

Industry insights from 700+ construction employers and tradespeople.

VANCOUVER ISLAND/COAST
MAINLAND/SOUTHWEST
THOMPSON-OKANAGAN
KOOTENAY
CARIBOO
NORTH COAST
NECHAKO
NORTHEAST

2019 BC CONSTRUCTION INDUSTRY SURVEY

**NEW INSIGHTS INTO BC'S
CONSTRUCTION SECTOR**

700+ SURVEY RESPONDENTS provided information from all seven economic regions of British Columbia. **60%** of responses came from construction employers, and **40%** from the skilled tradespeople and labourers who construct our built environment.

Survey closed December 2018

Labour Affiliation

16% of respondents work in a unionized environment, while **84%** are non-union.

Role in Company

45% - Construction Employer
37% - Skilled Tradesperson
18% - Professionals Serving Construction

British
Columbia
Construction
Association

SKILLED WORKFORCE

The construction industry is the #1 employer in BC's goods sector and contributes 8.7% of provincial GDP: more than forestry, mining, agriculture, and fishing combined. Our workforce has grown by 21% over the last five years, with 180,300 tradespeople working today (about 15% are unionized and 95% are male). Diversity and retention are two key issues, closely linked, and top of mind for employers as young workers consider their options at a time of generationally-low unemployment across BC.

Here's what survey respondents had to say about job satisfaction, diversity, and their commitment to the trades.

Tradesperson Satisfaction:

91%

say physical health is "the same or better" when compared to last year

85%

report their financial health is "the same or better" when compared to last year

82%

describe their mental health is "the same or better" when compared to last year

How likely is it that you will be working in construction in 3 years?

55%

of today's tradeswomen say they're **extremely likely** to stay in construction, compared to 42% of men

On Diversity:

Do you think your employer is open to diversity?

No

Yes (84%)

Do you think a more diverse workforce is a good idea?

No

Yes (88%)

19%

of tradeswomen say they've experienced a decline in **mental health** in the past year, compared to 7% of men

Employees over 55 are

1.5x more likely

to recommend a job in construction than their younger coworkers

Tradeswomen are

2.5x more likely

to recommend a job in construction than their male counterparts

Women appear to be more focused on designations within their skilled trades:

Men with designation: 82%

Women with designation: 97%

INDUSTRY ISSUES

BCCA is the only provincial organization representing construction employers of all labour affiliations, and we take this role seriously. It's been a uniquely busy year for our sector, largely due to a complex economic and political environment. Across age, gender, role in the industry, and labour affiliation, respondents say availability of skilled labour is still the biggest issue.

For a full list of BCCA activity on this and other industry issues visit www.bccasn.com/advocacy

Top 5 Issues Facing BC's Construction Industry:

* Employers who use a union workforce, as well as younger demographics, see Productivity & Management as a top issue. Open shop companies, and older employees, are more focused on problems associated with Permits & Red Tape.

Employer's told us what concerns them. Here are a few comments demonstrating common themes across the responses:

"Private market isn't even given a chance. So much for Free Enterprise."

"Ever changing and increasingly vague legislation."

"Antiquated municipal policy."

"Cumbersome bureaucracy."

"The tariffs on the steel and aluminum industry. The union only labour force for the bigger public sector projects."

"CBA and government interference with our industry rather than supporting Innovation."

"Industry needs to understand value rather than just cost!"

"Still a large component of "back yard" deals rather than closed bids and transparency in the bid winner"

How likely are you to bid on public projects next year compared to last year?

Employees over 55 are

2X less likely

to bid on public projects than bidders under 35 years of age

40%

of employers feel "poorly informed" or "have never heard" of BC's new **Community Benefits Agreement**

64%

of employers have a **diversity policy** in place

82%

of respondents say industry **should do more** to support women in construction

Rate of Software Adoption:

1. **Estimating Software: 48% don't use it**
2. **Project Management: 56% don't use it**
3. **Bid & Document Management: 59% don't use it**

BC CONSTRUCTION STAT PACK

SPRING 2019

#1

Construction's Rank as an Employer in BC's Goods Sector

\$261B

Value of Proposed Construction Projects in British Columbia

\$114B

Value of Current Construction Projects in British Columbia

8.7%

BC Construction Industry Contribution to BC's GDP

WORKFORCE TRENDS

5-YEAR TREND

25,432

Number of construction companies in BC (92% have less than 20 employees)

14%

242,500

Number of employees in BC's construction sector

21%

180,300

Number of construction trades workers in BC's labour force

NEW

\$61,202

Average yearly wage of BC construction employees (\$14.8B cumulative yearly wage)

8%

7,900

Number of construction jobs in BC that will be unfilled due to labour shortages by 2028

70%

1 IN 45

BC high school grads enter construction trades programs within 1 year of graduation

21%

95%

Percentage of the construction trades workforce in BC that is male

NEW

BC CONSTRUCTION ASSOCIATION PROVINCE-WIDE EMPLOYER SERVICES:

Trades Training Fund

For more insight, visit us at www.bccassn.com/stats