they are unable to visit a storefront . 

- Promote and utilize the full breadth of services and supports available to specialized populations 

through the EPBC and refer to other programs/organizations as needed and appropriate. 

- Identify and c onnect specialized populations with supports and services available through other 

organizations and/or government.   Collaborate with community organizations to customize 

services to specialized populations. 

- Build an online library of resources and tools. 

- Ensure Reception is a professional and welcoming space, and ensure Case Manager/staff are 

available to meet with clients in a timely manner.  

- Participate in professional development, relevant boards and advisory committees to ensure staff 

are well informed of local initiatives and have an informed understanding of the unique needs 

and abilities of specialized populations. 

- Provide feedback through the Contract Management Committee (CMC) meetings on the issues, 

concerns, experiences, successes and struggles for specialized population clients in accessing and 

obtaining support through the EPBC. 

- Engage with employers on how to attract, retain and engage with job seekers who tend to be 

under-represented in the labour market.  

 

Partner to Address Regional and Sector Specific Labour Market Needs 

Given the complexity of changes occurring in our economy and society both within the region and across 

our province, it is essential to be a collaborative partner.  This enables us to best understand and address 


 

Fernie Community and Employer Partnership Plan - June 2014 15 of 29 

the local, regional and sector specific labour market needs.  It better enab les us to make meaningful (and 

proactive) connections between job seekers and employers.   

Strategies pursued through partnerships and in collaboration can best identify the unique needs of the 

region (both immediate and long -term) .  It can also assist in minimizing duplication of services and burn-

out since many stakeholders work on related issues.  

Strategies 

- Continued collaboration with provincial and/or regional research initiatives such as the Tourism 

and Human Resources study of Resort Municipalities and the Kootenay Regional Workforce Table.  

- Review related employment, skills, and training plans prepared by federal and provincial 

governments and incorporate into work of ESC. 

- Build relationships with employers to better understand their labour and human resource needs.   

- Be an active participant in working groups or committee membersh ips where possible, such as 

with the three local Chambers of Commerce and the Columbia Basin Literacy Advisory Council. 

- Pursue dialogue with local education and training institutions at the p rimary and post-secondary 

level on skills training and labour market information.  Provide services and supports as 

requested and suitable (e.g. career planning and labour market information workshops).   

- Identify and carry forward reg ional and sector specific needs through CMC meetings and other 

relevant forums. 

The preferred approach is to be proactive in identifying any foreseen changes in the labour market (for 

example, shut-downs, layoffs, or growth) and work with key stakeholders to ensure ESC staff are 

available to assist.  This will include utilizing other partnerships/initiatives to assist meeting the needs of 

the workforce and employers.   

Community engagement targets and regularly scheduled meetings with sub-contractors ensure any 

changes in the labour market within the c atchment area are brought forward and strategies are put in 

place to address the issues when needed.   

Being aware that a proactive approach is ideal we recognize there may be unforeseen changes in the 

labour market.  ESC staff will work diligently to respond promptly to these changes by establishing a 

meeting with key stakeholders to identify the issue and work collaboratively to respond to the needs by 

utilizing community and employer partnerships.   

 

Continue to Develop Labour Market Information Services 

Current and relevant labour market information can assist job seekers to find a new career path or 

employment opportunity.  Current and relevant labour  market information can assist employers to 

identify new markets for their products and help them better understand what their future workforce may 

look like.   

Labour market information includes: employment descriptions, industry growth/decline, required skill sets 

for the job market, wages and working conditions, standards and qualifications, job openings and 

unemployment rates, labour market programs, and labour regulations.   

While there is an abundance of excellent labour market information, there is r oom to improve that w hich 

is relevant to the Fernie catchment area.  This is frequently cited as a challenge when dialoguing with 


 

Fernie Community and Employer Partnership Plan - June 2014 16 of 29 

employers and job seekers.  Often official statistics generated are grouped for the e ntire Kootenay region 

and do not always adequately reflect the nuances of the Contractôs catchment area.  In general the 

development of labour market information services needs to focus on ensuring it is high quality, 

accessible and up-to-date. 

