GENERAL WORKSHOP TASKS
SECOND DRAFT

Please review the following set of tasks. Use the rows available to add tasks you feel have been left out. Make note of any changes you think should be made.
Objective

This documents lists the tasks that are meant to be performed by the Regional Advisors (with the help of their corresponding Task Manager) in order to prepare, deliver and report a training workshop.

Most of the workshops will require the assistance of both types of Regional Advisors, CPB and IT. Normally one person (usually the one with the largest assignment for the specific option) will have the responsibility of coordinating all aspects related to the workshop, and be the main contact with the country officers.

The following is a preliminary list of tasks. RA effort and corresponding fees would be calculated depending on the assignment of these tasks.

1- BEFORE THE WORKSHOP
	TASK
	TM / RA / NFP

	Try to avoid circumstances where RAs have to go to a country on very short notice
	TMs

	Assure that all official communication between RAs and TMs is done on ANUBIS
	TMs and RAs

	Make sure your banking details are in ANUBIS

	RAs

	Make every effort to assure that RA DSA arrives before the mission starts
	MKI, RAs, TMs

	Be mindful of the fact that some RAs require approval from supervisors and or must make personal family arrangements before going on mission
	TMs

	Establish contact with country officers

	IT / CPB

	Be clear which countries in the region require visas in advance and which can provide visas on entry.
	RAs

	Have a draft / sample, electronic copy of a visa letter available to send to the NFP to facilitate the process of a visa letter being sent from the country to the RAs
	TMs / NFP

	Assure that the advanced security clearance qualification (CD Rom) has been successfully completed
	RAs

	Encourage the selection of female participants in the Workshop
	RAs / TMs / NFP

	Be mindful of the fact that internet access and phone connections with personnel in some BCH countries may be poor – messages may not get through.
	TMS, RAs

	Make sure phone numbers and contact information of NFP or other host government officials are in your cell phone
	RAs / NFP

	Be prepared for potential language differences in the country

	RAs / NFP

	Ask the country officials for preferred way of delivery of the training packages
	IT / CPB

	Make sure materials are delivered to the countries before the workshop.
	RA / NFP

	Develop initial agenda (in coordination with country officials) – revise and update it at least 3 working days before traveling
	IT / CPB / NFP

	Develop Workshop Objectives in coordination with country officers
	IT / CPB / NFP

	Develop detailed workshop agenda or storyboard, in coordination with country officers
	IT / CPB / NFP

	Select / Prepare / update / duplicate presentations:

· Introductions, expectations and concerns

· Objectives, overview and methodology

· Introduction to BCH PROJECT

· Surfing the BCH Portal

· Finding Information using the BCH Portal
	IT / CPB / NFP

	Select /Prepare / update presentations:

· Introduction to CPB
	CPB

	Select /Prepare / update presentations:

· Options for national participation in the BCH

· Introduction Management Centre and BCH registering information
· Donor’s applications
	IT

	Review / Decide if you will use / prepare / update…

Case Study 1

Case Study 2
	IT / CPB

	Review / prepare / update
Case Study 3 Case Study 4 Case Study 5 and Case Study to 6

Setup training database and users, specific for the workshop

Test training users

Update case studies to reflect current user names and passwords
	IT

	Negotiate a contract with Computer rental company or lab responsible staff which includes: setup all the computers, power supply, headphones, network and internet access according to our general requirements
	NFP with IT support as needed

	Give support to country organizers about required room setup and materials
	CPB / IT / NFP

	Prepare HERMES / Canadian application instances and test synchronization with BCH training site
	IT / NFP

	Explain about translation of materials into local language – has to be paid for by the country. The materials can be shared country to country, but not through the BCH.
	IT / CPB / NFP

2- IN COUNTRY AND DURING THE WORKSHOP

	TASK
	RA / NFP

	Be prepared. Be patient. Be flexible

	IT / CPB

	Attempt to meet and get background information on key local actors before the workshop.
	IT / CPB

	Check with the NFP to assure that, if a senior official will open a workshop, that he/she understands basic information about the BCH, and that the person who opens the workshop emphasizes the important of the workshop and encourages the participants to learn as much as they can.
	IT / CPB

	Make efforts to bring Focal Points from different agencies and for different Environmental conventions together during the mission.
	IT / CPB

	When a joint mission (IT and CPB) is carried out in a country, make sure that you work as a team – Be sure that your colleague has all the support you can provide.
	IT / CPB

	Prepare a contingency plan in case the schedule you have planned is interrupted by local circumstances – power outages, lack of connectivity, etc.
	IT / CPB / NFP

	When possible, establish a flexible schedule for the opening of the workshop so that some work can be done while waiting for the arrival of the official who will open the workshop.
	It / CPB

	DAY BEFORE:
Computer lab set-up / Software installation / Network configuration / Internet access / configuration / test
	IT / NFP

	When preparing for sessions in which participants will be encouraged to share their ideas and opinions, be sure the methodology provides and opportunity for women to participate
	RAs / NFP

	Before or at the start of the workshop, attempt to determine the levels of language and (where necessary) the levels of computer skills among the workshop participants. Have participants pair up so that people with better language comprehension and / or computer skills are paired with people who need assistance.
	IT / CPB

	Be prepared to:
· Register the participants as they arrive at the workshop
· Manage participant introductions, obtain their expectations and concerns

· Present overview, objectives and methodology
· Present and Introduction to CPB

· Present an Introduction to BCH PROJECT

· Present how to surf the BCH Portal

· Present how to find Information using the BCH Portal
	NFP

NFP / RA

NFP

IT / CPB
IT / CPB
IT / CPB
IT / CPB

	Be prepared to present:(Only if MOU has not been signed)
Options for national participation in the BCH

Donor’s applications
	IT / NFP

	Introduction to Management Centre and BCH registering information
	IT / CPB

	Conduct any brainstorming sessions

	IT / CPB / NFP

	Deploy case studies computer lab:
Case Study 1

Case Study 2
	IT / CPB /

	Deploy case studies computer lab: Case Study 3 to 6

Setup groups
	IT / CPB /

	Demonstrate Donor’s applications

	IT

	Demonstrate HERMES / Canadian / USA app. Configuration and synchronization with the BCH training database
	IT

	Explore the issue of sustainability for the BCH from the very first mission to the country. The end of the project in a country is not the time to begin thinking about sustainability.
	IT / CPB

	Be sure to conclude the workshop with a discussion about “Next Steps” so that all participants know what will be happening with the BCH in their country in the future.
	IT / CPB / NFP

	Inform stakeholders how to get new materials

	IT / CPB / NFP

3- AFTER THE WORKSHOP

	TASK
	TM / RA

	Write complete report on workshop development, including accomplished objectives, tasks performed, list of participants, issues, conclusions & recommendations.
	IT / CPB

	Document lessons learned and potential good practices
	IT / CPB

	Acknowledge the receipt of RA Mission Reports
	TMs

	Follow-up with the NFP to obtain feedback on RA performance
	TMs

	Be aware of the fact that, having had the workshop in the country, may mean an additional workload for the NFP after the workshop
	RAs / TMs

	Send notification of payment through ANUBIS to RA

	TMs

	Provide a summary of feedback to RAs every 6 months

	TMs

	Notify TMs of any errors or mistakes found in the modules used during the training
	IT / CPB

	
	

Final Version: Delhi, April 28

