

Developing evidence on the impact of Labour Market Information

**Presentation by Jean-Pierre Voyer (SRDC) and Cathleen Johnson
(University of Arizona) to the FLLM Conference on LMI
Winnipeg, February 14, 2007**


**SOCIAL RESEARCH
AND DEMONSTRATION
CORPORATION**

**SOCIÉTÉ
DE RECHERCHE
SOCIALE APPLIQUÉE**

What's LMI?

- **FLMM LMI definition:**

“All useful information for people looking for employment, whether they have a career decision to make, or want to improve their employment status. LMI is also intended for employers interested in the labour market situation or who are looking for skilled workers for their business.”

Why LMI?

Primary objectives:

- To assist the job-search process for:
 - Those who are currently unemployed
 - Those looking for better career possibilities, better salaries, better benefits
 - New entrants to the labour market
- To assist students in career choice or workers interested in skills enhancement
- To provide employers with insights about labour force requirements, training needs, and the movement of workers

Other cited objectives:

- To support equal opportunity through a better redistribution of information
- To improve the efficiency of the education and training systems

Impact of LMI?

Objective	Early outcomes	Intermediate outcomes	Long-range outcomes
Assisting job search for unemployed	<ul style="list-style-type: none"> ▪ Better knowledge of labour market conditions ▪ Increased confidence, self-esteem, and motivation 	<ul style="list-style-type: none"> ▪ LMI users finding jobs faster than through other means 	<ul style="list-style-type: none"> ▪ Shorter duration of EI benefits ▪ Increased job stability
Assisting job search for already employed	<ul style="list-style-type: none"> ▪ Better knowledge of labour market conditions ▪ Increased confidence, self-esteem, and motivation 	<ul style="list-style-type: none"> ▪ LMI users changing jobs faster 	<ul style="list-style-type: none"> ▪ LMI users finding more rewarding jobs relative to previous jobs and relative to non-LMI users ▪ LMI users finding better-paying jobs
Assisting job search for new entrants	<ul style="list-style-type: none"> ▪ Better knowledge of labour market conditions ▪ Increased confidence, self-esteem, and motivation 	<ul style="list-style-type: none"> ▪ LMI users finding jobs faster than through other means 	<ul style="list-style-type: none"> ▪ Increased job retention ▪ Larger number of employed people among LMI users
Assisting career choices for youth or adults	<ul style="list-style-type: none"> ▪ Increased decisiveness and motivation 	<ul style="list-style-type: none"> ▪ Increased PSE enrolment ▪ Increased take-up of education 	<ul style="list-style-type: none"> ▪ More stable educational paths ▪ Reduced drop-outs ▪ Increased earnings ▪ Increased job satisfaction
Assisting training decisions for adults	<ul style="list-style-type: none"> ▪ More positive attitude towards education and training 	<ul style="list-style-type: none"> ▪ Increased take-up of training and adult education 	<ul style="list-style-type: none"> ▪ Reduced unemployment ▪ Higher earnings and greater employability
Providing employers with useful insights	<ul style="list-style-type: none"> ▪ Facilitate HR decision-making ▪ Mitigate business risks 	<ul style="list-style-type: none"> ▪ Identification of training requirements 	<ul style="list-style-type: none"> ▪ Development of training programs ▪ Reduced skill shortages
Providing information to low-skilled individuals	<ul style="list-style-type: none"> ▪ More take-up of LMI products 	<ul style="list-style-type: none"> ▪ Better labour market choices 	<ul style="list-style-type: none"> ▪ More equitable distribution of jobs and wages
Increasing efficiency of education and training system	<ul style="list-style-type: none"> ▪ More stable educational path; lower administrative burden 	<ul style="list-style-type: none"> ▪ Higher completion rates 	<ul style="list-style-type: none"> ▪ Positive impact on institutions' budgets

Impact of LMI?

