

2011

Federal-Provincial/Territorial Consultations

on the Labour Market Transfer Agreements

– What We Heard Summary Report

Social Research and Demonstration Corporation

Submitted to the Forum of Labour Market Ministers

September 2016

The Social Research and Demonstration

Corporation (SRDC) is a non-profit research

organization, created specifically to develop, field

test, and rigorously evaluate new programs. SRDC's

two-part mission is to help policy-makers and

practitioners identify policies and programs that

improve the well-being of all Canadians, with a

special concern for the effects on the disadvantaged,

and to raise the standards of evidence that are used

in assessing these policies.

Since its establishment in December 1991, SRDC has

completed over 250 projects and studies for various

federal and provincial departments, municipalities, as

well as other public and non-profit organizations.

SRDC has offices located in Ottawa, Toronto, and

Vancouver, and satellite offices in Calgary and

Winnipeg.

For information on SRDC publications, contact

Social Research and Demonstration Corporation

55 Murray Street, Suite 400

Ottawa, Ontario K1N 5M3

613-237-4311 | 1-866-896-7732

info@srdc.org | www.srdc.org

Vancouver Office

789 West Pender Street, Suite 440

Vancouver, British Columbia V6C 1H2

604-601-4070 | 604-601-4080

Toronto Office

481 University Avenue, Suite 705

Toronto, Ontario M5G 2E9

416-593-0445 | 647-725-6293

SRDC Board of Directors

Richard A. Wagner
Partner, Norton Rose Fulbright LLP

Gordon Berlin
President, MDRC

Maria David-Evans
IPAC Immediate Past President and
Former Deputy Minister, Government of Alberta

Robert Flynn, Ph.D.
Emeritus professor, School of Psychology,
University of Ottawa

Pierre-Gerlier Forest, Ph.D., FCAHS
Director and Palmer Chair
School of Public Policy
University of Calgary

Suzanne Herbert
Former Deputy Minister, Government of Ontario

Guy Lacroix, Ph.D.
Professor of Economics, Université Laval

Renée F. Lyons, Ph.D.
Founding Chair and Scientific Director Emeritus,
Bridgepoint Collaboratory for Research and Innovation,
University of Toronto

Sharon Manson Singer, Ph.D.
Former President, Canadian Policy Research Networks
Former Deputy Minister, Government of British Columbia

Jim Mitchell
Founding partner of Sussex Circle

SRDC President and CEO

Jean-Pierre Voyer

mailto:info@srdc.org
file:///C:/Documents%20and%20Settings/cmallory/Local%20Settings/Temp/Temporary%20Directory%201%20for%20gender%20differences_D3%20docx.zip/www.srdc.org

Federal-Provincial/Territorial Consultations on the Labour Market

Transfer Agreements – What We Heard Summary Report

Social Research and Demonstration Corporation i

Table of contents

Table of contents i

Glossary of acronyms 1

What We Heard: Executive Summary 2

1. Introduction 4

1.1 Background 4

1.2 Process 5

2. Impact (what do we need to do now) 6

2.1 Objectives of employment and skills training programs 6

2.1.1 A demand-led approach for workforce development 6

2.1.2 The need to develop a wide range of skills 7

2.1.3 To whom should programs be targeted? 8

2.2 Program flexibility 8

2.2.1 The need for flexibility and adaptability 8

2.2.2 Programs need to address workplace readiness 9

2.2.3. How do we better support Indigenous people? 10

2.2.4 How do we support vulnerable groups? 10

2.3 Program awareness and accessibility 14

2.3.1 Limited awareness and service gaps for some groups 14

2.3.2 Improving awareness and accessibility 15

2.4 Employment and skills training needs 16

2.4.1 The importance of identifying market needs 16

2.4.2 Employer role 18

2.4.3 Government role 19

3. Innovate (future needs) 22

3.1 Innovative approaches and partnerships 22

3.1.1 Evidence-based practices 22

3.1.2 Innovation in partnerships and collaboration 23

3.1.3 Social enterprises, community benefit agreements, and social finance 23

3.1.4 Early career planning and skills development 24

Federal-Provincial/Territorial Consultations on the Labour Market

Transfer Agreements – What We Heard Summary Report

Social Research and Demonstration Corporation ii

3.1.5 Mentoring 24

3.1.6 Apprenticeships 25

3.1.7 Entrepreneurship programs 25

3.1.8 Recognition of skills 26

3.1.9 Dedicated funding for innovation 26

3.2 Increasing responsiveness 26

3.2.1 Removing or reducing LMTA restrictions 26

3.2.2 Streamlining and simplifying program applications 27

3.2.3 Responding to jurisdictional and regional differences 28

3.2.4 Supporting continuous program improvements 28

3.2.5 Multi-year funding to achieve stability and foster innovation 29

4. Inform (what do we know) 30

4.1 Labour market information (LMI) 30

4.1.1 Who uses LMI, and how? 30

4.1.2 What are the features of “good” LMI? 31

4.1.3 The need to improve the production and dissemination of LMI 33

4.2 Engaging stakeholders 35

4.2.1 Identifying stakeholders 35

4.2.2 Effective approaches 35

4.3 Communicating with the public 36

4.3.1 The importance of both quantitative and qualitative information 36

4.3.2 Information gaps 37

Federal-Provincial/Territorial Consultations on the Labour Market

Transfer Agreements – What We Heard Summary Report

Social Research and Demonstration Corporation 1

Glossary of acronyms

ASETS Aboriginal Skills and Employment Training Strategy

CJG Canada Job Grant

CJFA Canada Job Fund Agreement

EI Employment Insurance

ES Essential Skills

HR Human Resources

LES Literacy and Essential Skills

LMA

LMI

Labour Market Agreement

Labour Market Information

LMAPD Labour Market Agreement for Persons with Disabilities

LMDA Labour Market Development Agreement

LMTA Labour Market Transfer Agreements

NGO Non-Governmental Organization

P/T Province / Territory

PSE Post-secondary Education

SME Small- to Medium-sized Enterprise

TIOW Targeted Initiative for Older Workers

Federal-Provincial/Territorial Consultations on the Labour Market

Transfer Agreements – What We Heard Summary Report

Social Research and Demonstration Corporation 2

What We Heard: Executive Summary

Employment and skills training programming and services in Canada are supported and delivered

by both federal and provincial/territorial governments. The federal government provides funding

to provinces and territories through four major bilateral transfer agreements referred to

collectively as labour market transfer agreements (LMTAs).

With a 2016 federal budget announcement of funding increases for LMTAs, the Federal, Provincial

and Territorial Labour Market Ministers launched broad-based stakeholder consultations with the

objective of ensuring that the Agreements are responding effectively to labour market priorities.

More than 20 federal or provincial/territorial roundtables were held, and more than 70 written

submissions received from a range of stakeholders.

A summary of the input received from the 700+ organizations and individuals who participated in

the consultations is presented in this report. All are to be commended for taking the time to reflect

on their opinions, experiences and share their knowledge. It is important to note that “What We

Heard” summarizes their collective input; the 90+ individual roundtable reports and submissions

contain much more detailed information than can be included in a high-level summary.

The main findings contained in this report include:

Á Stakeholders felt that employment and skills training programs should aim to develop a

workforce that is educated, empowered, adaptable, and productive. This involves two main

components: helping the unemployed gain employment, and increasing the skills of vulnerable

workers.

Á Today’s labour market requires a wide range of skills. Having the technical skills necessary to

fulfill occupational tasks is a priority for employers; foundational skills are necessary for all – to

improve job transition and retention, and provide the capacity to navigate a dynamic labour

market.

Á Employers play a key role, both in providing training opportunities for jobseekers and

employees, and reinforcing skill acquisition in the workplace. Small- and medium-sized

enterprises may be hampered in this role by a lack of administrative capacity to create a

workplace culture of learning.

Á Programs and services should be demand-led. A widely-held opinion of stakeholders is that

employment and skills training programs should be driven by labour market demand and

employers’ needs. Moreover, programs need to take a long term view of the labour market to

ensure responsiveness.

Á The needs of vulnerable populations must be served, and are unique from one another. There

was widespread acknowledgement of the need to provide pre-employment training,

particularly for those with multiple barriers. There was a perceived lack of capacity in the

current programs to deliver services adequately tailored to the needs of vulnerable groups.

Federal-Provincial/Territorial Consultations on the Labour Market

Transfer Agreements – What We Heard Summary Report

Social Research and Demonstration Corporation 3

Á Program awareness and accessibility is limited in some groups. Navigating a complex system

with a wide range of programs, eligibility criteria, and providers may hinder individuals',

employers', and service providers’ understanding of what is being offered by whom. Moreover,

it can be difficult to differentiate the program streams offered by federal, provincial and

territorial governments.

Á Flexibility in programs and services is essential to meeting client and employer needs. Current

programs lack the flexibility required to serve the needs of a diverse Canadian workforce.

Program and service adaptability is improved through alternative modes of delivery.

Á LMDA restrictions around EI eligibility leave many Canadians unable to access benefits or

programs, including those most in need. This concern was expressed among a wide range of

stakeholders, who suggested a number of changes in the agreements to address this.

Á Improvements are needed in the production and dissemination of LMI. The current state of LMI

is fragmented, with gaps in the quality and availability of data on labour demand and supply, as

well as outcomes of employment and skills training programs. A government-led collaboration

in which multiple stakeholders contribute to the production of LMI could improve the quality,

comprehensiveness, and timeliness of the information available.

