
ALL ABOARD! Great Teams ς
Great Meetings ςGreat Results!

/ƻƳƳƛǘǘŜŜǎ ϧ ¢ŜŀƳǎ Lƴ ¢ƻŘŀȅΩǎ
Busy World

The work world today is structured around
ǊŜǎǳƭǘǎΧƎŜǘǘƛƴƎ ǘƘƛƴƎǎ ŘƻƴŜ ŀǎ ŜŦŦƛŎƛŜƴǘƭȅ ŀǎ ǇƻǎǎƛōƭŜΦ

The library world is no different.

Look into any library or any library support organization
ŀƴŘ ȅƻǳΩƭƭ ǎŜŜ ŎƻƳƳƛǘǘŜŜǎ ϧ ǘŜŀƳǎ ǿƻǊƪƛƴƎ ǘƻƎŜǘƘŜǊ
to carry out their unique missions and goals.

DŜǘǘƛƴƎ ǊŜǎǳƭǘǎ ƛǎƴΩǘ ŀǎ Ŝŀǎȅ ŀǎ ƛǘ ƭƻƻƪǎΗ

Teams & Committees:
²ƘŀǘΩǎ ǘƘŜ 5ƛŦŦŜǊŜƴŎŜΚ

ÅTeams are generally internal

ÅCommittees are usually comprised of diverse
stakeholders

ÅA committee generally has a singular purpose or focus.

ÅA committee can be ad hoc or standing

ÅA team addresses ongoing issues within a specific area

ÅBoth teams & committees are created to support the
organization as a whole

Creating Great Teams &
Committees

ÅCommittees & teams should be a manageable
size

ÅEach committee should have the best people
around the table

ÅCommittees & teams should be guided by a
respected opinion leader

ÅCommittees & teams will develop their own
cultures

What Is the Purpose of the
Team or Committee?

ÅEvery committee and team needs a charge

ÅExpectations should be articulated in writing

ÅTeams and committees should review and
assess their activities and goals annually

ÅCommittees and teams should report on their
activities and progress regularly

ÅCommittees and teams should determine
whether to continue or sunset

Building the Best
Committee & Team

ÅIdentify skills & connections

ÅPersonal invitations increase involvement

ÅEstablish expectations, responsibilities & time
commitments

ÅIdentify leadership attributes needed for the
ƎǊƻǳǇΩǎ ǇǳǊǇƻǎŜ ϧ ǊŜŎǊǳƛǘ ŀŎŎƻǊŘƛƴƎƭȅ

Preparing for Successful
Meetings

ÅLook to the long-term objectives of the
Committee or Team (value of work plans)

ÅThe agenda is the road map

ÅPlan meetings around outcomes, issues,
discussion & action

ÅProvide critical information in advance of
your meetings

The Meeting Set-Up

ÅMeeting rooms should be arranged for
comfort & functionality

ÅOffer call-in or Skype options

ÅAudio-visual equipment, flip charts,
other tools

ÅFOOD!

Tips for Successful Meetings

ÅStart on time/stay on time

ÅAllow (a little) time for chit-chat

ÅFollow the agenda

ÅEngage all participants

ÅYŜŜǇ άǊŜǇƻǊǘƛƴƎέ ǘƻ ŀ ƳƛƴƛƳǳƳ

Å[ƻƴƎ ƳŜŜǘƛƴƎǎΧǎŎƘŜŘǳƭŜ ŀ ōǊŜŀƪ

Productive Meeting
Agendas

ÅStart with your desired outcomes

ÅIdentify discussion topics

ÅFrame discussion with questions

Å¢ƻ ǘƛƳŜΧƻǊ ƴƻǘ ǘƻ ǘƛƳŜΚ

ÅAction items ςWhat? Who? When?

ÅNext meeting

The Role of the Question

ÅGood questions frame discussions

ÅQuestions encourage discussion and
ŜǾŜǊȅƻƴŜΩǎ ǇŀǊǘƛŎƛǇŀǘƛƻƴ

ÅQuestions move teams to action

ÅQuestions are used to shape
summaries & minutes

Questions for Engaging All
Participants

ÅWhat are your thoughts/feelings about
this issue?

ÅHow do you believe this action will be
received?

ÅWhat will the impact of this action be
ƻƴΧΚ

ÅWhat else should we be thinking about
around this issue?

Making Decisions in Meetings

ÅDetermine how decisions will be made when
the team/committee is created

ÅIdentify agenda items that require decisions
vsinformation sharing

ÅAllow sufficient discussion but limit repetition

Å5ƻƴΩǘ ŀƭƭƻǿ ǘŜŀƳ ƳŜƳōŜǊǎ ǘƻ ŘƻƳƛƴŀǘŜ ǘƘŜ
decision making process

Principles of Consensus
Decision Making

ÅInclusion

ÅParticipation

ÅCooperation, collaboration, synergy

ÅEgalitarianism

ÅSolution-mindedness

Benefits of Consensus
Decision Making

ÅCollaborative rather than adversarial

ÅResults in identifying common ground

ÅBetter perspectives/better results

ÅBetter team relationships

ÅBuy-ƛƴΧōŜǘǘŜǊ ƛƳǇƭŜƳŜƴǘŀǘƛƻƴ ƻŦ
decisions

Reaching Consensus in
Meetings

Everyone should understand what

ŎƻƴǎŜƴǎǳǎ ƛǎΧŀƴŘ ƛǎƴΩǘΥ

ÅIt may not be your first choice

ÅThe decision is for the good of the group
or the organization

ÅCan you support the decision even if it is
not your choice?

The Process of Reaching
Consensus

ÅDefine the decision question

ÅProvide background or context

ÅIdentify common ground

ÅList concerns

ÅUnderstand the role of dissenters

ÅPoll the group

Reaching Consensus:
Decision Making Options

ÅUnanimous vote

ÅSuper majority vote (66% +)

ÅSimple majority vote (51%)

ÅJudgment of team leader based on
proposals

Tips for Reaching Consensus

ÅBe patient with the process

ÅMake sure everyone understands the
concept of consent

ÅThe goal is a decision the team can accept

ÅEmphasize collaboration & synergy

ÅEstablish rules for discussion

Meeting Summaries &
Minutes

ÅInclude team/committee, date,
members present, members absent

ÅStructure summaries to match agenda

ÅLimit detail to questions, decisions
and action to be taken

ÅNext meeting date

Keeping Teams & Committees
Energized & Committed

Å/ǊŜŀǘŜ ŀ ŎǳƭǘǳǊŜ ƻŦ ŜƴŜǊƎȅΧŜǾŜƴ Ŧǳƴ

ÅCelebrate success

ÅLearn from mistakes

ÅManage member turnover

ÅEvaluate the team/committee process
and progress regularly

NEED MORE INFO?

www.LibraryStrategiesConsulting.org

facebook.com/LibraryStrategies
ƻǊΧ

Contact Sue Hall

Library Strategies Managing Director

(651) 287-0060

sue@thefriends.org

