Workplace Literacy

(Submitted by the Hamilton Chamber of Commerce and the OCC Skills Taskforce)

Issue:

In the 21st century, there is a need for a more highly skilled and trained workforce. Literacy, but more specifically workplace literacy, is an area in which more research and work must be undertaken. Improved policy direction is needed at the provincial level which will assist government in undertaking an aggressive plan of action in regards to the provincial skill shortage while accommodating the private sector’s skills needs.

Background:

ABC Canada Literacy Foundation believes that enhanced literacy skills prepare employees for work or technological related changes, and set the company up to be more competitive. In addition, the OCC believes benefits do not only translate into quantitative results (financial results), but also qualitative – in that it will improve citizens’ quality of life, and have long-term social and environmental impacts and results.

There is a correlation between investment in human capital and productivity rates. ABC Canada Literacy Foundation and the Conference Board of Canada state improved literacy leads to a more efficient and vibrant workforce, in which there are less error rates and higher productivity.

A recent study by Dr. Rick Miner has forecasted that by 2031, about 77% of the Ontario workforce will need post-secondary education or training. A challenging task lies in moving the proportion of skilled workers from the existing level of 60% to 77% by that time.

Furthermore, by 2016, there will be 450,000 unskilled workers that won’t be able to qualify for the skill vacancies that will exist in Ontario. This number, if action isn’t taken, will increase to 700,000 in subsequent years. Also, by 2011, there will be 500,000 skilled vacancies which will grow to about 2 million by 2031.

Now, with a drop in productivity in a number of sectors, and with more people retiring, there will be a need to transition into the new economy. As a result, a skilled and highly literate workforce is key.

Literacy can be measured on a prose and document literacy scale of 1 to 5. Level 3, equivalent to high school completion, is the desired target that is needed in today’s changing skill demands of a knowledge-based economy. Four out of 10 Canadians aged 16-65 struggle with low literacy rates, as they fall below the level 3 (of 5) prose literacy scale – which impedes them from advancing with respect to skills training. In addition, the International Adult Literacy and Skills Survey has found that 16% of adults in the province do not have basic literacy skills. An additional 26% would benefit from literacy upgrading.

Significant work in workplace literacy is required and can be measured in both qualitative (social) and quantitative (financial) outcomes.

Improved literacy in the workplace boosts productivity. According to The International Survey of Reading Skills (ISRS) and ABC Canada Literacy Foundation, it is estimated that employers will receive a 251% rate of return on workplace learning programs. Improved literacy skills among employees bring about numerous benefits, both to the individual worker and to the organization.

On a global level, studies indicate that a 1% rise in a country’s literacy level, relative to the international average, is associated with an eventual 2.5% rise in labour productivity and a 1.5% rise in the per capita GDP. This 1% increase in literacy rates would boost the national income by as much as $32 billion.

While much is being done by the Ontario Government with respect to a skilled workforce - with the introduction of the provincial nominee program, the Literacy and Basic Skills Program, apprentice tax credit changes and the current development of an Adult Literacy Curriculum - there is more work to be done.

For instance, improvements and solutions include the development of a formal, broader “adult literacy policy” on which to build strategy to tackle and improve the literacy and essential skills deficit. Last year, for instance, over $90 million were invested in the Literacy and Basic Skills program. The Literacy and Basic Skills Program assisted about 52,000 learners in 2008-09, with 68% of exiting learners going on to further education and employment. These rates, while significant and a great start, should aim to be higher. Programs such as LBS exist, but there is no broader Ontario Adult Literacy Policy framework.

Therefore, the development of a comprehensive, broader Ontario Adult Literacy Policy could help set the framework for a long-term strategy.

There also is a need for more centralized infrastructure and ‘stigma’ tackling programs. At times, it may be possible that adult workers, whether they be newcomers or domestically born, may not necessarily have the confidence or ability about having to retrain or develop their workplace literacy and learning skills. This could in turn lead to more workers being unemployable, set a financial burden on the province, and be bad for business and the bottom line.

Ontario should improve infrastructure, in that it should build on the recent changes to Employment Ontario’s employment one-stop shop for unemployed workers and make improvements to it, establishing streamlined, time-efficient central rounded one-stop workplace literacy and essential skills hubs. The hubs will allow business employers, and employees, to avoid any regulatory red tape and know “where to go” immediately for assistance and information on, among other things, workplace literacy program related financial incentives and stigma-tackling awareness programs.

In all, more work needs to be done with respect to workplace literacy, otherwise, results could be damaging to the social and economic well-being of all Ontarians, and Canadians, over time.

RECOMMENDATIONS:

The Ontario Chamber of Commerce urges the Government of Ontario to:

Establish a long-term provincial adult literacy and essential skills workplace strategy that supports literacy and the basic skills training in the workplace in order to meet current and future labour market skill requirements. The strategy’s framework needs to:

1. Identify current gaps, need requirements and improvement to infrastructure for employers, employees and government in establishing workplace adult literacy training initiatives by:

a. Setting out a required plan for long-term provincial funding to incent employers and employees to engage in continuous learning, including adult literacy and essential skills;

b. Aligning and coordinating with other workplace strategy initiatives developing across Canada;

c. Developing timelines for its objectives, and establishing systems of measurement to determine outcomes and quantify success; and

d. Consulting with business, labour, government, post-secondary institutions and provincial literacy representatives.