Á Innovation in programming should be evidence-based, which will require improved

information and data systems. Stakeholders supported development of a strategic,

comprehensive, and collaborative approach that builds on existing data sources and integrates

new ones. Centres of excellence were viewed as an innovative way of supporting research on

best practices and innovation in the employment sector. These centres respond to the needs of

the skilled labour market, while also developing programs for individuals further from the

labour market. As well, they can play a role in linking employers to priority job seekers such as

persons with disabilities.

Federal-Provincial/Territorial Consultations on the Labour Market

Transfer Agreements – What We Heard Summary Report

Social Research and Demonstration Corporation 4

1. Introduction

1.1 Background

Employment and skills training programming and services in Canada are supported and

delivered by both federal and provincial/territorial (P/T) governments. The federal

government provides funding to P/Ts through four major bilateral transfer agreements:

Á Labour Market Development Agreements (LMDA): Employment Benefits enable current

and former Employment Insurance (EI) recipients to gain skills and work experience

through a combination of interventions such as training and wage subsidies. They also

support provision of employment assistance services, such as employment counselling

and job search assistance for all unemployed Canadians;

Á Canada Job Fund Agreements (CJFA): Support programming for unemployed as well as

low-skilled workers to maintain or find a new job. Funding is also provided to employers

to support training of new hires and existing workers under the Canada Job Grant (CJG)

program (with the exception of Québec1);

Á Labour Market Agreements for Persons with Disabilities (LMAPD): Cost-shared

agreements that support programs and services to improve the employment situation of

Canadians with disabilities by enhancing employability and/or increasing available

employment opportunities;

Á Targeted Initiative for Older Workers (TIOW): Cost-shared initiative designed to help

unemployed older workers living in small, vulnerable communities of 250,000 or less by

providing them with the skills and training they need to improve their employability and

reintegrate into the labour market.

Provincial/Territorial governments are responsible for the design and delivery of programs

and services in their jurisdiction. Funding increases for the labour market transfer

agreements (LMTAs) were announced in the 2016 Federal Budget. In June 2016 the Forum of

Labour Market Ministers (FLMM) announced the launch of broad-based consultations with

the objective of ensuring that LMTAs are relevant, flexible, and responsive to current and

emerging labour market needs and priorities.

This report summarizes findings from the stakeholder consultations conducted during the

summer 2016.

1 Given the specific labour market partnership system in Quebec and the various measures that Quebec has already

established to encourage and support employer participation in workforce training, the Canada-Québec Agreement

does not include the implementation of the CJG.

Federal-Provincial/Territorial Consultations on the Labour Market

Transfer Agreements – What We Heard Summary Report

Social Research and Demonstration Corporation 5

1.2 Process

The FLMM prepared a discussion paper and template to facilitate collection and review of

information from the consultations. The latter include both pan-Canadian and

provincial/territorial-led consultations with organizations representing employers,

jobseekers, students, service providers, groups under-represented in the labour market,

postsecondary and training institutions, think tanks, and individuals. As well, open invitations

for online input were made, resulting in submissions from a range of stakeholders including

service providers, educational institutions, advocacy groups, associations, and individuals. In

total, summary reports were received from over 20 roundtables, and over 70 written

submissions were received. Collectively, they represent input from over 700 organizations

across Canada.

The Social Research and Demonstration Corporation (SRDC) was contracted by the FLMM to

produce a summary of findings from these consultations, based on the submissions and

consultation reports received.

SRDC reviewed all documents and summarized the content according to the three areas of the

discussion paper used in the roundtables and publicly available to all organizations and

individuals wishing to contribute: IMPACT, INNOVATE, and INFORM. NVivo software was

used to support data management and review.

Federal-Provincial/Territorial Consultations on the Labour Market

Transfer Agreements – What We Heard Summary Report

Social Research and Demonstration Corporation 6

2. Impact (what do we need to do now)

The first theme of the consultations focused on the impact of employment and skills training

programs. As described in the June 2016 FLMM discussion paper,2 evaluation findings demonstrate

that programs and services funded under the LMTAs have been effective in meeting labour market

objectives. At the same time, however, there is opportunity to build on what is working well to

strengthen the effectiveness of these agreements in responding to varying labour market needs

across the country.

Under this theme, participants were asked to respond to questions addressing four topics:

Á Objectives of employment and skills training programs;

Á Flexibility in meeting the needs of a diverse workforce;

Á Program awareness and access; and

Á Employment and skills training needs.

Highlights of these discussions are presented below.

2.1 Objectives of employment and skills training programs

2.1.1 A demand-led approach for workforce development

Stakeholders felt that employment and skills training programs should aim to develop a

workforce that is educated, empowered, adaptable, and productive. This involves

two main components: helping the unemployed gain employment, and increasing the

skills of vulnerable workers. Rapidly changing labour market conditions dictate that

these programs continue to help Canadians sustain employment by providing them with

the supports and services needed throughout their careers, in order to develop a skilled

workforce that is responsive to current labour market conditions and adaptable to

future needs.

Some stakeholders expressed more specific objectives for employment and skills

training programs: to prepare and connect individuals with jobs; to fill current and

future market needs; to encourage business growth; to permit individuals to support

themselves through earned income; and to prevent labour shortages.

A widely-held opinion of stakeholders was that employment and skills training

programs should be driven by labour market demand and employers’ needs. Moreover,

programs need to take a long-term view of the labour market to ensure responsiveness

to changing labour market conditions and proactively address future needs. At the same

2 Discussion paper: F-P/T Consultations on the Labour Market Transfer Agreements, June 2016. Available at http://www.flmm-

fmmt.ca/english/View.asp?x=909.

http://www.flmm-fmmt.ca/english/View.asp?x=909
http://www.flmm-fmmt.ca/english/View.asp?x=909

Federal-Provincial/Territorial Consultations on the Labour Market

Transfer Agreements – What We Heard Summary Report

Social Research and Demonstration Corporation 7

time, the need for programs and services to respond to individual needs was

recognized, and is discussed in more detail in subsequent sections of this report.

Many stakeholders stressed that in order to meet labour market demand, employment

and skills training programs must be evidence-based in terms of using labour market

information (LMI), and should reflect community-level demographics. A holistic

approach to the design and delivery of programs and services that involves

coordination of stakeholders and availability of a full range of programs and wrap-

around supports3 was offered as a way of ensuring programs reach their intended

objectives.

2.1.2 The need to develop a wide range of skills

In addition to the occupational or technical training necessary to meet specific employer

and market demand, stakeholders cited the importance of offering training for a range

of skills that are needed throughout the economy. Primarily, these were described as

essential skills, foundational skills, or “soft” skills. Moreover, stakeholders talked about

the importance of providing both short-term training and longer-term options to

develop such skills.

2.1.2.1 Essential/foundational/soft skills

Essential skills include reading, numeracy, writing, communication, critical

thinking, working with others, continuous learning, and problem solving. Other

skills were noted to support employability: being able to negotiate, make

decisions, work as part of a team, conduct themselves appropriately in the

workplace and to self-manage. Language training was also mentioned as a skill

that should be offered through employment training programs.

Training in foundational, or soft skills was described as essential to ensure the

Canadian workforce has the transferable skills required in a dynamic labour

market. Foundational skills were also noted as providing individuals with the

capacity to navigate the labour market and compete for jobs, as well as enabling

workers to thrive in their jobs and progress in their careers.

2.1.2.2 Technological skills

Although technological competencies are included in most definitions of

essential skills, some stakeholders placed particular emphasis on technological

skills. A number of them discussed the importance of providing basic technology

training to prepare the workforce for the ever-increasing use of technology in

3 Wrap-around supports refer to services such as social services, child care, and transportation

assistance, which enable individuals to consistently participate in and benefit from programming.

Federal-Provincial/Territorial Consultations on the Labour Market

Transfer Agreements – What We Heard Summary Report

Social Research and Demonstration Corporation 8

the workplace. Up-to-date IT and computer skills are in demand among

employers and are prerequisites for many jobs.

2.1.2.3 Technical skills and trades

Stakeholders in a number of jurisdictions mentioned that an increase in trades

training would be beneficial. Moreover, some suggested that industry might be

willing to provide technical training, while governments could focus on other

skills development and employment programs.

2.1.3 To whom should programs be targeted?

When asked to reflect on whom employment and skills training programs should target,

participants seemed divided into two groups. One group believed programs should be

aimed at everyone in need. Inclusivity of programs was defined as ensuring the needs of

people of all ages and at any stage of work life are met. Making sure programs are

available to anyone in need - including individuals who are not eligible for EI - was seen

as key by this group.

The other group of participants, while not denying that programs should be available to

jobseekers and workers more broadly, thought employment and skills training

programs should be targeted to vulnerable and/or under-represented groups. This

group of participants saw value in investing in those individuals who are further away

from the labour market, especially since they are often not part of the EI system and

therefore have less access to supports and services.

2.2 Program flexibility

Stakeholders were asked whether current employment and skills training programs are

flexible enough to respond to the needs of a diverse workforce, including vulnerable workers

who may need particular supports. They were further asked to identify program features that

are working well in this regard, and how under-represented groups can best be supported.

2.2.1 The need for flexibility and adaptability

The majority of responses indicated that current programs lack the flexibility required

to serve the needs of vulnerable groups within Canada’s diverse workforce. Program

restrictions primarily impact workers, but also affect employers, service providers, and

educational institutions. Eligibility restrictions affect a range of clients; lack of flexibility

in access and programming impacts some vulnerable groups more than others.

