

Effective Meetings

A short course

How to Hold a Successful Meeting

- Republish the Agenda
 - Republish the agenda one to five days in advance, so that participants can prepare
 - When they arrive prepared, up to 80 % of the work can be done before the group members assemble

How to Hold a Successful Meeting

- Separate the different types of meeting work
 - Separate mission work from process work
 - Process meetings:
 - Passdowns
 - AR/status reviews
 - Recommendations
 - Opens/news

AR=Actions required (assignments)

How to Hold a Successful Meeting

- Mission Meeting
 - Problem analysis
 - Decision making
 - Planning

How to Hold a Successful Meeting

- State expected outcomes
 - state the specific output or action expected from the meeting
 - Listing clear outcomes helps members prepare for their participation

How to Hold a Successful Meeting

- Give time frames
 - Schedule a specific amount of time for each item
 - Hence, participants know the relative importance of each item and how much time will be devoted to it.

How to Hold a Successful Meeting

- List attendees, so that
 - they know their roles
 - they should prepare accordingly
 - if it is appropriate to send a representative

How to Hold a Successful Meeting

- Announce the decision method, so that participants
 - understand their roles
 - can prepare accordingly

Two kinds of meetings

- Mission meeting
- Process meeting

Two kinds of meetings

- Purpose
- Appropriate Subjects
- Schedule
- Structure and Membership
- Memory System
- Group Dynamics
- Process and Resolution
- Suggested Techniques

Leader Responsibilities

General responsibilities

- Preparation
 - Provide date, time, location, phone number.
 - Provide an agenda
 - Ensure the group's membership is structured correctly
 - Consider scheduling the meeting for less than an hour
 - Build in 10 minutes' passage time for those going to other meetings

Leader Responsibilities

General responsibilities

- During the meeting
 - Start on time
 - Review the meeting's purpose: ask “ Why are we here ? ”
 - Define tasks and roles
 - Set ground rules
 - Follow the agenda
 - Use appropriate techniques for guiding activities

Leader Responsibilities

General responsibilities

- Use discipline to ensure everyone's participation in phone meetings
- Keep a bin list
- Summarize outputs: ask “What did we resolve? Next steps ? ”
- End on time
- Follow-up
 - Publish meeting minutes within 24 hours
 - Tracks ARs

Leader Responsibilities

Meetings-specific responsibilities

- Mission meetings
 - Provide and inclusion activity to ensure equal participation and leverage group intelligence
 - Provide group memory
- Process meetings
 - Provide a recognition activity to reinforce formal roles and maintain relationships.
 - Control the agenda by screening items for inclusion
 - Delegate activities “cleanly”
 - Provide documentation

Participant Responsibilities

General Responsibilities

- Preparation
 - Read the agenda
 - Add the meeting to your calendar
 - Gather relevant material
 - Complete any ARs that are due

Participant Responsibilities

General Responsibilities

- During the meeting
 - Arrive on time
 - Help enforce “one meeting”
 - When disagreeing, focus on the *idea* not the *person*
 - Avoid/call rat holes
 - Confirm decisions and ARs
- Follow up
 - Read meeting minutes
 - Complete assigned ARs

Participant Responsibilities

Meeting-specific Responsibilities

- Mission meetings
 - Participate in your role as defined in the “expected outcome” section for each agenda topic.
 - Clarify your role if necessary
 - Bring up the meeting’s purpose if it is not stated
 - Follow ground rules
 - Volunteer to be the time keeper or recorder
 - Share the “air time” with others

Participant Responsibilities

Meeting-specific Responsibilities

- Process meetings
 - Listen for understanding
 - Act in your formal role in the organization's structure
 - Resist the temptation to jump into mission meeting work; help delegate instead
 - Act as a resource to the leader
 - Ask clarifying questions
 - Do not move on to the next topic until you understand what was decided and who took responsibility for which activities.
 - Review reports and recommendations with intellectual vigor