Strategies 

- Contribute local labour market informatio n to the Ministry of Social Development and Social 

Innovation through CMC meetings and other forums as requested.  Job Creation Partnerships, 

Labour Market Partnerships, and Research and Innovation Initiatives will be explored in 

applicable situations. 

- Contribute local labour market information to research bodies as opportunities are presented.  

- Continue developing regionally focused employment descriptions for in demand occupations, 

such as: chefs and cooks, trades, office assistants, etc.  Ensure these are readily available. 

- Prepare creative and up-to-date labour market displays in the ESC. 

- Complete regional analysis of the local labour market through primary and secondary research. 

Ensure that this knowledge development is distributed appropriately.    

- Utilize the EK Employment website to generate local labour market data while respecting the 

privacy of users.  Ensure the EK Employment website includes relevant links to online sources of 

information.    

- Identify opportunities to present labour market informat ion. 

Having dedicated staff persons such as the Labour Market Specialist and Business Services Coordinator 

allows us to keep a very close watch on the status of the labour market and quickly address any issues 

that may arise.  This information is translated to front line staff as applicable to their positions and in a 

timely manner to ensure prompt response.  Employers, as well, have ready access to staff to discuss their 

needs and observations.  While we realize that we are one piece of a larger puzzle, we aim to identify 

any trends or issues and apply strategies that are within our capacity and refer up through the CMC 

meetings for anything that is beyond our capabilities.  

The Business Services Coordinator employed through the ESC and the Labour Market Specialist 

subcontracted through Community Futures East Kootenay are the primary persons responsible for liaising 

with employers and gathering information rega rding their labour market needs and  trends, along with 

any issues/challenges they may be experiencing.   

Given the above, when networking and liaising with employers the following topics are explored:  

- What jobs and skills are they looking for? 

- Which industries are hiring? 

- Where do they look for employees? 

- What are working conditions like for specific industries? 

- What education and training are needed for specific jobs? 

- What factors can stop someone from getting a job?  

- Which job areas are growing in the future?  

  


 

Fernie Community and Employer Partnership Plan - June 2014 17 of 29 

Stakeholder Engagement and Feedback 
Each year the Fernie CEP Plan is developed and informed through engagement activities and feedback.  

Engagement activities are designed to facilitate learning and communication, address the aforementioned 

priorities, promote the EPBC, build on existing and potential partnerships, and reach our target markets.   

Efforts are focused on complementing and utilizing existing structures to prevent burn -out of 

stakeholders and create avenues where none previously existed.  Strategic and organic partnerships 

facilitate the creation of foreseen and unforeseen opportunitie s, the efficient use of resources, and 

encourage knowledge development.   

Given that the Fernie Catchment area includes three town sites, it is important and a challenge to ensure 

that activities and partnerships reach these diverse communities and the surrounding more remote areas.  

The Fernie ESC has:  

- Contracted partnerships with a number of community organizations  that work throughout this 

region, including the smaller town sites .  These include: Columbia Basin Alliance for Literacy, 

Community Futures East Kootenay and the Ktunaxa Nation Council. 

- Purchased memberships and is an active member with the following organizations: Fernie 

Chamber of Commerce, Elkford Chamber of Commerce, and Sparwood Chamber of Commerce. 

- Initiated dialogue and relationship buil ding with numerous community and business 

organizations.  These relations are both organic and strategic where scheduled meetings are 

planned, for example, each quarter.   

- Formed relationships with both leading and smaller employers in the region.  

- Created tools and strategies to minimize duplication in communications and activities.  This 

includes, for example, a newsletter introducing the staff team and noting their primary duties.   

