

strelo

POWERFUL PRODUCTIVE & INCLUSIVE MEETINGS

City of Boise EnergizED Workshop Series

Shannon Rush-Call, Co-Founder Strelo Group
Spring 2021

strelo

slido

Open your **camera icon** on your phone and scan this QR code

Or, go to **slido.com** (on your phone, in a browser on your PC) and enter this event code: **#EnergizEDMeet**

Or, open the Slido app and enter event code: **#EnergizEDMeet**

strelo

meetings. change. impact.

A large, vibrant red scribble graphic that resembles a tangled knot or a series of overlapping loops, framing the text on the right side of the image.

What we practice at
the small scale sets
the patterns for the
whole system.

-adrienne maree brown
Emergent Strategy

INCLUSION, CHANGE & MEETINGS – HOW THEY ARE RELATED

- Meetings are the primary vehicle where real-time problem solving & work gets done
- Meetings are where relationships are built
- Meetings are the microcosms of our organizational culture
- Meetings should embody & operationalize inclusion – mindsets, goals, approaches

What's your definition of a "meeting"

 Start presenting to display the poll results on this slide.

OUR DEFINITION

Two or more
people endeavor
to accomplish
something meaningful
in real time.

What are my top pet-peeves (frustrations, disappointments or irritants) I have with meetings?

 Start presenting to display the poll results on this slide.

FIVE “W’S” OF POWERFUL AND PRODUCTIVE MEETINGS

<i>what</i>	<i>how</i>	<i>who</i>	<i>why</i>	<i>when</i>
What do we want to accomplish?	How should we engage in the meeting topics?	Who is supposed to do what (before, during and after?)	Why are we talking about this?	When will we transition from each topic to cover all the topics?

strelo

a shared approach.

THE MEETING PLAN TEMPLATE

WHEN WHAT		HOW	WHO
Agenda:			
Time/When	Topic/What	Process/How	Topic Leader /Who
1:55 pm (5 min)	Early Arrival	Arrival early, settle in	[Who]
2:00 pm (5 min)	Check In	Council: <i>[add prompt]</i>	[Who]
2:05 pm (5 min)	Review meeting design	1. Present/review meeting design 2. Get questions or upgrades	[Who]
2:15 pm (10 min)	<i>Topic of Intended Outcome 1</i>	1. [Process step] 2. [Process step] 3. [Process step]	[Who]

THE MEETING PLAN TEMPLATE

Developing a shared language, approach and culture

USE WHAT YOU NEED (LEAVE THE REST)

*consider
your setting*

Is it formal or informal?
Are the stakes high or not?

*consider
your audience*

Do they know each other?
Do they work well together?
How many people?

QUESTIONS?

strelo

what:
intended outcomes

FIVE “W’S” OF POWERFUL AND PRODUCTIVE MEETINGS

<i>what</i>	<i>how</i>	<i>who</i>	<i>why</i>	<i>when</i>
What do we want to accomplish?	How should we engage in the meeting topics?	Who is supposed to do what (before, during and after?)	Why are we talking about this?	When will we transition from each topic to cover all the topics?

WHAT: INTENDED OUTCOMES

A **goal** or **end state** to be achieved as a result of a particular section of a meeting.

Not activities or topics!

INTENDED OUTCOME EXAMPLES

bad

better

Review action items

Shared understanding of actions
resulting from last meeting

Discuss upcoming event

A list of possible venues
for our next event

Status update

Alignment around the current
status of our project

SIX CATEGORIES OF ACTIONS THAT INFORM INTENDED OUTCOMES

1.

SHARE
information

2.

OBTAIN
input

3.

ADVANCE
thinking

4.

MAKE
decision

5.

OBTAIN
action

6.

BUILD
community

Based on Kaner. Facilitator's guide to participatory decision making. Jossey-Boss. 2014

CATEGORIES OF INTENDED OUTCOMES

SHARE <i>information</i>	OBTAIN <i>input</i>	ADVANCE <i>thinking</i>	MAKE <i>decision</i>	OBTAIN <i>action</i>	BUILD <i>community</i>
USELESS					
Fundraising Event	Fundraising Event	Fundraising Event	Fundraising Event	Fundraising Event	Fundraising Event
USEFUL (OUTCOME BASED)					
Clarity around current status of our fundraising plans	A list of speakers and activities for upcoming fundraising event	Increased understanding of what we will do better this year vs. last year	Alignment around the time and date for the fundraising event	A list of clear next steps with point persons and deadlines	Increased commitment towards having the most successful fundraising event ever

Intended Outcomes

 Start presenting to display the poll results on this slide.

INTENDED OUTCOME THOUGHT EXERCISE - STEPS

old

new

1. Old Intended Outcome Category

3. New Intended Outcome Category

2. Articulate the old outcome

4. Articulate the new outcome

slido

In a few words, my reflections on my experience with this skill are...

