

Structuring Your Workshop

A good workshop understands the audience, their needs and the knowledge and/or skills they need to better do their job.

With clear objectives and outputs, defining the required workshop structure and content becomes quite straight forward – namely – you just need to identify what is required to achieve each objective?

Clear objectives make for a good workshop

Elements of a Workshop Agenda

Title. Have a simple, clear self-explanatory title

Background Briefly (1-2 sentences) explain....

- Why the workshop is being held (its importance and where it fits into the general framework of institutional or individual development)

Participants. Briefly describe who the workshop is for.

Goal. (Not always included) Define the larger general goal the workshop will contribute to.

Objectives/Outputs

- Identify 3-4 major objective(s) for the workshop
- Identify outputs for the objectives – a way of deciding if the workshop has been successful

Dates and time

Logistics. Identify what is needed to support the workshop?

- Venue (consider free from distractions, visibility of visuals, comfort, ...)
- Accommodation, food, Transportation
- Expense information

Daily schedule. Specify the activities (classes, demonstrations and visits) needed to deliver each output. Arrange in a logical flow specifying location and lead organizer.

Materials and resource team

Contact to provide additional and/or clarify information

Remember: Who is your Audience? What do they need? How can you best communicate with them?

For more information visit: International Programs ip.ucdavis.edu

Prepared by Paul Marcotte and Mark Bell 2012

Copyright © UC Regents Davis campus, 2012. All Rights Reserved.

Example Agenda

Title. 2010 UC Davis Irrigation and Extension Short Course Background

The Ministry of Agriculture & Land Reclamation (MALR) requested UC Davis to provide a short-term training course for extension workers on on-field irrigation.

The country has a series of extension development projects to pursue. This course is the first and highest priority.

Participants

25 participants working in the national extension system:

- 1 supervisor; 19 from CAR (11 Agricultural Engineering Research Institute, 6 Soil, water and Environment Research Institute, 1 Central laboratory for Agricultural Climate Ag. Extension Research Institute), 2 Faculty of Agriculture - University, 2 Extension, 1 Date Palm Research Center

Goal

Improve farmer incomes through empowered irrigation extension agents

Objectives

The objectives of the training course are to:

1. Improve technical knowledge that will ultimately improve water use efficiency using different irrigation methods
2. Understand various extension methods effectively used in California
3. Improve ability to distill and deliver technical information to target groups
4. Develop a plan for implementation

Outputs

1. Participants with greater understanding of irrigation and extension methods relevant to Egypt
2. Example extension materials developed by participants
3. Example delivery programs in the form of an Action Plan developed by participants for implementation upon their return to Egypt.

Dates

6th -30th July 2010

Location

International Programs office, demonstration fields (UC Davis) plus various sites in California

Instructors

Instructor	Theme	Contact details
Dr X	Crop water use; Irrigation scheduling	X@water.net

Resource Materials

Irrigation Extension Manuals; Various handouts; Memory stick with presentations.

Daily schedule.

Day. Time	Theme	Lead	Location
0	Arrive, Rest and enjoy National holiday	Joe	Hotel
1. 8-9am	Opening, expectations and introductions	Mark	EH 1107
1. 9-10 am	Overview irrigation in California	Nick	EH 1107
1. 10-10.20	Coffee break		EH 1103
etc.			

Contact. Contact Dr Y (530) 0000 111

California's farmers use a range of irrigation methods
(Photo IPO, UC Davis)