

BC Partners in Workforce Innovation
First Year in Review

April 2016

This project is funded in whole or in part by the Government
of Canada and the Province of British Columbia.

The BC Centre for Employment Excellence (CfEE) was established in 2012 to meet the
knowledge and research needs of the employment services sector and the employer
community in BC on issues related to employment programs and practices. The CfEE
is a division of the Social Research and Demonstration Corporation, an established

national non-profit, non-partisan, social policy research organization.

The CfEE is funded in whole or in part by the Government of Canada and the
Province of British Columbia.

Learn more at www.cfeebc.org.

http://www.cfeebc.org/

Employer Partners

Absolute Spa Group

Applied Science Technologies &
Technicians of BC (ASSTBC)

The BC Construction Association

Best Buy Canada Distribution Centre

Canucks Autism Network (CAN)

The Century Plaza Hotel & Spa

C|PRIME Modern Italian Steak and Wine
Restaurant

Edgewater Casino and parq Vancouver

London Drugs

Seaspan

 Service Partners

Avia Employment Services

Burnaby Association for Community Inclusion

Canadian Council on Rehabilitation and Work

CBI Consultants

Community Living BC

COAST Mental Health

Down Syndrome Research Foundation

Jobs West Employment Services

Langley Association for Community Living

MOSAIC

The Neil Squire Society

Open Door Group

Pacific Autism Family Centre

Pathways Clubhouse

posAbilities Employment Service

Richmond Centre for Disability

Richmond Society for Community Living

Semiahmoo House Society

Spectrum Society for Community Living

WCG Services

WorkBC (Abbotsford, Coquitlam, Langley,
Metro Vancouver, North Shore, Port
Coquitlam, Richmond, Surrey (Newton),
Vancouver Downtown East-side, Vancouver
Midtown, Vancouver West-side)

YWCA Metro Vancouver

Employment Action Committee

BC Centre for Employment Excellence

Burnaby Association for Community Inclusion

Community Living BC

Flaherty and Associates

MacLeod Silver HR Business Partners

Neil Squire Society

Open Door Group

BC Partners in Workforce Innovation – First Year in Review

BC Centre for Employment Excellence i

Table of contents
Overview 1

The Development of a Demand-led Approach 2

The BC WiN Research Framework 4

BC WiN: A Collective Impact Initiative 7

Findings from BC WiN’s First Year of Operations 16

Opportunities for Growth 22

Next Steps 23

References 25

BC Partners in Workforce Innovation – First Year in Review

BC Centre for Employment Excellence 1

Overview
This report presents the background, design and early findings of BC Partners in Workforce Innovation
(BC WiN), a three-year pilot project that is evaluating an innovative approach to connecting BC
employers with demonstrated workforce needs to a talent pool of job seekers with diverse abilities. The
research project, which began in March 2015, represents a collaborative approach involving employers,
service agencies, researchers and human resources consultants in the BC Lower Mainland that are
working in partnership to achieve two distinct, yet overlapping goals: (1) to meet the human resource
needs of BC industries with significant workforce needs and (2) to improve employment outcomes for
people with disabilities.

Informed by a demand-based approach to employment, BC WiN is applying a human resources
recruitment model to help meet the workforce needs of BC businesses. It does so by forming
partnerships with leading employers in industries with employment opportunities or identified
workforce shortages to assist them in hiring and retaining people with disabilities. The project is being
supported through a partnership with employment service agencies that are committed to working
together to provide referrals and other supports to meet the employers’ needs. As such, BC WiN is
evaluating how simplifying and streamlining the recruitment process is making it easier for businesses to
recruit qualified, job-ready candidates from a talent pool of people with diverse abilities.

In its first year of operations, the project has begun establishing partnerships with a growing number of
employers in the Greater Vancouver region who have begun putting forward a range of exciting
employment opportunities in the retail, food and beverage, hospitality, gaming, manufacturing and
construction industries. It has also formed partnerships with diverse disability employment service
agencies who have qualified job seekers to fill these positions. The partnerships that are being
established between employers and services agencies through an intermediary are a unique feature of
BC WiN and are a source of innovation in their own right. It has enabled the project to take a collective
impact approach to shifting attitudes and perceptions about people with disabilities away from a
charitable perspective to one that is focused on equity, where facilitating diverse recruitment practices
can simultaneously support the needs of business and improve outcomes for people with disabilities. As
our partners are discovering, this impact can only be realized through the collaboration and
engagement of diverse stakeholders who are committed to full inclusion for people with disabilities. We
give credit for the project’s early successes to our committed employer partners, service agency
partners, participants, their families, and the networks that support them.

In this report, we document the history, design, development, early successes and areas for future
growth of BC WiN in its first year of operations. It is our intention that lessons learned from our initial
successes and challenges will not only lead to improvements in the BC WiN model over the next two
years, but more importantly, provide an important contribution to the broader conversation about how
best to support employers in their quest to recruit from diverse, untapped pools of talent.

BC Partners in Workforce Innovation – First Year in Review

BC Centre for Employment Excellence 2

The Development of a Demand-led Approach
The genesis for the BC WiN model was a series of conversations among a group of leaders from
disability service agencies in Greater Vancouver as well as the CfEE, which first met in 2012 to explore
how they could better coordinate their efforts to engage employers in hiring people with disabilities.
This group, which called itself the Employment Action Committee (EAC), came together to collaborate
on recruitment and engagement efforts between their organizations. Through their discussions, the EAC
also identified an opportunity to build on a promising approach first piloted in the WII-STEP program, a
partnership between go2HR and the BC Construction Association, where Employment Specialists with
industry/sector knowledge and experience facilitated the process of matching people with disabilities to
available positions within the tourism and hospitality sectors.

The group commissioned a feasibility study, undertaken by the CfEE with support from Community
Living BC, which examined whether there was employer demand and interest in engaging this labour
pool and, if so, which sectors were experiencing the greatest labour demand shortfalls. It also examined
whether there is sufficient labour market supply to meet employer demand.

The feasibility study found that demand for employees in the Lower Mainland clearly existed in the
service, health care and resource sectors – not just in entry level positions, but in positions across many
occupations in each of the sectors. The team recommended that the EAC approach key employers in
these industries and focus on the highest demand occupations, before extending to other occupations
in each company. These positions identified could be considered entry-level and would be suitable for a
wide range of candidates who have limited demonstrated skills and experience.

