


# **IDDS Planning Timeline**

## **+ Milestones to**


## **Success!**


# THE 4 COMPONENTS


# ORGANIZER ROLES


The **Lead Organizer** is the heartbeat of the summit who will oversee all for components of the organization of the summit.

Some roles can be doubled. For more information on each role read the **Organizers Role** sheet here: <http://bit.ly/1GKnxMV>


Remembering this is a volunteer effort...


# THE SUGGESTED TIMELINE


### Communities

- Culture and Context Worksheet Completed

### Participants

- Participant Targeting Strategy completed

### Curriculum and Schedule

- Lead Instructors confirmed and identified
- Number of design facilitators established

### Operations

- **Timeline negotiated and contract signed**
- Blog/ Website set up, including basic info about the summit
- Applications for organizers ready to be launched

1 year

9 mo

6 mo

3 mo

1 mo

During

1 mo after


### Communities

- idea of how many and how far communities will be to determine basic costs

### Participants

- Applications ready to launch
- Application Review Plan set

### Curriculum and Schedule

- Curriculum Goals Set and Learning Objectives Outlined
- Consultation with M+E Coordinator

### Operations

- Cost of venue established
- Account established
- Fundraising in gear
- Amount for scholarships determined
- Organizers Selected

1 year

9 mo

6 mo

3 mo

1 mo

During

1 mo after


### Communities

- Communities selected and Community Liaisons identified (from community + org. team)

### Participants

- Participant selected and ready to be notified
- Scholarship applications ready to launch

### Curriculum and Schedule

- Arrival and departure dates set
- Curriculum Overview completed
- Consultation with Network Coordinator
- Guests confirmed

### Operations

- Venue secured and signed
- Working Budget ready
- Fundraising completed
- Orgs confirmed and ready to book flights
- PO signed

1 year

9 mo

6 mo

3 mo

1 mo

During

1 mo after


### Communities

- Communities visited + informed with hands-on outreach activity
- Comm. Participants selected

### Participants

- Participants confirmed and waitlisted notified
- Project selection form sent

### Curriculum and Schedule

- Detailed schedule ready
- Design facilitators begin to be trained on design cycle and deliverables

### Operations

- Transportation methods confirmed
- IDIN Materials Requests Made
- Visas secured (if necessary)

1 year

9 mo

6 mo

3 mo

1 mo

During

1 mo after


### **Communities**

- Housing/meals finalized
- Community/project pairing finalized
- Inform comm. about closing ceremony

### **Participants**

- Participants confirm project topic ideas
- Participant Forms Due

### **Curriculum and Schedule**

- Final schedule ready to share publicly on blog
- M+E plan confirmed and shared

### **Operations**

- Health Ins. List Submitted
- Confirm arrival info + pick-up transport arranged
- Venue paid in part and prepared

1 year

9 mo

6 mo

3 mo

1 mo

During

1 mo after


### **Communities**

- Diversity Training
- Cross-culture orientation
- Invite 2 community members to closing ceremony

### **Participants**

- Nighttime activities
- Roommates/housing
- Health and safety
- Feedback from participants

### **Curriculum and Schedule**

- Schedule running
- Monitoring team dynamics
- Providing technical support
- Overseeing workshop activities

### **Operations**

- Transportation
- IT
- Meals/venues
- Securing workshops/tools
- Shopping/accounting
- Blogging/Photos

1 year

9 mo

6 mo

3 mo

1 mo

During

1 mo after


### **Communities**

- Hand off prototypes to community members

### **Participants**

- 1 month newsletter sent to network to introduce new network members

### **Curriculum and Schedule**

- Prototype assessment completed
- Project reports turned in
- Copy of actual schedule sent to IDIN

### **Operations**

- Venue paid
- Per diems paid
- Copy of expense report or actual budget sent to IDIN

1 year

9 mo

6 mo

3 mo

1 mo

During

1 mo after

# IDDS WORKSHEETS

For each milestone, there is a set of worksheets to help walk you and your team through the decisions you have to make and gives you space to write down what you and your team decide. The worksheets are color coded to match the particular component they address.


**CURRICULUM + SCHEDULE**


**PARTICIPANT EXPERIENCE**


**COMMUNITY ENGAGEMENT**


**OPERATIONS + FINANCE**

# THE MILESTONE STATUS CARD

<https://drive.google.com/file/d/0B-LIZE9MjeZoZUtLZ1VBdXdZeU0/view?usp=sharing>


- Red light – not ready
- Yellow light – ready with reservations
- Green light – ready to go!

Also includes a “Notes” section to help guide groups what to work on and by when