

First Nations, Inuit and Métis Essential Skills Applications Project

Inventory Data Capture Template

Please provide the following information on **each program or resource** that your organization provides which is focused on Essential Skills for First Nations, Inuit, or Métis peoples. Several elements apply only to program type initiatives. These are highlighted in yellow.

Essential Skill Program or Resource Elements	Description												
1. Title of Initiative <i>[Title or name as specified in official documentation, e.g. funding contract]</i>													
2. Provider <i>[Name of organisation responsible for delivering/developing the program or resource]</i> Sector <input type="checkbox"/> Not for Profit <input type="checkbox"/> First Nations, Métis, Inuit <input type="checkbox"/> Business <input type="checkbox"/> Other (specify)													
3. Contact Details <i>[Name and title of senior contact or other information point, with address, telephone and email details if known]</i>													
4. Website or Other Information Source <i>[URL, publication reference or other information source.]</i>													
5. Funder(s) <i>[Name of organisation responsible for funding the initiative]</i> • Amount of funding													
6. Other Partners involved <i>[Are there any partner organizations involved in the delivery of the initiative? If so, please provide brief details of the partnership arrangements.]</i>													
	<table border="1"> <thead> <tr> <th>Partner name</th> <th>Role</th> <th>Responsibilities</th> </tr> </thead> <tbody> <tr> <td></td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> </tr> </tbody> </table>	Partner name	Role	Responsibilities									
Partner name	Role	Responsibilities											
7. Third Party Contractors involved <i>[Are there any outside individuals or organizations contracted in the delivery or development of the program/resource? If so, please provide brief details of these arrangements.]</i>													
	<table border="1"> <thead> <tr> <th>Name</th> <th>Role</th> <th>Responsibilities</th> </tr> </thead> <tbody> <tr> <td></td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> </tr> </tbody> </table>	Name	Role	Responsibilities									
Name	Role	Responsibilities											
8. Location (Name of city, community, etc.)													
9. • Location Type <i>[If the program location is generic, then check Other with the word generic beside the colon]</i>	<input type="checkbox"/> Urban <input type="checkbox"/> Rural <input type="checkbox"/> Fly-in (accessible only by air)												

Essential Skill Program or Resource Elements	Description
	<input type="checkbox"/> First Nations, Métis, Inuit community <input type="checkbox"/> Prison <input type="checkbox"/> Other:
<ul style="list-style-type: none"> • Scope of Program <i>[Check of all that are appropriate]</i> 	<input type="checkbox"/> National <input type="checkbox"/> Provincial/territorial <input type="checkbox"/> Local <input type="checkbox"/> Special interest group (in-house program)
<p>10. Target Audience <i>[Those that are the learners of the program or the user of the resource]</i></p> <ul style="list-style-type: none"> • Age <i>[If the target crosses for youth and adult check both]</i> 	<input type="checkbox"/> Youth (15-25) <input type="checkbox"/> Adult <input type="checkbox"/> Other (specify):
<ul style="list-style-type: none"> • Gender <i>[Check both male and female if the initiative is not gender specific]</i> 	<input type="checkbox"/> Male <input type="checkbox"/> Female <input type="checkbox"/> Other (Specify):
<ul style="list-style-type: none"> • Group 	<input type="checkbox"/> First Nations <input type="checkbox"/> Inuit <input type="checkbox"/> Métis
<p>11. Participant Eligibility Criteria:</p>	
<p>12. Year Program/Resource Development Started</p>	
<p>13. Year Program/ Resource Development Ended</p> <ul style="list-style-type: none"> • Why did the program end? 	
<p>14. Description of the Program/Resource</p> <ul style="list-style-type: none"> • Overview <i>[Please give a description of the initiative.]</i> 	
<ul style="list-style-type: none"> • Topics covered 	
<ul style="list-style-type: none"> • Duration of program (# of sessions) 	
<ul style="list-style-type: none"> • length of each session 	
<p>15. Number of times offered per year</p>	
<p>16. Number of participants per intake</p>	
<p>17. Completion rate (%) <i>[Include both the percentage of participants who complete the program/resource and the percentages of those completing the program/resources outcome targets]</i></p>	
<p>18. Which Essential Skills are covered (check all that are covered)</p>	<input type="checkbox"/> Reading Text <input type="checkbox"/> Document Use <input type="checkbox"/> Numeracy <input type="checkbox"/> Writing <input type="checkbox"/> Oral Communication

Essential Skill Program or Resource Elements	Description
	<input type="checkbox"/> Working with Others <input type="checkbox"/> Thinking Skills <input type="checkbox"/> Computer Use <input type="checkbox"/> Continuous Learning
19. Main Objectives	
20. Does the program/resource include special emphasis on: (check all that apply)	<input type="checkbox"/> Culture <input type="checkbox"/> Language <input type="checkbox"/> Tradition
21. Type of Intervention: (Check more than one if applicable)	<input type="checkbox"/> Awareness Building <input type="checkbox"/> Assessment of Skills <input type="checkbox"/> Development of Learning Plan <input type="checkbox"/> Training or Skill Development <input type="checkbox"/> Tool Development <input type="checkbox"/> Other:
22. Type of delivery approach: (check all that apply)	<input type="checkbox"/> Lecture <input type="checkbox"/> Seminar, discussion <input type="checkbox"/> Personal reflection-awareness training <input type="checkbox"/> Project/Theme Based <input type="checkbox"/> Skill practice by participants in sessions <input type="checkbox"/> Skill practice by participants in work place <input type="checkbox"/> Interview/consultation with stakeholders <input type="checkbox"/> Other:
23. Staff/Practitioner Training and Background	
24. Tools and Resources Used to Implement program (e.g., assessment tools, video tapes of practice, etc.)	
25. Difficulties or Barriers encountered	
26. Monitoring and Evaluation Mechanisms. Please provide details on how you assess the following:	
<ul style="list-style-type: none"> • Achieving general program/resource goals 	
<ul style="list-style-type: none"> • Tracking program/resource adherence by participants 	
<ul style="list-style-type: none"> • Tracking program/resource adherence by Staff 	
<ul style="list-style-type: none"> • Assessing participant skill attainment 	
<ul style="list-style-type: none"> • Assessing participant knowledge acquisition 	
<ul style="list-style-type: none"> • Assessing changes in participant attitudes 	
<ul style="list-style-type: none"> • Program/resource impact including key results or outcomes 	
27. Lesson Learned	

Essential Skill Program or Resource Elements	Description
28. Reporting (what and to whom)	