Examples of dialogue and relationship building pursued include: 

- College of the Rockies 

- Interior Health  

- East Kootenay Addiction Services Society 
- Ministry of Children & Family Development 

- Volunteer Kootenays 
- Job Options BC 

- Ministry of Jobs, Tourism and Skills Training 

- Tourism Fernie 
- Columbia Basin Family Resource Society 

- Kootenay Rockies Innovation Council 
- Salvation Army 

- Various WorkBC ESCs 

- Womenôs Resource Centre 

- Kootenay Employment Services Society 

- Kootenay Columbia Film Region 
- Skilled Trades Employment Program 

- Public Libraries 
- City and District representatives 

- Service Canada, Program Services 

- Kinbasket Family and Child Services 
- Columbia Basin Trust 

- Kootenay Aboriginal Business Development 
Agency 

 

 

Numerous scheduled activities are planned each fiscal year.  Detailed information on activities undertaken 

to date are included in Table 1 below.  


 

Fernie Community and Employer Partnership Plan - June 2014 18 of 29 

Table 1:  Planned Activities 

Activity Frequency Value 

Fernie, Sparwood and 

Elkford Chamber of 
Commerce Meetings 

Monthly Meetings provide an opportunity to network and stay 

abreast of current issues. Regular attendance ensures 
employers can make immediate connections with the 

ESC.  
 

Also, the Fernie ESC regularly includes a submission in 
each Chamberôs newsletter.  Promotional materials 

(including business cards) are stocked at all regional 

Chambers of Commerce.    
 

Mobile Kiosks Weekly A project designed to better serve and reach job 

seekers in surrounding rural areas.   Self-help kiosks 
are hosted in the field every week by trained staff.  

The kiosks were established outside of contractual 
obligations.   

 

Community Job Fair Annual The local employment office has traditionally hosted 
an annual job fair each fall.  The community job fair is 

a valued service offered to small and medium sized 
employers who compete with the ski resort to recruit 

sufficient numbers of employees for the winter 

season.   
 

Online Survey and Website Annual Our online survey provides a convenient and 
anonymous way for stakeholders to share feedback.  

It includes structured and open -ended questions.   

 
Our website is designed for employers to manage and 

post jobs independently.  It also includes various 
useful resources for both job seekers and employers.  

It is a joint project of the Fernie and Cranbrook 

Contracts and thus includes a regional job board, 
which is a great benefit to emp loyers who can reach a 

broader market and job seekers who can view many 
more opportunities within commuting distance.  

 

Scheduled and face-to-face 
drop-in visits 

Monthly  ESC staff complete face-to-face informal and formal 
meetings with both employers and community 

organizations.  Targets have been established and are 
reviewed monthly.   

 

Meetings focus on ensuring that 
employers/organizations are familiar with our services 

and supports.  As well, meetings help us to ensure we 
are kept abreast of new challenges and/or 

developments.  Promotional materials are re-stocked. 

 

Focused Meetings and 

Board/ Advisory 
Committees 

Varied Participation in Boards/Advisory Committees ensures 

that the local ESC can be a collaborative participant in 
the development of the r egion.   It also ensures we 


 

Fernie Community and Employer Partnership Plan - June 2014 19 of 29 

can share an employment focused perspective on 

related issues.9   
 

For example, the Business Services Coordinator meets 

regularly with the Fernie COTR Campus Manager and 
is a volunteer on the Membership Committee of the 

Fernie Chamber.  The Case Manager participates in 
quarterly meetings for the regionôs Columbia Basin 

Literacy Advisory Council and the Business Services 
Coordinator is for the region.  

 

Inter -Contract Meetings Monthly Management staff across both the Fernie and 
Cranbrook Contracts meet twice a month to discuss 

issues that transcend the Contract boundaries.  This 

facilitates a regional response to labour market issues. 
 

Community and Employer 
Engagement Log 

Daily Given that employers and job seekers are impacted by 
and willing to recruit/work across the region, a shared 

communication log between the Fernie and Cranbrook 

Contracts is an important tool to facilitate rapid 
learning on the broader regional labour market.  It also 

minimizes duplication. 
 

Community Presentations Varied Provision of workshops on career planning, the local 

labour market, and other topics related to assistance 
in obtaining employment.  

 

Open Houses and Forums Quarterly On an intermittent or as needed basis the ESC will 
host drop-in open houses and participates in the 

creation and planning of forums.  An example of a 
forum organized, implemented, and to be continued is 

a community focused non-profit coffee hour.  