On the supply side, the team found that while there were a large number of candidates who may be
considered employment-ready, the majority of these candidates could be characterized as requiring
individualized attention to specific issues, needs, behaviours, learning abilities, social skills, specific job
related skills, transportation readiness skills, etc. These candidates could be considered ready to take on
new employment opportunities if the right supports or accommodations were in place.

The EAC recommended that the partnership embark on a pilot project that would formalize the lessons
learned from WII-STEP and other initiatives, where a recruiter model would be employed to coordinate
engagement with the identified sectors in a phased approach, beginning with the retail, service and
hospitality sectors before extending to opportunities in the resource sectors and beyond. This approach
would enable the initiative to build relationships with a limited number of employer partners to ensure
that the supply of available candidates would meet their needs. The lessons and experiences of the
initial recruitment phase would also inform the partnership about any adjustments that need to be
made to the approach to ensure greater success for all parties.

The feasibility report and subsequent discussions with stakeholders led to the submission of a proposal
to the Ministry of Social Development and Social Innovation’s (MSDSI) Research and Innovation Fund.

BC Partners in Workforce Innovation – First Year in Review

BC Centre for Employment Excellence 3

The proposal, submitted by the CfEE, detailed the partnership’s objectives to embark on a three-year
pilot study that would examine the feasibility and effectiveness of implementing a demand-focused
initiative. In this model, a Recruitment Specialist would serve the hiring and retention needs of
employers who are committed to tapping into a pool of talent that would be referred through a network
of local disability-serving agencies. In the proposal for the study, the team drew on approaches and
lessons learned from similar initiatives which could be formally incorporated into the new model, with
careful consideration for ensuring that the proposed pilot would complement, and not duplicate,
existing employment services and approaches in BC’s Lower Mainland area.

The project agreement was signed with the Ministry in March 2015 and the CfEE, in consultation with
project partners, selected MacLeod Silver HR Business Partners to act as the Recruitment Specialist
through an open call for proposals. The Recruitment Specialist began actively engaging Lower Mainland
employers in May 2015 and the project team organized an official launch event featuring founding
employer partners, service agency partners and government officials in June 2015 to introduce the
project and its website (www.bcpartnerswin.org).1

1 For more on the project launch event, visit:

www.bcpartnerswin.org/bc-partners-in-workforce-innovation-a-win-win-for-businesses.

http://www.bcpartnerswin.org/
http://www.bcpartnerswin.org/bc-partners-in-workforce-innovation-a-win-win-for-businesses

BC Partners in Workforce Innovation – First Year in Review

BC Centre for Employment Excellence 4

The BC WiN Research Framework
BC WiN represents an opportunity for the BC Centre for Employment Excellence and its partners to
engage in a three-year process of generating, testing and adapting an innovative approach for
connecting employment demand with a ready workforce of people with disabilities. The primary
purpose of the pilot is to determine whether the creation of a Recruitment Specialist position will lead
to the hiring of more people with disabilities by participating employers. Specifically, the project is
designed to address whether this model is effective in engaging employers to hire more inclusively,
whether it serves as a better interface between employers and service providers, and whether it
provides measurable benefits for its employer partners that can lead to sustained commitments to hire
people with disabilities. It is also providing an opportunity to examine whether a sector-specific model is
most appropriate for identifying employers who are best targeted for such an approach.

The project is relying on Developmental Evaluation (DE) techniques to document the innovation process
and provide a feedback loop to the project’s Advisory Committee to adjust the model to serve partners
and other stakeholders more effectively. DE is designed to bridge the gap between formative and
summative evaluation approaches and is advantageous for examining innovative approaches such as BC
WiN, where there is a need to focus on documenting decisions and formalizing the learning and
knowledge base in order to support a continuously adapting decision-making process.

Developmental Evaluation supports the process of innovation within an organization and
in its activities. Initiatives that are innovative are often in a state of continuous
development and adaptation, and they frequently unfold in a changing and unpredictable
environment. This intentional effort to innovate is a kind of organizational exploration.
The destination is often a notion rather than a crisp image, and the path forward may be
unclear. Much is in flux: the framing of the issue can change, how the problem is
conceptualized evolves and various approaches are likely to be tested. Adaptations are
largely driven by new learning and by changes in participants, partners and context
(Gamble, 2008).

While DE utilizes many of the same methodologies and techniques of traditional evaluation approaches,
it is unique in that it positions the evaluator as part of the team that is leading the development of the
concept, finalizing the design, and implementing new processes. Under this approach, the evaluator’s
role includes injecting evaluative thinking into the process, providing feedback through monitoring and
data collection, assessing how the project is unfolding, and suggesting new areas of experimentation to
help the project adapt to changing circumstances.

Using a DE approach, the CfEE research team is working with the project partners and other
stakeholders to select the most appropriate techniques and methodologies during the early stages of
the evaluation in order to help guide the formalization of the project model. The research team is
individually interviewing partners throughout the course of the study and working with all partners to

BC Partners in Workforce Innovation – First Year in Review

BC Centre for Employment Excellence 5

identify metrics that will track progress on a wide range of outcomes. These findings are then reported
back to a committee of pilot partners who can advise on adjustments that may be required. The goal of
this iterative process is a refined model that has the potential to address the following research
questions:

 Does the creation of an employer-focused Recruitment Specialist create an effective interface to
support employers who are prepared to include people with disabilities in their overall
recruitment and retention strategy?

 What impact does hiring people with disabilities have on the "bottom line" of employers in terms
of attrition, engagement, accommodations and supports?

 Do employers demonstrate greater capacity for hiring people with disabilities as a result of
participating in the project?

In addition to these key questions, the project will also provide an opportunity to examine a number of
secondary questions, including:

 Do the job opportunities identified through this project provide people with disabilities higher
wages, better matches between skills, education, experience and aspirations, or more
opportunities for advancement?

 Are current employment services and supports sufficient for supporting people with disabilities
who are employed through this project? If not, what gaps need to be addressed in order to
support the model?

 Is this model scalable and/or transferable to other regions and/or industries in the province?
 What lessons can this project provide for current practice or service delivery?

Given the objectives of BC WiN, the evaluation will focus on implementation outcomes at the employer
level. These outcomes will serve as indicators of the success of the model in meeting employer needs, as
these needs are necessary preconditions for attaining successful employment outcomes for people with
disabilities; these preconditions include both the number and quality of positions that are identified
through this approach. The research team is working with employer partners to identify and/or develop
standardized metrics using, where possible, human resources data that firms are already using to
internally track progress of specific hiring initiatives such as BC WiN.

