

ICOM 5047: Computer
Engineering Design

Workshop: Effective Meetings

Nayda G. Santiago

Feb 15, 2008

[Four Disciplines of Execution]

- Focus on the wildly important
 - WIG – Wildly Important Goals
- Create a compelling Scoreboard
 - How to measure success
- Translate lofty goals into specific actions
- Hold each other accountable all of the time

[The power to focus]

Number of Goals	2-3	4-10	11-20
Goals achieved with excellence	2-3	1-2	0

[Execution Gap]

- **Clarity** – not knowing clearly the goals and priorities of the team or organization
- **Commitment** – not buying into the goals
- **Translation** – not knowing what they need to do to help the team or organization achieve its goals
- **Enabling** – not having the proper structure, systems or freedom to do their jobs well
- **Synergy** – not getting along or work together
- **Accountability** – not holding each other accountable

[Hold each other accountable]

- All the time
- Knowing that others are counting on you raises your level of the commitment
- Maintaining commitment to the goal requires **frequent team engagement** and accountability

[Getting commitment to the goal]

- Scale of commitment

[Are your staff meetings effective?]

- Which is true?
 - Our meetings revolve around our wildly important goals
 - Meetings are held regularly and often
 - There is clear accountability and follow-through
 - Successes are celebrated
 - People report struggles and failures openly
 - There is robust brainstorming and problem solving
 - People commit to helping each other
 - People leave energized

[Staff Meetings]

[Staff Meetings]

[Wildly Important Goals]

- Focus intensively on WIGs
 - Not talk about everything under the sun
- Real work gets done
 - Can't wait for this meeting to end so you can get back to work
- For the team
 - Not for the manager

[Wildly Important Goals]

- Language

- The purpose of this meeting is to move our top goals forward
- Tell me how what we're talking about will help us move the goal forward
- What are the few things we must accomplish in this meeting today to move our wildly important goals forward?

[Staff Meetings]

[Triage Reporting]

- Quick reporting of vital few issues
 - Not “Death March” around the room where people feel pressure to talk while everyone else checks out
- Reviewing your scoreboard
 - How if no measures of progress
- Follow-up
 - Don't do no follow-up
- Mutual accountability
 - No: Only managers hold people accountable
- People openly report struggles and failures
 - Vs People hide their struggles and failures
- Celebrations of successes
 - Focusing only on problems

[Triage reporting]

- Let's check out our scoreboard to see how we're doing
- Here are my key results for the week
- What were our successes?
- I ran into some problems, and here's what I am planning to do about them
- I don't have anything I need to share with the entire group
- Thank you. Next?

[Staff Meetings]

Finding Third Alternatives

- Energetic problem solving
 - Not all talk, no action
- New and better ideas are created
($1+1=3$, $1+1=10$, $1+1=100$, $1+1 =$ more)
 - Not no time or environment for creative dialogue
- Wisdom of the group
 - No “the lone genius”

[Finding the third alternative]

- Let's generate as many ideas as possible and then narrow down our choices
- Can we schedule time over the next few days to get this solved?
- What do we need to get that done?
- I would like to take some time right now to focus on this one issue

[Staff Meetings]

[Clear the path]

- A stroke of the pen for me eliminates hours of work for you
 - Getting stuck because barriers you cannot get over by yourself
- We are in this together
 - Not you are on your own
- Admitting you need help and asking for it
 - Not being afraid to admit when you need help

[Clearing the path]

- How can I clear the path for you?
- I am struggling with this issue and need some help
- I know that person. I will give her a call.
- Who already knows something about this?
- What do you need to get that done?

[Meetings]

- With whom?
 - Full team
 - Subgroup
 - One on one
- How often?
 - Daily
 - Weekly
 - Monthly
- How and where?
 - Face to face
 - Conference call
 - Email?

[Be prepared for a meeting]

- Agenda
- Determine your purpose
- Set your goals
- Decide on your methods
- Allocate time
- Who should meet?
- When and where?
- Prepare materials

[Conducting the meeting]

- Follow the agenda
- Set and maintain appropriate pace
- Share information
- Conduct discussion
- Manage participation
- Get a decision
- Plan action and make assignments

Closing the meeting and follow up

- Summarize main points, decisions, actions, and assignments
- Sketch agenda for next meeting
- Evaluate meeting
- Write and distribute minutes
 - Minutes should contain date, people involved in the meeting, important points, decisions, who said what