 

 

At a tactical level, the Fernie ESC works daily with employers and regional business organizations.  Table 

2 on the following page details supports and services offered as well as methods of delivery.  A sample of 

the employer services brochure is included in the Appendix. 

  

                                                           
9
 Upon review and assessment of feedback received from employers it was determined that the need to strike a 

separate employer/community council would be viewed as redundant. 


 

Fernie Community and Employer Partnership Plan - June 2014 20 of 29 

Table 2:  Tactical Work with Employers 

Support / Service Method 

Recruit and retain employees - Free online postings 

- Job Board 
- Referrals 

- Annual job fair 
- Online company profiles 

- Free room rental for interviews  
- Collection of resumes on their behalf 

- Anonymous postings 

- Provision of relevant fact sheets and advice 
 

Access program services and supports The ESC maintains a database of communications and expressed 

needs/interests of employers so that when a suitable client is 
identified we can make the best connection with interested 

employers. 
 

We continually work to buil d a resource library of programs and 
tools relevant to employers. 

 

Through networking, meetings and marketing the ESC promotes 
how employers can engage with and participate in EPBC related 

activities. 
 

Distribute and generate local labour 

market informati on 

- Post information on the EK website 

- Display information at the ESC 
- Generate new data through the Business Services 

Coordinator and Labour Market Specialist positions 
- Distribute information through aforementio ned activities and 

partnerships 

 

 

 

Feedback 

The Fernie ESC is committed to listening and responding to:  clients, individuals, employers, community 

service providers, community leaders, funders, and communities.  This is not formally targeted, but 

completed through an annual feedback campaign online and distributed in -person.   

As well a formal complaints process is in place at the ESC.  This is displayed at the store front, detailed 

on the website, and communicated at intake with all case managed clients.   Drop-in visits are welcomed 

so that employers, community organizations, etc. have ready access to sharing their feedback. 

 

Regional Perspective (and Avoiding Duplication) 

The largest advantage of holding Contracts for both the Cranbrook and Fernie catchments is that it 

facilitates a regional perspective and scope that appeals to stakeholders and works towards avoiding 

duplication of services.    


 

Fernie Community and Employer Partnership Plan - June 2014 21 of 29 

The key component in avoiding duplication of services, and ensuring strong community and employer 

partnerships is to have clear and ongoing communication with stakeholders.  It is imperative to work 

collaboratively with each other and to share relevant information that can assist in carrying out the duties 

of the contract. Regular meetings are established with ESC staff, between Contract staff, subcontractors, 

Ministries, and community organizations.  Duties and responsibilities are appropriately distributed and 

communicated, not only verbally but also through job descriptions, work plans, and sub-contracted 

agreements.  

The Labour Market Specialist and key ESC staff such as the Executive Director, Administrator of 

Employment Services, and Business Services Coordinator will work closely with the regional 

representative from the Ministry of Job s, Tourism and Skills Training.  This relationship will ensure 

continuity of service and avoid duplication of efforts.  

Where duplication of services is identified, key ESC staff will monitor and assess moving forward as well 

as promptly notify the CAPA where appropriate.   

  


 

Fernie Community and Employer Partnership Plan - June 2014 22 of 29 

CEP Plan Accountabilities and Targets 
As part of a CARF (Commission on Accreditation of Rehabilitation Facilities) accredited organization CMHA 

for the Kootenays understands the importance of strategic planning to increase the efficiency of the 

organization, reduce risk, encourage collaboration and the movement toward a unified goal, motivate 

staff, help achieve objectives and facilitate proper coordination.  

These targets and evaluation activities are designed to relate back to the Fernie CEP Plan. 

 

Targets 

A number of targets have been established internally for the ESC.  These are on top of contracted 

performance measures and contractual obligations with the Ministry of Social Development and Social 

Innovation for the EPBC.  As well various indicators are observed and monitors which contribute to a 

better understanding of how the Contract is performing and serving clients.  