 Start presenting to display the poll results on this slide.

QUESTIONS?

FIVE “W’S” OF POWERFUL AND PRODUCTIVE MEETINGS

<i>what</i>	<i>how</i>	<i>who</i>	<i>why</i>	<i>when</i>
What do we want to accomplish?	How should we engage in the meeting topics?	Who is supposed to do what (before, during and after?)	Why are we talking about this?	When will we transition from each topic to cover all the topics?

FIVE “W’S” OF POWERFUL AND PRODUCTIVE MEETINGS

<i>what</i>	<i>how</i>	<i>who</i>	<i>why</i>	<i>when</i>
What do we want to accomplish?	How should we engage in the meeting topics?	Who is supposed to do what (before, during and after?)	Why are we talking about this?	When will we transition from each topic to cover all the topics?

strelo

how:
content and process

MEETING OUTCOMES & PROCESS STEPS

Each intended outcome must be supported by accompanying processes and content

CONTENT

The **what** – the “thing” we are working on

PROCESS

The **how** - **how** we will engage with the **what**

INTENDED OUTCOMES SUPPORTED BY CONTENT & PROCESS

SHARE <i>information</i>	OBTAIN <i>input</i>	ADVANCE <i>thinking</i>	MAKE <i>decision</i>	OBTAIN <i>action</i>	BUILD <i>Community</i>
INTENDED OUTCOMES					
Clarity around current status of our fundraising plans	A list of speakers and activities for upcoming fundraising event	Increased understanding of what we will do better this year vs. last year	Alignment around the time and date for the fundraising event	A list of clear next steps with point persons and deadlines	Increased commitment towards having the most successful fundraising event ever
CONTENT & PROCESS					

INTENDED OUTCOMES SUPPORTED BY CONTENT & PROCESS

SHARE
information

INTENDED OUTCOMES

Clarity around current
status of our
fundraising plans

CONTENT & PROCESS

CONTENT

Sub-Team Status Reports

PROCESS

1. Sub-Team Lead presents status report
2. Questions & answers
3. Dialogue to align on any open issues

*Repeat process for each Sub-Team

THE TYRANNY OF IMPLICIT (NON-INCLUSIVE) PROCESSES

HAVE YOU EVER WONDERED...

- What are we doing?
- When do I get to ask a question?
- How can we get the best ideas on the table?
- How can we narrow down our options?
- Are we going to accomplish anything?
- When will this person stop talking?

THE BENEFITS OF EXPLICIT PROCESSES

- Enables our egos to (subconsciously) relax
- Builds psychological safety
- Enables real-time problem-solving, creativity, and innovation

CONSIDERATIONS WHEN DESIGNING PROCESSES

- Your intended outcomes
- Number and diversity of participants
- Inherent complexity of the content
- Stakes of the meeting
- Your digital and physical space

PROCESSES OF COMMUNICATION - ME TO WE

me

we

PROCESS

TELL/YELL

ARGUE

ADVOCATE

COUNCIL

DIALOGUE

DESIGNING MEETING PROCESSES - FINAL TAKEAWAYS

Use just enough
process to
achieve your
intended
outcome

Process design
is both a science
and an art

Process design
gets easier
with practice

Process design
is worth it

How might having more explicit and inclusive meeting processes impact my level of engagement and participation in meetings?

 Start presenting to display the poll results on this slide.

QUESTIONS?

A FEW INCLUSIVE MEETING ELEMENTS FROM TODAY

Meeting Plan	4W Agenda	Intended Outcomes	Explicit processes
Council process	Polls	Check-in	Check-out

RULES OF THUMB FOR PLANNING

- Outcomes drive the process steps
- Visualize the meeting unfolding in your mind
- Anticipate what can go wrong
- Give yourself at least 50% of the time of the meeting duration to plan for a productive meeting

A group of people are in a meeting room. A man in a grey shirt is standing and pointing at a whiteboard. Several people are seated around a table, looking at the whiteboard. A large, red, hand-drawn scribble is overlaid on the center of the image, containing the text. In the top right corner, there is a small white circular icon with a dot in the center.

All meetings are
planned, most are
planned poorly.
Even when you don't
plan a meeting,
that's still a plan.

J. CHU

strelo

FOLLOW US ON
LINKEDIN

VISIT US AT
STRELOGROUP.COM

EMAIL SHANNON@
STRELOGROUP.COM

EMAIL JOANNE@
STRELOGROUP.COM

the power that comes from combining strength with love

Which element(s) do you commit to practicing in order to create more powerful & inclusive meetings?

 Start presenting to display the poll results on this slide.

strelo

thank you