Objective	Early outcomes	Outcomes	Long-range outcomes
		Assisting job search for unemployed	
	<ul style="list-style-type: none"> Better knowledge of conditions Increased confidence and motivation 	Assisting job search for already employed	<ul style="list-style-type: none"> Shorter duration of EI benefits Increased job stability
	<ul style="list-style-type: none"> Better knowledge of conditions Increased confidence and motivation 	Assisting job search for new entrants	<ul style="list-style-type: none"> LMI users finding more rewarding jobs relative to previous jobs and relative to non-LMI users LMI users finding better-paying jobs
	<ul style="list-style-type: none"> Better knowledge of conditions Increased confidence and motivation 	Assisting career choices for youth or adults	<ul style="list-style-type: none"> Increased job retention Larger number of employed people among LMI users
		Assisting training decisions for adults	<ul style="list-style-type: none"> More stable educational paths Reduced drop-outs Increased earnings Increased job satisfaction
	<ul style="list-style-type: none"> Facilitate HR and business connections Mingate business 	Providing employers with useful insights	<ul style="list-style-type: none"> Reduced unemployment Higher earnings and greater employability
	<ul style="list-style-type: none"> More take-up of training and education 	Providing information to low-skilled individuals	<ul style="list-style-type: none"> Development of training programs Reduced skill shortages
	<ul style="list-style-type: none"> More stable educational and administrative systems 	Increasing efficiency of education and training system	<ul style="list-style-type: none"> More equitable distribution of jobs and wages Positive impact on institutions' budgets

Impact of LMI?

Objective	Early outcomes	Intermediate outcomes	Long-range outcomes
Assisting job search for already employed	<ul style="list-style-type: none"> ▪ Better knowledge of labour market conditions ▪ Increased confidence, self-esteem, and motivation 	<ul style="list-style-type: none"> ▪ LMI users finding jobs faster than through other means 	<ul style="list-style-type: none"> ▪ LMI users finding more rewarding jobs relative to previous jobs and relative to non-LMI users ▪ LMI users finding better-paying jobs
Assisting job search for unemployed	<ul style="list-style-type: none"> ▪ Better knowledge of labour market conditions ▪ Increased confidence, self-esteem, and motivation 	<ul style="list-style-type: none"> ▪ LMI users finding jobs faster than through other means 	<ul style="list-style-type: none"> ▪ Shorter duration of EI benefits ▪ Increased job stability
Assisting training decisions for adults	<ul style="list-style-type: none"> ▪ More positive attitude towards education and training 	<ul style="list-style-type: none"> ▪ Increased take-up of training and adult education 	<ul style="list-style-type: none"> ▪ Increased job satisfaction ▪ Reduced unemployment ▪ Higher earnings and greater employability
Providing employers with useful insights	<ul style="list-style-type: none"> ▪ Facilitate HR decision-making ▪ Mitigate business risks 	<ul style="list-style-type: none"> ▪ Identification of training requirements 	<ul style="list-style-type: none"> ▪ Development of training programs ▪ Reduced skill shortages
Providing information to low-skilled individuals	<ul style="list-style-type: none"> ▪ More take-up of LMI products 	<ul style="list-style-type: none"> ▪ Better labour market choices 	<ul style="list-style-type: none"> ▪ More equitable distribution of jobs and wages
Increasing efficiency of education and training system	<ul style="list-style-type: none"> ▪ More stable educational path; lower administrative burden 	<ul style="list-style-type: none"> ▪ Higher completion rates 	<ul style="list-style-type: none"> ▪ Positive impact on institutions' budgets

Impact of LMI?

