

Manitoba Rural Adaptation Council
Pathfinding ag solutions

2010 CRRF/RDI Conference

“On the Bright Side: Rural Canada Works”

Ted Eastley, Executive Director

October 15, 2010

Manitoba Rural Adaptation Council
Pathfinding ag solutions

What is MRAC?

- *We Support Ag Innovation*
- **Not for profit agency (Board of Directors + Liaison Officers + Provincial Ex-Officios)**
- **Administrator of funds provided by the federal government under Agriculture and Agri-Food Canada**
- **Objective is to advance the Manitoba agriculture sector**
- **Single portfolio agency with an expanded mandate of multiple portfolio funding**

Manitoba Rural Adaptation Council
Pathfinding ag solutions

Funding Available

- Maximum for a project: \$300,000 (\$500,000 for Collective Outcome projects)
- 50/50 cash; 85% with broad industry participation - no confidentiality or IPR; 70% with limited industry participation
- Maximum 3 year project
- Matching cash can come from other federal government departments or municipal governments (It cannot come from other AAFC funds)
- APF programming ineligible (including ARDI)
- Funding is not to be considered ongoing, but should be provided for a limited period to help the sector resolve an issue or capture opportunities

Manitoba Rural Adaptation Council
Pathfinding ag solutions

Task Force Committees/ Council Led Initiatives

- Human Resource/Infrastructure
 - » Vibrant Rural Communities project;
 - » Agriculture as a Solution Provider
- Consumer Confidence
 - » Agri-Systems Innovation Interface (ASII)
- Leadership/Mentorship

Manitoba Rural Adaptation Council
Pathfinding ag solutions

Vibrant Rural Communities Project

Objective

“...to address the current trend of rural community depopulation and identify a model that could be developed into a **monitor community** initiative to reverse that trend. The outcome of this project could form a template for other rural leaders to catalyze their communities to reinvent themselves”

Colin Hudon, Chair, Human Resources/Infrastructure Task Force Committee

Manitoba Rural Adaptation Council
Pathfinding ag solutions

Vibrant Rural Communities Project

Phase I

- An analysis of trends that are affecting our rural communities.
- Identification of successful programs that exist in Canada and other countries.

Phase II

- Development of an initial framework for an initiative to achieve the vision created by the HR Committee and stakeholders.

Phase III

- Identification of potential funding partners and strong collaborative resources to jointly conduct a follow-up project to design a program based on successful programs identified by the environmental scan.

Manitoba Rural Adaptation Council
Pathfinding ag solutions

Vibrant Rural Communities – Phase I

“Environmental Scan”

Manitoba Rural Adaptation Council
Pathfinding ag solutions

Executive Summary

Indicators

1. Population and demographics characteristics
2. Trends in agriculture and related industries
3. Form and function of the network of rural communities (service infrastructure)
4. Socio-economic linkages

Manitoba Rural Adaptation Council
Pathfinding ag solutions

Current Trends

- Best practices of rural development
- Value chain concept
- Scan of successful program examples

Manitoba Rural Adaptation Council
Pathfinding ag solutions

1. Population

- Most is occurring near large centres
- Rural society is aging
- Urban component (“rurbanization”)
- Immigration expanding

Manitoba Rural Adaptation Council
Pathfinding ag solutions

2. Farm trends

- Continued decline in numbers → accelerating average size of farms
- Reduction in coarse grain production → increase in oilseeds and specialty crops
- Livestock sector volatile
- Poultry – ↑ numbers ↓ operations

Manitoba Rural Adaptation Council
Pathfinding ag solutions

3. Service Infrastructure

- 1 example: Railway and elevator abandonment (90% elevators lost; 29% of grain handling capacity displaced to on-farm)

Manitoba Rural Adaptation Council
Pathfinding ag solutions

4. Rural Community Network

- Functional categories
 - » Main – major retail/wholesale centres (Winnipeg & Brandon)
 - » Complete shopping centres – (Portage, Dauphin, Selkirk, Winkler)
 - » Partial shopping centres ~ 20 communities
 - » Convenience centres
 - » Trend towards regionalization of public and private services

Manitoba Rural Adaptation Council
Pathfinding ag solutions

*Worth noting

- Big Cities are the engines of growth – occurring in rural areas located within “commuting distance”
- Inter-relationship among rural communities – communications, labour force and value-added industries driving options
- Farm families have diversified labour as a means to make agriculture viable
- Relationship between agricultural operations and needs and rural quality of life

Manitoba Rural Adaptation Council
Pathfinding ag solutions

Successful Programs and Actions

- Shift from top-down needs-based models to locally driven assets based models (financial, political, human, cultural, social, natural, built capital)
- Evolution of “clusters” of similar or related/complimentary industries
- Immigration – challenge is to attract and **RETAIN** immigrants to rural areas

Manitoba Rural Adaptation Council
Pathfinding ag solutions

Options

- Value Chains
- Community Supported Agriculture (CSA)
- Cooperatives in Viable Communities
- Rural Manufacturing

Manitoba Rural Adaptation Council
Pathfinding ag solutions

Key Ideas

- Bring 2 things to the process – 1. understanding of structure and function of both the physical and human dimensions of the target community/region; 2. suitcase of ideas for community decision/ownership/buy-in
- Linking past, present and future to promote growth for that community/region
- Regional approach allows greater flexibility of options and synergy

Manitoba Rural Adaptation Council
Pathfinding ag solutions

Final Thoughts/Committee Tasks

- Choice of model community/region
- Trends and attributes of the selected area
- Development of options
- Community/region buy-in/ownership
- Champion(s)/mentorship
- Identify indicators of progress
- Impact measurement (leadership development, capacity development, ability to engage community, exit plan and hand off to the community)

Manitoba Rural Adaptation Council
Pathfinding ag solutions

Committee recommendations:

- Phase I is completed
- There is justification for Phase II – needs – credibility and access to support/resources; ability to inspire “champions” i.e. Funders and Leaders
- Phase III is the “Community Handoff”

Manitoba Rural Adaptation Council
Pathfinding ag solutions

Question: What is a “Vibrant Rural Community”?

Answer: A Sense of Self – it is a continuum!

Manitoba Rural Adaptation Council
Pathfinding ag solutions

Questions/Comments?