

City of Toronto Job Quality Assessment Tool

Precurity Penalty Symposium
May 22, 2015

2011/2012:
City of Toronto
begins process to
contract out
cleaning services.

April 2013:
Council requests
staff to develop a
job quality
assessment tool.

March/April 2012:
Council requests staff
to address the quality
of jobs created through
the City's contracting
processes.

2015:
Report to Economic
Development Committee
on Job Quality
Assessment Tool.

Percentage of working poor individuals among the working-age population after-tax

Toronto Census Metropolitan Area, 2006

“We have to consider the implications of working poverty in Canada’s richest city. The working poor cannot buy homes on their wages and many use food banks and other services to meet their basic needs.”

Source:
The Working Poor in the Toronto Region
 By John Stapleton with Jasmin Kay
 Metcalf Foundation (2015)

“The issues raised in this study surface broader issues about sources of work related stress and the vulnerabilities experienced by people in relation to their work lives.”

Source:
Contracting Out At The City: Effects On Workers' Health
Wellesley Institute (April, 2015)

Job Quality Assessment Tool

Economic Security

Full-time employment, low turnover, living wage

Working Conditions

Labour law compliance, health and safety training

Representation and Equity

Formal worker representation body or process, equity/anti-discrimination processes

Work Schedule

Predictable work schedule, shifts that do not meet “regular” hours, adaptable work schedule

Skills and Training Opportunities

Job training, skills development, internal mobility

The Role of the City

How can the City of Toronto champion job quality...

- as an employer (including the process of contracting out)?
- as a purchaser of goods and services?
- as a facilitator of local economic growth?
- as a provider of employment programs and supports?
- as a funder?
- as a promoter, protector and researcher of residents' wellbeing?

Example Applications

1. Prioritize which employers the City will work with when providing job placement services.
2. Review the number of living-wage vendors receiving City contracts.
3. Assess the health impact of low quality jobs.
4. Influence the Province's employment standards review.
5. Improve the quality of employment in the non-profit sector.

Next Steps

Fall 2015

- Report to Economic Development Committee.

Fall 2015

- City Council considers report.

Late 2016

- Report back on monitoring.

For more information contact:

Wayne Chu, Policy Development Officer
City of Toronto
Social Development, Finance and Administration
Social Policy, Analysis and Research

Telephone: 416-398-2436

Fax: 416-392-4976

Email: wchu@toronto.ca