Headings?

-I know there is room for overlap in these topics, but we have to be able to differentiate,

22 and 23 are pretty the exact same.

20.0 According to Mckenzie and Smeltzer (1997) state that programme implementation will occur successfully if consideration is given to (i) the resources that are available for the programme and (ii) the setting for which the program is intended. The implementation strategies that will be used are piloting, phased-in and total programme.

Piloting will be the first strategy that will be used as this allows the programme to be tested at the initial stages. (This will allow us to identify the strengths of our program…how it can appeal to target market…elorborate……those are are just ideas.)

Subsequent to the piloting phase, we will use the Phased- in strategy as this approach allows for an easier workload to cope with (confusing) and it also helps protect planners to get in over their heads. The last strategy will be Total programme, which allows a larger group to be involved and a more meaningful evaluation and assessment can be made from this. This reason we are doing all three implementation strategies is because it will provide us with information, the success of the program, and client satisfaction.

 21. 0

Scheldule/Itinerary:

An example of Activity:

	Time
	Activity

	9:00 – 9:05
	- Meet the group at Base camp.

	9:05- 9:20
	- Hike Along the _____ Trail to where the zorbing starts, see appendix# for map.

	9:20- 9:30
	- Sit down and have a group discussion about the zorbs, how to use them safely, a demonstration will be given on how to get into one properly.

	9:30-10:35
	- All the participants will have a chance to go on the zorbs up to three times.

	10:35-10:50
	- Then as a group we will hike back to base camp.

	10: 50-11:00
	- provide them with a snack and have a discussion about the activity and then get them to fill out a survey.

 Scheldule of all activities?

-include map.
22.0 title?
 This program will be evaluated using formative and summative methods. The program will first be evaluated using formative methods by the employees; by asking survey questions about the programme and asking for any other ideas, (see appendix # for example.)

 The summative method of evaluation will be done when the participants have finished the experience. When they get back to base camp we will have them participate in a discussion that will allow them to express their feelings about the good and bad aspects of our program and ask them for any further ideas. Snacks and coffee will be provided during the discussion.

Then we will get them fill out a survey that will ask them how they felt about the experience, what they like and what they didn’t like and further comments about our program, see appendix # for example.

(this is the same as the paragraph above….repitative…determine when you want to do it)

23.0 title?

After the participants do the zorbing activity they will hike back to base camp. There will be a snack for them to enjoy as well as we will lead a discussion and answer any other question they have as well as distribute a survey for them to fill out.

24.

http://www.zorb.com/media/videos/zorb_prmo.mov

