
March 21, 2020

TRAINING #4

Facilitating and Building Engaging Meetings on Digital Platforms

Organizing to Build League Power


The Organizing Team
LEAGUE OF WOMEN VOTERS OF THE U.S.

Quick Housekeeping

- This meeting will be recorded to keep accurate notes to share with attendees after the call.
- Staff will be monitoring the chat box.
- If you are not speaking, please mute yourself to minimize distractions.
- Slides and additional resources will be available on League Management Site:

<https://www.lwv.org/league-management/recruitment-engagement/organizing-resources-build-league-power>


Luana Chaires
ORGANIZER


Alicia Gurrieri
ORGANIZING MANAGER


Alma Couverthie
NATIONAL ORGANIZING DIRECTOR

LWVUS Facilitators


Samyuktha Mahadevan
CAMPAIGN ORGANIZER

New LWVUS Campaign Organizer

Community Norms


Bring you full self and limit distractions.


Use the chat box to add thoughts, experiences, and/or questions


What is learned here leaves here.


Use active and reflective listening

Agenda


4 BEST PRACTICES OF
A GREAT FACILITATOR


COMMUNITY NORMS
FOR DIGITAL SPACES


CATEGORIES OF
MEETINGS & BEST
PRACTICES

What does a facilitator do?

A facilitator guides a group or a team through a agreed-upon, convenient, cooperative, and effective process to reach a goal.


A Great Facilitator will be able to...

1. Plan a Constructive Agenda
2. Set the Tone
3. Balance and Encourage participation
4. Provide Closure

1. Plan a Constructive Agenda

- Identify the purpose of your meeting and select topics that are relevant
- Don't do it alone! Ask people to contribute to the agenda.
- Assign roles to your team/participants for the meeting
- Create a timed itinerary of your meeting and stick to it
- Do a tech rehearsal for the technology you are utilizing

2. Set the Tone

- Using a meeting platform that will allow video of the facilitator
- Establishing community norms
- Being mindful of non-verbal communications
- Keep the group moving towards the goal of the meeting
- Have a sense of humor and humility
- Be flexible and willing to shift gears when needed

3. Balance and Encourage Participation

- Respect for all participants and interest in what everyone has to offer
- Maintain a safe and empowering environment
- Utilize community norms
- Demonstrate active listening
- Pause and allow for reflection
- Regularly ask for input and invite questions


4. Provide Closure

- Doesn't let the meeting drag on
- Ends on a positive note and on time
- Reiterate the meeting objective and what was accomplished
- Thank You and Congratulations
- Cues "Next Steps"
- Provides reminders
- Follow-up when needed

COMMUNITY NORMS FOR DIGITAL SPACES


Developing Community Norms for Digital Spaces


Suggested Community Norms in Digital Spaces

- Bring your full self and limit distractions
- Use active and reflective listening
- Ask questions for clarifications to help avoid making assumptions.
- Use the mute button to avoid background distractions
- Create a shared Understanding
- Turn on your video whenever possible

TYPES OF MEETINGS & BEST PRACTICES


Types of Meetings

- Internal Meeting
- League Community Meeting
- Public Engagement Meeting


Internal Meeting

KEY FEATURES

- Participants: League members, staff, board members
- Goals:
 - Mostly action-oriented
 - League business

BEST PRACTICES

- Allow time for troubleshooting login
- Agree on meeting norms
- Agenda is sent out ahead of time with important meeting information
- Design an ice-breaker check-in
- Consider ways to add additional engagement
- Assign roles

League Community Meeting

KEY FEATURES

- Participants: League members/volunteers, local and state League, multi-League meetings
- Goals:
 - Can be action-oriented
 - Foster community
 - Introduce new members

BEST PRACTICES

- Ice Breakers
- Community Norms
- Create a digital parking lot
- Celebrate moments of consensus

Public Engagement Meeting

KEY FEATURES

- Participants: General public, coalition partners, community leaders
- Goals
 - Public education
 - Member recruitment
 - Developing community partnerships

BEST PRACTICES

- Create a collaborative environment among your team and non-league partners
- Have an outreach and marketing plan for your event
- Schedule time to practice the presentation
- Delegate a specific person to be present for technical issues
- Join 15-20 minutes before to test your video and microphone

Next Steps:

- Contact organizing@lww.org with any questions, comments or feedback!
- Check out [Organizing Resource page](#) for recording of previous trainings and more!
- June 4th An Intermediate's Guide to Social Media Tools Training from 3-4:30 ET


Questions?