Beyond employer outcomes, the project is also examining the nature of the employment outcomes of
people with disabilities who are offered employment through the project. It should be noted that given
the pilot’s anticipated low participant levels and lack of a true comparative group of job seekers who
would otherwise not be offered positions through BC WiN, this component of the research study will
only be able to provide an indication of the impact of this model on job seekers. Without such a
counterfactual, it is not possible to assess with any degree of certainty whether such an approach is
more effective than current employer engagement practices in offering better employment
opportunities for people with disabilities.

BC Partners in Workforce Innovation – First Year in Review

BC Centre for Employment Excellence 6

While the list of the outcomes to be tracked by the research team will be refined over the course of the
second year of the pilot, it is expected to include the following:

 Firm-level commitments from a variety of employers in multiple industries with demonstrated
skill shortages to serve as partners on the project and hire people with disabilities through the
project; the initial sectors that are being targeted by the pilot include hospitality, tourism, retail,
construction and manufacturing (ship building).

 The extent to which the Recruitment Specialist position is serving the needs of identified
employer partners; in some cases, this may include employers and/or employer associations
developing internal capacity to perform the RS tasks.

 The extent to which employer partners employ and retain people with disabilities referred
through the project. Recruitment outcomes will be assessed in terms of the number of new
positions being offered, as well as the range and quality of opportunities throughout the
organization.

 Improvements in employers’ bottom line as a result of hiring of people with disabilities. Based on
prior research, it is expected that employers should expect to achieve lower rates of
absenteeism and attrition leading to cost savings in human resources. The ability to detect such
changes will depend on the quality of HR data provided by employer partners and the scale of BC
WiN recruitment within particular firms.

 Changes in employers’ HR policies and procedures as a result of lessons learned from hiring
people with disabilities through the pilot. It is expected that such changes will take time to
realize, particularly in larger firms with standardized hiring processes that may present
challenges for job seekers with particular types of disabilities.

 Better employment matches leading to lengthier employment tenures for job seekers referred
through the pilot.
ü An expectation of the pilot is that by being able to offer employers access to a larger

workforce, the Recruitment Specialist will be able to develop more effective partnerships
with firms — particularly medium and large-size employers — which will generate a larger
number of high-quality opportunities. For instance, individual service agencies by necessity
can often only focus on a local franchise or location within their catchment area to identify
employment opportunities for their clients; the Recruitment Specialist will be able to engage
the employer at the corporate level, potentially leading to a broader range of positions being
offered throughout the organization.

ü The Recruitment Specialist’s screening process is also expected to have an impact on job
seekers’ employment outcomes. By knowing the employers’ expectations, the Specialist can
provide effective feedback to candidates and service organizations through the interview and
follow-up process. For instance, WII-STEP demonstrated that in some cases, the interview
and/or training experience led to increased exposure and learnings for the job seeker. While
the candidate may not have been able to secure a position through the pilot, this knowledge
and experience contributed to the job seeker finding employment through other channels.

BC Partners in Workforce Innovation – First Year in Review

BC Centre for Employment Excellence 7

BC WiN: A Collective Impact Initiative
By simplifying the hiring process, BC WiN is demonstrating how supporting the human resources needs
of employers who wish to be more inclusive has the potential to increase the participation of people
with disabilities in the BC labour market. As such, it is bringing together employers, service partners and
other stakeholders to collaborate together on developing a model that has the potential to effect
broader change around inclusive employment.

BC WiN’s innovative and structured approach to making collaboration work across stakeholder groups
can be characterized as a collective impact initiative. Collective impact is “the commitment of a group of
important actors from different sectors to a common agenda for solving a specific social problem”
(Kania & Kramer, 2011, p. 36). The approach involves bringing together a group of diverse stakeholders
who agree to work collaboratively, through continuous communication and measurement, to achieve a
common vision. While collaborative approaches such as BC WiN are not new, the collective impact
framework, as defined by Kania and Kramer (2011), gives an insightful lens into how such approaches
are defined and the necessary conditions that make it possible for such a group of diverse stakeholders
to collaborate together in order to solve a complex problem.

From their research on collaborative approaches, Kania and Kramer (2011) identify five overlapping
conditions that underpin successful collective impact initiatives:

1) Commitment to a common agenda
2) Shared Measurement
3) Mutually reinforcing activities
4) Continuous communication
5) Backbone support for the initiative

We will examine BC WiN against these conditions to give a better understanding of how the project was
conceived, developed and implemented in its first year, and to give an indication of how such an
approach can impact the broader goal of achieving inclusive employment for people with disabilities
through changes in employers’ human resource practices, service agency employer engagement efforts,
and job seeker employment opportunities, among other outcomes.

Beyond informing stakeholders of the project’s overall objectives and interim progress, it is our hope
that this discussion can generate conversations about further lines of inquiry that may be explored by
the partnership in the final two years of the pilot.

BC Partners in Workforce Innovation – First Year in Review

BC Centre for Employment Excellence 8

Common Agenda
All participants have a shared vision for change including a common

understanding of the problem and a joint approach to solving it through
agreed upon actions.

The process of developing a common agenda started with early discussions among the Employment
Action Committee (EAC) members. Executives from these agencies expressed a desire to develop an
approach that built on their positive experiences with the WII-STEP pilot and other similar initiatives that
engaged employers by placing their recruitment needs at the forefront of service delivery. While many
of the partners were actively pursuing employer engagement opportunities, the motivation for
developing BC WiN stemmed from their common belief that formal collaboration between their
organizations and employers who are committed to inclusive hiring could lead to greater collective
impact.

Through the development of the feasibility study that preceded BC WiN, the project team consulted
more broadly with organizations that shared a similar mandate/approach to serving both the needs of
people with disabilities and employers, including Ready, Willing and Able (a newly-launched employer-
focused initiative involving a national partnership of the Canadian Association for Community Living
(CACL), the Canadian Autism Spectrum Disorders Alliance (CASDA), Specialisterne (an international
leader in harnessing the talents of people on the autism spectrum who have a passion for Information
Technology), as well as Viable Calgary (a workforce initiative focused on assisting employers to increase
the engagement of people with disabilities through establishing productive relationships between
employers, service providers and placement agencies). The team also presented the concept to leading
employers in this area, both within BC and elsewhere in Canada, for their input and support.

