[image: image1.jpg]

Chart Your Progress
As you go through the process of developing training, workshops,
or preceptorships, it is important to pause occasionally and assess
your progress. Consider these questions first:

Now use the table on the following pages to help you monitor
your progress as you go through each stage of the
training development process.
	Topic
	Considerations:
Do you have?
	Yes
	No
	Needed Action

	Timeline
	· A working timeline?

· A need to change it to accommodate your actual progress?
	
	
	

	Personnel

	· Enough people working on each task?

· Need more help to avoid staff burn out?
	
	
	

	Access
	· Access to the people who can best help you complete your needs assessment?
	
	
	

	Work plan
	· A need to re-do any part of your planning so you can smoothly accomplish your needs assessment, design, development, delivery, and evaluation?
	
	
	

	Logistics

	· Your training venue lined up?

· Travel and lodging arrangements made for those who need them?
	
	
	

	Funding
	· Necessary funding for your training or workshop?

· Honorariums planned for?
	
	
	

	Communication
	· Good communication among your team (discussing progress and solving problems together?
	
	
	

	Topic
	Considerations:
Do you have?
	Yes
	No
	Needed Action

	Curriculum
	· A solid idea of what the curriculum content will cover?

	
	
	

	Learning objectives
	· Clear, doable, and measurable learning objectives?

	
	
	

	Materials
	· Binders, dividers, support information (e.g., clinician pocket guides, posters) ordered?

	
	
	

	Food
	· Food arranged and coordinated with the training venue?

	
	
	

	Translators
	· A need for translators or sign language interpreters?

· Arrangements made for them, including lodging, transportation, and fees?

	
	
	

	Process evaluation
	· Plans to evaluate your work progress after finishing each work area, e.g., Coordination, Design, etc.?

	
	
	

	Topic
	Considerations:
Do you have?
	Yes
	No
	Needed Action

	Trainers/Clinical observers

	· The help you need from regional training people, consultants?

I
	
	
	

	Additional support
	· A need for any other kinds of support?

	
	
	

Are things going as planned?

Do you need to make any changes?

Do you need to move things along more quickly?

Should you rethink your timeline?

Chart Your Progress

1/4

