

Governance
By-Laws Leadership Evaluations
Decisions
Roles Strategic Planning
Conflict of interest

Meeting Management and Facilitation

Tools + Tips for Productive Meetings

Meeting Management

Meeting Preparation

Meeting Preparation

Develop the Agenda

Define the Objectives

- List objectives on the agenda
- Do participants have the information/authority to make a decision?
- Start objectives with a verb:
 - **Discuss** the implications of the evaluation
 - **Identify** steps to move forward
 - **Finalize** the budget

Develop the Agenda

- Meeting logistics (venue, timing, call in #, etc.)
- Objectives, Participants, Background Reading
- Define timeframes
- List speaker names
- Provide details for agenda items
- Identify “required outcomes”

Meeting Objectives

- → Discuss the Minister's attendance and media requirements
- → Review the detailed agenda and address all outstanding questions
- → Provide updates on DVD and other logistics items

Meeting Participants

Janet Beverley, Anne Merklinger, Jan Meyer, Phil Schlote, Nora Sheffe →

Background Documents

- Notes from October 3rd Meeting → → - Draft Design (version 2)
- Phil's 1 pager on Systemic Impediments

Agenda

9:00am	Welcome and agenda highlights	Nora
9:05	Minister's Attendance <ul style="list-style-type: none">- → Timing, introductions and protocol- → Media strategy- → Back drop in the foyer Required Outcome - Finalize details for Minister's participation	Janet
9:15	Small Group Discussion on Systemic Impediments <ul style="list-style-type: none">- → Plan to assign + brief small group facilitators- → Review the overview (Phil's 1 pager)- → Refine discussion question, "Discuss strategies to overcome existing barriers that could be consider by various team sports" (page 20 design)- → Recommendation for tracking the discussion + synthesizing information and	Nora

Engage Participants

Engage Participants

- What pre-meeting information is needed?
- Pre-meeting reflection questions?
- Pre-meeting interviews?
- Will participants present updates?

Design the Meeting

Design the Meeting

- List audio visual, room set-up, supplies, etc.
- Specifics for each agenda item
 - Exact Timing
 - Process for discussion
 - Outcome required
 - Method for tracking input

Questions

Facilitation Tips

Facilitation Tips

Introverts + Extroverts

Introverts + Extroverts

Introverts

- Pre reading - structure
- Small Group Discussions
- Self Reflection time
- Advanced Seating
- Scribes/Facilitators
- Unstructured down time

Extroverts

- Opportunities to present
- Hands on activities
- Brainstorming, rapid tasks
- Ask questions and check in
- Change up seating plans
- Colours, manipulatables

Group Norms

Group Norms

- Technical Etiquette
- Be mindful of time
- Share the floor

Convergent + Divergent Thinking

Dynamics of Group Decision Making

Questions

Process Tools + Methods

Process Tools + Methods

Wandering Flip Charts

Wandering Flip Charts - Example

Vision

- What do you like?
- Suggestions to improve

Philosophy

- What do you like?
- Suggestions to improve

Principles

- What do you like?
- Suggestions to improve

Model

- What do you like?
- Suggestions to improve

1-1-88425

Library and

Library and

Library and

Library and

Library and

Library and

Library and

Library and

Library and

Library and

Library and

Library and

Library and

Library and

Library and

Library and

Library and

Library and

Library and

Library and

Library and

Library and

Library and

Library and

Library and

Library and

Library and

Library and

Library and

Library and

Library and

Library and

Library and

Library and

Library and

Library and

Library and

Library and

Library and

Library and

Library and

Library and

Library and

Library and

Library and

Library and

Library and

Library and

Library and

Library and

Library and

Library and

Questions

* How is narrative

* Is narrative always
in digital activities?

* How can narrative forms of
digital support info access

More questions!

* What are the goals?

* What are the

* What are the

World Cafe

World Café Guidelines

HAVE FUN!!

Facilitate yourself & others

PLAY, DRAW, DOODLE

Listen together for patterns, insights, & deeper connections

CONTRIBUTE YOUR THINKING

LISTEN TO UNDERSTAND

LINK and connect IDEAS

FOCUS
on what matters

Speak with your **MIND... and HEART**

SLOW DOWN...
so you have TIME to think & reflect

Interview Matrix

Interview Matrix – Sample Format

Round
1

1 + 2

3 + 4

Round
2

1 + 3

2 + 4

Round
3

1 + 4

2 + 3

Questions

Conference Calls

Effective Conference Calls

Be Prepared

Be Prepared

- Use technology available
- Test the equipment
- Dial in early
- Publish time zone information
- Be animated
- Add “ground rules” as required
- Be succinct

Engage Participants

Engage Participants

- Start with a role call
- Announce that you'll track input
- Check in with all participants regularly
- Use people's names

Questions

**Thank you
Nora Sheffe**

www.sirc.ca/governance

info@sirc.ca

www.sirc.ca/governance

Next webinars

May 29th (English)

June 5th (French)

Canada Not-for-profit Corporations Act

Rachel Corbett, Sport Law & Strategy Group

June 27th

Board Evaluation

Judy Sutcliffe, The Sutcliffe Group Incorporated