Objective	Early outcomes	Intermediate outcomes	Long-range outcomes
Assisting job search for unemployed	<ul style="list-style-type: none"> ▪ Better knowledge of labour market conditions ▪ Increased confidence, self-esteem, and motivation 	<ul style="list-style-type: none"> ▪ LMI users finding jobs faster than through other means 	<ul style="list-style-type: none"> ▪ Shorter duration of EI benefits ▪ Increased job stability
Assisting job search for already employed	<ul style="list-style-type: none"> ▪ Better knowledge of labour market conditions ▪ Increased confidence, self-esteem, and motivation 	<ul style="list-style-type: none"> ▪ LMI users changing jobs faster 	<ul style="list-style-type: none"> ▪ LMI users finding more rewarding jobs relative to previous jobs and relative to non-LMI users ▪ LMI users finding better paying jobs
Providing employers with useful insights	<ul style="list-style-type: none"> ▪ Facilitate HR decision-making ▪ Mitigate business risks 	<ul style="list-style-type: none"> ▪ Identification of training requirements 	<ul style="list-style-type: none"> ▪ Development of training programs ▪ Reduced skill shortages
Assisting training decisions for adults	<ul style="list-style-type: none"> ▪ More positive attitudes towards training 	<ul style="list-style-type: none"> ▪ Increased take-up of education 	<ul style="list-style-type: none"> ▪ Reduced drop-outs ▪ Increased earnings ▪ Increased job satisfaction ▪ Reduced unemployment ▪ Higher earnings and greater employability
<p>Providing information to low-skilled individuals</p> <ul style="list-style-type: none"> ▪ More take-up of LMI products 			
Providing information to low-skilled individuals	<ul style="list-style-type: none"> ▪ More take-up of LMI products 	<ul style="list-style-type: none"> ▪ Better labour market choices 	<ul style="list-style-type: none"> ▪ More equitable distribution of jobs and wages
Increasing efficiency of education and training system	<ul style="list-style-type: none"> ▪ More stable educational path; lower administrative burden 	<ul style="list-style-type: none"> ▪ Higher completion rates 	<ul style="list-style-type: none"> ▪ Positive impact on institutions' budgets

Underused Evidence-Based Methodology — Experimentation

- **Social Experiments/Demonstrations**
 - Random assignment, detailed qualitative and quantitative observations on implementation and impact
- **Field Experiments**
 - Real payoffs to participants, shorter time frame
- **Laboratory Experiments**
 - Real payoffs to participants, homogeneous subject pool (university campuses)

Two examples from SRDC work

1. *Future to Discover*

- A social experiment testing the combined impact of LMI and career information on access to PSE

2. *Fostering Adult Education: A Laboratory Experiment on the Efficient Use of Loans, Grants, and Saving Incentives*

(Cathleen Johnson, Claude Montmarquette, and Catherine Eckel, SRDC Working Paper 03-09, http://www.srdc.org/uploads/johnson_et_al.pdf)

- Testing the impact of LMI on adults' decision to invest in education and training

Future to Discover

- A joint project between the Canada Millennium Scholarship Foundation and the governments of Manitoba and New Brunswick to find out what works to increase post-secondary education.
- Testing two strategies to increase access to PSE :
 - ***Explore Your Horizons***: a bundle of post-secondary education and career exploration information and support services designed to increase high school students' early awareness of their post-secondary education options.
 - ***Learning Accounts***: an early guarantee of non-repayable financial aid to high school students from lower-income families
- New Brunswick is testing site for *Explore Your Horizons*, *Learning Accounts*, and a combination of both interventions. Manitoba is testing site for *Explore Your Horizons* only.
- A six-year demonstration project following roughly 4,400 anglophone and francophone high school students in New Brunswick and 1,050 student participants in Manitoba.
- SRDC is evaluating the experiment in three ways: an impact study, implementation research, and cost-benefit analysis


Future to Discover is about:

