Example Session outline: 5 Day Course

Page 1 of 1
Thursday Session Outline

Thursday Sessions:

Monitoring Plan

Learning Objectives:

· Become familiar with the second step of the Open Standards. After completion of this session and practice, participants should be able to apply the CMP Open Standards to a real project by producing the following parts of a strategic plan:

· well-defined Monitoring Plan with indicators for Goals & Objectives

· Closing the circle of Adaptive Management
	Time
	Summary
	Materials/Handouts

	30 min

8.30-9.00
	Lecture 10

Detailed overview of how to develop Monitoring Plans using your results chains:

· Specification of indicators

· Specification of methods of monitoring

· Specification of who collects data, when, where
	ppt Monitoring Plans

	210 min

9.00-12.30
	Project team work: Develop a Monitoring Plan

· Following the instruction sheet, develop your monitoring plan using Miradi and your results chains

· Prepare presentation of final outcomes

	· Instruction sheet for Monitoring Plan

· Computer with Miradi software (1 per group)

· Background documents on project

	12.30-13.30
	Lunch
	

	30 min.

13.30-14.15
	Lecture 11

Closing the Circle of Adaptive Management
	ppt Closing the Circle

	30 min.

14.15 – 14.45
	Explanation presentation format for Friday & course evaluation
	

	240 min.

14.45-18.00
	Project team work:

· Preparing final presentations
	· Computer with Miradi software (1 per group)

· Background documents on project

Required Readings:

· Background documents on project site, focusing on monitoring.

Required Tools:

· Miradi Software – Students will use this software systematically throughout the course to document, organize, and present their project plans.