Once the sector scan was complete, the team approached a number of Lower Mainland employers and
employer-facing associations in sectors with demonstrated demand to gauge their interest in the
project. These conversations led to the identification of potential opportunities for BC WiN to target its
recruitment efforts. More importantly, it informed the development of partnership agreements that
defined expectations on how employers and service partners would engage with the project. To signify
their agreement with these terms, each partner is asked to sign a letter of agreement outlining their
commitment to recruit through the pilot and participate on its Advisory Committee in order to provide
input and oversight to the project team.

Through their commitment and ongoing participation in the decision-making process, project partners
are being asked to not only communicate their commitment to a shared vision, but actively engage in a
process where their expressed needs and shared experiences inform the development and continuous
improvement of BC WiN.

BC Partners in Workforce Innovation – First Year in Review

BC Centre for Employment Excellence 9

Shared Measurement
Collecting data and measuring results consistently across all

participants ensures efforts remain aligned and participants hold
each other accountable.

As project manager responsible for all project deliverables, the BC Centre for Employment Excellence
has the dual role of overseeing the management of the project and conducting its evaluation activities.
Using a Developmental Evaluation (DE) framework, the CfEE helps support the process of innovation by
providing content-specific knowledge to frame issues as they emerge; assessing new iterations or
approaches based on partner feedback, changing employer needs, or evolving labour market conditions;
and tracking the trajectory of the innovation by monitoring progress and generating learnings from pilot
that are communicated back to the project partnership for input and guidance on improving the
approach.

To test the effectiveness of connecting employers to a talent pool of people with disabilities and the
feasibility of this approach for a wide range of stakeholders, the evaluation is organized into four phases
– start-up, model refinement, effectiveness and scalability. To assess the project throughout these
stages of the project’s lifespan, the team is using a mixed-methods approach that involves a variety of
data collection tools, including surveys, interviews, focus groups and observations.

In the first year, the research team has developed a preliminary evaluation framework, identified its
research instruments, and conducted a preliminary round of interviews with employer and service
agency partners. These interviews have guided the refinement of the evaluation framework and
provided a baseline assessment of project partners’ expectations for the pilot, their understanding of
the model and their role in the project, and how it aligns with their organizational objectives for
recruitment (for employers) or employer engagement (for service partners).

In the project’s second year, the team will be formalizing the evaluation framework and identifying
appropriate metrics and other indicators to assess the pilot’s impact for each group of stakeholders. For
employers, this will include human resources data that they would normally collect to track new hiring
initiatives, including the proportion of employees with self-disclosed disabilities by position in the
company, cost and speed of recruitment, employee turnover and employee engagement/job
satisfaction, absenteeism and potentially increased levels of customer satisfaction.

The research team will work with service partners to identify metrics that will enable them to measure
outcomes in comparison to their other service offerings, including the number and proportion of their
employment-ready clients referred to BC WiN and the extent of services required to support clients pre-
and post-employment. The team will also capture service partners’ perceptions of whether the pilot is
enabling their clients to access a broader range of diverse and high quality employment positions.

BC Partners in Workforce Innovation – First Year in Review

BC Centre for Employment Excellence 10

For job seekers, the research team will be tracking candidates’ progress through the referral and hiring
process to assess the pilot’s impact on individual employment outcomes. The team will be analyzing the
Recruitment Specialist’s administrative data and conducting a follow-up survey of candidates to
determine the extent to which they were able to secure and retain employment through the pilot, the
extent to which the job matched their expectations, skills and experience, and whether their early
employment experiences led to advancement and skill development or contributed to their broader
career objectives.

The research team will be sharing metrics captured through the project in a variety of formats, including
online dashboards, project update reports, and presentations to stakeholders. The purpose of this
dissemination is to communicate the project’s progress to its stakeholders and ensure that it is meeting
its primary objectives.

Mutually Reinforcing Activities
Participant activities must be differentiated while still being
coordinated through a mutually reinforcing place of action.

One of the key components of a collective impact initiative is that it brings together a diverse group of
partners whose differentiated activities contribute to a common goal. As Kania and Karmer (2011)
explain, such initiatives actively encourage “each participant to undertake the specific set of activities at
which it excels in a way that supports and is coordinated with the actions of others.” In this way, the
potential impact of the initiative is not determined by its scale, but by the extent to which the planned
coordination of each partner’s efforts are all directed towards the shared goal.

The BC WiN Service Agreements provide clear expectations for the different roles of each partner based
on their particular needs and capabilities, all coordinated through the role of the Recruitment Specialist:

For employers

 Include persons with disabilities as part of their workforce recruitment and retention plans;

 Identify recruitment needs within their own organization/association, including qualities and

requirements of ideal candidates, as well as early opportunities to target for success;

 Hire suitable, qualified, job-ready candidates, focusing on ability in relation to job opportunities;

 Take a lead role within own sector to demonstrate support for inclusion;

 Maintain open and honest communication and provide feedback which can be relayed to

unsuccessful candidates for the purpose of professional development;

 Track employment metrics to support project evaluation;

 Identify any required training that could promote successful outcomes for hired candidates;

 Engage and participate in follow-up project research and marketing activities.

BC Partners in Workforce Innovation – First Year in Review

BC Centre for Employment Excellence 11

For service providers
 Commit to working within the project's established protocols, as agreed upon by the project

partnership;
 Recommend qualified, job-ready candidates to the Recruitment Specialist;
 Maintain open and honest communication and provide feedback which can be relayed to

unsuccessful candidates for the purpose of professional development;
 Facilitate the provision of supports, as required, to accommodate successful employment in-line

with the organization's available service offerings;
 Identify training, support or innovations that could improve outcomes pre- or post-employment;
 Engage and participate in project research and marketing activities.

One of the benefits of the BC WiN model is that it is building and reinforcing relationships between all

partners, leading to further opportunities for collaboration on initiatives that contribute to the broader

objectives of inclusive employment for people with disabilities.

One of the early findings from the project’s first year is that such initiatives do not operate in isolation;

they require transparency, communication and coordination with other organizations or initiatives that

share similar objectives and these conversations can lead to new partnership opportunities that can

have greater impact.

BC WiN appears to be contributing to system-wide transformation by providing a specific approach

through which partnerships can be formed and strengthened. Through the offer of a supportive process

for employers to hire diverse talent, it is generating further opportunities for developing strong

partnerships and promoting inclusive employment practices.

Examples of Mutually Reinforcing Activities

BC WiN continues to seek opportunities to coordinate with the Ready, Willing and Able
campaign and is actively engaged with the Pacific Autism Family Centre RWA contract to
ensure that both initiatives are serving their employers well and to identify synergies where
both projects can support each other’s objectives.

