

SYSTEMIC DESIGN AND FACILITATION OF MEETINGS AND WORKSHOPS

EDITION 2021
ALEXANDER DOUJAK | ALEXANDER EXNER

Lainzer Strasse 80
A-1130 Vienna
Austria

Tel: +43.1.306 33 66

Dr. Alexander Doujak
alexander.doujak@doujak.eu
www.doujak.eu

CONTENT

PAGE

0. INTRODUCTION	4
<hr/>	
1. THE FACILITATORS' ROLE	5
– WHY DO MANAGERS MEET?	6
– FACILITATION STYLES	7
– THE FACILITATOR AS A SUPER HERO	8
– THE SYSTEMIC / AGILE FACILITATOR	9
– SYSTEMIC FACILITATION – WHAT DOES IT MEAN?	10
– ROLE: THE SYSTEMIC FACILITATOR ...	11
– THE TASKS	12
– PROCESS: FACILITATION MEANS ...	13
– CO-FACILITATION	14
– THE FACILITATORS' NEUTRALITY	15
<hr/>	
2. FACILITATION PROCESS & TOOLS	17
– FACILITATION PROCESS	18
– PREPARATION	19
– WARM UP	27
– CONTENT DIMENSION	33
– PLACE / ROOM / SEATING ORDER	40
– TIME DIMENSION	45
– SOCIAL DIMENSION	47
– LANGUAGE	48
– CLOSING / WRAP UP	49
– FOLLOW UP	50

Keep developing
von nix kommt nix

CONTENT

PAGE

3. FACILITATING DIFFICULT SITUATIONS	52
– REASONS FOR GROUP PRESSURE	54
– FACILITATING DIFFICULT SITUATIONS	55
– DOMINANT PARTICIPANTS	56
– DOMINANT BOSS	58
– HANDLING OF COUNTER POLES/ARGUMENTS	59
– HANDLING RESISTANCE/BLOCKING OF A TOPIC	60
– HANDLING AGGRESSIVE ATMOSPHERE	61
– HOW TO ACTIVATE PARTICIPANTS?	62
– HANDLING LACK OF DISCIPLINE – PREPARATION, UNPUNCTUALITY, BREAKING OF RULES	63
– HANDLING MONOLOGUES AND ENDLESS DISCUSSIONS	64
– ACHIEVING UNDERSTANDING AND COMMITMENT FOR HARD MEASURES	65

4. LARGE GROUPS EVENTS	67
– OVERVIEW	68
– FUTURE CONFERENCE	69
– REAL TIME STRATEGIC CHANGE (RTSC)	71
– APPRECIATIVE INQUIRY SUMMIT	73
– OPEN SPACE	75
– WORLD CAFE	77

5. VIRTUAL MEETINGS	79
– CHALLENGES / ADVANTAGES / DYNAMICS OF VIRTUAL COLLABORATION	81
– 10 TIPS FOR LEADING VIRTUAL TEAMS	88

0. INTRODUCTION

© MARK ANDERSON, ALL RIGHTS RESERVED WWW.ANDERTOONS.COM

"OK, now that we all agree, let's all go back to our desks and discuss why this won't work."

"There's no way we can come to a decision yet - this meeting has only lasted 30 minutes."

1. THE FACILITATORS' ROLE

INTRODUCTION

WHY DO MANAGERS MEET?

Different purposes of meetings and workshops:

- Exchanging information
- Discussing differing points of view
- Working on concepts
- Elaborating decision alternatives, solve problems
- Developing a common way of looking at things
- Implementing decisions
- Raising the commitment to decisions
- Monitoring and controlling progress
- Fighting for budgets
- Filling their calendars
- Preparing the communication of decisions
- ...

SOME ASPECTS

FACILITATION STYLES

THE FACILITATOR AS A SUPER HERO

TIME KEEPER
DISCUSSION LEADER
ENTERTAINER
MINUTE TAKER
ORGANIZER
LEADER
DECISION MAKER
REFEREE

THE SYSTEMIC | AGILE FACILITATOR

DESIGNER
 FEEDBACK PROVIDER
 REFLECTOR
 SENSOR & RESPONDER
 TRANSPARENCY ADVOCATE
 CONTAINER/HOST
 BALANCER OF STRUCTURE & PROCESS
 ORCHESTRATOR
 CHOICE PROVIDER

creating
choices

Discover Define Develop Deliver

making
choices

SYSTEMIC FACILITATION – WHAT DOES IT MEAN?

Facilitation does NOT mean: „deciding“

Facilitation means: creating space

ROLE: THE SYSTEMIC FACILITATOR ...

- ... is an expert with regard to the method, not the content
- ... accompanies and facilitates the process, steers it
- ... is structured and steers throughout the process
- ... makes sure that the rules of the game are observed
- ... is as neutral as possible referring contents
(has „no own opinion about the topic“)

THE TASKS

Content work:

Development of a meeting concept, designing the dramaturgy of the meeting, collecting and defining of goals and opinions, monitoring progress, visualization of results.

Group dynamics:

Instruction of participants, monitoring the process and the keeping of rules, observation of deviation from the goal and refocusing, motivation of participants, „facilitator“ vs „escalator“.

Preparation/ facilitation/ follow up:

The facilitation starts with the first planning and ends with the communication of the results and its' follow up.

PROCESS: FACILITATION MEANS ...

Leading

- Time / schedule
- Quality of the discussion

Creating balance and ensuring participation:

- Diversity of opinions
- Openness
- Comprehensibility and mutual understanding

Ensure success monitoring:

- Induce decisions
- Summarize to do's:
Who, what, until when?
- Check the feasibility of
the agreements

**Opening up/ increasing
creativity:**

- Individually
- As a group

Close down/ focus:

- On the content level
- On a time level
- On a social level

CO-FACILITATION

DO I HAVE TO DO IT ALL BY MYSELF?

- Co-facilitation means sharing the facilitation tasks, bringing in variety of perspectives and allowing also a temporary delegation of the facilitation role.
- Example: The roles of the minute taker and timekeeper can be delegated to participants.
- Rotation of the facilitation role ensures that the meeting participants have all been wearing the „facilitation hat“, thus creating more acceptance and understanding for the facilitation role itself.
- **This is important especially for “self-facilitated” management teams (without internal or external consultants)!!!**

THE FACILITATORS' NEUTRALITY

HOW NEUTRAL CAN OR SHOULD A FACILITATOR BE?

- In general the facilitator should be as neutral as possible.
- There are situations in meetings in which the neutrality can get in danger, e.g.
 - during content related discussions in which the facilitator is content expert.
 - decision making situations in which the facilitator has a vote as well.
 - in situations of conflict in which the facilitator should jump in as a leader of the team.

HOW TO DEAL WITH IT:

- Make transparent in which role you are acting - whether you are switching from facilitator to expert, team member or leader.
- Delegate the facilitation role for this part of the session.

MY NOTES

2. FACILITATION PROCESS AND TOOLS

FACILITATION PROCESS

