

The Impact of COVID on the Tourism Workforce & the Digital Response

A GLIMPSE AT THE CANADIAN EXPERIENCE

Tourism **HR**
Canada

RH Tourisme
Canada

Building a
Resilient, Competitive and Inclusive
Labour Market

Tourism **HR**
Canada

RH Tourisme
Canada

Performance Matters.

Building a Resilient, Competitive and Inclusive Labour Market

BUSINESS

ORGANIZED
LABOUR

ACADEMIA,
RESEARCHERS

GOVERNMENTS

INTEREST
GROUPS,
ASSOCIATIONS

Building a Resilient, Competitive and Inclusive Labour Market

ACCOMMODATION

RECREATION &
ENTERTAINMENT

FOOD & BEVERAGE
SERVICES

TRANSPORTATION

TRAVEL SERVICES

Total Decrease in Employment Since February

ACCOMMODATION

31.1 %

RECREATION AND
ENTERTAINMENT

27.5%

FOOD & BEVERAGE
SERVICES

21.8%

TRANSPORTATION

17.1%

TRAVEL
SERVICES

18.8%

Tourism **HR**
Canada

RH Tourisme
Canada

SUPPLY

SKILLS

MOBILITY

Total Tourism Employment 2019 vs 2020

Total Tourism Employment 2019 vs 2020

Total Employment Loss

as a share of total year-over-year employment losses

Restarting the Tourism Workforce

The Intersection with **Technology**

BUSINESS
INNOVATION

NEW
TECHNOLOGY

FINANCIAL
MANAGEMENT

COMMUNITY
ENGAGEMENT

BUSINESS
RESILIENCE

HUMAN CAPITAL
MANAGEMENT

ENVIRONMENTAL/
SUSTAINABLE
PRACTICES

SOCIAL/CULTURAL
INTELLIGENCE

Tourism HR Canada is a pan-Canadian organization with a mandate aimed at building a world-leading tourism workforce. Tourism HR Canada facilitates, coordinates, and enables human resource development activities that support a globally competitive and sustainable industry and foster the development of a dynamic and resilient workforce.

Tourism HR Canada is your source for current human resources issues and solutions, and works with the industry to attract, train, and retain valuable tourism professionals by giving them the tools and resources they need to succeed in their careers and entrepreneurial endeavours.

Tourism HR Canada
4-71 Bank Street · Ottawa Ontario K1P 5N2
TourismHR.ca
Info@TourismHR.ca

Core Activities

Responding to **Labour Market Matters**

Skills, Productivity,
Job Design

Supply, Attraction
and Retention

Learner and Labour
Mobility

Labour Market /
Human Capital
Strategies

Set Professional
Standards, Define
Required Competencies

Promoting Employer
Investments in
Training... Improve
'Training Culture'

Improved Curriculum
Responsive to
Market Demands

Labour Market
Adjustments, Business
and Community LM
Assessment

Facilitate Policy
Discussions and
Contribute to Public
Policy Consultations

Quality Assurance,
Program Accreditation,
Rating Programs