BC WiN is a Supporting Sponsor of the Untapped 2016, series of events hosted by Open Door
Group to engage BC business leaders in discussions about how to tap into new pools of
talent. BC WiN employer partners were key participants in these events, and the shared
experiences and lessons learned through both initiatives are serving to reinforce employers’
commitment to inclusive employment.

BC Partners in Workforce Innovation – First Year in Review

BC Centre for Employment Excellence 12

Continuous Communication
Consistent and open communication is needed across the many

players to build trust, assure mutual objectives, and create common
motivation.

In the first year, BC WiN’s main avenue of consistent and open communication has been facilitated

through the Recruitment Specialist (RS) role. The RS role was conceived as an innovative method to

streamline communication, feedback, and consistent messaging through a centralized intermediary,

whose primary task is to connect employment demand with workforce supply. On behalf of the

employer partner, the RS pre-screens potential candidates for available employment opportunities from

a pool of talent that is referred from service partners. The RS recommends suitable candidates on to the

employer and then works closely with the employer, candidate and supporting agency to ensure a

successful employment outcome for all parties. The RS provides input and feedback to both employer

and service partners to improve hiring processes and candidate preparedness for immediate and

upcoming opportunities.

In year 2, the project team will aim to increase communication through quarterly partner meetings

involving both employer and service partners. The purpose of these meetings is to communicate project

progress and research findings as well as share experiences and insights among the partnership. These

regular meetings are expected to become important opportunities to transition those relationships from

relying on the intermediary to build trust among the wider group of partners. They will also serve to

generate fresh ideas around inclusive employment and provide peer supports through shared

experiences and lessons learned.

•Communicate workforce needs to
RS

Employers

•Connects job-ready candidates to
employment

Recruitment
Specialist (RS)

•Refer job-ready candidates to RS

Service
Agencies

BC Partners in Workforce Innovation – First Year in Review

BC Centre for Employment Excellence 13

The model operates through a four-stage process in which the RS engages as the central point of
communication between employers, service agencies and candidates.

1. Opportunity
 Opportunity identified by employer and communicated to the RS;
 Needs assessment completed for new opportunities and employers;
 Recruitment process established, which may differ per organization;
 RS puts opportunity out to service partner network for candidate search;
 Training may also be identified and pursued amongst the network to better prepare

candidates for future opportunities.

2. Recruitment
 Pre-screened candidates considered first;
 Additional candidates sourced, if required;
 RS interviews all referrals;
 Referral of candidate to employer and supports identified if required, with a focus on abilities

in relation to the opportunity;
 Feedback from employer to RS, who in turn communicated back to the referring agency and

candidate;
 Honest, respectful feedback provided by RS, highlighting positives and areas for

improvement.

3. Employment
 Hiring decision communicated by employer to RS;
 RS advises candidate and service agency contact;
 Employer issues employment offer;
 If needed, accommodation made in consultation with service agency and individual;
 Workplace orientation and training completed;
 Lessons learned identified and shared with team.

4. Follow-up

 RS follows-up with employer, agency and employee;
 Week one check-in: preliminary progress confirmed and opportunities for continued support

and development identified and communicated back to agency;
 Three month check-in: confirmed whether candidate passed probationary period;
 Share lessons learned;
 Seek employer referral and other opportunities for placements;
 Communicate any changes in the employment relationship to all parties;
 Annual check-in or survey completion to obtain or track data to end of pilot term.

BC Partners in Workforce Innovation – First Year in Review

BC Centre for Employment Excellence 14

Early feedback from BC WiN partners is that this approach to meeting employer needs is working well
for both the project’s employer and service partners. Employers have expressed a high level of
satisfaction with having one point of contact for a network of service agencies as well as the quality of
pre-screened candidates who have been referred to them. While there have been challenges with
understanding the unique role that the RS is performing in relation to their other service offerings,
service agencies have been similarly pleased with the employment opportunities being put forward
from employer partners through the pilot, as well as the amount and quality of feedback they are
receiving on their candidates. These findings are discussed in further detail below.

Backbone Support
Creating and managing collective impact requires a separate organization(s) with
staff and specific set of skills to serve as the backbone for the entire initiative and

coordinate participating organizations and agencies.

As Hanleybrown, Kania and Kramer (2012) note, “implementing a collective impact approach with this
type of fluid agenda requires new types of collaborative structures, such as shared measurement
systems and backbone organizations” (p. 5). In early conversations with the Employment Action
Committee, the newly-established CfEE was identified as a potential research partner to lead the design
of the new pilot approach. Through discussions with project partners, the CfEE’s role shifted to become
the lead proponent on the project’s funding proposal to ensure that it would meet its objectives and
deliverable deadlines.

As both program manager and evaluator, the CfEE is responsible for implementing the partners’ vision
for the pilot and providing ongoing metrics and feedback to enable the partners to decide on any
refinements or improvement to the model. The CfEE is responsible for communicating project findings
to funders and other stakeholders through a variety of formats, including update reports, presentations,
videos and the project website.

Turner, Merchant, Kania and Martin (2012) assessed the value of backbone organizations in contributing
to the success of collective impact initiatives, and they identified six common activities that backbone
organizations perform to facilitate collective impact:

1) Guide vision and strategy
2) Support aligned activities
3) Establish shared measurement practices
4) Build public will
5) Advance policy
6) Mobilize funding

BC Partners in Workforce Innovation – First Year in Review

BC Centre for Employment Excellence 15

The authors found that the role of backbone organizations tends to evolve and grow over the lifespan of
an initiative, with most organizations prioritizing guiding vision and strategy and supporting aligned
activities in the early stages until it reaches maturity. The first year of BC WiN’s operations supports this
finding, as much of the year was dedicated to project start-up, which included establishing protocols,
retaining a Recruitment Specialist, launching the initiative, building employer partnerships, and engaging
in a first round of recruitment with partners. With the maturation of the project model, the project
team is beginning to shift its focus to establishing shared measurement practices on behalf of project
partners.

