

ALL BRAINS BUT NO BRAWN

*Creating a strong model for
student support group meetings*

Simon McDonald-Kerr
SPEVI 2015

ALL BRAINS BUT NO BRAWN

***Creating a strong model for student
support group meetings***

2 out of 3

Australian people with a vision impairment
are unemployed not by their own choice

Board of Directors

- Mission
- Set the strategy
- Monitor outcomes
- Secure resources
- Financial oversight
- Ensure legality
- Enhance brand
- Develop leadership

- Mission
- Set the strategy
- Monitor outcomes
- Secure resources

- Financial oversight
- Ensure legality
- Enhance brand
- Develop leadership

Common Challenges

Poor functioning teams

- Lack of consensus about mission/goals
- Poorly constituted groups/teams
- Failed processes
- Lack of diversity & input (not identified or valued)

Leading Teams

Leading Teams

High Performance Teams

Common Purpose

Mechanics

- Strategic plan
- KPI's
- Operating Process
- Technical Skill

Dynamics

(Cultures/behaviours)

Agreed Behavioural

Strong Professional Relationships

Genuine conversations

Leading Teams

High Performance Teams

Common Purpose

Mechanics

- Strategic plan
- KPI's
- Operating Process
- Technical Skill

Dynamics

(Cultures/behaviours)

Agreed
Behavioural

Strong Professional
Relationships

Genuine conversations

Leading Teams

High Performance Teams

Common Purpose

Dynamics

(Cultures/behaviours)

Agreed
Behavioural

Strong Professional
Relationships

Genuine conversations

Mechanics

- Strategic plan
- KPI's
- Operating Process
- Technical Skill

Mechanics (board of directors)

- Mission
- Set the strategy
- Monitor outcomes
- Secure resources
- Financial oversight
- Ensure legality
- Enhance brand
- Develop leadership

Leading Teams

High Performance Teams

Common Purpose

Mechanics

- Strategic plan
- KPI's
- Operating Process
- Technical Skill

Dynamics

(Cultures/behaviours)

Agreed Behavioural

Strong Professional Relationships

Genuine conversations

Dynamics

High Performing Teams

- Clear rules of engagement
- Understanding of each others roles and responsibilities
- Agreed values and behaviours
- Ability to effectively evaluate as a group
- Synergy and support
- Fast co-intervention – ability to make timely decisions

Leading Teams

High Performance Teams

Common Purpose

Mechanics

- Strategic plan
- KPI's
- Operating Process
- Technical Skill

Dynamics

(Cultures/behaviours)

Agreed Behavioural

Strong Professional Relationships

Genuine conversations

Great meetings are interactive!

Key Ingredient!

Communication

Key Ingredient!

Send reports, notes and agenda items
in advance of meeting

Communication

Key Ingredient!

Send reports, notes and agenda items
in advance of meeting

Communication

Communicate individually
(honest discussions)

Key Ingredient!

Send reports, notes and agenda items
in advance of meeting

Communication

Meet regularly

Communicate individually
(honest discussions)

Key Ingredient!

Send reports, notes and agenda items
in advance of meeting

Meet informally

Communication

Meet regularly

Communicate individually
(honest discussions)

VISION

MISSION

SSG Meeting Model

Dynamics

- Agreed vision and mission – trademark or compelling story
- Meet at least twice per term – formally/informally
- Have an agenda and have all members review agenda items before meeting
- Define clear rules of engagement and behaviours considered essential to the team (written)
- Create a culture of continued success

SSG Meeting Model

Mechanics

- Identify the “Team” and define roles and responsibilities
- Develop the strategy to achieve the mission
- Short term and long term outcome measures (individual)
- Identify resources and where knowledge/input is required
- Enhance the “brand” – engage those outside the team
- Have a succession plan!!!

Preparation

- designing an agenda that is thoughtful
- Send out the agenda prior to the meeting
- Communication - seek out advice from other members before meeting

The meeting

- Positive energy – build relationships and trust
- Stick to the agenda!
- Quality measurements

The meeting

- Develop a culture of respect – each members role(s) should be defined and valued
- Less reporting – not asking for updates, your seeking advice
- Designated facilitator

The review

- Summarise actions and major conclusions
- Understanding of what needs to happen between now and the next meeting
- Continue to build relationships and trust with all members

Key Ingredients

- The Vision and Mission
- Defined roles
- Effective Communication and engagement
- Strong culture – agreed values and behaviours
- Collective success – goals and outcomes, intelligence and achievements
- Succession planning

Thankyou!

Simon McDonald-Kerr

Children's Orientation and Mobility Specialist

Simon.m@guidedogsvictoria.com.au

