

Toronto Sector Skills Academy

GUIDELINES & 2018 APPLICATION

Introduction

For low-income people who are seeking to enter or to advance in today's labour market, the challenges are profound. Effective, coordinated, and responsive strategies are critical to enabling better opportunities for Ontario's low-income, precarious, and unemployed workers.

Sector-focused workforce development is a promising practice that seeks to improve opportunities for low-income workers while also working to build a stronger economy. Sector strategies focus on two outcomes. One is helping workers move into better jobs by removing barriers and skills gaps, or *building ladders*. The second is improving the quality of low-wage jobs, or *raising the floor*.

Over the last decade, sector-focused workforce training has grown dramatically in the United States and Canada. In Ontario this trend can be seen in the Ministry of Advanced Education and Skills Development's 2017 Sector Partnership Planning Grants and 2016 SkillAdvance Ontario sector-focused pilots, the Ministry of Children and Youth Services' 2017 Black Youth Action Plan, United Way Toronto & York Region's Youth Success Strategy, and the City of Toronto's workforce development strategy.

Through the [Toronto Sector Skills Academy](#), the **Metcalf Foundation** aims to foster leadership and invest in local talent that understands and can apply sector strategies to the local economy. In partnership with The Aspen Institute, the Toronto Sector Skills Academy provides an opportunity for leaders in the workforce development field to learn from experts, reflect on their work, and engage with peers; consider new ideas and perspectives; develop and strengthen partnerships and relationships; and acquire new skills to explore, catalyze, and enable sector-focused workforce strategies. Over a 10-month period Fellows will attend three retreats and three workshops.

The leadership development model used by the Toronto Sector Skills Academy was created by the highly-regarded Aspen Institute. In 2017, 23 Fellows graduated from the inaugural Toronto Sector Skills Academy. Graduates from the Toronto Sector Skills Academy are Aspen Economic Opportunity Fellows. Interested parties will find the full application for the Toronto Sector Skills Academy, beginning on page 6.

Metcalf Foundation

The George Cedric Metcalf Charitable Foundation's mission is to enhance the effectiveness of people and organizations working together to help Canadians imagine and build a just, healthy, and creative society.

We encourage success by:

- supporting dynamic leadership,
- nurturing new ideas and practices, and
- fostering integrated thinking.

The Toronto Sector Skills Academy is an initiative of the Foundation's Inclusive Local Economies program.

The Aspen Institute

The Aspen Institute is an educational and policy studies organization based in Washington D.C. Its mission is to spark intellectual inquiry and exchange, create a diverse worldwide community of leaders committed to the greater good, and provide a nonpartisan forum for reaching solutions on vital public policy issues.

For nine years The Aspen Institute's Economic Opportunities Program ran the Sector Skills Academy, a year-long leadership program. The goal of the Sector Skills Academy was to improve the quantity, quality, and sustainability of sector efforts on the ground. In 2014, Aspen Institute's Economic Opportunities Program conducted an extensive review of its Sector Skills Academy program. The review affirmed the value of the Academy's methodologies. These include: value of peer networks, value and usefulness of tools, and systems change results.

In 2015-16, The Aspen Institute's Economic Opportunity Program delivered a train-the-trainer program to a small group of experienced workforce or training professionals. The Metcalf Foundation and Hospitality Workers Training Centre participated in this training with the purpose of bringing this proven model to Canada. The result is the Toronto Sector Skills Academy, launched in October 2016.

Toronto Sector Skills Academy

The Toronto Sector Skills Academy is a 10-month fellowship. It is designed for leaders in workforce development who are focused on improving employment outcomes for low-income workers in the GTA region.

Fellows will explore innovative workforce development policy and practice; strategies that are grounded in strong evidence; work with peers from a variety of organizations from across the region; hear from experts in the field; engage in facilitated discussions; and explore new strategic approaches in areas such as employer engagement, systems change, strategic communications, and cross-sectoral partnerships. Fellows build skills needed to strengthen the capacity of their organizations to engage

in sector strategies, build new relationships and networks, and gain a fuller appreciation of the scope of workforce systems in Toronto.