Since the project’s launch in March 2015, BC WiN has achieved the following milestones (as of
March 31, 2016):

 Establishment of a project advisory committee consisting of active service agency and employer
partners, coordinated by the BC Centre for Employment Excellence. The advisory committee
meets on a quarterly basis to provide guidance and strategic direction for the development,
implementation and evaluation of the pilot;

 Retained MacLeod Silver HR Business Partners to serve as Recruitment Specialist;

 Engaged in ongoing partnership development with employers in the tourism and hospitality,
technology, retail, services and construction sectors. To date, 10 employer partners are actively
engaged and recruiting through the pilot;

 Established partnerships and working relationships with over thirty disability employment

agencies and post-secondary institutions in the Greater Vancouver area;

 Launched the project website (www.bcpartnerswin.org) to inform stakeholders and prospective
partners of the approach, offer HR information and resources to employer partners regarding
inclusive employment practices, and communicate new employment opportunities being offered
by the project’s employer partners to prospective job seekers and employment service partners;

 Successfully recruited 15 job seekers for positions with employer partners, including

one candidate in a partner’s apprenticeship intake process. An additional
thirty-three (33) candidates have been screened and recommended by the Recruitment
Specialist for employment and are at various stages of the employers’ intake processes.

http://www.bcpartnerswin.org/

BC Partners in Workforce Innovation – First Year in Review

BC Centre for Employment Excellence 16

Findings from BC WiN’s First Year of Operations
BC WiN’s early findings highlight how the partners are contributing to an approach that is working
towards being more responsive to employers’ needs while contributing to system-wide changes in
attitudes, beliefs and practices regarding inclusive employment.

In the project’s first year, the research team began to formalize its evaluation framework based on the
collective findings from project activities, partner feedback, and scan of the environment in which the
project is taking place. With the first year’s focus on documenting the development and implementation
of the model, the research team’s inquiry focused on capturing how this innovative approach was
transformed from concept to action, the partners’ early experiences of the initiative, some of the early
challenges that have emerged and how have they been addressed, and the next steps for the pilot.

It is important to note that many of the answers to these questions are preliminary as the research team
focused on the early expectations and experiences of project partners and other stakeholders. These
findings will gain significance once the team is able to begin tracking reliable outcomes data that can
provide greater insight into the impact of the approach at the employer, service partner, and job seeker
levels.

The willingness and interest from employers to partner with BC WiN has exceeded the projections made
for the first year. Committed to workforce diversity and inclusion coupled with an interest in efficiently
addressing very real (and in many cases, growing) workforce needs, employer partners have
demonstrated that they are very willing to engage with the model and help shape its strategic direction.
Employer partners report that the pilot is meeting a need to find employees whom they might not have
found on their own or through existing channels. Employers highlighted that they appreciated the pilot’s
combination of individualized supports from the Recruitment Specialist; a single point of contact for
engaging service partners; and the availability of qualified, pre-screened candidates who are in the best
position to meet their needs.

Employers have shown a great deal of flexibility to ensure candidates’ success in the workplace. In some
cases, this has been evidenced by providing individualized supports at various stages in the hiring
process and on the job. For example, one employer partner has chosen to place less emphasis on their
mandatory recruitment online psychometrics assessment test for candidates with cognitive disabilities
in recognition that it may not reflect their true strengths in the workplace. Employers have also
demonstrated that they are willing to provide on-the-job training and, in some cases, offer
individualized roles and responsibilities for candidates to ensure they can be effective in their new roles.

Employer Partners

BC Partners in Workforce Innovation – First Year in Review

BC Centre for Employment Excellence 17

At the same time, the pilot’s early experiences demonstrate that there is an opportunity to work with
employers to ensure that candidates can meet the requirements of the job while being placed in the
best position to succeed. While the specific needs of candidates are taken into consideration during the
hiring process, for some candidates, this information may not be consistently communicated throughout
the organization, leading to negative experiences on the job for both the candidate and his or her
supervisors. A small number of BC WiN candidates felt compelled to quit their roles as they were asked
to perform duties outside of their comfort zone, once they became more familiar with the actual job
requirements. In other cases, transportation issues have posed a barrier to employment as the
employer has been unable to adjust work schedules to account for transit schedules to/from the
workplace.

These challenges show that although there is a high level
of commitment from employer partners, there is a need
to communicate across the organization regarding the
organization’s commitment to inclusive practices. These
early experiences are creating opportunities for partners
to reflect on the situation and identify creative solutions
for supporting future candidates while ensuring that the
employer’s business objectives are met.

To improve outcomes for all parties, BC WiN employer partners report on the need for increased
training for managers and supervisors — a finding that is consistent with the literature on inclusive
practices, where such training is identified as a best practice as it can contribute to increased
productivity, lower turnover, and higher staff morale, amongst other factors (Kalagyrou & Volis, 2014).
Training provides an opportunity for employees throughout the organization to gain a deeper
appreciation for inclusive employment, as well as a better understanding of the reasons for and
approaches to providing a more inclusive workplace for employees with disabilities.

On a final note, based on preliminary feedback from employers, the pilot began to shift its recruitment
focus from jobs to careers to place greater emphasis on the long-term commitment of the employer
partners who are seeking employees who want a career with the organization. By shifting language
around job seekers to career seekers, the pilot aims to attract candidates who are more motivated to be
part of the organization, grow and develop in their careers, and possibly remain with the employer over
the long-term. This shift in focus will be carefully balanced over the next year so as to not deter job
seekers who are new to the job market and are unsure of what a career might entail with the employer.

“The more comfortable we can make
our managers, the more successful

the process is going to be”
– Employer Partner

BC Partners in Workforce Innovation – First Year in Review

BC Centre for Employment Excellence 18

While all founding BC WiN service partners have been actively engaging employers — some of whom
are partnering on the pilot — for some time, the pilot’s approach to engaging larger employers more
systematically at the corporate level has given their clients greater access to employment opportunities
within the same companies. For example, a number of London Drugs
locations have been actively recruiting through WorkBC and other service
agencies prior to the pilot. BC WiN, by engaging London Drugs at the
corporate level, has enabled the company to identify more employment
opportunities across the organization, in both existing and new locations,
including its centralized Distribution Service Centre (warehouse).

Service partners report that they have been pleased with the quality and
number of employment opportunities that have been offered through BC
WiN. While some report an ongoing concern that the positions being
offered by employers may not be suitable for their clientele, they have
been impressed with the quality of the job opportunities and the extent
to which their clients have been considered for available positions.
Several partners noted that the increased communication and coordination with employers through the
Recruitment Specialist enables them to understand upcoming employer needs and hiring cycles, placing
them in a better position to prepare their clients through training and other supports for future
opportunities.

One issue that became clear in interviews with service partners is that they are facing a challenge in
communicating expectations across their organizations regarding the job-readiness of clients who are
referred to positions being offered through the pilot. To date, over 130 candidates have been put
forward to the Recruitment Specialist in response to posted opportunities, yet only 33 have been
recommended for employment, with the majority being deemed not job-ready due to their unsuitability
for the role or their lack of preparedness for an interview with the employer. To establish a more
consistent understanding about employer expectations, the Recruitment Specialist has created a job
readiness checklist in consultation with service partners to ensure that only candidates who meet the
criteria are referred to the pilot. As well, the Recruitment Specialist has engaged the services of a
consultant to connect to all local service agencies to create better awareness of the project and its
recruitment process, including expectations for candidate job-readiness.

The Recruitment Specialist’s ongoing engagement with service partners has provided opportunities for
front-line staff to have a better understanding of employers’ needs and expectations for their

Service Partners

“BC WiN is the most
tangible example of
agencies working
together towards
streamlined employer
hiring process” –
Service Agency Partner

BC Partners in Workforce Innovation – First Year in Review

BC Centre for Employment Excellence 19

candidates. This feedback is not only enabling practitioners to provide better service to their clients, but
it is leading to a greater number of successful referrals through the pilot over time. For candidates who
are further away from being job-ready, the detailed feedback from the Recruitment Specialist allows
practitioners to explore how they can better target pre-employment supports to prepare their clients
for upcoming hiring cycles. These supports could include individualized supported employment
programs, social supports, and mentorship — all of which have demonstrated success in improving the
employability of people with disabilities (Schmidt & Smith, 2007).

BC WiN is providing an opportunity to change employer perceptions about the value and contribution
that people with disabilities can make to their business. By establishing a low-risk process for the
employer to hire from a diverse workforce, the pilot is enabling employers to consider new
opportunities for inclusion in their workforce. It is our expectation that employers’ experiences with the
pilot will only reinforce the benefits of inclusive hiring practices, leading to even greater numbers of
quality employment opportunities for people with disabilities over the course of the project.

A broader objective of the BC WiN partners is that the pilot will help change the conversation
surrounding this largely untapped workforce from disability to ability. By connecting employers to
diverse talent, BC WiN is designed to maximize the number of positive experiences of inclusive
employment by employers, co-workers and people with disabilities, which may contribute to a broader
change in how people with disabilities are viewed and how they view own career potential. For many
people with disabilities, employment is an important step towards independence and self-sufficiency;
while this goal may appear distant for many, initiatives such as BC WiN demonstrate that with the right
preparation and supports, it is possible.

One challenge that BC WiN has faced in its first year of operations is identifying a sufficient number of
qualified candidates to refer to available positions, despite the fact that there is a sizeable pool of
potential candidates for employers to tap into. A recent analysis by Statistics Canada (2015) of the 2012
Canadian Survey on Disability found that nearly one-third of Canadians with disabilities could be defined
as “potential workers.” This figure includes people who are not in the labour force, who stated they
would look for work in the next year, who had previously been employed, or were students. While this
group of potential workers was more likely to have a severe disability than the employed population,
they are also much younger, with 63 per cent under the age of 45 compared to 37 per cent of employed
people with disabilities. If we assume that a similar proportion of the 550,000 working-age people with

People with Disabilities and their Support Networks

BC Partners in Workforce Innovation – First Year in Review

BC Centre for Employment Excellence 20

disabilities residing in BC could be classified as potential workers, this group represents an untapped
workforce of approximately 180,000 people across the province.2

To the extent that the challenge in sourcing job-ready candidates is due to lack of awareness of the pilot
by both people with disabilities or service agencies, the team has been actively connecting with service
providers and other networks throughout the Lower Mainland in early 2016, including promoting
opportunities through the Rick Hansen Foundation, an organization dedicated to the elimination of
barriers for people with disabilities. BC WiN is also engaging a broader spectrum of candidates through
partnerships with the Adult Special Education programs at Vancouver Community College and Douglas
College. Designed to provide people with cognitive disabilities pathways into careers in retail and
hospitality, these programs offer sector-specific training and experience that employers are seeking. As
such, they could represent an important source of candidates for either work placements or permanent
positions with BC WiN employer partners.

Complementary Initiatives

It is important to recognize the fact that BC WiN is not operating in a vacuum, and that there are a
number of inclusive employment initiatives that dovetail or are directly connected with the pilot,
providing important opportunities for increasing collective impact by expanding the conversation to a
wider range of stakeholders.

Within the business sector, the President’s Group, comprised of BC business leaders serves in an
advisory capacity to government with a commitment to championing improved outcomes for people
with disabilities. Canadian Business SenseAbility educates, identifies opportunities and provides practical
tools for businesses to strategically engage the talent pool of people with disabilities. Ready, Willing and
Able engages employers to raise awareness of the value of hiring people with autism or developmental
disabilities. The Untapped 2016 Series is bringing together business leaders to expand the conversation
of strategies for engaging non-traditional skilled talent pools. Community Living British Columbia’s
Community Employment Action Plan has developed a multi-pronged strategy for increasing the number
of job opportunities for adults with developmental disabilities.

The above, in addition to education and advocacy initiatives such as InclusionBC and the new Pacific
Autism Family Centre – a centre for excellence and network of supports offering a multi-pronged
approach to building capacity in BC, facilitate collective impact in policies and practices concerned with
promoting recruitment strategies and creating employment opportunities for people with disabilities.

2 This figure is an estimation as BC-only data on potential workers was not available at the time of publication.

BC Partners in Workforce Innovation – First Year in Review

BC Centre for Employment Excellence 21

All of these initiatives reflect the growing awareness that BC has a wealth of skilled and talented people
who are not yet effectively engaged in the workforce. Business cannot afford to overlook such a large
under-utilized pool of talent which has the potential to address their recruitment challenges and skills
shortages.

BC Partners in Workforce Innovation – First Year in Review

BC Centre for Employment Excellence 22

Opportunities for Growth
The process of creating a cross-sectoral, system-wide collective impact initiative is at best complex. Our
early findings highlight the following:

 The process of building partnerships is emergent rather than predetermined. We continue to

learn from the experiences of individual partners and recognize that setbacks or other challenges
are part of the process, necessitating creative and collaborative solutions. The commitments and
efforts from our partners highlight that the project partnership is well on its way to building a
common agenda around a shared vision.

 Collective impact is reinforced through an iterative cycle of collective action and continuous
communication. The first year of operations have highlighted the importance of listening to
feedback and using lessons learned as a vehicle for continued improvement. To date, these
experiences and resulting discussions have led to improvements in the candidate referral
process, the identification of better supports for candidates, and new partnerships that provide
greater access to a pool of job-ready candidates. They have also contributed to conversations
about identifying opportunities for employers to engage employees and customers around the
topic of inclusive employment.

 Leadership includes transforming the culture of an organization. The project has highlighted that
it is imperative to not only engage executives but all leaders within an organization in order to
effect a culture of change. For employers, this includes engaging supervisors and managers who
are responsible for hiring and supervising staff. For service agencies, this includes getting front-
line practitioners on board to understand employers’ needs and prepare their candidates so they
are in the best position to succeed both in the hiring process as well as in the workplace.

“Leaders of successful collective impact initiatives have embraced a new way of seeing,
learning, and doing that marries emergent solutions with intentional outcomes.”
 - John Kania and Mark Kramer

BC Partners in Workforce Innovation – First Year in Review

BC Centre for Employment Excellence 23

Next Steps
In the second year of the Pilot, the project team will build on experiences, lessons learned and partner
feedback from the first year of operations. In order to prepare for the high demand for skilled talent
that employer partners are projecting, the project team will:

 Work with service partners to be more effective at tapping into talent and build consistent
expectations around employment readiness; this will include providing feedback and training to
practitioners so that they can better prepare candidates for upcoming opportunities.

 Work with employer partners to identify annual human resource needs to align recruitment pre-
screening activities with employer hiring cycles.

 Continue to work with employer partners to support the enhancement of inclusive recruitment
practices that enable them to achieve their business objectives while tapping into a more diverse
workforce.

 Upstart recruitment activities to support Seaspan’s manufacturing workforce start-up in
late 2016, parq Vancouver Resort and Casino’s over 1,000 new hire needs and ASTTBC’s
technology sector engagement.

 Engage partners to develop common metrics in order to examine the outcomes for employer

partners, service partners and job seekers recruited through the pilot.

 Begin discussions with stakeholders around the sustainability of the approach beyond the pilot.
These discussions could include exploring opportunities for scaling the model to other
employers, sectors, or populations with BC. They could also consider how the lessons learned
from the project’s design and early implementation can inform policy and practice.

The table on the following page highlights the project team’s priorities as BC WiN enters its second year.

BC Partners in Workforce Innovation – First Year in Review

BC Centre for Employment Excellence 24

 Opportunities Activities in Year 2

P
A

R
TN

ER
SH

IP
S

Identify and implement efficiencies to
ensure the BC WiN model is aligned with
business needs, maximizes service partner
participation and increases candidate
recruitment/retention outcomes.

CfEE team to continue organizing quarterly partnership
meetings to engage partners in project findings and
facilitate project refinements.

Recruitment Specialists continue to engage new
employers as capacity allows.

Recruitment Specialists develop communication and
outreach material for service agencies and colleges in
the lower mainland preparing candidates for positions
that are in demand by employer partners.

R
EC

R
U

IT
M

EN
T

Continue to refine and scale up BC WiN’s
recruitment process as capacity allows, one
that begins with the employment
opportunity and identifies prospective
candidates through a network of service
partners.

Recruitment Specialists provides expert advice to
employer partners on hiring and retention practices for
people with disabilities.

Recruitment Specialists continue to work with service
partners and WorkBC Centres to facilitate an increase
of job ready candidates.

TR
A

IN
IN

G

For employers: Identify opportunities to
provide foundational disability training for
all levels of management through existing
channels.

For people with disabilities: Identify
opportunities to provide customized training
that aligns with labour market needs and
strengthens basic employability skills.

As employer training needs are identified, Recruitment
Specialists to reach out to network of service agencies
to connect employers to available training options
(provision of training is outside scope of project).

Recruitment Specialists communicate upcoming
employer needs through regular outreach and
partnership meetings.

EV
A

LU
A

TI
O

N

Formalize an evaluation framework that
accounts for both the process of developing
and implementing a model of social
innovation as well as examining the impact
of the model for all stakeholders.

CfEE team to engage project partners to identify a set
of common metrics to measure the project’s impact on
business outcomes and candidate referrals.

CfEE to conduct follow-up interviews with candidates
to examine longer-term employment outcomes.

CfEE to engage stakeholders in discussions regarding
the sustainability/scalability of the approach as well as
its applicability to policy and/or practice.

BC Partners in Workforce Innovation – First Year in Review

BC Centre for Employment Excellence 25

References
Gamble, J. A. A. (2008). A Developmental Evaluation primer. The J. W. McConnell Family Foundation.

Retrieved from: www.tamarackcommunity.ca/downloads/vc/Developmental_Evaluation_Primer.pdf

Hanleybrown, F., Kania, J., & Kramer, M. (2012). Channeling change: Making Collective Impact work.

Stanford Social Innovation Review. Winter 2012. Retrieved from
www.fsg.org/publications/channeling-change

Kalagyrou, V. & Volis, A. A. (2014). Disability inclusion initiatives in the hospitality industry: An

exploratory study of industry leaders. Journal of Human Resources in Hospitality & Tourism. 13(4),
430-454.

Kania, J. & Kramer. M (2011). Collective Impact. Stanford Social Innovation Review. Winter 2011.

Retrieved from http://ssir.org/images/articles/2011_WI_Feature_Kania.pdf

Schmidt, M.A, Smith, D. L., (2007) Individuals with disabilities perceptions of preparedness for workforce

and factors that limit employment. Work. 28(1), 12-21.

Statistics Canada (2015). Study: A profile of the labour market experiences of adults with disabilities,

2012., The Daily (December, 3, 2015). Retrieved from www.statcan.gc.ca/daily-
quotidien/151203/dq151203a-eng.pdf

Turner, S., Merchant, K., Kania, J. & Martin, E. (2012). Understanding the value of Backbone

Organizations in Collective Impact: Part 2. Stanford Social Innovation Review. (Summer 2012).
Retrieved from
www.ssir.org/articles/entry/understanding_the_value_of_backbone_organizations_in_collective_im
pact_2

http://www.tamarackcommunity.ca/downloads/vc/Developmental_Evaluation_Primer.pdf
http://www.fsg.org/publications/channeling-change
http://ssir.org/images/articles/2011_WI_Feature_Kania.pdf
http://www.statcan.gc.ca/daily-quotidien/151203/dq151203a-eng.pdf
http://www.statcan.gc.ca/daily-quotidien/151203/dq151203a-eng.pdf
http://www.ssir.org/articles/entry/understanding_the_value_of_backbone_organizations_in_collective_impact_2
http://www.ssir.org/articles/entry/understanding_the_value_of_backbone_organizations_in_collective_impact_2