Objective	Early outcomes	Intermediate outcomes	Long-range outcomes
Assisting job search for unemployed	<ul style="list-style-type: none"> ▪ Better knowledge of labour market conditions 	<ul style="list-style-type: none"> ▪ LMI users finding jobs faster than through other means 	<ul style="list-style-type: none"> ▪ Shorter duration of EI benefits ▪ Increased job stability
Assisting career choices for youth and adults	<ul style="list-style-type: none"> ▪ Increased decisiveness and motivation 	<ul style="list-style-type: none"> ▪ Increased PSE enrolment ▪ Increased take-up of education 	<ul style="list-style-type: none"> ▪ More stable educational paths ▪ Reduced drop-outs ▪ Increased earnings ▪ Increased job satisfaction
Assisting job search for new entrants	<ul style="list-style-type: none"> ▪ Better knowledge of labour market conditions ▪ Increased confidence and motivation 	<ul style="list-style-type: none"> ▪ LMI users finding jobs faster than through other means 	<ul style="list-style-type: none"> ▪ Increased job retention ▪ Larger number of employed people among LMI users
Assisting training decisions for adults	<ul style="list-style-type: none"> ▪ More positive attitude towards education and training 	<ul style="list-style-type: none"> ▪ Increased take-up of training and adult education 	<ul style="list-style-type: none"> ▪ Reduced unemployment ▪ Higher earnings and greater employability
Providing employers with useful insights	<ul style="list-style-type: none"> ▪ Facilitate HR decision-making ▪ Mitigate business risks 	<ul style="list-style-type: none"> ▪ Identification of training requirements 	<ul style="list-style-type: none"> ▪ Development of training programs ▪ Reduced skill shortages
Providing information to low-skilled individuals	<ul style="list-style-type: none"> ▪ More take-up of LMI products 	<ul style="list-style-type: none"> ▪ Better labour market choices 	<ul style="list-style-type: none"> ▪ More equitable distribution of jobs and wages
Increasing efficiency of education and training system	<ul style="list-style-type: none"> ▪ More stable educational path; lower administrative burden 	<ul style="list-style-type: none"> ▪ Higher completion rates 	<ul style="list-style-type: none"> ▪ Positive impact on institutions' budgets


The components of Explore Your Horizons

	Grade 10	Grade 11	Grade 12
Career Focusing workshops to help students explore career options and develop suitable educational and career plans	6 workshops		
Lasting Gifts workshops to inform parents about how to research LMI and to better understand education and career development		4 workshops	
Future in Focus workshops for students to learn how to develop support networks, explore the value of community engagement, and learn how to work through unexpected challenges			4 workshops
Post-secondary Ambassadors introduces participants to students currently enrolled in a PSE program to share their experiences	2 workshops	2 workshops	2 workshops
FTD Web site easy-to-read information on post-secondary education and career decision-making	Accessible throughout		
F2D magazine easy-to-read information on post-secondary education and career decision-making	2 issues	2 issues	2 issues

Future To Discover in Manitoba


Future to Discover in New Brunswick


Fostering Adult Education (Johnson et al.)

Exploring barriers to participation:

- Lack of time
- Loan aversion
- Fear of failure
- Time preference
- Readiness to learn
- **Lack of information**
 - re. probability of finding a job in field of study
 - re. availability and quality of training courses
 - re. rates on return on education (closing the gap between perceived and actual rates)


Design of LMI treatment

- Participants asked to estimate the average yearly earnings that result from different numbers of years of schooling
- Participants exhibiting low accuracy in their perceptions about the labour market are divided randomly in two groups: treatment and comparison
- Treatment group invited, five months later, to participate into a 90-minute labour market information session
- One month following the LMI session, both the treatment and comparison groups were invited back to complete another set of decision questions regarding preferences for education

Fostering Adult Education is about:

Objective	Early outcomes	Intermediate Outcomes	Long-range outcomes
Assisting job search for unemployed	<ul style="list-style-type: none"> ▪ Better knowledge of labour market conditions ▪ Increased confidence, self-esteem, and motivation 	<ul style="list-style-type: none"> ▪ LMI users finding jobs faster than through other means 	<ul style="list-style-type: none"> ▪ Shorter duration of EI benefits ▪ Increased job stability
Assisting job search for already employed	<ul style="list-style-type: none"> ▪ Better knowledge of labour market conditions ▪ Increased confidence, self-esteem and motivation 	<ul style="list-style-type: none"> ▪ LMI users changing jobs faster 	<ul style="list-style-type: none"> ▪ LMI users finding more rewarding jobs relative to previous jobs and relative to non-LMI users ▪ LMI users finding better paying jobs
Assisting training decisions for adults	<ul style="list-style-type: none"> ▪ More positive attitude towards education and training 	<ul style="list-style-type: none"> ▪ Increased take-up of training and adult education 	<ul style="list-style-type: none"> ▪ Reduced unemployment ▪ Higher earnings and greater employability
Assisting career choices for youth or adults	<ul style="list-style-type: none"> ▪ Increased decisiveness and motivation 	<ul style="list-style-type: none"> ▪ Increased LMI enrollment ▪ Increased level of education 	<ul style="list-style-type: none"> ▪ More stable educational path ▪ Reduced drop-outs ▪ Increased earnings ▪ Increased job satisfaction
Providing employers with useful insights	<ul style="list-style-type: none"> ▪ Facilitate HR decision-making ▪ Mitigate business risks 	<ul style="list-style-type: none"> ▪ Identification of training requirements 	<ul style="list-style-type: none"> ▪ Development of training programs ▪ Reduced skill shortages
Providing information to low-skilled individuals	<ul style="list-style-type: none"> ▪ More take-up of LMI products 	<ul style="list-style-type: none"> ▪ Better labour market choices 	<ul style="list-style-type: none"> ▪ More equitable distribution of jobs and wages
Increasing efficiency of education and training system	<ul style="list-style-type: none"> ▪ More stable educational path; lower administrative burden 	<ul style="list-style-type: none"> ▪ Higher completion rates 	<ul style="list-style-type: none"> ▪ Positive impact on institution's budgets