The delivery of employment and skills training programs should be adaptable to the

context and needs of individuals and employers. Alternative modes of delivery

Federal-Provincial/Territorial Consultations on the Labour Market

Transfer Agreements – What We Heard Summary Report

Social Research and Demonstration Corporation 9

discussed include online training, distance learning, blended learning,4 community-

based programming, non-traditional workshops, and experiential work opportunities.5

Although adaptable delivery modes are useful to all, they were considered a necessity in

rural and remote regions, and the provision of today’s programs should aim to meet this

objective. One stakeholder specifically remarked that online training must be

recognized as a valid alternative to face-to-face training under the LMTAs.

It was also suggested that employers can play a role in offering flexibility to improve

access to training. For example, employers could access funds to develop and deliver

skills training in-house and/or to cover wages of employees while they are in training. It

was suggested that eligibility criteria for LMDAs to be expanded to allow for these

employer initiatives.

Restrictions around EI eligibility were cited as a concern by the majority of

stakeholders; as described by some stakeholders, they pose a “significant barrier” to

vulnerable groups especially. A public policy advocacy group described how the former

LMAs were beneficial in providing innovative programming for Indigenous people, and

were more inclusive in providing supports for single parents, youth, and new

immigrants. Participants to the pan-Canadian Labour roundtable also expressed this

concern, citing the small portion of transfer funds accessible to non-EI eligible clients. It

is important to note that an opposing view was also expressed at that same

consultation, that is, that programs “ought to be for those who paid into the system”.

Many stakeholders noted that take-up of the Canada Job Grant favours employed

persons and shifts focus away from the unemployed, who are generally lower-skilled

and likely vulnerable to lower participation in the labour force.

2.2.2 Programs need to address workplace readiness

In virtually all jurisdictions, workplace readiness and the need for pre-employment or

wraparound services was identified as a concern. This was the case across many

stakeholder groups including governments, foundations, associations, and service

providers.

There was widespread acknowledgement of the need to provide pre-employment

training, particularly for those with multiple barriers. As expressed by one service

provider, individuals often come to them with very complex life histories and multiple

barriers to employment. It is difficult to address these issues within current

programming, and while individuals may experience some short-term success, they are

often unable to sustain it without having addressed more significant underlying issues.

4 Blended learning refers to training programs delivered both online and in person.

5 Such as apprenticeships, internships and other learning-by-doing programs.

Federal-Provincial/Territorial Consultations on the Labour Market

Transfer Agreements – What We Heard Summary Report

Social Research and Demonstration Corporation 10

For service providers, current programs are seen as limiting their ability to provide

wrap-around supports to those who need them to overcome barriers before they can

engage in or finish employment training. These service providers need flexibility to

address issues that prevent individuals from getting and keeping a job (e.g., lack of

transportation or a driver’s licence, criminal records clearing, housing, addiction

treatment, childcare).

2.2.3. How do we better support Indigenous people?

There was widespread concern amongst stakeholders about meeting the training needs

of Indigenous people, many of whom are facing multiple barriers. They are typically

served in fewer numbers than the non-Indigenous population, and several stakeholders

said the EI eligibility restrictions under the current LMDA transfers render many

Indigenous persons ineligible. Current programs do not address the systematic issues

faced by urban Indigenous people; only a small amount of Aboriginal Skills and

Employment Training Strategy (ASETS) funding is allocated to urban/rural-off-reserve

populations.

Stakeholders also noted that more culturally-appropriate and flexible programs and

services are needed to address the employment and training barriers faced by

Indigenous people of all backgrounds. Indigenous values and views should be brought

into program delivery, and employers encouraged to have culturally-sensitive

workplaces where people of all backgrounds can feel comfortable and valued.

2.2.4 How do we support vulnerable groups?

Stakeholders identified many groups as being under-represented in the labour force,

facing challenges to full participation in the labour market, and vulnerable to precarious

employment. Among these are recent immigrants, youth (particularly male), older

workers, women, refugees, people with physical and mental health-related disabilities,

those living in rural and remote areas, and official language minority communities.

Several stakeholders suggested there is a lack of capacity in current programs to deliver

services tailored to the unique needs of under-represented groups. Capacity was also

mentioned as an issue in terms of ability for sharing information across P/Ts, in order

to maximize impacts and establish programs specifically targeting sector-specific

barriers to under-represented groups.

In terms of features that work well for vulnerable populations, one industry association

described a demand-side service delivery approach that provides unemployed people

with the specific supports they need to join and continue in the workforce. For recent

immigrants, for example, this approach might include language training; for vulnerable

workers, it might involve travel support to get to and from work. In this approach, a

review of needs is carried out at time of acceptance, and then a customized, flexible

program is crafted that is responsive to individual needs. Another stakeholder stated

Federal-Provincial/Territorial Consultations on the Labour Market

Transfer Agreements – What We Heard Summary Report

Social Research and Demonstration Corporation 11

that liaison/job coaching after employment is an important support for helping

vulnerable workers transition to the workplace and resolve issues on the job.

The promotion of long-term work relationships between employers and vulnerable

workers was suggested to be especially important. Programs should provide incentives

that create longer-term employer investments in training, because with short-term

subsidies and work programs, employers only have the incentive to hire for the life of

the program, and then they can disengage.

A number of stakeholders pointed out the key role that employers play in the

development of cultural competencies in their workplaces, and creating welcoming

environments for a diverse workforce.

Some of the input regarding specific groups is highlighted below.

2.2.4.1 People with physical or mental health-related disabilities

According to a non-governmental organization (NGO) in the health field, people

with mental health-related disabilities have lower levels of educational

attainment overall than those without disability, placing them at a disadvantage

in the labour market. Another reported that people with disabilities who have

post-secondary education are facing similarly high unemployment rates as those

without higher education. Both scenarios underscore the point that many people

with physical or mental health conditions may be in need of the types of

employment supports offered by LMDA programs, yet cannot access them due

to EI eligibility rules.

The LMADP was recognized for offering a range of supports, and more flexibility

in programming for eligible clients. Suggestions for improvement included

greater focus on work accommodations/adaptive technology, more engagement

of employers to include persons with disabilities in their workforce, and more

direct involvement of persons with disabilities in LMAPD discussions.

Several respondents highlighted the need to break down stereotypes and reduce

stigma associated with people with physical and mental disabilities in the

workplace. One stakeholder noted that some persons with disabilities may need

flexible programming with supports for a pathway to employment, rather than a

specific timeline. Service providers attending a pan-Canadian roundtable

suggested that programming needs to include support for employer capacity for

hiring persons with disabilities – specifically, for hiring, onboarding, and

learning to engage these employees. Other stakeholders suggested that

programs should be flexible to cover the cost of any workplace accommodations,

as these should not be borne by employers.

Federal-Provincial/Territorial Consultations on the Labour Market

Transfer Agreements – What We Heard Summary Report

Social Research and Demonstration Corporation 12

2.2.4.2 Youth

Many stakeholders noted that a major stumbling block for youth entering the

workforce is lack of experience. Small- to medium-sized enterprises in

particular are not in a position to take a chance on recent graduates and absorb

the additional time and costs required to orient them to the workforce in

general. An industry association specifically suggested more opportunities for

youth to “earn while they learn” in employer-sponsored work programs that can

foster early attachment to the labour force. One stakeholder cited wage

subsidies as being particularly important for youth entering the labour force.

Stakeholders felt there is a need for flexibility in communicating with youth

through technological means that may resonate more with them than traditional

forms of communication.

2.2.4.3 Recent immigrants

A municipality reported that despite over 50 per cent of newcomers arriving

with PSE credentials, many require supports for overcoming barriers to

employment. As well, some may need entry-level employment to build

employability skills and jobs to ladder into. Current programming is not flexible

for this group – they have difficulty accessing services and having their skills

recognized.

A number of stakeholders felt that newcomers benefit from bridging programs,

and suggest that cultural adaptation and awareness programs are needed for

employers, employees and colleagues in order for successful workplace

integration.

2.2.4.4 Older workers

Among workers in both the private and public sectors dislocated due to

technological change, downsizing and other factors, many are older workers

(aged 45+). Shifts in skills required for jobs in today’s economy have created a

larger proportion of older workers who are unemployed and requiring

(re)training. Stakeholders described how older workers are often subject to

ageism in the workplace, such as being viewed by employers to be a financial

burden.

Governments were called upon to break down these stereotypes, and to hold

accountable employers who hire older workers for a few months to obtain wage

subsidies, then let them go. Older workers may need flexibility in training to

compensate for current-day skills (e.g. technology) they may not have developed

when younger.

Federal-Provincial/Territorial Consultations on the Labour Market

Transfer Agreements – What We Heard Summary Report

Social Research and Demonstration Corporation 13

Several respondents - including an academic expert and a labour association,

among others - credited the Targeted Initiative for Older Workers (TIOW) for

providing employment services leading to positive outcomes for this population.

However, some suggested that at $25 million a year, TIOW funding is not

sufficient and should be increased significantly. Eligibility should also be

expanded beyond the upper age of 64, as it was felt that older workers offer

great value to the workforce. Employers fearing increased health care costs for

older workers should be made aware that some of those costs (e.g., for

prescriptions and physiotherapy) are covered for people 65+, which means that

actual costs are not much higher, if at all.

2.2.4.5 Rural and remote dwellers

People living in rural and remote communities were also cited as being

disadvantaged in terms of job prospects, and needing more flexible supports.

One example provided was having programs cover transportation costs for

workers to move according to market conditions, the assumption being that it is

not manageable for employers to cover these costs, especially in difficult

economic times.

It was also suggested that government investment in broadband technology is

needed to aid delivery of training in these areas. As noted by a stakeholder

group from a more remote northern area, broadband access is important to

allow for similar job skills training to be available in remote areas. High-speed

internet helps mitigate labour market distortion created by differences in access

to training due to geography.