The goals of the Toronto Sector Skills Academy are to:

- build capacity among workforce practitioners and policy-makers to develop and deliver sector strategies in Toronto;
- strengthen the organizational capacity of policy development and employment and training institutions to achieve lasting systems change;
- create and support a learning community of workforce leaders that strengthen networks and opportunities for collaboration;
- employ sector strategies as a framework to improve low-income individuals' access to good jobs;
- employ sector strategies as a framework to improve the quality of bad jobs; and
- champion sector strategies in the broader workforce development and poverty reduction field.

Up to 25 people will be selected to participate in the 10-month fellowship. The fellowship consists of three, three-day retreats and three Toronto workshops. Fellows must commit to participate fully and actively in all of the Toronto Sector Skills Academy events, both to enhance their individual experience and to contribute to the peer learning elements for the group as a whole.

The program cost per participant is \$1,500, which covers food, lodging, and program materials. The Metcalf Foundation is committed to ensuring that cost is not a barrier to participation. The Foundation will provide bursaries, as needed, to participants from non-profit organizations.

Workforce Development and Sector Strategies

Workforce development encompasses more than traditional employment training. It includes an array of strategies to ensure career advancement of job seekers and address industry needs. Building a strong workforce development system requires the engagement of employers, community networks, non-profit organizations, intermediaries, education providers, researchers, labour, philanthropy, and all levels of government.

Sector strategies are industry-specific workforce development approaches. The Aspen Institute defines a sector strategy as a systems approach to workforce development, typically on behalf of low-income individuals, that:

- i. Targets a specific industry or cluster of occupations;
- ii. Intervenes through a credible organization, or set of organizations, crafting workforce solutions tailored to that industry and its region;
- iii. Supports workers in improving their range of employment-related skills and ability to compete for work opportunities of higher quality;
- iv. Meets the needs of employers; and
- v. Creates lasting change in the labour market system.

Leaders in the field use a variety of strategies tailored to the regional economy, industry sectors, and worker populations. Sector strategies promote systemic change by restructuring internal and external educational opportunities, employment and business practices, and public policies. Sector strategies cultivate a win-win environment that is beneficial to employers, low-wage workers, and low-income job seekers.

Sector strategies:

- help workers move into better jobs by removing the barriers and skills gaps that impede them from getting those jobs (building ladders); and
- improve the quality of low-wage jobs within sectors with poor job quality, such as the restaurant and retail industries (raising the floor).

Eligibility

The Toronto Sector Skills Academy is designed for organizational leaders with direct responsibility and authority to develop and implement strategies, or advance policies and practices, that connect low-income people and communities to good jobs and strong inclusive local economies. Job titles of qualified candidates will vary. For example, a candidate might be an executive or program director at a community-based organization or workforce intermediary, director of workforce programs of a community college, a high road employment director for a worker centre or social enterprise, a manager of workforce programs at a labour-management partnership, or a director or manager in areas of social policy, workforce development, or economic development in government or public agencies.

All applicants engaged in or planning workforce development efforts that target specific industries are invited to apply.

Applicants must:

- be leading existing sector initiatives or leading industry programs that are seeking to develop sector strategies;
- hold positions of leadership and decision-making authority regarding sector- focused strategies;
- be based and active within the Toronto region;*
- submit a letter of support from their supervisor approving their participation in the Toronto Sector Skills Academy; and
- commit to full participation over these set dates:
 - **Retreat 1** – April 10 – 13, 2018
 - **Retreat 2** – June 4 – 6, 2018
 - **Retreat 3** – November 14 – 16, 2018
 - **Dates to be confirmed:**
 - The welcome reception – March 2018
 - The September Toronto workshops 2018 (2 days)
 - The closing presentation and graduation reception – December 2018

Inclusivity and diversity of race, ethnicity, and gender are core values of the Toronto Sector Skills Academy. Members from equity seeking groups are encouraged to apply.

* While the geographic catchment for the Toronto Sector Skills Academy is the Toronto region, applicants living outside the GTA with a strong sector-focused approach to workforce development will be considered.

Selection Process

Applications will be reviewed by an advisory committee. The selection process will be based on demonstration of leadership competencies; commitment to improving job opportunities for low-income people; ability and desire to design, implement and strengthen sector-focused workforce development initiatives; and interest in learning about sector strategies to advance systems change.

Application Deadlines & Support

The Toronto Sector Skills Academy application deadline is **February 5, 2018 by 2:00 pm**. No late applications will be accepted. We encourage you to submit your application prior to the deadline. All applicants will be notified of the status of their applications by mid-March.