Labour Market Information Treatment


Findings

- Significant impact on younger adults (18–25):
 - 33% more likely to invest in education
 - those under 25 who did not participate in the LMI session had a probability of 42.9 per cent of taking more education;
 - those who *did* participate had a probability of 57.1 per cent.
- No significant impact detected for older persons (25–44, 45+)
 - Context of the educational choices in the experiment was biased towards younger participants (i.e. PSE instead of work-related training)

Impact of LMI in the eyes of the policy-maker

Objective	Early outcomes	Intermediate outcomes	Long-range outcomes
	<ul style="list-style-type: none"> ▪ Better knowledge of labour market conditions ▪ Increased confidence, self-esteem, and motivation 	<ul style="list-style-type: none"> ▪ LMI users finding jobs faster than through other means 	
Assisting job search for already unemployed	<ul style="list-style-type: none"> ▪ Better knowledge of labour market conditions ▪ Increased confidence, self-esteem, and motivation 	<ul style="list-style-type: none"> ▪ LMI users changing jobs faster 	<ul style="list-style-type: none"> ▪ LMI users finding jobs faster than non-LMI users ▪ LMI users finding better paying jobs
Assisting job search for unemployed	<ul style="list-style-type: none"> ▪ Better knowledge of labour market conditions ▪ Increased confidence, self-esteem, and motivation 	<ul style="list-style-type: none"> ▪ LMI users finding jobs faster than through other means 	<ul style="list-style-type: none"> ▪ Shorter duration of EI benefits ▪ Increased job stability
Assisting career choices for youth or adults	<ul style="list-style-type: none"> ▪ Increased decisiveness and motivation 	<ul style="list-style-type: none"> ▪ Increased PSE enrolment ▪ Increased take-up of education 	<ul style="list-style-type: none"> ▪ More stable educational paths ▪ Reduced drop-outs ▪ Increased earnings ▪ Increased job satisfaction
Assisting training decisions for adults	<ul style="list-style-type: none"> ▪ More positive attitude towards education and training 	<ul style="list-style-type: none"> ▪ Increased take-up of training and adult education 	<ul style="list-style-type: none"> ▪ Reduced unemployment ▪ Higher earnings and greater employability
Providing employers with useful insights	<ul style="list-style-type: none"> ▪ Facilitate HR decision-making ▪ Mitigate business risks 	<ul style="list-style-type: none"> ▪ Identification of training requirements 	<ul style="list-style-type: none"> ▪ Development of training programs ▪ Reduced skill shortages
Providing information to low-skilled individuals	<ul style="list-style-type: none"> ▪ More take-up of LMI products 	<ul style="list-style-type: none"> ▪ Better labour market choices 	<ul style="list-style-type: none"> ▪ More equitable distribution of jobs and wages
Increasing efficiency of education and training system	<ul style="list-style-type: none"> ▪ More stable educational path; lower administrative burden 	<ul style="list-style-type: none"> ▪ Higher completion rates 	<ul style="list-style-type: none"> ▪ Positive impact on institutions' budgets

Impact of LMI in the eyes of the policy-maker

Objective	Early outcomes	Intermediate outcomes	Long-range outcomes
Assisting job search for unemployed	<ul style="list-style-type: none"> ▪ Better knowledge of labour market conditions ▪ Increased confidence, self-esteem, and motivation 	<ul style="list-style-type: none"> ▪ LMI users finding jobs faster than through other means 	<ul style="list-style-type: none"> ▪ Shorter duration of EI benefits ▪ Increased job stability
Assisting job search for already employed	<ul style="list-style-type: none"> ▪ Better knowledge of labour market conditions ▪ Increased confidence, self-esteem, and motivation 	<ul style="list-style-type: none"> ▪ LMI users changing jobs faster 	<ul style="list-style-type: none"> ▪ LMI users finding more rewarding jobs relative to previous jobs and relative to non-LMI users ▪ LMI users finding better paying jobs
Assisting job search for new entrants	<ul style="list-style-type: none"> ▪ Better knowledge of labour market conditions ▪ Increased confidence, self-esteem, and motivation 	<ul style="list-style-type: none"> ▪ LMI users finding jobs faster than through other means 	<ul style="list-style-type: none"> ▪ Increased job retention ▪ Larger number of employed people among LMI users
Assisting HR decisions for adults	<ul style="list-style-type: none"> ▪ Increased decisiveness and motivation 		<ul style="list-style-type: none"> ▪ More stable educational paths ▪ Reduced drop-outs ▪ Increased earnings ▪ Increased job satisfaction
Assisting career choices for youth or adults	<ul style="list-style-type: none"> ▪ More positive attitude towards education and training 	<ul style="list-style-type: none"> ▪ Increased take-up of adult education and training 	<ul style="list-style-type: none"> ▪ Reduced unemployment ▪ Higher earnings and greater employability
Assisting HR decisions for youth or adults	<ul style="list-style-type: none"> ▪ Mitigate HR decision-making ▪ Mitigate business risks ▪ Increase take-up of LMI products 	<ul style="list-style-type: none"> ▪ Increased PSE enrolment ▪ Increased take-up of education 	<ul style="list-style-type: none"> ▪ Development of training programs ▪ Addressed skill shortages ▪ Equitable distribution of jobs and wages
Increasing efficiency of education and training system	<ul style="list-style-type: none"> ▪ More stable educational path; lower administrative burden 	<ul style="list-style-type: none"> ▪ Higher completion rates 	<ul style="list-style-type: none"> ▪ Positive impact on institutions' budgets

Impact of LMI in the eyes of the policy-maker

Objective	Early outcomes	Intermediate outcomes	Long-range outcomes
Assisting job search for unemployed	<ul style="list-style-type: none"> ▪ Better knowledge of labour market conditions ▪ Increased confidence, self-esteem, and motivation 	<ul style="list-style-type: none"> ▪ LMI users finding jobs faster than through other means 	<ul style="list-style-type: none"> ▪ Shorter duration of EI benefits ▪ Increased job stability
Assisting job search for already employed	<ul style="list-style-type: none"> ▪ Better knowledge of labour market conditions ▪ Increased confidence, self-esteem, and motivation 	<ul style="list-style-type: none"> ▪ LMI users changing jobs faster 	<ul style="list-style-type: none"> ▪ LMI users finding more rewarding jobs relative to previous jobs and relative to non-LMI users ▪ LMI users finding better paying jobs
Assisting career choices for youth or adults	<ul style="list-style-type: none"> ▪ Better knowledge of labour market conditions ▪ Increased confidence, self-esteem, and motivation 	<ul style="list-style-type: none"> ▪ Increased take-up of training and adult education 	<ul style="list-style-type: none"> ▪ Increased job retention ▪ Increased number of employed people among youth or adults
Assisting career choices for youth or adults	<ul style="list-style-type: none"> ▪ Increased decisiveness and motivation 	<ul style="list-style-type: none"> ▪ Increased PSE enrollment ▪ Increased LMI utilization 	<ul style="list-style-type: none"> ▪ More stable educational paths ▪ Reduced drop-outs ▪ Increased earnings ▪ Increased job satisfaction
Assisting career choices for youth or adults	<ul style="list-style-type: none"> ▪ More positive attitude towards education and training 	<ul style="list-style-type: none"> ▪ Increased PSE enrollment ▪ Increased LMI utilization 	<ul style="list-style-type: none"> ▪ Reduced unemployment ▪ Higher earnings and greater employability
Providing employers with useful insights	<ul style="list-style-type: none"> ▪ Facilitate HR decision-making ▪ Mitigate business risks 	<ul style="list-style-type: none"> ▪ Identification of training requirements 	<ul style="list-style-type: none"> ▪ Development of training programs ▪ Reduced skill shortages
Providing information to low-skilled individuals	<ul style="list-style-type: none"> ▪ More take-up of LMI products 	<ul style="list-style-type: none"> ▪ Better labour market choices 	<ul style="list-style-type: none"> ▪ More equitable distribution of jobs and wages
Increasing efficiency of education and training system	<ul style="list-style-type: none"> ▪ More stable educational path; lower administrative burden 	<ul style="list-style-type: none"> ▪ Higher completion rates 	<ul style="list-style-type: none"> ▪ Positive impact on institutions' budgets

