Created by Mike Sutton

Purpose •

What are we trying to achieve?

Are we trying to make a decision, brainstorm options/action or sync up? What would happen if we didn't achieve this purpose?

How will we achieve the purpose?

What will we talk about - who will lead it and for how long?

WhoWhatHow long?ex 1: MikeCurrent state of the world15m

Preparation 🛗

When and where will we have this conversation? What preparations need to be made?

Pre-meeting:

Date & Time:

Duration:

Location booked:

Invitation sent to all contributors?

Reminder sent?

Special Instructions

Post-meeting:

Completed canvas sent to all contributors?:

Contributors **

Who needs to be part of this conversation and in what capacity? What is the expected contribution of each contributor

WhoWhatRequired?Attended?ex: 1: MikeKnows the bugYesYes

What key points were raised - which ones need to be followed up? What was parked?

5 Actions

What happens next? Who is doing what and by when?

WhoWhatBy whenDone?ex 1: MikeDeliver the workshopFri. 14/11In progress

Parking Lot:

If there is to be a follow up, who is organising and facilitating it?

Start Here: Understand The Fundamentals of Meeting Facilitation

Contributors

Invite an agenda from the contributors - what do they want to learn and/or share towards the purpose.

Agenda **≡**

Preparation

calendaring app

Contact the shortlisted contributors, ask if they agree on the purpose. Ask if they are the right people - invite them to suggest others who may also be the right people.

Schedule using your favourite

Actions !

Write down what actions are agreed, who will execute them and how they will communicate that back and by when.

During the meeting, take note of key points. Connect the points to the agenda items. Acknowledge tangents as 'parking lots'. Make time to address them at the end.

Agree when you will follow up, how and who will facilitate. Anyone can.