
THE MENTAL HEALTH COMMISSION OF CANADA

Opening the Door for
the Aspiring Workforce:

Employment for People
Living with Mental Illness

What’s the issue?
Employment plays a key role in the recovery of individuals living with a mental illness. It improves
their mental health, reduces their need for health services, increases their financial well-being, and
creates positive social networks.

Benefits outweigh the costs of hiring and accommodating individuals living with a mental illness.
Recent research has shown that such benefits can be as high as 7 times more than the costs of
accommodations to employers.

Yet, the unemployment rates for people living with
a severe mental illness can be as high as 70% to 90%.

Together, we can open the door to employment
for the aspiring workforce.
The Mental Health Commission of Canada (MHCC) coined the term “The Aspiring Workforce” to
identify those people who, due to mental illness, have been unable to enter the workforce, are in and
out of the workforce due to episodic or persistent illness, or wish to return to work after a lengthy
period away from work.

date | 17 nov 2017 c | EP04i | 09 poste | 01 g | J.A. d.a. | Y.J. r | M.G.

projet 8272 format ouvert 8,5 po x 11 po logiciel InDesign CC

client CSMC format fermé pourcentage 100 %

produit Employment for People couleurs CMYK remarques

description Publicité One Pager autres

The Economic Cost Labour Market
and Employers

The Human Impact

•	 In Canada, disability income
support costs approximately
$28.8 billion each year, with
$9.6 billion of that spent
addressing mental health
problems or illnesses.

•	 Almost 1/3 of disability spending
from income programs across
Canada is for mental health
related reasons.

•	 Labour shortages in Canada
are expected to reach close
to 2 million workers by 2031.
People living with mental illness
are an underrepresented group
that can help fill that gap.

•	 Many workplace accommodations
can be implemented at little to
no cost. In studies conducted
as recently as 2016, employers
report a one-time expenditure of
$500 or less.

•	 People with a job are healthier,
have higher self-esteem, and a
higher standard of living.

•	 Barriers to employment for people
with serious mental illness include:
stigma and discrimination, income
security policies that may penalize
(or fail to reward) earned income,
and lack of sustained support to
help people get—and keep—a job.

What we’re doing
The MHCC is working with:

•	Policymakers to inform policy at all levels of government

•	Employers and Employment Agencies to promote employment for people living with a mental
illness; and

•	Job-Seekers and HR Professionals to share promising practices and help to maximize employment
outcomes for individuals living with a mental illness.

In 2013, the MHCC released a research report, The Aspiring Workforce: Employment and
Income for People with Serious Mental Illness, which made recommendations to reduce
employment barriers for people living with mental illness and identified innovative practices
to help them secure and sustain meaningful employment. The report can be viewed at:
https://www.mentalhealthcommission.ca/English/aspiring-workforce

Suite 1210, 350 Albert Street, Ottawa, ON K1R 1A4 • Tel: 613.683.3755 • Fax: 613.798.2989
info@mentalhealthcommission.ca • www.mentalhealthcommission.ca

 @MHCC_ /theMHCC /1MHCC @theMHCC /Mental Health Commission of Canada