Assisting training decisions for adults

Increased take-up of training and adult education

Impact of LMI in the eyes of the policy-maker

Objective	Early outcomes	Intermediate outcomes	Long-range outcomes
Assisting job search for unemployed	<ul style="list-style-type: none"> ▪ Better knowledge of labour market conditions ▪ Increased confidence, self-esteem, and motivation 	<ul style="list-style-type: none"> ▪ LMI users finding jobs faster than through other means 	<ul style="list-style-type: none"> ▪ Shorter duration of EI benefits ▪ Increased job stability
Assisting job search for already employed	<ul style="list-style-type: none"> ▪ Better knowledge of labour market conditions ▪ Increased confidence, self-esteem, and motivation 	<ul style="list-style-type: none"> ▪ LMI users changing jobs faster 	<ul style="list-style-type: none"> ▪ LMI users finding more rewarding jobs relative to previous jobs and relative to non-LMI users ▪ LMI users finding better paying jobs
Assisting job search for new entrants	<ul style="list-style-type: none"> ▪ Better knowledge of labour market conditions ▪ Increased confidence, self-esteem, and motivation 	<ul style="list-style-type: none"> ▪ LMI users finding jobs faster than through other means 	<ul style="list-style-type: none"> ▪ Increased job retention ▪ Larger number of employed people among LMI users
Assisting employers with HR decisions for adults	<ul style="list-style-type: none"> ▪ Increased decisiveness and motivation 	<ul style="list-style-type: none"> ▪ Increased PSE enrolment ▪ Increased take-up of education 	<ul style="list-style-type: none"> ▪ Increased job satisfaction
Assisting employers with HR decisions for adults	<ul style="list-style-type: none"> ▪ More positive attitude towards education and training 	<ul style="list-style-type: none"> ▪ Increased take-up of training and adult education 	<ul style="list-style-type: none"> ▪ Reduced unemployment ▪ Higher earnings and employability
Assisting employers with HR decisions for adults	<ul style="list-style-type: none"> ▪ Facilitate HR decision-making ▪ Mitigate business risks 	<ul style="list-style-type: none"> ▪ Identification of training requirements 	<ul style="list-style-type: none"> ▪ Increased job satisfaction
Providing information to low-skilled individuals	<ul style="list-style-type: none"> ▪ More take-up of LMI products 	<ul style="list-style-type: none"> ▪ Better labour market choices 	<ul style="list-style-type: none"> ▪ More equitable distribution of jobs and wages
Increasing efficiency of education and training system	<ul style="list-style-type: none"> ▪ More stable educational path; lower administrative burden 	<ul style="list-style-type: none"> ▪ Higher completion rates 	<ul style="list-style-type: none"> ▪ Positive impact on institutions' budgets

Providing employers with useful insights

- Development of training programs
- Reduced skill shortages