On **December 1, 2017** we will hold a Toronto Sector Skills Academy Information Session to review the program and answer questions. Register at: <https://tssa-2018-info-session.eventbrite.ca>. Space is limited.

On **January 16, 2018** we will hold a webinar to review the program and focus on the application. Register at: <https://tssa-2018-webinar.eventbrite.ca>.

Toronto Sector Skills Academy 2018 Application

While organizations and practitioners may participate in several industry-specific initiatives, for purposes of this application we ask you *to focus your answers on one primary sector only*. Please choose the one that you plan to concentrate on during the Toronto Sector Skills Academy.

The Toronto Sector Skills Academy application deadline is February 5, 2018 at 2:00pm.
A completed application with all of the required attachments must be sent electronically to:
SectorSkills@MetcalfFoundation.com

The materials for submission include:

- A completed application form
- Your resume
- Your photograph and bio (this will be used for the Toronto Sector Skills Academy cohort announcement)
- Organizational chart
- Two references (your direct supervisor and a professional partner external to your organization)
- Signed *Commitment to Participate* Form
- Signed *Authorization to Participate* Form

If you have any questions about the Toronto Sector Skills Academy, your eligibility to apply, or the application process, please e-mail your questions to Adriana Beemans at ABeemans@MetcalfFoundation.com

If you have technical difficulties with the application process, please contact Ali Houston at SectorSkills@MetcalfFoundation.com

We will hold an information session on **December 1, 2017** and a webinar on **January 16, 2018** focusing on the application process. If you want to register, go to: <https://tssa-2018-info-session.eventbrite.ca> for the information session, and to: <https://tssa-2018-webinar.eventbrite.ca> for the webinar.

This application form is available in a Word document at
<http://metcalffoundation.com/downloads>

A. Applicant Information

1. **Please complete the following personal information.**

Name of Applicant:

Job Title:

Organization:

Email:

Telephone:

Full Mailing Address (including City & Postal Code):

2. **How did you hear about the Toronto Sector Skills Academy?**

3. **Please insert your professional biography (*no more than 150 words*).**

4. **Tell us about your current work and include your responsibilities.** How is it focused on improving employment opportunities for low-income people and/or advancing equitable economic development? Why are you well positioned and motivated to be part of the Toronto Sector Skills Academy?

5. **Please attach your resume and photograph to your application.**

B. Organizational Information

1. **What type of organization do you work for? Check all that apply.**

- Community organization
- Workforce development organization
- Business/Trade Association/Chamber of Commerce
- Community College
- Labour-management partnership
- Foundation
- Governmental agency
- Worker Centre

Other (*please specify*):

2. **How many staff does your organization (or division of a very large organization) employ?**

3. **Do you supervise any staff?** Yes No

If yes, how many?

4. **What is the approximate annual operating budget of your organization or division of your organization?** *For example, a division of a community college that deals with workforce development.*
5. **Please provide a brief summary about your organization’s (or department’s) history of advancing workforce development?** Describe an example of a project, program, partnership, or policy that your organization/department has been involved in that has improved the economic outcomes for low-income workers. What role did your organization play and what outcomes were achieved?
6. **Please provide your supervisor’s information.**
Name of Supervisor:

Job Title:

Email:

Telephone:
7. **Please attach an ORGANIZATIONAL CHART of your organization or division to your application. The chart should show your supervisors and as well as staff reporting to you.**

C. Sector Initiative

Sector-focused workforce strategies embody a diverse mix of industry-linked specific approaches. Sector strategies include: providing training and skills development, conducting research about the industry or working conditions, convening businesses to discuss their challenges, advocating for public policy changes, helping workers organize, or providing other services designed to meet the needs of both workers and businesses.

Sector strategies strengthen social enterprises, social procurement of anchor institutions, local hiring commitments, and community benefit agreements.

Regardless of the approach, sector strategies are focused on two outcomes. One is helping workers move into better jobs by removing barriers and skills gaps, or *building ladders*. The second is improving the quality of low-wage jobs, or *raising the floor*.

For policy leaders, we ask you to focus on the industry or employers your strategies seek to engage. For organizations that primarily focus on “raise the floor” strategies, we recognize that your answers to these questions will likely be in relation to your targeted advocacy and system change efforts.