2.2.4.6 Women

Several stakeholders included women amongst the vulnerable groups needing

more flexibility and more comprehensive supports than what is offered in

current employment and training programs, particularly to address child care

needs and overcome discrimination in the workplace.

A national NGO called for LMTAs to support gender-specific programs for

women, as key to bridging them into the workforce, particularly for those

returning after experiences of violence. Some stakeholders noted that maternity

leave improvements are needed to reflect child care requirements as well as the

physical demands of job needs and their consequences for the health of the

mother.

Federal-Provincial/Territorial Consultations on the Labour Market

Transfer Agreements – What We Heard Summary Report

Social Research and Demonstration Corporation 14

2.3 Program awareness and accessibility

2.3.1 Limited awareness and service gaps for some groups

Many respondents to the consultations stated that jobseekers and employers are not

fully aware of the range of available employment and training programs and services.

Others commented that there is a lack of awareness in the general population, as well,

since people usually only seek out information on available programs when the need

arises. Some felt that EI-eligible jobseekers may be better informed about program

availability than others because of the formal application process in which they are

involved.

Promotion and awareness of programs is obscured by the different names for programs

across jurisdictions. Moreover, several stakeholders mentioned that the ways

information about programs is communicated may not be as effective as intended.

Passive communication such as posters or online information may not work well with

multi-barriered individuals. In addition, service providers often do not have the funds to

promote their programs to the general public.

Another barrier discussed was that of negative perceptions about employment and

skills training programs. The process of applying to programs was considered too

cumbersome to be worthwhile by some individuals and service providers. A lack of

understanding of eligibility criteria was also highlighted as a barrier.

Geographic inaccessibility is compounded for individuals who lack access to the internet

because most program resource material is online. Itinerant or distance services were

suggested as alternatives for remote or rural communities.

Challenges accessing training and employment services can be more acute for

individuals with disabilities, the working poor, youth, Indigenous people, immigrants,

members of official language minority communities,6 Canadians living in rural areas,

and older workers, and those without internet connectivity. In other words, some

people with greater needs may be less aware of and able to access programs. Targeting

outreach and promotion of programs to these groups and providing information to

organizations accessed by these groups were suggested as potential solutions.7

It may also be difficult for employers to know which programs and services are

available to help them fulfill their needs. Others mentioned that even if employers are

aware of programs, they may not be aware of eligibility criteria.

Stakeholders described service gaps resulting from demand exceeding supply for some

programs. As a result, individuals may be turned away from training opportunities.

6 English-speakers in Quebec and French-speakers outside of Quebec.

7 For example, ODSP for people with disabilities, Indigenous community organizations for

Indigenous people.

Federal-Provincial/Territorial Consultations on the Labour Market

Transfer Agreements – What We Heard Summary Report

Social Research and Demonstration Corporation 15

Another gap was identified in providing support for people at transition points such as

moving from training to employment, or adjusting to employment. Moreover, as noted

here and in other parts of the discussions, service gaps exist for people who are not

eligible for EI since LMDA benefits and measures are only available to EI eligible clients.

It is important to note that a few stakeholders did not identify service gaps, but stated

that programs are accessible and available for those who need them.

2.3.2 Improving awareness and accessibility

Several barriers to awareness and accessibility were noted by stakeholders, along with

potential solutions.

In particular, career centres must be responsive to client needs in their career planning

activities; having trained staff to explain labour market information (LMI) and available

options is critical for service providers. Additional investments in case management and

labour market navigation would be helpful for those who require more intensive

employment support.

A coordinated and proactive approach to outreach and promotion efforts needs to be

established to promote available programs to potential clients, as well as employers and

service providers. Social media may be a useful channel to increase awareness of

programs. A few stakeholders also mentioned the need for funding the promotion of

programs. Outreach and promotion efforts may also serve to redress negative program

perceptions. Alternatively, rebranding of programs was mentioned as a way of

improving client perceptions.

Lack of accessibility to childcare, eldercare, and transportation were also mentioned as

important barriers to program access. Addressing these barriers was seen as critical to

program availability and the goal of sustainable employment. Provision of affordable

childcare and subsidies for transportation could improve access.

Stakeholders suggested a number of specific approaches to improve program and

service accessibility:

Á Align employment and skills training programs with other supports, and coordinate

them across levels of government (particularly for multi-barriered clients);

Á ‘One-stop shops’, which integrate multiple agencies under one roof, act as hubs for

industry, jobseekers, and workers to easily access information on programs, and

refer jobseekers to available services in their communities. Stakeholders in a more

remote area emphasized the importance of including supports such as housing and

Federal-Provincial/Territorial Consultations on the Labour Market

Transfer Agreements – What We Heard Summary Report

Social Research and Demonstration Corporation 16

social assistance in an integrated model, along with employment programs and

services;8

Á Support sharing of information from various sources and agencies, and house the

consolidated information on an online platform; and

Á Having a provincial or regional coordinating body to ensure services and programs

are available where needed.

2.4 Employment and skills training needs

Responses to the question of skills sought by employers ranged across the board from lower-

to higher-skill training, and from general to more specialized skills. The variation in responses

reflects different stakeholder perspectives, association with particular industries or

populations, regional economic conditions, perceived skill gaps and other characteristics of

the Canadian or local labour force. As an illustration of the range of opinions, the automotive

industry was mentioned as facing challenges in sourcing labour with adequate technical skills,

while one of the gaps cited for workers in the fishing industry was social or self-care skills.

2.4.1 The importance of identifying market needs

Most respondents referred to the need for training to be demand- or employer-driven;

the system should be geared to filling market demand, not training for hypothetical jobs.

The German apprenticeship system was cited in one submission as a good example of

how to align training with market needs. Several pointed out that the Canada Job Grant

(CJG) model is de facto one means of promoting a demand-based approach, by virtue of

garnering employer financial commitment to training.

Regardless of the type of training – from basic to occupational – many stakeholders

clearly supported the idea of employers and governments working together to identify

needs, set up training programs, and ensure that curricula and structure are relevant to

the workplace. Some emphasized the role of the K-12 and post-secondary education

systems, and service providers, in this process as well.

There is a need to collect outcome data at the individual and company level to better

understand the type of training needed and which programs and services are effective

in the short- and longer-term. Employers need accurate and up to date information on

job-seekers and their skills, not only for filling vacancies, but also for identifying skill

gaps. They then need to communicate their current and forecasted needs to

governments and industry associations.

Regardless of how market needs are determined, it was noted by respondents that

supports - such as matching, hiring and placement processes - are critical to successful

8 One-stop/integrated models of various types exist in a number of P/Ts and are viewed as being

more efficient than the multiple points of service.

Federal-Provincial/Territorial Consultations on the Labour Market

Transfer Agreements – What We Heard Summary Report

Social Research and Demonstration Corporation 17

employment and skills training programs. Several contributors underscored the need

for data that can link employers wanting to hire Indigenous people, for example, to

available jobs.

2.4.1.1 Gaps in literacy, numeracy, and other essential skills

Literacy and numeracy were often described as being an issue, and not

exclusively for lower-skilled Canadians. Sometimes deficits do not come to light

until employees are established in their positions, preventing employees from

meeting the full expectations of their employers, and hindering job

advancement.

Many referred to gaps in essential skills including problem-solving,

communication, working with others, interpersonal skills, and critical thinking.

Equally or more often cited were characteristics such as motivation, strong

ethics, attitude, dependability, and punctuality, referred to by some respondents

as “soft skills”. As a broad category, these types of skills are seen as being

prerequisite to learning technical skills, yet there were many respondents who

expressed concern that secondary and PSE graduates do not possess the soft

skills and essential skills that are most important to employers.

Literacy and numeracy, as well as “soft skills” such as reliability and initiative,

are considered by some to be critical for integrating new hires into a workplace.

In an example of how stakeholder views may differ (although not necessarily

oppose), a national union offered a somewhat different perspective, calling for

expansion of “meaningful, long-term training programs rather than focusing on

employability or other ‘soft skills’ training that many workers neither want nor

need”.

Although often included among the list of “essential skills”, respondents who

mentioned information and communication technology (ICT) or digital skills

tended to refer to them separately. Discussion at one of the provincial

roundtables included the need for post-secondary training institutions to place

increased focus on technology in their program design. A northern region noted

that technological advances create a need to ensure that training is aligned with

industry practices, where, for example, knowing how to operate 3D printers is

becoming increasingly in demand.

Distinct from literacy, English or French workplace language skills were cited as

being important for immigrants and those working in minority language

settings. This was noted particularly for immigrants in professional or technical

occupations, and who are likely to be facing additional challenges of credential

recognition. Similarly, the lack of bilingual language skills among workers in the

tourism industry, in customer service occupations, and many higher-level

government jobs presents a need for English and French language training. The

Federal-Provincial/Territorial Consultations on the Labour Market

Transfer Agreements – What We Heard Summary Report

Social Research and Demonstration Corporation 18

need for language training in Indigenous languages was also noted as a training

need in northern or remote regions.

2.4.1.2 The need for occupational and technical skills

Technical skills necessary to fulfill occupational tasks are naturally a priority for

employers, as pointed out by several respondents. Occupational forecasting is

essential for making direct links to training that will meet demands for skilled

workers. Sector-specific training programs were viewed as being beneficial both

to employers and workers. Several respondents called for standardized training

curricula to promote mobility of the workforce, so that trained workers can fill

site-specific seasonal or project-related labour demand. On the other hand, some

referred to the need for industry-specific flexible programming, as needs are

perceived to vary considerably from one to the next.

2.4.2 Employer role

In terms of the employer role in skills training for their workforce, several themes

emerged from the consultations, as summarized below.

2.4.2.1 Employers should engage in all stages of training

Employers need to be engaged at all steps in the process, from identifying needs

to assessing outcomes. Some stakeholders felt that employers play a central role

in identifying their labour market needs, and that they must share their

respective labour requirements with government and/or industry organizations

and play a role in better articulating the current and anticipated labour and

skills demand in their industry or region or province. It was suggested that

employers must be involved in training – although not necessarily to deliver it

since they may not have capacity to do so – as they have a vested interest in it to

ensure sustainability and employee retention.

2.4.2.2 The need for a workplace culture that supports learning

Many stakeholders emphasized the importance of having a workplace culture

that promotes training and fosters lifelong learning. As well, employers can

reinforce training by providing opportunities for subsequent training to build on

skills, and allowing and encouraging employees to make use of new skills in

their work activities. Specific actions that employers can take include on-site

skill development, workplace education, co-ops, shadowing, bursaries, and paid

work experience. A learning work culture also reduces stigma around barriers

such as mental health issues such that employees are more comfortable

accessing the supports they need to continue to flourish in the workplace. As

summed up in one submission, “employers should view their employees as an

asset, and see training as an investment in that asset”. At the same time, it was

Federal-Provincial/Territorial Consultations on the Labour Market

Transfer Agreements – What We Heard Summary Report

Social Research and Demonstration Corporation 19

frequently noted that supporting a learning culture can be very difficult for

small enterprises, which typically would not have anyone to replace workers

while they are in training.

2.4.2.3 Increase investments in training

According to several stakeholders, Canada does not compare favourably with

other OECD countries in terms of investments in employee training, and

initiatives are required to increase training investments. Stakeholders called

upon employers to support and participate in cost-sharing programs with

government, such as the CJG.

Many stakeholders noted that especially for SMEs, HR management is difficult

given limited resources and diverse demands. They emphasized the importance

of employers having adequate internal HR capacity to identify their needs,

support training, and develop ongoing training plans for employees.

Collaboration with sector councils and industry associations was suggested as a

way of accessing some of the needed supports, and identifying in-demand skills.

2.4.3 Government role

2.4.3.1 Increase awareness

According to most stakeholders, governments play a key role in the

development and dissemination of good LMI; they should ensure that LMI is

relevant and readily available to employers and industry to help them identify

current and forecasted skill gaps. Government sets the direction of workplace

education and readiness, and should promote better awareness of the skills

required in the job market and the training opportunities available to develop

these skills. Equally, they must increase employer awareness of the benefits

associated with employee skill development, to address what some service

providers described as challenges in demonstrating the return on investment in

training. Further, many stakeholders felt that governments at all levels could

better engage business and industry as part of developing strategy, policy and

programs.

2.4.3.2 Quality assurance

Government must also ensure that objectives are fulfilled by funded parties. As

one stakeholder put it, government plays a critical role in quality assurance

service and oversight: developing standards and research that ensure that

programs align with needs, ensuring that learners have appropriate supports,

and that programs are compliant with regulatory considerations and principles.

Federal-Provincial/Territorial Consultations on the Labour Market

Transfer Agreements – What We Heard Summary Report

Social Research and Demonstration Corporation 20

2.4.3.3 Increase supports for employers

As previously noted, SMEs generally lack the time, HR capacity and funding

needed to support identification of training needs, assessment of outcomes, and

delivery of training itself. Many respondents viewed government as being

responsible for providing more financial support for these functions. As well,

many respondents cited ongoing and increased need for government

investment/subsidies for apprenticeships, internships and wage supports. An

example provided by an industry association is that while most of the larger

employers in their sector are already engaged in workforce development, the

majority of firms are small or micro-businesses without adequate resources, and

certainty of workload, to take on a full-time apprentice. Government needs to

help create a financial environment whereby smaller employers can actively

participate in apprenticeship training; this might be accomplished by using

LMDA funding to offset employer costs.

It was also suggested that in order to adequately fund the development of

literacy and essential skills (LES) training that is responsive to business needs,

governments need to increase investments.

2.4.3.4 Make continuous improvements in policy and process

A number of respondents from seasonal industries felt strongly that the

government should change EI eligibility restrictions to recognize the need for

flexible hiring and work arrangements – such as contract, part time, piece work

and job sharing – in a volatile or seasonal business environment. At present,

workers can be penalized in terms of EI eligibility, which affects employers’

ability to attract qualified workers. This can also contribute to difficulties in

forecasting skill gaps, since qualified labour may be present but not able to work

without jeopardizing EI, in effect creating a perceived skill shortage.

One stakeholder pointed out that for businesses with training expertise and

proprietary knowledge, in-house training is a priority, yet they are restricted in

their ability to do so under the CJG.

Service providers at the pan-Canadian roundtables commented that the concept

of work “placement” may be outdated, as it is foreign to employers looking for

skilled and dedicated career employees. On a related note, wage subsidies were

criticized for encouraging short term placements that often result in the

individual being laid off when the subsidy ends. This leads to discouragement

for the individuals, in turn leading to the potential need for additional supports,

delayed re-entry to labour force and increases in EI receipt or early receipt of

pension. Several providers felt strongly that wage subsidies should not be used.

Input from one roundtable suggested that governments can reinforce the

culture of learning through legislation as well. For example, Québec’s “loi du 1%”

Federal-Provincial/Territorial Consultations on the Labour Market

Transfer Agreements – What We Heard Summary Report

Social Research and Demonstration Corporation 21

requires employers which pay more than $2 million per year in salaries to invest

at least 1% in employee training and development.

Federal-Provincial/Territorial Consultations on the Labour Market

Transfer Agreements – What We Heard Summary Report

Social Research and Demonstration Corporation 22

3. Innovate (future needs)

To adapt and respond to a changing labour market, innovative ideas and practices will be required.

The FLMM consultation discussion paper suggests that research and pilot projects will need to be

further encouraged and invested in, and makes the point that only one of the four major

agreements provides for funding to be dedicated to innovation and research activities. The need to

find ways to share best practices, new ideas, and lessons learned from these activities was also

underscored.

Stakeholders were asked about innovative approaches and partnerships that could be used to

address emerging issues in the labour market, and how to improve the responsiveness of training

and employment programs. Their responses are summarized below.

3.1 Innovative approaches and partnerships

Overall, stakeholders held the view that needs and issues in the labour market can best be

addressed through evidence-based practices and through innovations in partnerships and

collaboration. They highlighted several concrete innovative approaches, summarized below.

3.1.1 Evidence-based practices

Stakeholders pointed out that innovation should be evidence-based, requiring improved

information and data systems. Current data collection and reporting systems were

described as cumbersome and inadequate by some stakeholders. These shortcomings

highlight the need for development of strategic, comprehensive, and collaborative

approaches that build on existing data sources and integrate new ones. One stakeholder

emphasized a need for long-term and rigorous evaluation using counterfactual analysis

to determine what is working, and for whom.

Many stakeholders – including service providers, industry associations, policy

advocates and experts – stated that research and pilot projects are necessary to develop

the evidence base for policies, programs, and funding decisions. Projects such as

UPSKILL and the ESDC literacy and essential skills social finance projects were cited as

good examples of outcome-based pilots that can help determine new approaches and

incentives for training low skilled workers or unemployed Canadians.

In discussions about supporting evidence-based innovation, centres of excellence – such

as those in existence or development in several provinces – were mentioned as an

innovative way of supporting research on best practices and innovation in the

employment sector. These centres respond to the needs of the skilled labour market as

well as developing programs for individuals further from the labour market. They can

play a role in linking employers to priority job seekers such as persons with disabilities.

Stakeholders described how sharing of best and promising practices, and supporting

communities in replicating successful programs, is part of their mandates. Several

stakeholders mentioned that such sharing of lessons learned through research and pilot

Federal-Provincial/Territorial Consultations on the Labour Market

Transfer Agreements – What We Heard Summary Report

Social Research and Demonstration Corporation 23

projects is essential for adoption of best practices in the sector. It was suggested that

centres should be funded in every province and territory.

3.1.2 Innovation in partnerships and collaboration

Throughout the consultations, respondents strongly supported the notion that

collaboration and partnerships are needed to deliver innovative and responsive

programs. They described innovation in partnerships in terms of:

Á Formalized partnerships between employers and service providers, to improve

employment and training opportunities for clients and to better meet the workforce

requirements of employers;

Á Partnerships among academics, employers, industry, and levels of government to

foster innovation and test new approaches; and

Á Greater collaboration between the non-profit sector and governments.

One example provided of an innovative partnership was the one between the Canadian

Federation of Nurses Unions (CFNU) and the federal Ministry of Indigenous and

Northern Affairs. These two bodies collaborated to form the Canadian Indigenous

Nurses Association, with the aim of increasing the number of Indigenous persons in

nursing.

3.1.3 Social enterprises, community benefit agreements, and social finance

Stakeholders across the majority of jurisdictions named social enterprises as an

innovative approach to engage vulnerable and marginalized populations in the labour

market. Social enterprises were defined as organizations with a social purpose, which

also aim to be profitable. Social enterprises have the potential to provide work

experience, skills training, and opportunities for employees’ individual growth, while

also contributing to community development.

Stakeholders pointed out that this type of organization can be more flexible in

accommodating individuals with special needs than traditional businesses. Others

described how partnerships can be created between social enterprises and community

organizations or businesses to increase employment opportunities and to offer

wraparound supports to help individuals facing multiple barriers to employment.

Social enterprises can be found in diverse sectors of the economy such as tourism and

the service industry. A social enterprise that employs people living with a mental health

diagnosis was given as an example of a successful approach to address the high

unemployment rates of this population and to provide them with opportunities for

social interaction and feeling valued.

The social enterprise market is seen to be growing but is currently limited by demand

and capacity. It was suggested that for this market be further developed as a viable

Federal-Provincial/Territorial Consultations on the Labour Market

Transfer Agreements – What We Heard Summary Report

Social Research and Demonstration Corporation 24

labour market entry for vulnerable populations, flexibility in LMTA funding is needed to

support this innovative approach.

Community benefit agreements were also mentioned by stakeholders as an innovative

approach to employing vulnerable populations. These are described as agreements

negotiated between a coalition of community organizations and a real estate or

infrastructure developer, with a focus on hiring and recruitment from the community.

Social finance approaches, whereby private investors engage in projects aimed at

solving societal challenges, were also raised as a potential innovative approach by a

pan-Canadian roundtable of employers.

3.1.4 Early career planning and skills development

In the K-to-12 education system, there is increased recognition that career planning

courses are critical to meet labour market and individual needs. Elements that

participants felt were important included:

Á Partnerships among high schools, PSE institutions, and employers to better prepare

youth for the workforce;

Á Discussions of LMI in high schools;

Á Inclusion of work practicums, co-op programs, or part-time jobs as part of the

curriculum in both high school and postsecondary education, to allow students to

test out various careers; and

Á Early career counselling.

Many stakeholders emphasized that career planning must start early to develop a

workforce that will support economic growth. One stakeholder referred to the

importance of a “culture of education” that should be established in early childhood and

championed by community leaders, as a foundation for effective skills development.

Stakeholders at one roundtable suggested that projects in which students work with

businesses to solve a real-life problem or issue could be an innovative way of

introducing students to the workplace, and one that benefits both students and

businesses. Such programs are sometimes referred to as “capstone” projects.

3.1.5 Mentoring

Many stakeholders considered mentoring to be an innovative approach to provide

additional supports to jobseekers and workers in their career development (i.e., prior to

and during employment). Mentoring initiatives already exist in many forms across

Canada as stand-alone programs or components of other approaches.

Stakeholders noted that mentoring leads to positive outcomes for mentees and, to a

lesser extent, mentors. People with disabilities, newcomers to Canada, internationally-

trained workers, students, and Indigenous youth were specifically mentioned as target

Federal-Provincial/Territorial Consultations on the Labour Market

Transfer Agreements – What We Heard Summary Report

Social Research and Demonstration Corporation 25

groups for mentoring. Several stakeholders pointed out the value in having older

workers train younger workers on job-specific skills. Providing mentorship

opportunities could also improve attraction and retention of workers in struggling

industries or remote communities. Also mentioned as a potential innovation was

business-to-business mentoring.

3.1.6 Apprenticeships

Apprenticeship programs are regulated by individual provinces and territories, but are

eligible for federal funding under both the LMDAs and CJFAs. Provinces and Territories

are able to leverage LMDA funding for registered apprenticeship programs as part of

their skills development programming. Apprenticeship supports are also eligible for

funding under the employer-sponsored training component of the Job Fund

Agreements.

Stakeholders from educational institutions and industry associations suggested

innovation or modernization of apprenticeship programming to increase completion

rates, expand the workforce, and better meet the needs of individuals and employers.

Suggestions for improving apprenticeships included:

Á Provide more financial support to encourage program completion;

Á Develop apprenticeships specifically designed for vulnerable groups;

Á Offer greater flexibility in the structure of apprenticeship programs;

Á Develop apprenticeship-type programs in other fields,9 providing modular

education and laddered credentialing to promote upskilling and reskilling for

industry demands; and

Á Form provincial or regional agencies responsible for overseeing apprenticeships.

On the latter point, examples of such agencies can be found across Canada. In some

P/Ts, industry-led agencies are responsible for managing trades and certifications,

involving many stakeholders. In another jurisdiction, a sectoral employer

apprenticeship consortium was established to provide a pool of skilled workers to the

community.

3.1.7 Entrepreneurship programs

Stakeholders from several provincial/territorial roundtables highlighted the

importance of entrepreneurship programs, especially in rural and northern regions.

They felt strongly that to maximize their benefits, these programs need to be supported

9 Health care was proposed as a good candidate for this type of programming, to respond to

geographic/regional needs, the needs of an aging population requiring care, and an aging

workforce.

Federal-Provincial/Territorial Consultations on the Labour Market

Transfer Agreements – What We Heard Summary Report

Social Research and Demonstration Corporation 26

by community initiatives and skills training programs. As stated by stakeholders at one

roundtable, investments in entrepreneurship programs benefit both individual

entrepreneurs and communities in terms of future employment opportunities.

Incubator models that offer up-front and ongoing support by successful entrepreneurs

and industry leaders were also seen as innovative. Mentoring was often considered

complementary to these programs.

Entrepreneurship programs were also seen as offering an alternative to traditional

employment, especially to groups for which traditional employment may not be the best

fit (e.g., people living with a mental health diagnosis). Several stakeholders pointed out

that these programs must be open to non-EI eligible clients.

3.1.8 Recognition of skills

A pan-Canadian certification system was proposed by a few stakeholders as an

innovative approach to labour market development. Such a system would recognize

foundational skills and qualifications, allowing individuals to demonstrate their

transferable skills to employers.

3.1.9 Dedicated funding for innovation

Throughout discussions on innovation, stakeholders commented on the need to

earmark LMTA funding to evaluate the impact of promising employment and training

practices. This funding would have to be flexible to allow organizations to invest in

programs that meet the needs of their communities. A Canadian literacy organization

also noted that funding should support partnerships among sector-based stakeholders

to foster sector-relevant innovation.

3.2 Increasing responsiveness

When asked how employment and skills training programs could be more responsive,

stakeholders generally responded by elaborating on some of the points covered elsewhere in

the discussion (and in this report). This section presents their suggestions in more detail.

3.2.1 Removing or reducing LMTA restrictions

There was strong and widespread desire to reduce or remove EI eligibility restrictions

on LMDA and other transfer funds. As discussed previously, stakeholders believed these

restrictions prevent access to much-needed programs and services by clients who need

them most. It was frequently pointed out that the requirement for EI eligibility for much

of the LMTA funds limits ability to provide services to those just entering the labour

force for the first time, such as youth and new immigrants, as well as the long-term

unemployed.

To allow more flexibility to serve clients, stakeholders in one jurisdiction proposed to

regroup funding allocated for the Canada Job Fund Agreement (CJFA), the Labour

Federal-Provincial/Territorial Consultations on the Labour Market

Transfer Agreements – What We Heard Summary Report

Social Research and Demonstration Corporation 27

Market Agreements for Persons with Disabilities (LMAPD) and the Targeted Initiative

for Older Workers (TIOW) into one single agreement. As well, it was suggested that in

order to avoid duplication and increase program complementarity when applicable,

funds for federal programs targeted at the same clientele, such as the Youth

Employment Strategy and the Opportunities Fund for Persons with Disabilities be

included in the LMTAs.

There was also a call to expand the uses of EI funds to other purposes. A suggestion

from many service providers, industry associations and others was to introduce a

labour mobility benefit. Essentially, this benefit would advance the last two weeks of an

EI claim to the beginning of workers’ claims, to cover costs associated with moving to a

region where their skills are in demand. Many respondents also proposed that LMDA

funding be used to offset employer costs of apprenticeship training.

Targeted funding for youth, disabled persons, older workers and Indigenous peoples

was viewed as a positive development, but the program rules are considered too

stringent, with too many strings attached. For instance, it was mentioned that the

Targeted Initiative for Older Workers (TIOW) should increase its age limit above 64, to

respond to needs of older Canadians who can and wish to continue to be productive

workers.

Take-up of the Canada Job Grant was seen to favour employed persons, shifting the

focus away from unemployed, who are generally lower-skilled and more likely to be

vulnerable to having less participation in the labour force. One stakeholder suggested

that because the Canada Job Grant accounts for a significant portion of the CJFA, it

should be scrapped in favour of programs targeting unemployed.

Other specific suggestions regarding the agreements included:

Á Extend eligibility for LMDAs to individuals who have been on EI in the past

five years (beyond the current three years), as currently exists for maternity or

parental benefit claimants;

Á Lift restrictions to allow new entrants (e.g., immigrants, refugees, students) to enter

skilled trades training programs seeking recruits, for the mutual benefit of clients

and employers; and

Á Make the duration of LMTAs undetermined, while providing for potential changes to

reflect circumstances such as inflation, changes in needs and market conditions,

performance indicators, and program evaluation results.

3.2.2 Streamlining and simplifying program applications

A number of stakeholders highlighted that program applications and proposals should

be easier for businesses to complete. Application processes are time consuming,

bureaucratic, and lack agility and flexibility. These issues are particularly acute for

SMEs, which typically have limited HR or administrative staff. Streamlining and

Federal-Provincial/Territorial Consultations on the Labour Market

Transfer Agreements – What We Heard Summary Report

Social Research and Demonstration Corporation 28

simplifying the application process for clients was also mentioned as a necessary

change.

Stakeholders also suggested that supports for employers should be coordinated across

multiple agreements to maximize returns from funding. The current program silos are

not efficient.