Walk-In Traffic - Daily traffic to the ESC and remote mobile kiosk is measured to ensure that utilization 

remains strong.  Users are also asked to indicate why they are visiting the ESC.  Both measures enable 

the ESC to gauge which services are well or under-utilized.    

New Intakes - While there is seasonal variance in the number of clients who are accepted into case 

managed services, this is targeted monthly.  Staff  also track the number of no shows to appointments 

(including intake) to assist in proactively identifying problems in providing employment services to clients.   

This can, for example, assist in serving clients from specialized populations.     

Website Hits - Numerous measures associated with the EK Employment website are reported monthly; 

however, the count of visits to the site is the measure that is currently targeted.  This gives the Contract 

a clear point of reference for online engagement with the ESC and enables identification of entry points 

for communication and marketing strategies. 

Employer Registrations and Postings - While the ESC works tactically in a variety of ways with 

employers, the number of employers who register to post job vacancies through the Contractôs website is 

measured.  As well, the number of job advertisements listed on the EK Employment website is targeted 

and monitored.  This helps to ensure the ESC is on the leading edge of local labour market information.   

Client service targets have been established across both catchments and are monitored monthly.  These 

include targets for workshop participation, training agreements, apprentices, wage subsidies and self -

employment.  Client service targets can be excellent motivators for staff; however, cannot get in the way 

of delivering quality client service that focuses on their distinct needs.  Targets will be established for 

services that relate most strongly to specialized populations. 

 

Evaluation of Activities 

In order to plan adequately, there must be a  means and process to evaluate activities.  This ensures that 

learning can be applied to future events and plans.  The Fernie ESC participates in and completes both 

annual and monthly evaluation processes, which inform daily operations and annual planning projects. 


 

Fernie Community and Employer Partnership Plan - June 2014 23 of 29 

First, an annual review of the activities undertaken is completed each fiscal year.  This is completed 

through an Annual Outcome Report, which is conducted internally and focuses on a range of topics.  A 

copy of last fiscalôs report is published online.  The outcome report compares counts realized to 

established targets.  It is distributed internally to staff and the CMHA for the Kootenayôs Board of 

Directors.  It is also made public on the following websites: 

- www.ekemployment.org  

- http://www.kootenays.cmha.bc.ca/  

Completion of a regular and standardized outcome report ensures that staff and the public  have the 

opportunity to reflect on the past yearôs activity.  Through its publication and generation it also 

encourages discussion on where we were strong and where there may be room for improvement.  It 

encourages dialogue, openness and transparency. 

Second, the Fernie ESCôs performance is monitored through a monthly Balance Score Card and ESC 

Deliverables report.  The Balance Score Card is distributed to the Board of Directors, partners, and 

management staff. It is reviewed in summary with ESC staff at m onthly meetings.  It provides an at -

glance overview of traffic to our storefront, website, and mobile self -serve kiosks.  It also briefly includes 

case managed services provided, marketing and media coverage, and presentations and networking 

completed.  The ESC Deliverables report is reviewed and discussed with the staff team in detail during 

the monthly staff meeting.  This enables the ESC to continue building on successes and proactively 

address issues as they arise.    

Last, and in relation to marketing of the EPBC and EK Employment Elk Valley, success stories are shared 

internally and externally as possible.  This provides valuable and personal insight into how the EPBC 

supported a job seeker to gain employment  (or an employer recruit qualified staff) .  Success stories are a 

topic on the agenda of each staff meeting (held monthly).  Where consent is provided, the success story  

can be shared externally through Ministry Quarterly Marketing Reports.  Where consent is not provided, 

the stories can be shared anonymously and confidentially.  In relation, during the last fiscal the ESC ran a 

prize draw campaign focused on learning from both stakeholders and clients on how the EPBC helped 

them reach their success.  The ESC plans to build on this campaign and implement it during the current 

fiscal year.   

 

  

http://www.kootenays.cmha.bc.ca/node/189
http://www.ekemployment.org/
http://www.kootenays.cmha.bc.ca/


 

Fernie Community and Employer Partnership Plan - June 2014 24 of 29 

Communications and Marketing 
Regular communication and a robust marketing plan ensure that the Fernie ESC is kept well informed and 

in the fore -front of our partnersô minds.  This also helps to ensure that our services and supports are 

aligned with the local labour market.  Timely and clear communication and information sharing is vital to 

developing meaningful partnerships.   

 

CEP Plan Communication 

The Fernie CEP Plan will be shared with stakeholders in multiple ways.  It will be distributed to our Board 

of Directors and sub-contractors initially and then more widely via the website, emailed to key partners, 

and made available at the ESC for those who wish to have a hard copy.  

 

Marketing Plan 

Each year the Fernie ESC prepares, reviews, and implements an annual marketing plan.  It forms a point 

of reference for communications throughout the year and t he creation and revision of an annual 

marketing plan allows staff to be reflective and responsive in annual progra m planning.   

The marketing plan is designed to be flexible and living in nature so that it can be revised and improved 

as the year progresses and so that the ESC can respond adequately (e.g. to unexpected changes in the 

labour market).  The marketing plan has three distinct communication goals, but more broadly connects 

to the CEP Plan as well as Annual Outcomes and Program Plans.  The Fernie marketing plan is 

coordinated with the Cranbrook ESC marketing plan and a regional focused marketing plan prepared and 

implemented by a sub-contractor.   

For 2014/2015 the following three communication goals have been established:  

1. Be relevant and responsive to clients accessing EPBC supports and services, including in 

particular specialized populations  

2. Maintain and enhance relationships with employers and community associations across the region 

with the intent to collaboratively serve clients and support them reaching their career goals  

3. Promote awareness of the EPBC and EK Employment 

 
The delivery of messaging to our various audiences will be completed through: 

- EK Employment Website and the Elk Valley Employment Centre Facebook page 

- Print material distributed throughout the communities  

- Networking 

- Formal meetings 

- Online community boards and calendars 

- Community Boards 

- Public presentations, radio updates, and community updates 

- Signage 

- Advertisements and/or newsletters 


 

Fernie Community and Employer Partnership Plan - June 2014 25 of 29 

When exploring new delivery channels, the following will be taken into consideration to ensure it is a wise 

investment of resources and a suitable format:  

- Training/Skills 

- Time 

- Cost 

- Audience 

Above and beyond Contract based key performance measures and monthly targets (already discussed), 

the following categories of information are observed and monitored monthly.  The completion of these 

tasks has been incorporated into staff or sub -contracted job descriptions and many are targeted as well.  

Categories monitored monthly include: 

- Employer Website Cold Calls 

- Facebook Post / Online Promotion 

- New / Community Releases 

- Media Coverage 

- Paid / Free Advertisements 

- Presentations Received 

- Presentations Delivered 

- Wage Subsidy Outreach / Contact 

- Community Association Outreach / Contact 

- Employer Recruitments Outreach / Contact 

- Event Attendance 

- Postering, Brochures, Flyers 

- External Training Completed 

  


 

Fernie Community and Employer Partnership Plan - June 2014 26 of 29 

Conclusion: Reflective and Reflexive Planning 
The Fernie CEP Plan is intended to:    

¶ Identify local community labour market issues and needs and how we will respond, both in 

providing client services and in working collaboratively with employer and community partners;  

¶ Identify proa ctive and responsive strategies and tools to quickly address labour market changes; 

¶ Establish community and employer activities to address labour market needs; and 

¶ Outline strategies that respond to the needs of Specialized Populations in our community. 

 

With this said, EK Employment Elk Valley encourages all individuals, community organizations and 

employers to engage with the Centre.  Through coordinated and collaborative work great progress can be 

achieved toward the priorities listed in this report and the sustainable development of our communities 

and province. 

 


 

Fernie Community and Employer Partnership Plan - June 2014 27 of 29 

Appendix: Employer Services Brochure 


 

Fernie Community and Employer Partnership Plan - June 2014 28 of 29 

 


 

Fernie Community and Employer Partnership Plan - June 2014 29 of 29 

 


