[image: ../../../../Logos/GNWT/GNWT%20Visual%20Identity%20Program%202017/GNWT_Headers%20and%20Footers/Headers_%20Footers_8.5x11_portrait/GNWT%20Masthead%20top_4col_portrait]
[bookmark: _GoBack]Small Communities Employment Strategy Survey
Thank you for your interest in completing this survey. Your responses are confidential. This survey is 4 pages long and will take 5-10 minutes to complete depending on your responses.

Please complete your survey and email it to janine@taitcc.com, or fax it to (867) 669-7058, any time before June 30, 2017.
Context
The GNWT department of Education, Culture and Employment (ECE) has rolled out its Skills 4 Success Framework and 4-year Action Plan, highlighting labour force needs in the NWT in the next 15 years.

Part of the implementation of this Action Plan includes the creation of ECE’s first small community employment strategy. This survey and concurrent regional consultations across the NWT will inform this small community employment strategy.

ECE understands each community has unique needs, and different economic and job opportunities. One of the objectives of the strategy is to create sustainable solutions to ensure residents of each community have the best potential to acquire real skills and knowledge through training that leads to employment.

ECE wants your needs to be well-represented and to enable communities to be active partners in the implementation of programs and initiatives that support employment in your community.
Questions
1. What’s your current job status? (select all that apply)
· Currently unemployed and looking for a job
· Currently unemployed and not looking for a job
· Currently employed
· Currently employed and looking for a job
· Other (please specify): __

2. How would you identify yourself? (select all that apply)
· Member of the general public
· GNWT staff (please specify): ___
· Business owner (please specify): __
· Aboriginal government staff (please specify): ______________________________________
· Aboriginal person (please specify): ___
· Aboriginal Skills & Employment Training Strategy (ASETS) Managers
· Member of an organization (e.g. Chamber of Commerce, NWT Tourism, etc.) (please specify): __
· Educational institution/program staff (please specify): _______________________________
· Other (please specify): __

3. In what region and community do you live?
· North Slave Region (specify name of the community): _______________________________
· South Slave Region (specify name of the community): _______________________________
· Dehcho Region (specify name of the community): __________________________________
· Sahtu Region (specify name of the community): ____________________________________
· Beaufort Delta Region (specify name of the community): _____________________________

4. How would you rate the availability of jobs in your community?
· Very high
· High
· Moderate
· Low
· Very low
· I don’t know

5. Why do you think some people are unemployed in your community? (number your top three reasons, with number one being the top reason)
· Shortage of jobs
· Lack of training/development/skills
· Unable to find out where the opportunities are
· Shortage of projects and economic development opportunities
· Health or social issues (e.g. drug, alcoholism, mental health issues, etc.) (please specify): ___
· Other (please specify): __

6. Are there, or have there been, any successful employment initiatives in your community in recent years?
· Yes
· If you checked yes, please describe this initiative (briefly):
	

· No
· I don’t know

7. Do you know of a person/program/platform that you can access to help you find employment opportunities?
· Yes (please specify): ___
· No
· I don’t know

8. What are some of the challenges in training residents for work in your community? (number your top three reasons, with number one being the top reason)
· Lack of motivation from residents
· Social issues (e.g. drug, alcoholism, mental health issues, etc.) (please specify): ___
· Lack of funding
· Jobs are too far outside of the community
· No training opportunities
· Other (please specify):
	

9. Are there, or have there been any successful training initiatives in your community in recent years?
· Yes
· If you checked yes, please describe this initiative (briefly):
	

· No
· I don’t know

10. Are there any projects occurring now or expected to occur in your community that could create employment?
· Yes
· If you checked yes, what kinds of projects are there?
· Tourism (please specify): __
· Mining (please specify): __
· Forestry (please specify): __
· Fishing (please specify): __
· Agriculture (please specify): __
· Other (please specify) __
· No
· I don’t know

11. Have you ever heard of or been a part of the Small Community Employment Support Program?
· Yes, I have heard of it and used it
· If you answered yes, what is your general opinion about this program
	

· Yes, I have heard of it but never used it
· No, I have never heard of it

12. Optional - Briefly describe what you think the program should look like (e.g. what you would like to see within it, who and what the program should be built for, etc.):
	

13. Optional - Is there anything else you would like to add that should be considered in the Small Community Employment Strategy:
	

Thank you for completing this survey. Please email a scanned copy to janine@taitcc.com, or fax your completed survey to (867) 669-7058.

image1.jpeg
R ‘

Government of Gouvernement des
Northwest Territories Territoires du Nord-Ouest

