
Training Material Production Workplan:
From Concept to Product
Overview

When good content is matched with an appropriate design, even the most complex documents become appealing, credible, and easy to read. In fact, studies have shown that using the right design elements can have a positive impact on how well readers understand the material.

We have designed this planning tool to guide staff through the process of developing training material. It provides descriptions of each step in the process as well as guidelines for setting our production timeline. It assumes you will be creating a document of average length (e.g., 4 to 100 pages). The process and timeline may differ for very short or very long documents.

Once you have developed a document’s basic content, the publication development process generally proceeds in two stages:

I. The draft stage—all participants have input on all aspects of the project: Planning, Content Development, Draft Layout and a Preliminary Review

II. The final stage—the final layout incorporates the final text and images; the materials are sent to the printer: Final Layout, Final Review, Printing, and After Printing

Review all of the steps in this document before beginning the process. Some stages—such as content development and initial design—may overlap, so take all steps into consideration. Careful planning and follow-up help ensure that the process goes as well as possible.

Project Details

Start the production process by providing the basic project information.

Project title:

Project lead (primary contact and decision maker):

Graphics lead (primary graphics contact):

Date: _________________________________
 Project Code:

Publications Development Process

I. Draft Stage

	Planning

	Step 1
	Description

	Planning meeting

	It’s important to start this process out on the right foot. Begin by having the project lead arrange a meeting with key project, editorial, and graphics staff to discuss:

	
	· goals and priorities

· audience
	· dissemination plans

· translation plans
	· timeline

· budget/printing options

	
	The project team should bring sample designs if they have a particular style in mind.

	Content Development

	Step 2
	Description
	Est. Timeline
	Date Due
	Staff Lead

	Draft text
	Author(s) plans and prepares draft text. If multiple authors provide material, the project lead must compile text.
	Varies
	
	

	Word processing
	Support person cleans up text per accepted style manual.
	Varies
	
	

	Editing
	An editor usually ensures that the document is well organized, clear, and cohesive, and that it fulfills readers’ needs. This fresh set of eyes is very helpful to those involved in creating the document. Editor may provide suggestions that the author will need to address, so allow sufficient time.
	1 to 4
pg/hr
	
	

	Reviewer input
	Project lead obtains programmatic input from relevant reviewers, internally and/or externally.
	Varies
	
	

	
	Medical reviewer ensures that technical content is accurate and up-to-date.
	
	
	

	
	Cultural reviewer(s) ensures that the content (in particular the examples/role plays/case studies) represents, and is acceptable to, the population.
	
	
	

	Incorporate reviewer input
	Project lead incorporates reviewer input. If input is substantial, project lead may want to work with the editor to incorporate changes.
	Varies
	
	

	Proofreading
	Prior to finalizing text, project lead arranges for proofing by a designated proofreader. Using someone unfamiliar with the document is usually best.
	5 pg/hr
	
	

	Draft Layout and Preliminary Review

	Step 3
	Description
	Est.
Timeline
	Date Due
	Staff Lead

	Preliminary design concepts
	Graphics lead drafts one or more designs for the team to review. The project lead provides graphics staff with the draft text and any images or supporting graphics.
	5 days
	
	

	Brief meeting
	Graphics and project leads review the preliminary designs and discuss refinements if needed. The writer is often at these meetings. Everyone is clear on the time the printer needs to complete the project.
	3/4 to

1-hour
meeting
	
	

	Photo selection, illustration
	If needed, the graphics team searches for new photos or creates illustrations. Project lead must obtain permission for using proprietary images.
	Varies
	
	

	Initial layout
	Graphics team flows in the initial text and places the graphic elements.
	3 pg/hr
	
	

	Team review of designs and initial layout
	The project team may review and comment on all design aspects and consider how the text reads in layout form. We recommend having all relevant team members and reviewers provide input at this time.
	3 days
	
	

	Discussion
	Project lead and graphics staff should meet to discuss refinements.
	1-hour meeting
	
	

	Revisions
	If text changes are needed, project lead consults with graphics to determine how changes should be incorporated (for example, into a new Word file vs. existing design files).

If significant layout changes are needed, team must return to the “Preliminary Design Concepts” stage.

	Finalize specs
	Project lead and graphics staff finalize printing specifications. This is the “last call” for decisions about the size, number of colors, binding, etc.

II. Final Stage

	Final Layout and Final Review

	Step 1
	Description
	Est. Timeline
	Date Due
	Staff Lead

	Text finalized
	Project lead finalizes content. He or she has incorporated into the “Final”:

· All team input.

· All sections and images.

A designated proofreader has proofread the Word file.
	Varies
	
	

	Design refinement and layout of final text
	The project lead gives final text to the graphics lead in electronic form. This also is the “last call” for images.
	1 to 5
pg/hr
	
	

	Final team review
	Project lead (and relevant staff if needed) confirms that the final version is acceptable. Only typos can be corrected at this time.
	Varies. Average:
3 days
	
	

	Final revisions
	Project lead goes through final revisions. Only minor changes, if any, can be made at this point. Significant revisions will result in serious delays.
	1 day
	
	

	Printing

	Step 2
	Description
	Est. Timeline
	Date Due
	Staff Lead

	Files preparation for printer
	Graphics staff packages files for printer (after adjusting resolution of images, performing final color corrections, etc.).
	1 day
	
	

	Printer proofs/ bluelines
	Graphics staff and project lead review proofs/bluelines from printer.
	The printing process takes approx. 10 working days. Printer establishes schedule.
	

	Press check
	Press check by graphics staff or project lead is recommended for most jobs.
	
	

	After Printing

	Step 3
	Description
	Est. Timeline
	Date Due
	Staff Lead

	Boxes arrive from printer
	Project lead ensures that a plan is in place for moving boxes to an acceptable storage place; or has a plan for distributing the materials.
	
	
	

	Incorporate changes into Word file
	If the original Word file might be used for other purposes, the project lead ensures the incorporation of changes made during final layout and blueline review.
	
	

	Celebration!
	Be sure to take time to celebrate your accomplishment!
	
	

Adapted from material developed by Michele Burns, Program for Appropriate Technology and Health (PATH), http://www.path.org/

Training Material Production Workplan

1 of 5

 August 2004

