[image: image1.png]I-TECH

ks

INTERNATIONAL
TRAINING &
EDUCATION
CENTER ON HIV

ITECH Curriculum Development Process Checklist
Acronym Legend:

CPM = Country Project Manager

LCD = Lead Curriculum Developer

MRT = Manager, Resource Team

CER = Content Expert (Outside) Reviewer

CTL = Curriculum Team Lead

M&E = M & E Team Member

CD = Curriculum Developer

CPE = Copy Editor

CE = Content Expert

AC = Administrative Coordinator

 MD = Media Developer

I. Request for Training Curricula

	What
	Who

	Define Request
	CPM →
MRT & CTL

	
Topic (OI Treatment / ARV / Home Care / Counseling & Testing / Rapid Testing)
	

	
Audience
	

	
Type of Materials Needed (Facilitator Guide / Participant Manual / PowerPoint / Brochures)
	

	
Approximate Timeline (Especially if Training Date is Established)
	

	
Content experts (Who is slated to contribute)
	

	
Learning Goals (knowledge, skill development, clinical skills, TOT, etc.)
	

	
Potential Media Needs
	

	
Budget
	

	
Language Issues (English fluency, translation needed, etc.)
	

	
Cultural Issues
	

	
	

II. Pre-Planning

	Define Target Audience
	CPM →CTL

	
Their Profession:
	

	
Approx Years in Profession:
	

	
New to HIV:
	

	
Specific training needs:
	

	Define Client’s Training Material Format Expectations
	CPM →CTL

	
Overhead (vertical / Horizontal)
	

	
PowerPoint Presentation (vertical / Horizontal / Animation)
	

	
Photos (black and white / color)
	

	
Written Educational Materials

(trainers’ manual / participants’ manual / handouts / work aids / brochures / posters)
	

	
Media (trigger tapes / audio / website / videoconferencing)
	

	
Language
	

	Define Procedures to Interface with In-Country Partners
	CPM →CTL

	
Printing Materials
	

	
Address for Sending Materials
	

	
Identify Country Partners (contact information; identify process of communication)
	

	
Country Review Process and Input

(Identify Country Reviewers; Contact Information; Define Review Process)
	

	
Identify Appropriate Logos
	

	Establish Development Team
	CTL

	CTL (write contract, clarify goals, tasks, responsibilities, etc.)
	

	
LCD (may be same as CTL; contact info; schedule of availability)
	

	
CD (contact info; schedule of availability)
	

	
CE (contact info; schedule of availability)
	

	MD (contact info; schedule of availability)
	

	M&E (schedule of availability)
	

	
CER (only for second and final versions; contact info; schedule of availability)
	

	
CPE (only for final version; contact info; schedule of availability)
	

	
	

III. Manual Preparation for Pilot

	Develop Rough Outline
	CE →CD+CPM

	
Identify Primary Topics and Subtopics
	

	
Establish Logical Order and Approximate Length of Time
	

	Review Outline to Assure Client’s Training Needs are Accurately Reflected

	CPM

	Prepare CE for Content Dev (Verify PP Template / Provide CE with PowerPoint Template)
	CD →CE

	Create Content for Manual (Fill-in Content / Create PowerPoint Slides)
	CE →CD

	Manual Set-up Work
	CD

	
Set-Up Word Document Manual Template
	

	
Set-up Document “Shells” for Content
	

	Determine Use of Educational Media (contact media producer / obtain timeline)
	CTL + MD

	Determine M & E Approaches
	CTL+LCD+M&E

	
	

IV. Pilot Development

	Provide Content (content for all modules, case studies, discussion points, etc.)
	CE →CD

	Provide Clinical Photos (CD can also search for extra photos online)
	CE →CD

	Create Facilitator’s Guide
	CD

	
Develop Exercises, case study, role plays, etc and instructions/answers for them
	

	
Create Worksheets for activities and educational media
	

	
Provide “discussion points” and guide for educational media
	

	
Create Drafts of Sections One and Two (use Previous I-TECH manuals for template)
	

	
Create complete draft of each module/session/unit in Section 3
	

	Create Participant’s Handbook (usually from Facilitator’s Guide)
	CD

	Develop Educational Media
	MD

	Develop Evaluation Tools (pre-post assessment, course evaluation, daily evaluation, etc.)
	CE + CD + M&E

	
	

V. Pilot Review

	1. Content Expert Review (Reviews PowerPoint and Exercise Worksheets for Content)
	CE

	2. Curriculum Developer Review (applies changes from CE/ readies manual for LCD review)
	CD

	3. Overall Manual Review (Content, Editing, PowerPoint Agreement / Completeness / Professionalism)
	LCD

	
	

VI. Pilot Version

	Create PDF (If necessary; Resource Team can assist) & CD-ROM
	CD or LCD

	Send to Country
	LCD

	Administer Pilot
	CPM

	Observe First Pilot and Document Suggested Revisions
	CE / CPM / M&E

	
	

VII. Pilot Revision

	Review of Potential Pilot Changes (content, structure, activity, media, evaluation/assessment, etc. changes)
	CE + CD+ CPM + LCD + M&E

	Establish Pilot Revision Process
	CE+CD

	
Team Clarification and Roles and Responsibilities
	CE+CD

	
Timeline
	CE+CD

	Apply Revisions
	CE+CD

	Conduct Pilot Revision Review
	

	
1. Content Expert Review (Reviews PowerPoint and Exercise Worksheets for Content)
	CE

	
2. Curriculum Developer Review (applies changes from CE/ readies manual for LCD review)
	CD

	
3. Overall Review (Content, Editing, PowerPoint Agreement /Completeness/Professionalism)
	LCD

	
	

VIII. Second Version

	Create PDF (If necessary; Resource Team can assist)
	CD

	Distribute to Country
	CD

	Deliver Second Version Training
	CPM

	Observe Second Version Training Delivery and Document Suggested Revisions
	CE / CPM / M&E

	
	

IX. Second Revision and Review

	Review of Potential Changes (content, structure, activity, media, evaluation/assessment, etc. changes)
	CE + CD+ CPM + LCD + M&E

	Establish Second Revision Process
	CE+CD

	
Team Clarification and Roles and Responsibilities
	CE+CD

	
Timeline
	CE+CD

	Conduct Second Revision
	CE+CD

	Conduct Second Revision Review
	

	
1. Content Expert Review (Reviews PowerPoint and Exercise Worksheets for Content)
	CE

	
2. Curriculum Developer Review (applies changes from CE/ readies manual for LCD review)
	CD

	
3. Overall Review (Content, Editing, PowerPoint Agreement /Completeness/Professionalism)
	LCD

	
	

X. Final Copy

	Copy Edit (Must have at least one revision prior, could have more; LCD or CTL arranges)
	CPE

	Final Logo Decisions and Partner Permissions
	CPM

	Final Content Expert (Outside) Review
	CER

	Final Curriculum Review
	CTL

	Final Media Review
	MD

	Produce Bound Copies (in country, outside organizations, I-TECH library)
	LCD / CTL

	Produce Media Copies
	MD

	
	

XI. Dissemination

	Distribution of Final Copies (in country, outside organizations, I-TECH library)
	CPM + CTL

	Manage Requests for Copies of Educational Media and Manuals
	CTL + AC

	
	

Curriculum Development Process Checklist.doc
4/4
April 2005

