Good Meetings Practice: How to improve the quality of meetings in your organization

Dr. Gary J. Evans, PMP

CVR/IT Consulting

http://www.cvr-it.com
January, 2006

Organizations devote a growing percentage of staff time to the conduct of meetings. Meetings can occur for any number of reasons, but regardless of purpose many (perhaps most) of our meetings have one thing in common: they are generally regarded as a huge waste of time.

Why is this? Meetings can fail to be useful for any number of reasons, including lack of purpose, lack of direction, failure to stick to topic, absence of topic, hidden agendas, attendees not prepared, no record of decisions made and more. This does not have to be.

This White Paper presents an outline of Good Meeting Practice. It is derived from discussions with over 100 Information Technology professionals who took the time to focus on how to improve their meetings. The practices listed below can help any organization make their meetings more productive.

Planning your meeting

Meetings require planning in order to be successful. Whether your meeting will be formal or informal, consideration should be given to each of the points below before the meeting is called.

· Don’t have a meeting unless it is necessary

· Provide a specific agenda (with input from invitees) that includes:

· Location

· Topics, speakers and time to be spent on each topic

· List of invitees, with Required and Optional noted

· The following roles assigned: Meeting leader/facilitator, scribe and timekeeper

· Type of meeting / type of participation (e.g. status meeting, brainstorming, etc.)

· State Meeting Objectives clearly

· Get feedback about the agenda before the meeting; then re-plan if necessary

· Establish ground rules for all meetings, including:

· Attendees must be on time

· Cell phones must be silent

· Attendees are expected to listen to others

· All present will be courteous

· No sidebar conversations; one person speaks at a time

· Provide review materials sufficiently in advance of the meeting so that invitees can give them proper consideration

· Bring copies of necessary materials to the meeting for those who may forget

· Pick a date, time and place that is convenient to all invitees

· Know invitees’ issues up front and take them into account when constructing the agenda

· Invite the right people, e.g. people who are empowered as representatives, who are decision makers

· Limit the invitees to those who need to be there

· Make invitees responsible for agenda items assigned to them

· Set the expectation that invitees will arrive prepared

· Reserve all resources needed for the meeting in advance (e.g. room, projector, flip chart, etc.)

· Ask invitees to assign a replacement if they cannot attend

· Plan to serve refreshments

· Set expectations for the outcome (e.g. that a decision will be made, not necessarily what the decision will be)

· Provide adequate advanced notice about the meeting (e.g. 5 days)

· Check invitees schedules for conflicts

· Distribute minutes and action items from the prior meeting

· Make certain that action items that were due before the meeting are completed

· Know who needs to be informed of meeting outcomes (e.g. who will receive minutes)

 Roles and Responsibilities of Participants

Facilitator:

· Start the meeting on time

· State the meeting objective

· Explain the ground rules

· Have everyone sign a sign-in sheet so that there is a record of attendance

· Follow the agenda as closely as possible; stay focused on the objectives of the meeting

· Make certain the necessary people are present, e.g. that there is a quorum

· Create a safe environment

· Foster participation (Rule: if you aren’t going to participate, do not attend)

· Liven it up; make it fun, motivated

· Table discussions when necessary (i.e. use a Parking Lot)

· Surface and resolves conflict

· Facilitate the making of decisions; use consensus whenever possible

· Allow time for Q&A

· Create Action Items that detail action to be taken, person assigned and their level of empowerment to make decisions, due date

· Review prior Action Items and ascertain status; reassign work not yet completed

· Schedule the next meeting

· End the meeting on time

Scribe:

· Take notes; document decisions

· At end of meeting, recap and validate decisions made

· Read Action Items to attendees to confirm correctness

· Publish final notes to pre-approved distribution list

Attendees:

· Come prepared

· Arrive on time

· Leave hidden agendas at the door

· Follow the ground rules

· Actively participate (e.g. ask questions, make constructive suggestions)

· Listen

· Provide valuable information, not filler

· Take notes

Meeting Follow-up

· Include Action Items in minutes

· Send minutes to participants soon after the meeting (e.g. within 24 hours)

· Tell participants who to contact if they have questions

· Thank attendees for input

· Confirm next meeting date

· Follow up with people to ensure that Action Items are being done.

· Execute next steps

· Document and distribute Action Items outcomes so everyone is informed

Implementing the new process

The Good Meeting Practice Guidelines above can be very useful, but they will do little good if they are not introduced to the organization in a way that facilitates their acceptance. Even something as obvious as the value of better meetings can evoke resistance to change! Consider the following actions before rolling out a Good Meetings Practice in your organization.

· Make the effort high profile. Get everyone from the top on down involved.

· Get management involved. It is important for management to set the example. If managers cannot abide by the new rules, no one else will bother.

· Make the rollout formal: have meetings with workforce

· Create team commitment by discussing the value of the new procedures with staff and answering their questions and concerns.

· Get consensus from all participants; seek their input as part of the process

· Provide training to facilitators so that they can do a better job. This also serves as a visible sign of organizational commitment.

· Clearly identify meeting expectations and participation requirements

· Clearly state the goals and objectives of the Good Meetings Practice initiative. Make it clear that this is not a punitive exercise; the intent really is to make meetings more effective (and thereby improve the quality of work life).

· Make this a standard part of your organization process; use it in all upcoming meetings

· Include using this practice in employee objectives

· Establish templates (e.g. meeting notice; minutes; action items) and make them easily available to everyone.

Encouraging adoption of the new guidelines

Organizational change generally needs some help. These are some actions that management and employees can take to help the new practice become the norm.

· Have the CEO make “great meetings” a goal for the organization

· Threaten that there will be no more meetings if the new process is not used

· Threaten that there will be more and longer meetings if the new process is not used

· Delegate; make everyone responsible for its success

· Provide good guidelines; have all of management use them with their teams

· Hold one another accountable for action items and responsibilities

· “Pay” for being late; put a dollar in a cup each time you are late and then use the money for an employee function.

· Make it fun and effective; require that everyone who arrives late sing a song.

· Make it part of management training

· Create a recognition program for good meetings; create an award for “Best meeting facilitator”

· Establish metrics for adoption of the new process and then use them; measure the impact of having better meetings (e.g. we no longer have to make the same decision over and over)

· Put the new guidelines on meeting room walls (e.g. on a poster)

· Use peer pressure to make non-supporting behaviors unacceptable (e.g. let those who arrive unprepared or speak out of turn know that they are out of line)

Good Meetings Practice – web links of interest

1. The Makings of a Good Meeting – a free, downloadable manual

Author: Kevin Wolf

http://www.wolfandassociates.com/facilitation/manual.htm
2. Meetings 101: Was That a Good Meeting, or a Bad One?

Author: Jamie Walters

http://www.inc.com/articles/2003/01/25007.html
3. How to run a good meeting

Author: Craig White

http://www.cpcwnc.org/Toolbox/tbxmeeting.html
4. How to Hold and Participate in Effective Meetings

Author: Chris King

http://www.creativekeys.net/PowerfulPresentations/article1017.html
5. How to have a good meeting

Author: Roger Darlington

http://www.rogerdarlington.co.uk/meeting.html
Document source: http://www.cvr-it.com