For the purpose of this application, the term “sector initiative” refers to both existing sector/industry-targeted employment programs and employment or economic development strategies that are not yet sector strategies as we have defined them.

1. **Please answer the following points below, to describe the sector-focused project, program, partnership, or policy initiative that you are engaged in. While you may participate in several workforce strategies, we ask that you use one example that you expect to focus on as part of your fellowship experience. Please address each point below in one to three sentences.**
 - a. What are the goals and objectives of the initiative?
 - b. When was the project launched or when will it be launched?
 - c. What is the key industry sector or key employers your initiative targets?
 - d. Please identify partner organizations (colleges, unions, community-based organizations) with which you engage, or hope to engage. What roles will they play in your strategy?
 - e. How do you engage employers in this industry sector? Who are some of the key employers in this industry that you partner with or envision partnering with? How do employer-partners support your industry initiative?
 - f. What is the target population (jobseeker, underemployed worker, and/or incumbent worker) and their characteristics that your initiative is focused on (i.e age, geography, barriers etc)?
 - g. What steps and planning have you taken towards the project and how long have you have been working on it?
 - h. What are the initiative's major accomplishments to date or major lessons/identified opportunities? (Please describe these both qualitatively and quantitatively, to the extent possible.)
 - i. What is the problem your initiative currently addresses or would like to address with respect to both businesses in your target industry and low-income participants seeking to obtain employment or advance in the industry?
 - j. Have you identified or articulated system changes or goals your initiative is trying to achieve?
 - k. What are the primary goals and activities you see for the sector initiative and your work within that initiative over the next year?
 - l. What are your current responsibilities in relationship to this initiative?
2. Most sector focused employment development programs provide training to individuals, including incumbent workers and the unemployed, either directly or through partnerships (i.e. adult basic education, English as a Second Language (ESL), life skills/behavioural training, employment/job readiness, internships apprenticeships, or on-the-job training etc).
Which types of training are offered or enabled as part of your sector initiative? Which types of training are you considering offering as part of your sector initiative?
3. Some sector programs also deliver a range of non-training services to their business customers/employers or to their industry generally. These are services that are ultimately geared toward helping businesses in the region compete more effectively and continue to provide jobs locally. Services may include industry research, technical assistance, human resources services,

convening and networking, and other services. **Do you provide any non-training business services?**

Yes

No

Considering

If “Yes” or “Considering” please describe briefly below in 250 words or less.

4. **Is there any additional information you think we should have about your work in other industry sectors or policy development, to properly evaluate your candidacy?** *Provide any additional information in 250 words or less.*

D. Sector Initiative Challenges & Opportunities

1. **What do you think are the key issues challenging your sector initiative? If you are currently operating an industry-focused program, what are the key issues challenging the evolution of the program into a full sector strategy that engages partners to achieve systems change?** (For example: challenges with industry analysis, partnerships, financing, engaging business, meeting worker/job seeker needs, identifying systems change goals, etc.) *Please describe in 150 words or less.*
2. **What do you perceive to be the key opportunities to advance your sector initiative?** *Please describe in 150 words or less.*

E. Partnerships

1. The Toronto Sector Skills Academy aims to help create or improve cross-institutional collaboration in workforce development.

Please provide us with the following in 500 words or less:

- **An example of a partnership with another organization you are currently working with.** What are the nature and the goals of your partnership? What are the roles and responsibilities of your organization? What has been rewarding and challenging about the collaboration?
- **What are the opportunities your organization sees, or is exploring, for additional collaboration across the workforce development system?**

F. Systems Change

1. Sector strategies often catalyze broad support within industries or communities to create systemic change. This change can come in many forms, affecting institutional processes and rules, public policies and regulations, or business relationships that influence low-income workers’ access to opportunity. (For an explanation and examples of systems change please see pages 20-35 in Sectoral Strategies for Low Income Workers at <https://assets.aspeninstitute.org/content/uploads/2007/10/Sectoral-Strategies.pdf>)

Please give a specific example of how you have already worked to effect systems change. If you have not yet addressed systems change in an existing program, please outline an idea you have for transforming the industry, workforce development system, education and training infrastructure, support services system, and/or other entities to support economic opportunities for low-income workers while at the same time supporting healthy and sustainable business practices. In your answer, please describe the specific changes you are seeking to bring about, or are considering working toward. Please include mention of the type of organizations (CBOs, business, government, educational institutions, etc.) that you and/or your organization hope to engage in the process, what has been or what you anticipate to be most challenging, and what there is to learn from these partnerships. *Please describe in 500 words or less.*

G. Leadership Development, Personal Motivation, and Goals

Effective sector leaders exercise a variety of leadership practices to lead people, programs, partnerships, and change. They engage in self-reflection for their continual growth and development as leaders. In answering the following questions, feel free to illustrate with examples from your current work.

