

Literacy and Essential Skills in the Workplace: A Pan-Canadian Demonstration Project

Project Overview

November 2010

SOCIAL RESEARCH
AND DEMONSTRATION
CORPORATION

SOCIÉTÉ
DE RECHERCHE
SOCIALE APPLIQUÉE

Policy Context

- ▶ Increasing evidence of gaps in literacy and essential skills (LES) in the Canadian workforce
- ▶ At the same time, there is much anecdotal evidence on the effectiveness of LES training to address this
- ▶ However, in most industries investments of firms in workplace-based LES training remains low
- ▶ Sector Councils report fewer than 1 in 20 firms implement workplace essential skills

Policy Context

If the need is so great – why don't more firms invest in LES training?

- ▶ They don't speak the language of essential skills
- ▶ They don't think its their responsibility
- ▶ They think there might be better ways to address a performance gap – coping mechanism
- ▶ **Most reasons implicitly relate to the lack of a clear and credible link from LES gains to performance and business outcomes**

Goals of the Study

- ▶ **To measure the impacts of LES training** on workers and workplaces with the most reliable methods
- ▶ **To establish a clear business case** for LES training by measuring the returns to workers and firms
- ▶ **To understand the pattern of impacts** on different types of workers and firms
- ▶ **To understand the conditions** in which LES training can be most successful and strategically implemented

Central Policy Questions

Does workplace Literacy and Essential Skills training...

- ...improve individual outcomes such as LES levels, self-confidence, further training success?
- ...lead to career advancement, wage growth?
- ...address job performance and business outcomes such as error rates and cost control, customer satisfaction and sales, or worker retention?
- ...lead to positive returns for individuals, firms, and governments, who make investments in LES training?

Target Groups

- ✓ **Employed individuals**
- ✓ **Skill level** – Workers with Essential Skills levels that correspond roughly to mid to upper level 2, 250–275
- ✓ **Skill Gap** – Occupations that require Level 3 according to the ES Profiles
- ▶ **Choice of sectors, firms, and occupations guided by –**
 - The nature of the intended program model under evaluation
 - Sector conditions that facilitate the implementation
 - Sector conditions that minimize risks to the evaluation

Program Model – Challenge in Design

- ▶ Approaches to LES training delivery can vary based on a number of conditions such as firm size
- ▶ We need a flexible but fairly consistent program model in order to conduct meaningful evaluation
- ▶ **Challenge** – can best practices be integrated in a model that is relevant to smaller firms while leveraging sectoral knowledge?

Program Model Development

- ▶ Identify existing program models
- ▶ Analyze models to identify promising features
 - Review several bodies of literature
 - Extensive consultations with LES workplace training practitioners across Canada
 - Participation in conferences, workshops, project meetings
- ▶ Develop draft program model
- ▶ Obtain feedback

LES Training Models – In Practice

Program Model – Common Principles

- ▶ Partnerships
- ▶ Voluntary
- ▶ Alignment
- ▶ Learning strategies
- ▶ Customization
- ▶ Qualified providers
- ▶ Flexible delivery methods
- ▶ Release time

THE PROGRAM MODEL

SME model with sectoral leveraging

Sector Analysis and Engagement

- ▶ Conducted a comprehensive analysis of sector conditions to understand risks to the implementation and evaluation
- ▶ Process involved consultations with 10 sector groups and compilation and analysis of wide ranging industry data
- ▶ ***Implementation feasibility*** – potential partners, existing capacity for service delivery, existence of job standards, career–pathways, and a potential business case
- ▶ ***Evaluation feasibility*** – number, size, and structure of firms and target occupations; homogeneity and stability of firms and workers; likely internal and external validity

Why the Tourism Sector?

- ▶ **Partnerships** – impressive national sector council and provincial HROs, receptive to project and partnership
- ▶ **Existing “infrastructure”** – many tools and well developed networks to support recruitment and service delivery
- ▶ **Standards and Certification** – existing job standards and certifications – we can build on performance validation
- ▶ **Potential Business Case**
 - LES gaps exist among workers in several key occupations
 - Low take-up and high fail rates in existing certification
 - LES curriculum will be a bridge in the existing “Career Journey”
 - Certification gives clear link to performance, business outcomes

Why Accommodations in Tourism Sector?

- ▶ **Internal Validity – Good conditions for success**
 - Large number of SMEs and workers in target occupations
 - Stable firms with desired structure – independent “flag” ops
 - Homogeneity is good relative to broader services sectors
 - Worker Stability – risk of exits lower than broader services

- ▶ **External Validity – Wide Applicability of Results**
 - Generalizable to most Tourism occupations and subsectors
 - Applicable to broader Retail Trade industry
 - Relevant to frontline positions in all broader Service sectors

Evaluation Design

- **Randomized Control Trial (RCT)**
- **Unit of Assignment:** Establishments
- **Unit of Analysis:** Worker and Work Sites
- **Target Samples Sizes**
 - 800–1000 workers in 80–100 establishments*
 - Half will receive training – 400–500 workers*
 - Other Half serves as a Control Group*
- Should give sufficient power to detect impacts of 5–7 percentage points in most outcomes

Evaluation Design

- Evaluation includes three primary sub-studies: Implementation Research, Impact Study, and Cost-Benefit
- Will involve data collection pre-intervention, during the implementation, and post-intervention
- A draft framework has been developed through the literature review, sector analysis, and consultations
- Will be further refined through needs analyses in exemplar firms and stakeholder consultations

Evaluation Design

- **Implementation Research** – answers questions related to the influence of *context, delivery, and participation* on the size and pattern of impacts

Context – worker and workplace characteristics, broader economic/policy environment the model is implemented

Design, Delivery – implemented as planned (if not why not), systems/resources sufficient, curriculum/trainer effective

Participation, Reaction – take-up rates, “dosage”, participant stakeholder reaction (satisfaction, program knowledge)

Evaluation Design

- **Impact Study** – provides estimates of the size of effects of the LES intervention on outcomes of interest

Learning – LES levels and transferable skills the focus

Mediating – a range of variables linking learning with other outcomes including confidence, social capital, & cohesion

Performance – job task completion, service delivery, error rates, customer satisfaction

Worker Impact – job stability, further learning, wage growth, health and wellbeing

Business Impact – cost control (from reduced errors, service time), increased sales (from better up-selling, customer sat.)

Important Intermediate Outcomes

- Study is also seeking to understand *HOW* training improves the lives of workers and workplaces
- This includes both its direct outcomes and the important factors and AVENUES through which its effects are felt
- Several important intermediate outcomes will be explored including the role of and effects on:
 - Self confidence, self-esteem
 - Cohesion in the workplace and workers broader networks
 - Social Inclusion – activities in other valued dimensions of life
 - Social Capital – networks, supports

Social Cohesion

Shared values and identify – a sense of belonging, and being associated with a community

(Jenson, 1998)

- **Perceptions and attitudes** that individuals hold toward a community and their place in it
- Measures include *extent of trust*, *shared values* and *beliefs about collective* levels of engagement.
- While also associated with health and well being, cohesion in the workplace has been linked with employee morale and productivity (Helliwell, 2005, 2006)

Social Inclusion

Access to and participation in valued dimensions of a community – economic, political, social , cultural
(Crawford, 2003)

- Literacy skills provide *access* to these valued dimensions
- *Participation* in them also provides further opportunities for use of skills, and skills development
- Inclusion and engagement with community is linked with employment stability, happiness, health and well being

Social Capital

*Resources that are accessible within social networks
– supports that can be obtained from those you know*
(Policy Research Initiative, 2005)

- **Bridging Social Capital** – networks that give access to resources that are useful for economic outcomes
 - employment, financial support
- **Bonding Social Capital** – networks that give access to supports of a personal nature
 - emotional support, household activities

Social Capital – Network Structure

Density – refers to the extent that individuals in a network know one another

Homogeneity – how similar individuals in a network are to one another on various demographic characteristics

- ▶ Less *dense*, less *homogeneous* networks are advantageous for leveraging skills and learning into employment (Woolcock, Narayan 2000)
- ▶ Also referred to as “**weak ties**”, or “**linking**” social capital, one of the main contributors to employment and career advancement (Granovetter 1974)

Project Organization

Organized into three Service Delivery Teams

➤ Engagement Team

- Engage key stakeholders, gain union support, consult on design
- Recruit firms and workers

➤ Design and Education Team

- Conduct Training Needs Analysis for sector, in exemplar firms
- Design Core Curriculum
- Provide professional support to trainers

➤ Performance and Delivery Team

- Conduct Needs Analysis in all participating firms
- Customize Curricula, prepare Training Plans
- Deliver Training
- Support Evaluation Activities

Project Organization

Engagement Team

- National Strategy
- Coordination
- Provincial Engagement
- Recruitment of Firms and Workers

Canadian Tourism
Human Resource
Council

Saskatchewan
STEC

Ontario
OTEC

Newfoundland &
Labrador
HNL

New Brunswick
TIANB

British Columbia
go2 and Douglas
College

Design and Education Team

- Exemplar Firm study
- Curriculum Design
- Professional Support to Trainers

SkillPlan

Performance and Delivery Team

- Organizational Needs Analysis
- Customization, Training Plans
- Training Delivery

- Exemplar Firm study
- Professional Support to Trainers
- Educator Network

Saskatchewan
STEC

Ontario
OTEC

Newfoundland &
Labrador
HNL

New Brunswick
TIANB

British Columbia
go2 and Douglas
College

Douglas College

Questions, Discussion