3.2.3 Responding to jurisdictional and regional differences

A very clear message expressed in consultations from across the country was that the

needs of each jurisdiction can be very different from one to another, and that even

within a province or territory, needs vary widely. Many stakeholders noted that training

needs vary significantly across different industries, as well. For them, this diversity

underscores the importance of having a collective voice for provinces and territories

that represents the perspectives of all stakeholders, and the importance of recognizing

intra-jurisdictional differences. One of the experts consulted in the pan-Canadian

consultations echoed this sentiment, strongly criticizing the lack of discussion on rural

versus urban employment issues.

3.2.4 Supporting continuous program improvements

Given the capacity challenges of SMEs – which constitute the majority of employers –

with respect to human resource and administration, there is impetus for better

coordination and streamlining of supports offered by provincial/territorial and federal

governments. Respondents spoke of ‘breaking down the silos’ across Ministries to avoid

confusion and duplication. Overly complex program requirements and processes were

cited as reasons for employers not taking advantage of funds, and people not being

served. Furthermore, stakeholders described how employers are burdened with the

inconvenience of submitting the same information multiple times if they are involved

with programs under different contracts. The administrative burden associated with the

CJG and wage subsidies were specific examples where processes should be simplified.

Stakeholders commented that there is a need to re-examine the way in which successful

outcomes are defined. In particular, performance measurement was seen as too

narrowly focused on employment outcomes, and that broader social outcomes should

be taken into consideration. In addition, performance outcomes should take into

account milestones or incremental improvements. These could be attached to incentive

payments for clients or service providers.

Another comment made was that when pilot projects are completed and show positive

findings, they should be implemented, not ignored. At the pan-Canadian roundtable

with employers, the UPSKILL pilot was recognized as a proven success, but one that did

not have much take-up downstream.

Federal-Provincial/Territorial Consultations on the Labour Market

Transfer Agreements – What We Heard Summary Report

Social Research and Demonstration Corporation 29

3.2.5 Multi-year funding to achieve stability and foster innovation

Some participating service providers underscored the need for sustainable, multi-year

funding. Funding over the last decade has declined while service providers have been

asked to do more – this trend should be reversed, they argued. Multi-year funding is

needed for stability and to achieve the flexibility required to respond to individual client

needs. Furthermore, it was mentioned that short-term contracts do not incubate

innovation; multi-year, core funding is necessary to allow organizations to try

innovative approaches.

Several stakeholders also spoke about the need for additional funding to cover

administrative services. They pointed to the administrative burden involved in

reporting to both the provincial/territorial and federal governments, and supporting

separate audits.

Federal-Provincial/Territorial Consultations on the Labour Market

Transfer Agreements – What We Heard Summary Report

Social Research and Demonstration Corporation 30

4. Inform (what do we know)

Accurate and timely information about labour market trends, population changes, stakeholder

priorities, and current employment outcomes is crucial for delivering evidence-based employment

programs and services in Canada. This labour market information (LMI) helps to inform decisions

on funding, program design and service delivery at the federal, provincial/territorial, and local

levels, ensuring that employment programs and services are aligned with current labour market

realities. A key priority of the FLMM consultations was to explore ways to best support the

collection and dissemination of high-quality information relevant to employment and training

programs.

This section of the report summarizes stakeholder discussions regarding LMI in three main areas:

Á The types of LMI that are most valuable in supporting jobseekers, employers, and workforce

development;

Á Best ways to engage stakeholders to improve sharing of information; and

Á The types of information Canadians need to better understand the outcomes of investments in

employment and training programs.

4.1 Labour market information (LMI)

Many participants recognized that all Canadian provinces, territories, and the federal

government play integral roles in the collection, production, and dissemination of LMI. Many

praised the comprehensive LMI websites developed in some P/Ts, but also suggested that

these websites could be better utilized to inform decision-making. As well, a number of

respondents noted the importance of F-P/T collaboration to produce more current and

accessible LMI.

4.1.1 Who uses LMI, and how?

Stakeholders emphasized that LMI is critical for a wide range of stakeholders engaged

with the employment and training system. Accurate LMI provides crucial information

on the composition, demographics and productivity of the labour force and the quality

of the matching process between labour market supply and demand. This information

helps support informed decision-making across a broad range of stakeholder groups.

For governments and service providers, LMI provides a crucial input into program

design and planning decisions. Accurate information on labour market needs allows

governments and providers to target education and training investments more

effectively.

For industry groups and employers, LMI can facilitate workforce development planning

by providing an overall picture of the composition and skills of the workforce. This

information helps employers plan for current and future labour needs by identifying

key skills gaps, relevant demographic shifts, or other important trends.

Federal-Provincial/Territorial Consultations on the Labour Market

Transfer Agreements – What We Heard Summary Report

Social Research and Demonstration Corporation 31

Postsecondary institutions use LMI to learn about what educational and training

opportunities offer the best chance of career success. This information can be used to

inform program planning decisions and advice to students.

LMI is used by jobseekers, as well as employed Canadians, to understand where

opportunities for success lie in today’s and tomorrow’s labour market and to make

informed decisions regarding their education, training, and career pathways. LMI is

essential for individuals throughout their careers, but is particularly important when

transitioning in or out of a particular career pathway.

Regardless of who is using LMI, participants in the consultations argued that rapidly

changing economies and labour markets make it difficult for stakeholders to keep up

with the production, dissemination, and use of LMI. Given this, a deliberate and

coordinated approach to LMI is needed.

4.1.2 What are the features of “good” LMI?

Participants highlighted that LMI needs to be timely, relevant, accurate, reliable,

granular, and accessible.

4.1.2.1 Timeliness

LMI needs to be consistently up-to-date and available at appropriate times

during planning and decision-making cycles to inform stakeholders’ responses

in meaningful ways. Currently, most data available are not as up-to-date as

needed. Some participants suggested that LMI should be made available more

often (i.e., weekly or monthly rather than annually). One stakeholder specifically

mentioned that labour supply data are only reported every five years in his/her

jurisdiction, whereas training and employment planning require much more

timely data.

4.1.2.2 Relevance

LMI must also be relevant, providing information pertinent to stakeholders’

needs. Some respondents noted a disconnect between the information provided

by governments, and the information employers and jobseekers need. Engaging

diverse groups of LMI end-users in a discussion about their information needs

can help to ensure relevance.

Contributors identified several types of information most relevant for

jobseekers. To support career planning, jobseekers should have data on a wide

range of available career pathways. This data should include a number of key

pieces of information about each career pathway, including education and skills

requirements, working conditions, potential employers, opportunities for career

advancement, typical earnings growth at entry, and expected earnings growth

over time.

Federal-Provincial/Territorial Consultations on the Labour Market

Transfer Agreements – What We Heard Summary Report

Social Research and Demonstration Corporation 32

In addition, jobseekers can benefit from information on immediate and future

labour market trends related to emerging sectors and occupations, in-demand

skills, and job vacancies. Some participants suggested that LMI for jobseekers

should be available by region, sector/industry, and for specific groups (e.g.,

members of official language minority communities). Participants also noted

that this information should be sensitive to cultural and gender differences.

Employers, on the other hand, require LMI that supports their workforce

development needs. Participants identified several sources of information as

relevant in this regard:

Á General characteristics of the workforce (e.g., number of postsecondary

graduates by postsecondary program, number of apprentices, number of

recent immigrants and where they are settling, Indigenous workers, number

of people with disabilities);

Á Jobs available by sector and the types of jobs (e.g., full-time, part-time,

contractual, and seasonal);

Á Skills and capabilities of the labour force; and

Á Information on the movement of workers.

Employers are also interested in information on current and future trends in

wages, opportunities and threats faced by different industries, and trends in the

demand for skills. As with LMI available for jobseekers, it was proposed that LMI

for employers should be available by sector and province/territory.

Stakeholders in more remote areas noted that traditional work activities are

often overlooked in data gathering, yet they offer important information with

implications for the local labour market. Similarly, indicators used to report on

labour market participation in Canada are not always the best fit for rural and

remote regions.

4.1.2.3 Accuracy and reliability

Accurate and reliable LMI is key to supporting planning and sound decision-

making. If LMI is not accurate, investments in employment and skills training

programs may not reflect the reality of the Canadian labour market. This could

result in programs and services that are not aligned with industry needs. For

workers and jobseekers, inaccurate LMI may lead to career planning decisions

that are not based on sound information about the labour market, resulting in

potentially negative employment outcomes. These negative outcomes could also

affect service providers, whose performance is often measured by their success

in connecting jobseekers to employment.

If LMI is not reliable, it is difficult for stakeholders to make accurate

comparisons across regions and over time. The reliability of LMI can be ensured

Federal-Provincial/Territorial Consultations on the Labour Market

Transfer Agreements – What We Heard Summary Report

Social Research and Demonstration Corporation 33

through the coordination and collaboration of stakeholder groups involved in

collecting LMI, ensuring consistent processes and standards for data collection.

For example, it is important to ensure that information collected uses common

timeframes and defines geographic areas in the same way.

4.1.2.4 Granularity

Many stakeholders emphasized that LMI should be available for local geographic

areas as well as at the federal and provincial/territorial level. Local data helps

users better understand local needs, and ensures providers can offer supports

and services that align with these needs. Understanding the local context is

particularly important for smaller and/or remote communities, Indigenous

communities, and rural areas, which often face unique labour market challenges.

Granular LMI is also an important tool for allowing people – especially youth –

to plan careers that will allow them to stay in their communities.

LMI should also be available for different demographic groups, such as people

with disabilities, youth, Indigenous people, recent immigrants, and official

language minority communities, to support planning and decision-making

regarding their unique needs.

4.1.2.5 Accessibility

It was a widely-held belief among stakeholders that to be accessible, LMI must

be provided in a format that respects user needs and abilities. Given this,

information should be presented using simple and plain language devoid of

technical jargon. Presenting data visually using multimedia/web tools are

potential strategies for aiding interpretation of information. To increase reach,

LMI could be made available in different languages.

Stakeholders made suggestions about online LMI: that it should be sortable and

searchable, and users should be able to customize reports; as well, it should be

available both as raw data to allow stakeholders to explore trends in the data

and generate new insights, and as analysed data that is easily understandable by

all.

Given that many intended users of LMI may not always know how to interpret

LMI, having LMI specialists within user organizations (such as service provider

organizations and educational institutions) was noted as a useful strategy.

4.1.3 The need to improve the production and dissemination of LMI

Participants offered several suggestions for improving LMI production and

dissemination. Suggestions included developing a coordinated approach to data

collection, improving promotion of LMI, and including a broader range of outcomes in

measuring the success of employment and training programs.

Federal-Provincial/Territorial Consultations on the Labour Market

Transfer Agreements – What We Heard Summary Report

Social Research and Demonstration Corporation 34

The current state of LMI availability was described as fragmented, with gaps in the

availability of data for labour demand and supply and the outcomes of employment and

skills training programs. A collaborative system in which multiple stakeholders

contribute to the production of LMI could improve the quality, comprehensiveness, and

timeliness of the information available.

Some stakeholders specifically promoted development of a pan-Canadian online portal

to access LMI. They described how, in the spirit of collaboration, stakeholders such as

employers and sector councils could also use this portal to input LMI. Other potential

collaborators in the generation of LMI include provincial career centres and individual

employers, although it was recognized that one potential challenge to this approach is

the additional burden it would place on employers and other partners.

Government investment in the promotion of LMI was seen as necessary for

improvement. Governments could promote the use of LMI by developing a

comprehensive communications strategy that outlines how and when information is

shared. It was felt to be important that information be shared with all relevant

stakeholders including sector councils, chambers of commerce, and businesses.

Practically, dissemination could take the form of a national hub for sharing LMI with

links to provincial, regional, and local information. Information could also be shared and

promoted through partnerships with employers and community organizations.

In terms of LMI data content, some participants felt the definition of success for

employment and skills training programs should be expanded to capture a broader

range of outcomes and milestones. Current performance measures for these programs

tend to focus primarily on employment outcomes. Alternative measures were proposed

that capture other dimensions of success such as enrollment in education/training,

reductions in use of social assistance, reduced incidence of risk behaviours, life

satisfaction, resiliency, and individual well-being (e.g., self-confidence). Some

participants felt that focusing strictly on employment outcomes is viewed negatively by

many stakeholders, who value the social gains of participation in employment and

training program alongside employment outcomes. At the same time, some participants

emphasized the need to focus more on outcomes and less on the means by which

outcomes are achieved.

Other areas of improvement for LMI noted by stakeholders include updating the

National Occupational Classification (NOC) codes to more clearly reflect occupations in

sectors such as agriculture. Linking various sources of data, including tax, EI data and

post-secondary institutions data, to monitor outcomes for post-secondary graduates

was viewed as desirable to enrich LMI. New Zealand was a mentioned as a model to

follow in that respect.

Federal-Provincial/Territorial Consultations on the Labour Market

Transfer Agreements – What We Heard Summary Report

Social Research and Demonstration Corporation 35

4.2 Engaging stakeholders

Participants were asked to reflect on the best ways to engage stakeholders to improve sharing

of information. Responses focused on identification of key stakeholders and specific strategies

for successful engagement, as described below.

4.2.1 Identifying stakeholders

Identifying relevant stakeholders is crucial for ensuring information is shared with

those who are best positioned to use it. A wide range of stakeholders should be engaged,

including governments, employers, the non-profit sector and community organizations,

educational institutions, and users of supports and services.

Employers’ participation is crucial due to their active roles in workforce development

and skills training in Canada. Engaging employers can help ensure programs are aligned

with their needs, and governments have up-to-date information about the challenges

and opportunities facing their industries.

The non-profit sector and community organizations often provide employment and

training services and other related services (such as ESL programs). As such, they have

important insights into the needs of Canadians that can be used to inform decision-

making. The same is true of educational institutions, which play a key role in educating

and training the workforce.

Some participants emphasized that it is also important to engage service users,

especially vulnerable groups such as people living with mental health issues, people

with disabilities, older workers, Indigenous people, and youth. Engagement with

associations and organizations representing these groups was proposed as a strategy

for obtaining these perspectives and ensuring they inform decision-making.

In addition to engaging specific types of stakeholders, there were several mentions of

the need for engagement to have a regional focus, to reflect the realities and challenges

faced in regions and to enable sharing about local conditions. This was especially true

for participants from more remote or northern regions.

Overall, participants emphasized that engagement of stakeholders needs to be

meaningful for all stakeholder groups, meaning that stakeholders are aware of the

intent of the engagement ahead of time and have genuine opportunities to influence

decisions. Following-up with stakeholders after consultations was also mentioned as an

important strategy.

4.2.2 Effective approaches

4.2.2.1 Labour market forums

Many participants felt that labour market forums are an effective form of

engagement. These are periodic and/or regular regional or provincial/territorial

Federal-Provincial/Territorial Consultations on the Labour Market

Transfer Agreements – What We Heard Summary Report

Social Research and Demonstration Corporation 36

forums that bring together relevant stakeholders to discuss current and future

labour market trends, assess needs and priorities, and generate input on

potential strategies. Because these forums involve face-to-face interaction, they

are effective in building relationships and trust. A few participants highlighted

that based on their experience, these types of forums are successful for sharing

information and learning, as well as providing opportunities for partnership and

networking.

4.2.2.2 Leveraging established channels

Many participants felt that effective stakeholder engagement occurs when well-

established channels such as sector-based umbrella organizations, Chambers of

Commerce, member associations, and networks, are leveraged. Due to their

reach and established distribution channels, leveraging these groups may be a

good use of resources to ensure information is widely shared.

4.2.2.3 Other approaches

Some participants highlighted other effective ways of engaging stakeholders,

including one-on-one visits, learning sessions such as conferences and

lunchtime sessions, an active social media presence, small group discussions,

and telephone and online surveys.

4.3 Communicating with the public

The stakeholders consulted recognized that Canadians need to have a better understanding of

the value of government investment in employment and skills training programs. They felt it

is crucial for the general public to understand where money is being spent (i.e., what types of

supports and services are offered and to whom) and how the investments contribute to local

economic growth.

Stakeholders highlighted the importance of conducting research and pilot projects to measure

the long-term value and outcomes of government investment in programming. They offered

several suggestions of ways in which research findings and project results can be

communicated to the general public, including developing a website that shares evidence and

evaluation results for existing programs; creating provincial/territorial award programs that

encourage communities to share their best practices; and generating annual reports that

provide a high-level overview of program outcomes and impacts.

4.3.1 The importance of both quantitative and qualitative information

Many stakeholders emphasized that both quantitative and qualitative data must be

collected and disseminated in order to provide a complete picture of the value of

employment and skills training programs. They offered suggestions about the types of

information that would best help Canadians understand the value of government

investment in employment and skills training programs.

Federal-Provincial/Territorial Consultations on the Labour Market

Transfer Agreements – What We Heard Summary Report

Social Research and Demonstration Corporation 37

4.3.1.1 Quantitative data

Stakeholders emphasized the need for rigorous return-on-investment (ROI),

cost-benefit, and social return-on-investment (SROI) studies of employment and

skills training programs. ROI and cost-benefit studies were deemed useful for

showing the impact of increased employment and skills training opportunities

on the individual and the community, as well as showing reductions in costs to

society and increases in tax revenues. SROI studies take into account the

broader impacts of programming and attribute a financial value to a social

impact that might otherwise be neglected or misunderstood.

Using these approaches, stakeholders felt it would be helpful for Canadians to

understand the degree to which programming increases provincial tax revenue,

decreases unemployment, and increases employment opportunities. They also

noted that more information is needed regarding the reach of employment and

training programs, and their potential to benefit multiple stakeholders,

including jobseekers, communities, employers, and government.

4.3.1.2 Qualitative data

Qualitative information provides additional detail that puts quantitative

information in context. In terms of ways to present qualitative data, the ‘success

story’ was lauded as the best approach by many participants. Stakeholders

explained that stories of successful Canadians and organizations are most

impactful because they showcase the personal impact of investments in

employment and skills training programs on individuals and employers. This is

especially true for local success stories, because they make outcomes more

relatable for individuals of that community.

Success stories also foster a deeper understanding of the ways in which the

current labour market and economic realities affect us all because it is easier to

connect to a story than to numbers. As stated by stakeholders from a P/T

tourism industry, this type of narrative “helps build the labour market narrative

one story at a time.” Because of the personal nature of stories, it is important

there are a variety of success stories for different groups such as young people,

students, job seekers, and people seeking new skills or careers.

4.3.2 Information gaps

Many respondents highlighted that there is room for improvement in sharing

information about the results of employment and training investments with the general

public. Currently, it can be difficult for many members of the public to understand

where investments are made and what they achieve, given that there are four separate

LMTA agreements.

Federal-Provincial/Territorial Consultations on the Labour Market

Transfer Agreements – What We Heard Summary Report

Social Research and Demonstration Corporation 38

There is a need for more evaluations of current employment and training investments

and more widespread sharing of evaluation results so that the public has a better

understanding of the value-add of the labour market transfers.

Moreover, to increase consistency and interpretability of outcome reporting,

stakeholders highlighted that there needs to be pre-determined performance measures

that are consistent across program evaluations to allow for proper comparison.

Consolidation and coordination of research and evaluation is needed to reduce

duplication.