- 1. How would you describe yourself as a leader? Why?**
- 2. What ways do you think you need to further develop as a leader? Why?**
- 3. Please briefly state what motivates you to work in the workforce development field.**
- As noted earlier, the sector field comprises a diverse set of strategies and approaches. One set of strategies is aimed at improving the quality of bad or low-wage jobs in industries such as retail, restaurant, and home health care. These *raising-the-floor* strategies may include training and skills development components, but they are also likely to involve research, policy advocacy, promotion of “high-road” business practices, and worker organizing. **Please describe in 150 words or less your experience and interest in learning more about, and using, strategies aimed at improving the quality of bad or low-wage jobs.**
- 5. What three personal and/or professional objectives do you have for participating in the Toronto Sector Skills Academy? Bullet form is acceptable.**

H. Instructions for References

Along with your application, please include a letter of reference from the individual who holds direct responsibility for overseeing your work, explaining why you would be an appropriate candidate for participation in the Toronto Sector Skills Academy. In addition, please provide a reference from a professional partner who is external to your organization, so from another organization or working with an employer you partner with or are considering partnering with on workforce development issues.

The letters of reference should provide the following:

- Professional relationship to applicant;
- Contact information including name, organization, title, address, email, and telephone number;
- Examples of the applicant's leadership competencies, achievements, and commitment to his/her work;
- Areas in which the Toronto Sector Skills Academy might benefit the applicant and the organization that he/she represents; and
- Expression of commitment to support the applicant, if selected for the Toronto Sector Skills Academy, in his or her efforts for meaningful inquiry and practical application of concepts to his or her current work.

I. Final Checklist

Please review the following checklist and ensure that you submit all of the following documents:

- A completed application form
- Your resume
- Your photograph and bio (this will be used for the Toronto Sector Skills Academy cohort announcement)
- Organizational chart
- Two references (your direct supervisor and a professional partner external to your organization)
- Signed *Commitment to Participate Form* (Section J - Page 13)
- Signed *Authorization to Participate Form* (Section K - Page 14)

**COMPLETE APPLICATIONS MUST BE RECEIVED NO LATER THAN
FEBRUARY 5, 2018 at 2:00PM.**

**ALL MATERIALS MUST BE SEND ELECTRONICALLY TO:
SectorSkills@MetcalfFoundation.com**

J. Commitment to Participate Form

By checking the box below you agree that, if selected for this program, you will commit to full participation in all activities of the Toronto Sector Skills Academy including:

1. **Three 3-day retreats:**

- **Retreat 1** – April 10 – 13, 2018
- **Retreat 2** – June 4 – 6, 2018
- **Retreat 3** – November 14 – 16, 2018

2. **Three events/workshops held in Toronto (dates to be confirmed):**

- **The welcome reception – March 2018**
- **The September Toronto workshops 2018 (2 days)**
- **The closing presentation and graduation reception – December 2018**

3. **Peer group discussion between retreat sessions**

4. **Program cost of \$1,500**

I commit to full participation

I require a bursary to enable my participation in the Toronto Sector Skills Academy

Agreed by (print applicant's name):

Signature:

Date Signed:

K. Authorization to Participate Form

The Toronto Sector Skills Academy is designed for emerging leaders. In order to qualify for this program an applicant must hold a position of authority and be involved in, or responsible for, the development and implementation of a sectoral employment initiative or policy.

This form should be completed by the **Executive Director, Chair of the Board of Directors, President**, or other **senior executive** responsible for overseeing the work of the applicant.

Applicant's Name:

Organization:

Job Title:

I fully support the applicant's petition to participate in the 2018 Toronto Sector Skills Academy. I understand that he/she will be attending three retreats and three events from April 2018 to December 2018, as a part of his/her work responsibilities.

I also agree to attend and participate in the December 2018 session with the applicant.

Agreed by (printed name):

Signature:

Title:

Organization:

Signature:

Date Signed: