
Robert Jay Glickman, Ph.D

Robert Jay Glickman

SUCCESSFUL

BUSINESS MEETINGS

CANADIAN ACADEMY OF THE ARTS

Toronto, 1987

Copyright ©1987 by Robert Jay Glickman

All rights reserved

A CAA Liberty Book

Canadian Academy of the Arts

571 Bedford Park Avenue
Toronto, Canada M5M 1K4

Canadian Cataloguing in Publication Data

Glickman, Robert Jay, 1928-
Successful business meetings

ISBN 0-921907-00-1

I. Meetings. 2. Meetings - Forms. I. Canadian Academy of the Arts.
II. Title.

AS6.G55 1987 658.4’563 C87-094720-6

Cover design by Sharyn Cathcart
Printed and bound in Canada

CONTENTS

I: Introduction

Definition 1
When to call a meeting: Goals and objectives 2
When to avoid calling a meeting 6
When to postpone a meeting 6

II: Initial planning

The agenda 8
First steps 9
Participant review 10
Structure and pacing: A case study 12
Putting it together 16

III: Additional preparations

The Chairman as Producer 19
The Chairman as Director 20
The right location 21
Know your requirements 21
Assessing the site 23
Breaking old habits 24
Modifying the site 25

Seating plans 25
Notice of meeting 28
Room readiness 30
"Diagram A, Diagram B" 32
"Sample seating arrangements" 33

IV: Meeting skills

The effective chairman 34
The effective participant 36
Some pointers on communication 37
Preparing a report 39
The image of excellence 44
"So ya wanna talk in public" 45
"Evaluation criteria" 46

V: Documentation & evaluation

Keeping records 47
Attendance 47
Minutes 48
Participant input survey 50
Meeting evaluation 51
Conclusion 51

Appendix

1. Meeting planner 54
2. Agenda organizer 55
3. Participant review 56
4. Site selection & preparation 58
5. Report design 60
6. Attendance 62
7. Minutes 63
8. Motions 64
9. Participant input survey 65

10. Meeting evaluation 66

To

Ruth

For proving

how rewarding a meeting can be

Digitized by the Internet Archive
in 2019 with funding from

University of Toronto

https://archive.org/details/successfulbusineOOglic

I

INTRODUCTION

Meetings are a common part of our professional
experience. Yet, there are few occasions, if any, when
we're actually shown the ropes about this essential aspect of
doing business.

The present booklet attempts to remedy this situation by
providing you with a clear concept of what a meeting is,
discussing ways in which you can plan and conduct your
own meetings more successfully, and suggesting how you
can be a more effective participant in meetings that others
call.

Definition. In general terms, a meeting is "a coming
together for a common purpose."

The idea of coming together seems pretty obvious. If
we want to have a meeting, all of us have to move from
where we are individually to some communal spot where we
can do what has to be done. So movement is a key element
in the concept.

But physical movement is not the prime requisite.
Thanks to conference calls, videophones, and the like,
people can remain geographically distant from each other and
still have a coming together for a common purpose. The
really important movement in our high tech era is the coming
together of minds!

A meeting, then, is a vehicle of movement designed to
transport our minds from where they independently were

1

before, to a new place: a mental space which it is hoped all
of us will occupy communally after the meeting.

While meetings can produce movement in the realm of
ideas, they can effect movement on the emotional level, also.
When they are well run, they can develop enthusiasm, buoy
the spirits, and significantly raise morale. So if you manage
to move people on both these planes — the mental and the
emotional — you'll know that you've conducted a really
successful meeting.

A word of caution, though. If meetings are vehicles
that convey people from one place to another, they are
vehicles that are enormously complex, extremely delicate,
and often quite unpredictable. Sitting at the controls of a
meeting is not for everyone. It's much like sitting at the
controls of a rocket: you can go a long way if your
conveyance is well-made, if you have a first-class support
team behind you and a super crew at your elbow . . . and if
you know exactly what you're doing. Just remember, how -
ever, that when steering a meeting, you’ll be perched atop a
very volatile mixture -- one that can take you into marvellous
new regions, it's true, but one that can also give you some
jolting surprises if you're not exceptionally careful and very
well prepared.

When to call a meeting: Goals and objectives. If
you're adventurous enough to place yourself at the controls
of a meeting, you'd do well to define your goals and
objectives from the start. An "objective" is a tangible, im -
mediately obtainable end. A "goal" is a more long-range
target — one which can only be attained by prolonged effort.
We might say, for example: "The objective of this meeting
is to create a foolproof marketing plan that will help us attain
our ultimate corporate goal of surpassing all competitors in
size, profitability, and consumer confidence."

When you think of calling a meeting, you must specify
what your objectives for the meeting are: informing someone
about something, finding out something, working out a

2

problem, reaching an agreement, motivating people, break¬
ing an impasse. If these are your objectives, then a meeting
might be the way to go. Let’s see why.

OBJECTIVE #1: TO INFORM. Although information can
be effectively transmitted by written media — memos, letters,
reports, etc. — there are times when it's not sufficient to
move information in this way. For example, if we send
copies of a directive to all Department Heads, and leave it at
that, we'll never know if they have a common understanding
of the directive, if they have a common appreciation of its
importance, and if they’re fully aware of its implications.
By calling a meeting, though, we can make sure that
everyone's mind is together on these points.

But intellectual togetherness is only one element of
importance to us. We also want everyone to have a similar
emotional grasp of the situation, a "feel" for the matter . . .
which can't easily be conveyed through words on a piece of
paper. By calling a meeting — by being in the presence of
those other people — we can get our point across with the
help of more than words. We can use vocal qualifiers such
as tone of voice, emphasis, and pacing. And we can use
physical qualifiers like facial expression, hand gestures, and
overall posture. So informing people through a meeting can
be much more effective than merely sending information to
them on paper.

And holding a meeting has advantages over phone calls
or a few words to each person in the corridor. By holding a
meeting, you save that priceless commodity, time. You say
your piece once rather than often. What's more, you deliver
your message to everyone under the same conditions. This
helps you make sure that everyone has a similar perception
of your message.

OBJECTIVE #2: TO FIND SOMETHING OUT. The
second reason for calling a meeting—to find something out—
is like the first, but from the opposite viewpoint. Sometimes

3

the dynamics of a meeting help you learn much more than
you could ever learn from individual written and oral
communications. Seeing your people working together on
an issue, watching them interact, hearing the subtleties of
their give-and-take can be of immeasurable value to you as a
planner and decision-maker. If this is your objective, then
calling a meeting might be clearly justified.

OBJECTIVE #3: TO WORK SOMETHING OUT. When a
serious problem confronts you, there's a resource of
immense value right at your fingertips: the uniqueness of the
people you direct. Each person has singular sensitivities,
aptitudes, skills, and experience. By focusing each person's
strengths on the problem at hand, you can vastly increase
your chances of finding a good solution for that problem.

Please note, however, that good solutions come most
quickly when people work alone first, and then work
together. This is true because when they work alone, they
apply their strengths directly to the problem with no
interference. When they start by interacting, on the other
hand, the contributions of colleagues tend to detour them
from the path they would naturally have followed if left to
their own devices. This means that if there's any brain -
storming to be done, it will be most effective after each
person has addressed the issue individually.

OBJECTIVE #4: TO REACH AN AGREEMENT. Another
valid reason for calling a meeting is to reach agreement in
situations characterized by a diversity of opinion. The most
binding agreements, of course, will be those hammered out
by the people who are critically affected by them. Even when
a person holds a position that differs from the majority's,
he'll tend to go along with the others if he feels he's had a
fair hearing and was treated with dignity. So if you want to
reach an agreement that will hold water, solicit input from all
parties who have a direct stake in the matter and treat
everyone's opinion with respect.

4

OBJECTIVE #5: TO MOTIVATE. Most organizations have
people who don't always apply as much energy to their tasks
as they might. If this is the problem in your organization,
calling a meeting might be the solution. The key to success,
however, lies mainly with you — not with the employees.
You have to be able to convince them that they'll reap
unmistakable benefits from putting more enthusiasm into
their work. If you can show them what they've got to gain,
their team spirit will increase ... and so will their output.

OBJECTIVE #6: TO BREAK AN IMPASSE. Occasionally,
action gets bogged down in the system. This happens for a
variety of reasons. Sometimes someone is reluctant to make
a decision he feels will be unpopular. Sometimes someone
has a psychological block and can't make a decision.
Sometimes there's a conflict along the way and this holds up
the works. If these are the types of problems you're facing,
you might be able to get things moving again by calling a
meeting. Just be sure, however, that no one comes away
from that meeting with a sense of having been publicly
reprimanded or rebuked. When you point the finger at
people in front of others, you assail the most sensitive part
of their being: their self-esteem. This is one of the most
destructive things that can be done in the workplace. So
play it safe. Don't attack those you work with, for sooner or
later, the barbs you throw against them may boomerang and
do you harm. Rather, be creative and find ways to make
your people look good. That will overcome obstacles to
progress faster than anything.

To summarize, then, the way to start planning a meeting
is by determining your objectives. The indispensable tool
for recording your ideas is the Meeting Planner which is
found in the Appendix. Fill out the "Objectives" section as
completely as you can. That way, you'll reduce the risk of
rambling aimlessly or forgetting to include key subjects. Of
course, as you get into the details of the planning process,

5

you may modify or even change your objectives; but it’s
always wise to have specific ends in mind when you begin.

When to avoid calling a meeting. In spite of the fact
that you think a meeting could help you reach one or more of
your objectives, and even advance you toward some
important long-range goal, it might be to your advantage not
to call a meeting. For example, as you examine your
particular situation with the aid of the Meeting Planner,
you might find that there are alternatives which will accom -
plish your ends quite satisfactorily. Among these are:

- Written communications (memos, letters, reports,
newsletters, questionnaires, and the like);

- Oral communications (a well-timed phone call, a few
words face-to-face in the coffee lounge); and, of
course,

- Direct action (that is, the judicious exercise of power
as assigned to you in your job description).

If any of these alternatives is truly satisfactory, don't
complicate matters with a meeting!

When to postpone a meeting. If you find no satis -
factory alternative and are convinced that a meeting should
be held, there might be good cause to wait a bit before you
call it. As your Meeting Planner indicates, it's prudent to
postpone your meeting if any of the following conditions
apply:

#1: INSUFFICIENT SUBSTANCE. This means that
there's not enough significant content to warrant the
disturbance that a meeting causes. Lack of substance makes
meetings either too short or too long. If they're very short,
it’s hard to convince people the interruption in their work
schedule was justified. And if they're very long, the
participants will get bored and ultimately bad tempered. So
before you call a meeting, make sure there's enough grist for
the mill.

6

#2: INSUFFICIENT PREP TIME. It’s also wise to delay
calling your meeting if you, as leader, or those you intend to
invite, have insufficient time to prepare. Thorough prep a -
ration by everyone who's involved is the key to success as
far as meetings are concerned. Therefore, if you or anyone
else lacks enough prep time, postpone the meeting until
you're sure everyone will be ready.

#3: KEY FIGURE(S) ABSENT. A meeting is justified
only when all the key figures can be present. By "key
figures" is meant those persons who have information that
no one else at the meeting will have; those whose approval
might be needed before decisions can be taken; those who'll
be expected to carry out decisions reached at the meeting;
and those who hold opposing views — i.e., people who
might cause trouble later if not given a chance to particpate in
the decision-making process from the very beginning. The
absence of any of the above is good reason to postpone your
meeting.

#4: DISCORD ANTICIPATED. If you expect that
destructive controversy will erupt, it's prudent not to call a
meeting now. The best thing to do is delay the meeting until
the situation cools down on its own or until you can
personally cool it down through the use of deft, behind-the-
scenes diplomacy.

#5: INCONVENIENT DAY/HOUR. No one likes to have
important meetings immediately before or after a long
weekend, right after lunch, or just before quitting time. To
oblige people to attend meetings when they aren't disposed
to give their all is just not sound business practice.
Therefore, insofar as possible, put your meeting off until
you're sure it will fall within everyone's prime time.

7

II

INITIAL PLANNING

The agenda. As soon as you're convinced that a meeting
should be called without delay, it's time to fashion your
agenda. An agenda is a list of things to be done. The word
is derived from the Latin agere, 'to do,' 'to drive' — the
same verb that gives us words like act, action, active in
English.

An agenda, then, is not something static. It implies
energy, motion, dynamism. But these factors are not
random. They're very purposeful. If there's energy, it's de -
signed to drive you toward an objective. If there's motion,
it's forward motion. If there's dynamism, it's controlled,
directed.

In a meeting, an agenda is an instrument that the
chairman uses to keep things going. It's his indispensible
tool for organizing time, energy, and resources to attain the
objectives he has in mind. But an agenda is not only of
value to the chairman. It's also of value to the participants.
It enables them to put their thoughts together and prepare
their role in the meeting. It tells them when they’ll be
principal actors, when they'll be playing bit parts, and when
they'll be audience at someone else's performance.

What to include in the agenda will vary with circum -
stances. Among the factors that affect content are: your
objectives in calling the meeting, the kind of topics you plan
to deal with, and the people you'll invite to participate.

Most agendas look pretty routine. They begin with a

8

reading of the minutes of the previous meeting, proceed with
a discussion of business arising from the minutes, and end
up with a consideration of new business. Although all of
this seems straightforward and logical, it often happens that
what's on the agenda, the order in which topics are dis -
cussed, and the people chosen to participate in the discussion
are determined by a logic that's not apparent to everyone. In
other words, there's a hidden agenda beneath the surface
of the matter-of-fact looking program of events that every -
body receives prior to the meeting.

The hidden agenda is a product of subtle motivations.
Often, its purpose is to advance the meeting planner and
other favored individuals toward achievement of their
personal goals. Depending on the loyalty, integrity, and sen -
sitivity of the meeting planner, this may have positive or
negative consequences for the organization. The results will
be negative, if the hidden agenda aims only at promoting
private causes. The results will be positive, if attainment of
personal goals is treated as a means of motivating people to
work more enthusiastically and more efficiently for the
attainment of organizational goals.

First steps. When planning your agenda, the first step is
to make a list of all the items you think it might be appro -
priate to deal with at the meeting. Turn to the Agenda
Organizer (see Appendix) and, in the space marked
"Topics," write down whichever subjects come to mind.
Don't bother to put these subjects in priority order. Just
make a non-prioritized list.

Once your list is as complete as possible, you should do
a detailed assessment of all the topics on it. Which are the
mandatory ones -- the ones you must include? Which are the
optional ones? On your Agenda Organizer, put a check
(v) in the M column if the topic is Mandatory. Check the O
column if it's Optional.

How about the complexity of each item? This is a very
important consideration, because the more complex a subject

9

is, the more time will be needed to deal with it. So indicate
the complexity of each topic by writing "High,” "Med."
(Medium), or "Low" in the Comp column of your Agenda
Organizer.

Using complexity as a guide, try to estimate how long it
might take to discuss each topic if conditions were ideal.
Simply enter your estimate, in minutes, in the ET column.
The Total Estimated Time for all topics will give you a
rough idea of how much of your non-prioritized agenda can
effectively be dealt with in the time you have available — or
want to make available — for the meeting.

Conditions, however, are seldom ideal, because topics
don't discuss themselves. People discuss them. And people,
behaving as individuals and as members of an interacting
group, can have a profound effect on the time needed to deal
with a given subject. Consequently, before you can de -
termine which topics to include and what the Final Agenda
Sequence will be, you must take an in-depth look at those
who will attend the meeting.

Participant review. The success of your meeting will
depend to a very large extent on how conscientiously you fill
out the Participant Review Form which is shown in the
Appendix. You'll want to answer questions such as the
following:

- Which people must be invited to the meeting?
- Why must they be invited?
- What are each person's technical strengths and weak -

nesses?
- How well prepared will each one be on the subjects

you'll be discussing?
- What positions can each one be expected to take on

issues that will probably arise?
- What power base does each person have in the

organization? (Power comes from position in the
chain of command and also from the alliances and
relationships an individual forms with others. Re -

10

member, the low man on the totem pole may have
friends in high places, so his word may carry much
more weight than his rank alone would suggest.)

- What are the personal goals of each of the potential
participants and what tactics do they generally use to
reach those goals?

- What personality traits does each of your people
have? (Who will be late? Who will tend to leave
early? Who will try to monopolize the discussion?
Who will be seen but not heard? Who will be intran -
sigent? Who will yield on practically everything?
Who will stick to the issues? Who will go off on
tangents?)

- What effect is the presence of these people likely to
have on the meeting?

- Which other persons could be invited? What do
you know about them? What kind of an impact
might they have on your meeting?

Everyone has his guiding passion, his central concerns,
his ideal of happiness, his keys to propriety and justice.
And it’s essential for the meeting organizer to search for
these governors of human behavior. But beware of
typecasting. In the world of business, typecasting is both
unjust and unsound. It tends to reduce human complexity to
oversimplified formulas. Such formulas rarely function well.
Not only are they essentially unrealistic, but if looked at
honestly, they're often merely projections of yourself --
reflections of your own inner governors. Therefore, you'd
be wise to study your people on a continuous basis. And as
you do this, take note of the fact that you, too, are a
participant in your meeting. For this reason, you should
also make yourself the object of continuous assessment.

Try to see yourself for what you really are .. . not only
as an individual, but also as a meeting chairman — a person
who occupies a special position in the organizational hier -
archy: a person who is between those above and those

11

below. As you walk the tightrope your position has
decreed, it's essential that you maintain a very careful
balance. If you go too far to satisfy those below, you'll lose
support from those above, and this will precipitate your
downfall. And if you cater too much to those above, you'll
lose support from those below. In the long run, this will
just as surely cause you to tumble from your position.

If Rule #1 of participant selection is "Get to know how
each person — including yourself — might advance or retard
the progress of the meeting," then Rule #2 is "Insofar as
possible, adjust the number of participants to the complexity
of the subject matter." If your aim is to help raise morale by
giving a lot of people an opportunity to take part in the meet -
ing, you should choose agenda topics of low complexity.
However, if your objective is to solve a really intricate
problem, you would be well advised to keep the number of
participants to a minimum. This is true because, as more
people get involved in the discussion, the less of a chance
each person will have to make significant contributions.

Of course, it sometimes happens that you find yourself
confronting a tough problem in a meeting with a lot of
participants. If this occurs — and it can, despite even the
most adroit planning — one of the wisest things you can do
is to form a subcommittee before the discussion gets
hopelessly bogged down. The advantage of a subcommittee
is that it's representative of the group as a whole, but it's
small enough to work efficiently.

By keeping considerations like these in mind and
conscientiously using the Participant Review Form as a
planning tool, you'll develop a more accurate idea of how
each person might help you -- or hinder you -- as given
topics are discussed. This, in turn, will enable you to draft
an agenda with a higher success potential than might other -
wise be the case, for your topics and participants will be
judiciously selected and will be appropriate for the occasion.

Structure and pacing: A case study. One of the

12

principal aims of a chairman is to organize the meeting in
such a way that events take place in the most favorable
sequence possible and at a pace that's satisfactory to
everyone.

Suppose you’re the Head of Sales in a highly com -
petitive electronics company. Research and Development
has come up with a very promising new product and you'd
like to put together a first-rate marketing plan for it. As part
of your task, you must decide on how best to launch the
product. Thinking the situation over, you realize that no
matter how spectacular your launch will be, there's no
substitute for commitment to the product on the part of every
member of the sales team. You also know that next year's
budget must be submitted one month from now, and that if
you could get the Vice President of Finance behind the
product, you'd be assured of the funds necessary to mount a
proper sales campaign in the months ahead. Finally, at the
back of your mind is a comment the Head of R & D recently
made concerning rumblings by his staff about how little
recognition higher-ups in the Company give to those who
"really do the work."

These considerations lead you to put down the
following objectives on your Meeting Planner.

- Decide on how to launch the new product.
- Inform the VP about the product and get his support

behind it.
- Generate enthusiasm among those who'll be directly

involved in selling the product.
- Help colleague in R & D reduce disaffection in his

Department.
After carefully examining the situation, you conclude that
these objectives could best be achieved by a meeting and that
nothing would justify a delay. The time you select is 9:30
a.m. next Wednesday.

Logic tells you that the following topics should be
discussed at the meeting (with Estimated Times in paren -
theses):

13

- The nature & importance of the new product (ET 7
mins).

- The admirable service that the creators of the product
have rendered to the Company by developing some -
thing so unique (ET 3 mins).

- The benefits that are expected to accrue to each
member of the sales staff by diligently promoting a
product of such great usefulness, which no competi -
tor will be able to match for some time to come (ET
10 mins).

- The dramatic effect that this product will have in
raising Company profits over the next few years (ET
3 mins).

- How to launch the product on the market (ET 35
mins).

At this point, your total estimated time — 58 mins — is based
solely on your impression of the nature and complexity of
the subjects to be dealt with and on the conviction that your
meeting must be well-paced. This means you must move
briskly enough to avoid boredom, yet not so quickly that the
group will feel rushed. When participants in a meeting get
bored, they go off on tangents; and when they feel rushed,
they become resentful about not having a chance to voice
their opinions fully. This latter consideration suggests that
you should build enough slack into the system so that you
can run over your estimate on occasion, without exceeding
the total time you've allotted for the meeting.

To a certain extent, of course, the length of the meeting
will be determined by the people who participate in it. You
decide to address that subject now. First off, you must
invite the Heads of the R & D and Public Relations Depart -
ments, and, needless to say, the Vice President of Finance.
These key figures will permit you to dispatch essential
business quickly and efficiently. However, you won't be
able to accomplish all of your objectives as thoroughly as
you'd like, unless you invite some others, as well: namely,
the two imaginative, but disgruntled R & D people who

14

created the product; a couple of dynamic members of your
own Sales Department; and finally, the two people in Public
Relations who'll be assigned to develop the promotional
campaign. Counting yourself, there will be ten at the meet -
ing.

With the aid of your Participant Review Form, you
try to anticipate the effect that all of these people will have on
the meeting. Aside from having to add ten minutes to the
discussion time because of the verbosity of the Head of R &
D, the only problem you discern stems from the fact that the
VP is habitually 15 minutes late to all meetings. This will
have a direct effect on how you structure your agenda. You
reason as follows:

Since your Committee is task-specific, there will be no
minutes of a previous meeting to read or old business to
discuss as you wait for the Vice President of Finance to
make his appearance. Although logic tells you to start by
having the creators of the product explain its merits (and
theirs), you think that, for political reasons, it would be
better to invite them to do that later, when the VP is present.
In this way, you could demonstrate quite forcefully to them
that the higher-ups are not reluctant to give credit to those
who "really do the work."

Your postponement of the Research and Development
people's remarks, however, has a serious drawback: no one
in Sales will have enough information about the product for
you to open the meeting on a motivational tack. That cuts
down your options considerably — and all because of the
VP's habitual tardiness. Fortunately, when you look at the
people in Public Relations, you see a way to get around the
problem. They’ll be ideal as meeting openers. First, they'll
be able to provide the group with general information about
their past successes in launching products. That will get the
meeting started on a positive note. Second, they won't be
distressed if the VP doesn't hear their initial remarks. Un -
like the R & D people, they're very self-assured and don't
have morale problems. And anyway, there's no chance

15

they'll get shortchanged in the credit column: knowing them,
you're convinced they'll score plenty of points later in the
meeting when the issue of the new product comes under
discussion.

In light of this, you send a memo to the Head of PR,
informing her that you'll be chairing a New Product Meeting
next Wednesday at 9:30 a.m. In your memo, you indicate
that everyone would benefit if she would bring the two staff
members whom she has assigned to the promotional
campaign, and if she herself would present a 10-minute
report on product-launching techniques that have been
successfully used by her Department during the last five
years.

Putting it together. The structure of your agenda is now
becoming much clearer in your mind. You'll begin the
meeting with a 5-minute statement about the marvellous new
product whose development has brought all of you together
this morning, and you'll emphasize the need to launch that
product in the most effective way possible (9:30-9:35).

From here you'll move to the 10-minute report from
Public Relations (9:35-9:45).

By the time the report is finished, the VP will be present
and you'll be able to invite the Research and Development
people to explain the nature and importance of the product
they've created (9:45 + 7 mins = 9:52; add 10 mins for the
verbosity of your R & D colleague = 10:02).

You'll then be able to involve your two Sales Depart -
ment members and fire up their enthusiasm (10:02 + 10 mins
= 10:12; add 3 mins for good measure =10:15).

With Sales Department enthusiasm high, it will be
logical to bring up the prospect of a significant increase in
Company profits (10:15 + 3 mins = 10:18; add 2 mins for
good measure = 10:20).

After this, you'll publicly congratulate the Development
people for their excellent contribution to the welfare of the

16

Firm (10:20 + 3 = 10:23; add 2 minutes in case the VP
wants to compliment them, too = 10:25).

Finally, you’ll introduce the big question of the
morning: how best to launch the new product (10:25 + 35
mins = 11:00).

Although the official notice will indicate that the meeting
is scheduled to run from 9:30 to 11:00, you see advantages
in ending it earlier. You decide to do this in the following
way. At 10:25, you'll initiate a lively brainstorming session
on how to launch the product. Once all the participants have
had a say on the matter (by 10:45 everyone should have had
ample opportunity to make their views known), you'll
suggest that instead of going into further detail now, it might
be more practical to form a subcommittee to work out the
minutiae of the launch project. The subcommittee would be
composed of the two Department Heads here present, and
yourself as Chairman. You three will get as much input as
possible from your respective staffs and will meet again next
week at the same time to formulate a concrete plan for
introducing the product.

Everything smooth and simple. And no surprises.
Except that instead of running for 90 minutes, the meeting
will last somewhere between 70 and 80 minutes — a fact that
everyone is sure to appreciate.

And there's another thing, as well. Working so inten -
sively on the agenda has made you realize that you can't
fashion a detailed launch plan at such a large meeting. In
other words, what you originally thought would be the
primary objective of next Wednesday's meeting is not going
to be primary at all. If this is true, then what will the main
purpose of the meeting be? The answer seems clear: to lay
foundations for the future. Foundations such as budgetary
support from the VP in the months to come; a good working
relationship with the PR people upon whom you'll depend
so heavily for the launch program; good will from your
colleague in R & D; and finally, stronger Company alle -
giance on the part of workers whose creative efforts are

17

crucial to the welfare of the Firm and, through it, to your
own.

18

Ill

ADDITIONAL PREPARATIONS

As was just shown, you would start planning your
meeting by establishing specific objectives and long-range
goals; selecting the topics to be discussed; doing an in-depth
analysis of the participants; and organizing your topics in
such a way that the agenda will help take you where you
want to go, within the limits of a pre-set schedule.

These steps require a good deal of thought and a fair
investment of time. Therefore, some people are tempted to
stop at this point. But if you want your meeting to be really
successful, you'll have to go further. You might look at it
this way: being the Chairman of a meeting is like being the
Producer and Director of a show.

The Chairman as Producer. The Producer is the person
who puts together and supervises all the elements that make
up the show. If the show is small, he'll probably do most of
the work himself. But if it's a big production, he'll delegate
authority to a number of subordinates. In any case, like the
showbiz Producer, the Chairman of a meeting has a wide
range of responsibilities. Among other things, he has to:

- Choose the best site for the production.
- See to it that the site is completely prepared for the

event.
- Insure that all the right people will take part.
- Establish a communications network that effectively

links everyone concerned in the production.

19

- Guarantee that the participants have all the materials
they'll need to do their job successfully.

- Coordinate the preparations, so that the event starts
on time, ends on time, and leaves everyone satisfied.

- And do all of this within a realistic budget.

The Chairman as Director. The Chairman's job doesn't
end there, however. Before and during the meeting, he also
acts as a Director. As we know, a theater Director must:

- Formulate an overview of the action.
- Make sure the actors and support staff understand

their roles.
- Rehearse with the players so that they do their best

when working solo or interacting with others.
- See to it that nobody misses a cue or upstages any -

one else.
- And make certain that everything moves at the proper

pace.
If you think about it, you'll see that the Chairman of a
meeting does much the same thing.

Despite the fact that similarities exist between the
responsibilities of a showbiz Director and those of a meeting
Chairman, there are also important differences. For ex -
ample, in the theater, the Director usually coaches the actors
at formal rehearsals. The meeting Chairman, however,
tends to coach his people in an informal way before the
event. It might be through a memo. It might be by phone. It
might be over lunch. But his coaching is done in private.

The Chairman must give direction in advance, because
without direction the participants won't have a clear idea of
where they'll be going. But he must be extremely discrete,
very diplomatic, subtle, and sensitive, for the people he
works with are not like actors at Stratford who rigorously
follow a written script. Participants in a meeting are more
like those versatile TV talk-show artists who enthrall so
many of us with their astuteness and mental flexibility.
Although they do a lot of preparation in advance and have a

20

good idea of where they’ll be headed, once they get on stage
they need plenty of freedom to respond creatively to the
needs of the moment.

In summary, then, the greatest challenge a meeting
Chairman faces in advance of his show is to guide everyone
toward specific objectives, and in such a way that all
participants turn in a first-rate performance when it's their
time to act. The better the Chairman knows himself, his
people, his material, and his theater, the better are his
chances for success.

With so many variables, there are likely to be a lot of
surprises. One sphere in which the surprises can be kept to a
minimum and even eliminated, however, is the site where
the meeting will be held.

The right location. No Producer or Director worth his
salt would ever allow his actors to perform in an improper or
inadequate space. Likewise, no success-oriented business
would initiate manufacturing, sales, or service activities
without first selecting an appropriate site for those activities.
Nor would it fail to modify the site to meet the needs of the
people supposed to work there. Unfortunately, many of the
same individuals who put so much emphasis on location in
the broader business context often fail to see its importance
in the more specialized province of internal administration,
and hold their meetings just about anywhere that happens to
be available.

This booklet advances one principle for both contexts,
the external and the internal: namely, that you can't get opti -
mum results unless you do business in the best location.
And the "best location" is the one that allows the largest
number of designated participants to play their role in the
business with the greatest possible comfort, efficiency, and
good feeling. Let's see how this concept can guide you
when planning a meeting.

Know your requirements. Our environment has a

21

marked influence on how we think, feel, and act. Therefore,
when planning a meeting we should look for a site that will
have a positive effect on the participants. Obviously, there's
no such thing as the perfect place for a meeting. But if you
have a clear idea of what your requirements will be before
you set out to find a location, you'll come a lot closer to the
ideal than you might otherwise do.

You can't be passive about site selection and hope to get
optimum results. If you're going to do business in a place,
insist on having a say in choosing that place. Try to avoid
having some outsider impose a location on you. Only you
know what you really need.

Of course, the more aware you are of your require -
ments, the easier it will be to select a site. To determine
what you really need, you have to ask the right questions.
Among the most important are the following, which form the
basis of the Site Selection & Preparation Form shown
in the Appendix:

- How many people do you plan to have at your meet -
ing?

- What will the tone of the meeting be: formal, semi-
formal, informal?

- What kind of seating will be required: straightbacked
chairs, armchairs, sofas; seats that are individually
movable or seats that are fixed in position?

- What kind of writing surface will be needed: a clip -
board, a chair with tablet arm, a table for one or more
people?

- Where will the participants be located when they
speak: in their seat, on a stage, behind a lectern, at a
free-standing microphone?

- Will you have information illustrated by means of a
blackboard, a flipchart, posters, handouts, or audio -
visual equipment?

- If posters will be used, how many of each kind will
you need?

- If handouts are necessary, what number will be

22

required, when will they be distributed, and by what
means?

- If audiovisual equipment will be needed, which kind
will be most appropriate for the locale and the circum -
stances: a film projector, a slide projector, an over -
head for opaque material or transparencies, a VCR?
And what collateral equipment will be necessary for
each device: an extension cord, a screen, a certain
kind of table?

- What refreshments do you plan to have, and in what
quantities? Who'll supply them? When and where
will they be served? By whom?

- Will participants come to the meeting from outside the
building? In other words, will you need special
parking facilities, a cloak room or coat rack? If so,
where do you want them to be located and whom do
you want to attend them?

- Will provisions for the handicapped have to be made?
That is, will you need special entry facilities, eleva -
tors, washrooms, and the like?

- How much do you want to spend or do you have
available for all of this?

Assessing the site. Once you know what your require -
ments are, you can look for the best location in which to do
your business. To determine how suitable a particular site is
for your purposes, look at the following criteria and beside
each one, give the location a score of "1" for good, "2" for
average, or "3" for poor:

- Is it easy to reach? 12 3

- Is the space adequate for your needs? 12 3
- Is it free of impediments to visibility & audibility? 12 3
- Is its decor appropriate for the tone you want to 12 3

establish?

- Does it have proper lighting and climate control? 12 3
- Does it have all the furniture and special features 12 3

23

you'll need?
- Does it have the requisite number of washrooms 12 3

and the proper kind of kitchen, bar, storage, and
parking facilties? And are these easily accessible?

- Does it allow users to communicate with the out- 12 3
side to the degree that's necessary?

- Does it have adequate safety features in case of 12 3
emergency?

- Does it let you stay within your budget? 12 3

After assessing the site according to these criteria, ask
yourself whether anything about the site would cause you to
reject it out of hand. If the answer is "Yes,M look for another
place!

However, if you see that the potential site has no
overriding negative feature, add up the scores you wrote on
the questionnaire, and divide by 10. How close does this
location come to the ideal: i.e., to 1? Can you really tell in
the abstract, or do you have to work out a detailed FLOOR -
PLAN on your Site Selection & Preparation Form?
Now ask yourself how the site compares with other
locations you've seen. Does it have a greater number of
desirable features than any other site? If so, choose it!

Breaking old habits. You might think that the site
selection procedure just described doesn't apply to you,
because you have to hold your meeting in the same building
where you work — not in some outside locale. All of us tend
to think like this because we're creatures of habit. And habit
has a way of blinding us to opportunities that exist around
us, often in abundance. Therefore, we go on cramming
everyone into our office or some other inadequate space that
we're accustomed to using. Where have you routinely held
your meetings?

What other locations might replace your usual meeting
room? Think of on-site locations you might reserve . . .
like the Board Room, Viewing Room, or Coffee Lounge.

24

Now think of some possible off-site locations . . . places
like the nearby College that has a splendidly refurbished
Meeting Room, with adjoining kitchen facilities, and a
President who's been making repeated overtures for closer
associations between "Town" and "Gown"; or your spacious
new cottage just half an hour away, where you could meet
your staff on a Sunday afternoon and, for a change,
creatively mix business with pleasure and good fellowship.

Modifying the site. Of course, there are times when you
have no choice, and either have to meet in your own office
or in a site someone else chooses for you. Even so, plenty
of options may be available — options that can turn the usual
humdrum meeting into a lively, productive one.

For example, you don’t have to plunk yourself down in
a room that others have left in disarray. If you take the
trouble to find out who'll be in the room immediately before
you and when they're supposed to vacate, you can schedule
enough time before the start of your meeting to tidy things
up, position the furniture to your liking, and set up your
equipment. Thus, you'll be able to hold your meeting in a
room which, insofar as possible, has been tailored to your
needs.

This rule doesn't apply only to specially designated
meeting rooms. If you intend to hold the meeting in your
office, for example, what impression will your workplace
make on those who enter? And how close will that impres -
sion be to the one you'd like to prevail? Will the room be in
order? Will the climate be comfortable? Will the lighting be
appropriate for the work to be done? Will everyone have
enough space? Will they be able to see, hear, and take notes
without difficulty? Will the room help put the participants in
the right mood?

Seating plans. One of the most important factors in creat -
ing the "right mood" is the seating arrangement. Diplomats
and socialites are well aware of how important seating is.

25

They know that there’s a seating plan language, and they use
that language expertly. Where they put people tells a lot
about what they think of those people and what they want
from them.

Let's examine a specific incident that ocurred in the
electronics company we discussed in Chapter II — the
company in which we said you’re employed as Head of
Sales. As you talk to people in the firm, you leam that two
weeks ago your colleague in R & D held a small, but
tension-filled Committee meeting in his office. It began at
3:00 o'clock on Friday afternoon. From comments made by
various individuals, you discover the following. As shown
in Diagram A (p. 32), the office was arranged with the
Department Head's desk at the upper left, a long table with
four straightbacked chairs below it, and two stiff old arm -
chairs parallel with the table on the righthand side of the
room. No plans had been made to serve refreshments and
no agenda had been prepared to help guide the discussion.

The first person to enter was the Deputy Head of
Department. Finding his superior working at his desk —
Position #1 — and being given no indication of a seating
plan, the Deputy placed himself in Position #2, from which
he'd be able to see the Department Head no matter where
anyone else sat.

The second person to enter was a staff member who'd
been put down by the Head of Department several times in
the last few months and who, by now, was discouraged and
uncooperative. Recalling that the Head always stayed at his
desk during Committee meetings, and seeing no sign to the
contrary on this occasion, the disaffected member sat in
Position #3. From here, he thought, he'd be able to see both
the Head and Deputy Head quite easily, and still maintain a
comfortable distance.

The last person to enter was a staff member who had to
travel a long way to attend the meeting. Embarrassed at
arriving several minutes late, he dropped into the first avail -
able seat: Position #4. The Head of Department commented

26

that he looked very "summery." By contrast, the colleague
beside him looked quite "wintry," the Head remarked.

As is evident from this description, the Department
Head did nothing to prepare his office for the meeting. By
remaining at his desk, he effectively reminded everyone that
he was Numero Uno. By not providing a seating plan, he
intimated he didn’t care where the participants sat... just as
long as they didn't sit close to him. By making his
"summery-wintry" comments, he let everyone know what
kind of an atmosphere existed between him and the
respective staff members. By not offering refreshments, he
made it plain that the amenities weren't of concern to him.
By not preparing an agenda, he suggested he hadn't put
much thought into the business the Committee was about to
discuss. And by calling the meeting for 3:00 o’clock on
Friday, he gave a tacit explanation of why he hadn't thought
much about it: it simply wasn't important to him.

What we see here is that words are not the only vehicles
of communication. What is done -- and what is not done --
says a great deal. Timing carries messages, too. And seat -
ing can also speak quite eloquently. So before you hold
your meeting, examine the Sample Seating Arrange¬
ments shown on p. 33 and decide what you want your
seating plan to say. Among the principles you might keep in
mind are:

- The degree of formality tends to increase as the
Chairman of the meeting approaches the perceived
"head" of the room, as he augments his distance from
the participants, and as the seating arrangement be -
comes more "angular."

- Conversely, the degree of informality tends to in -
crease as the Chairman moves away from the "head"
of the room, as he approaches the participants, and as
the seating arrangement becomes more "rounded."

In view of this and other points we've made so far, we
could say that if the Department Head described above had
wished to set a completely new tone for his meeting, not

27

only would he have held it at a more auspicious time,
prepared a written agenda, offered the Committee some
refreshment, and avoided making hurtful comparisons
between staff, but he would have created a seating plan
designed to stress his affective proximity to the group and
his willingess to interact with it as an intellectual equal
committed to solving a problem of importance to all of its
members. If he insisted on holding the meeting in his office,
that seating plan might have looked like Diagram B (p. 32).
If he had wanted to be even less formal, however, he might
have chosen another room in the building — a room far from
his official seat of power and, if possible, associated by
the staff with a spirit of commonality and collegiality in
pursuit of Company goals.

If you want to stress equality and collegiality when
holding your meeting — the one at which you'll discuss how
to launch your Company's new product -- you'll search for a
room with a round or oval table like the ones shown in the
lower left quadrant of the Sample Seating Arrange -
ments. If you wish to add a note of informality, as well,
you won't sit at the "head" of the room, but will place
yourself at some distance from it. Moves like these might
help make the participants more comfortable -- which, of
course, will be to your credit.

You could score yet another point through seating: you
could assign the perceived seat of power to your special
guest, the Vice President of Finance. By placing him at the
"head" of the room, you'd show your respect for his rank
and the power associated with it — which is bound to please
him. In the meeting proper, however, the real power would
belong not to him, but to you, the Chairman.

Notice of meeting. Once you've selected the right day,
hour, and location for your meeting, you must inform your
participants of these details. The best thing to do is draft a
memorandum in the "Notice of meeting" space on your
Meeting Planner. This notice should indicate from whom

28

it originates, to whom it is going, when the meeting will take
place, where it will be held, what public objectives you
have, what subjects you'll deal with, and what other people
will be in attendance. By including all of this information,
you'll be giving everyone a chance to plan their "participa -
tion strategy" well in advance of the meeting.

After drafting the "Notice of meeting," let it sit for a day
or so before you send it. You might think of some editorial
changes that could improve it, some item that could be
added, or some information which might properly be exclud -
ed. As you know, it's not wise to send out written com¬
munications in haste.

One of the things you'll want to pay special attention to
is the question of which documents should accompany the
notice, for to a great extent, the success of the meeting will
depend on how well informed your people will be when they
get there. To assist you in this regard, the Meeting
Planner provides space for you to list the documents you
wish the participants to receive.

When you complete the list, tally the number of pages in
these documents and multiply by the number of copies you'll
need. This will help you plan your budget for the meeting.
If you discover that printing or duplicating all this material
will be too expensive, you'll have to look for less costly
ways to disseminate the information. For example, if there's
enough time before the meeting, you might circulate one
copy to everyone through intra-office mail. Or, if time is
scarce, you might find ways to make the material more
succinct -- which would be especially pleasing to the
recipients.

After deciding this question, write the "Distribution
date" on the notice. This will not only help your secretary
plan her time efficiently, but will guarantee that the notice
and documents will reach everyone when they should.

Finally, make certain that a copy of the agenda goes out
with every notice! This will give the participants important
direction in preparing themselves for the meeting.

29

Room readiness. With all this spadework, you can be
sure everyone will be ready for the meeting. But how about
the room? This is something you'll have to take care of,
also.

First of all, see that the temperature is right. About 68-
72 degrees is the optimum level. If it's hot, people get
drowsy. If it's cold, they tend to get jumpy. Either situation
will adversely affect their efficiency. So check the thermo -
stat in advance of the meeting and make the required correc -
tions. Of course, sometimes there is no thermostat. In this
case, adjust the radiators, open or close some windows: do
whatever you can to create a comfortable climate in your
room. As an added safeguard, find out whether blinds must
be drawn at the time of your meeting to prevent sunlight
from inconveniencing the participants.

Next, check the lighting and electrical systems. Find
out where the switches are; which switch controls which
light, wall socket, microphone, and loudspeaker; and which
lights need attention from the maintenance staff. In this
way, you'll protect your meeting from flickering fluores -
cents and other electrical problems that could undermine its
workings.

Once these matters have been attended to, check the
acoustics. Sound often filters in from outside, and this can
be an obstacle to your success. So do whatever is necessary
to prevent external noise from intruding. In addition, see to
it that no inside noise will diminish audibility. To guarantee
that everyone is heard, you may have to use an in-house or
portable sound system. In the event these are unavailable or
impractical, use your seating plan to bring people as close
together as possible. If your meeting is held theater-style in
a large room, put printed material as close to the front as you
can. This will discourage people from sitting at the back of
the room or way off at the side.

Then examine the room for tidiness and cleanliness.
Move unnecessary equipment out of the room or into some
unobtrusive comer, arrange the furniture neatly, and remove

30

any trash that previous occupants may have left behind.
"Trash" includes not only things like their coffee cups and
cigarette butts, but also what they may have failed to erase
from the blackboard.

After this, make sure that all the equipment you itemized
on the Site Selection & Preparation Form is exactly
where you want it to be. And see that it’s in perfect working
order. Don’t take anything for granted where electrical and
mechanical gadgets are concerned: test them in advance; have
spare bulbs, batteries, and similar parts ready at hand; and if
the success of your meeting rests very heavily on the
workings of a single machine, bring a backup device just in
case something goes wrong with the primary one.

Finally, go over the printed material that must be dis -
tributed at the meeting. Is it all there? Is it in the proper
sequence? Are all the copies perfect?

By doing these things, you'll create an image of order.
This is important to success. Order makes people feel
secure. When they see order, they feel they're in capable
hands -- your hands: the hands that now open the doors and
invite the people in.

31

D
IA

G
R

A
M

S

32

H
e
a
d

H
e
a
d

A
g

e
n

d
a

C
o
ff

e
e

S
A

M
P

L
E

S
E

A
T

IN
G

A
R

R
A

N
G

E
M

E
N

T
S

33

IV

MEETING SKILLS

The effective chairman. To preside over a meeting
doesn't mean to be a dictator, but to be a politician. A
dictator is someone who rules by himself. A politician, on
the other hand, does not govern alone. He must artfully
guide, persuade, reconcile, and reward. That is, he must
work adroitly with other people -- people who give him
support because they see that, in the long run, it's in then-
best interest and that of the majority to do so.

In this society, we don't like dictators. Nevertheless,
there's a bit of the dictator in us all. And at a meeting, he's
just itching to show his stuff. When acting as chairman, he
makes himself known in a number of ways. For example:

- He talks a lot. Although specialists in business
management recommend that a meeting chairman
should speak no more than 25% of the time, the
average chairman in North America speaks twice or
three times that much. How close to the mark do you
come when you preside over a meeting?

- He demonstrates a lack of respect for the interests,
ideas, and sensibilities of others. He says things like
"Don't be ridiculous"; he rolls his eyes, holds his
head in disbelief, winces, and grimaces when people
make statements he doesn't like. Have you ever said
or done things like this while chairing a meeting?

- He takes credit for the achievements of others. This is
one of the most reprehensible acts that can be

34

committed in the world of work. Are you guilty of
this offense, or do you always give credit where credit
is due?

- He blames others for his own mistakes and short -
comings. What he doesn't seem to realize is that
sooner or later, people will stop believing that the
scapegoats he supplies are responsible for his errors.
Their disbelief will lead first to disaffection and then
to insurgency. One way or another, in the end he'll
be ousted. How many scapegoats do you cite when
explaining why things have been going badly in your
domain?

- He insists on having his way, even though the
evidence or the will of the majority are against him.
How hard do you dig in your heels when the
opposition speaks?

At a meeting, you don't want to get your authority from
the power that rank alone confers. Rather, you want it to be
given to you voluntarily by the participants, as a result of the
qualities you exhibit. You want your authority to derive
from the excellence of your preparation. First-class prepara -
tion simplifies life for others. And this leads to cooperation
on their part in the future.

You want your authority to come from a recognition by
others that you have a deep concern for the issues and a
sincere respect for everyone's opinion. You want your
authority to stem from each person's faith in your objectivity
and impartiality. You want your authority to be rooted in a
belief that you're not inflexible or intransigent, but are
willing to modify or even reverse your position if the evi -
dence warrants.

You want your authority to flow from an appreciation of
the dynamic way you speak and the conviction you display
that the work of each person has value.

You want your authority to come from the fact that you
have the air of a leader about you. You sit up straight, dress
smartly, and groom yourself with taste. You're not long -

35

winded or grandiloquent, but speak crisply and to the point.
You avoid annoying mannerisms like tinkling and tapping,
drumming, clicking and rapping throughout the the course of
the meeting.

You want your authority to derive from the way you
follow the agenda, keep to your schedule, give direction
when needed, let everyone be heard, and deal diplomatically
yet firmly with latecomers, nitpickers, gabbers, and those
who are chronically bored. There’s no place in your meeting
for anything or anyone but the best.

The effective participant. As we’ve seen, good leader -
ship requires a lot of talent, awareness, sensitivity, and
preparation. But it also needs good participation from those
attending the meeting.

All too often, people shirk their responsibility and let the
leader do it all. In a democracy, good leaders abhor this
kind of situation. They don’t want to govern alone, for they
know that no one person has a monopoly on talent, sensi -
tivity, or wisdom. Recognizing how much their success
depends on the creative involvement of others, they do their
utmost to keep their people informed on the issues and
constructively active in the decision-making process.

People who have leaders like this soon learn the
advantages of cooperation. They're willing to give a lot to
the meeting, because they know they can get a lot from the
meeting: a chance to learn, a chance to meet people, and a
chance to display their knowledge and special aptitudes.

When preparing for a meeting, the good participant
acquires a great deal of information about the organization he
works for. In the course of time, he gets to know its
policies, its workings, its problems, and its prospects for the
future. From this, he can formulate a more definite picture
of the prospects of his own career.

The good participant sees superiors, colleagues, and
subordinates acting in a variety of situations. He comes to
know their strong points and weak points; their goals,

36

values, and quirks. He discovers who'll help and who'll
hinder his professional progress. He gets opportunities to
form networks and alliances with those who'll promote his
interests because of what or whom they know. And, if he
has a mind to, he can get a lot of information about himself:
his values and expectations, his virtues and vices, his level
of career satisfaction, his standing in the eyes of others.

The good participant also gets a chance to demonstrate
his special competencies before people on different levels of
the organization. He can show others why he's a valuable
member of the group — one who should be kept on the team
and be appropriately rewarded for his contributions to its
success.

Like the good chairman, the good participant never
treats a meeting as something routine. In his eyes, the only
thing that's "routine" about a meeting is the excellence of the
work he's disposed to put into it. He's willing to give his
time, thought, energy, and good will to the meeting. He's
willing to give the meeting his unique sensitivity, his infor -
mation, and his expertise. He's willing to set an example for
others to follow.

Before the meeting, the exemplary participant pre -
pares thoroughly on the issues. During the meeting, he
presents a positive image, stays tuned in, keeps an open
mind, speaks briefly, and sticks to the point. After the
meeting, he does a careful assessment of what transpired,
evaluates the participants and himself, and provides the
chairman with useful feedback.

Some pointers on communication. To a great extent,
the success of a meeting rests on how effectively everyone
communicates. Communication is the process by which
people transmit information to each other. Communication
is effective if, at the end of the process, the receiver of the
information understands and appreciates the message in
essentially the same way as the person who sent it.

Information may be transmitted by signs (the red

37

octagon that tells the motorist to STOP), by symbols (the
colored banner that calls to mind that complex thing called
COUNTRY), and by words: written words and spoken
words.

Spoken words tend to be much more informative than
written words, for when we speak, we use more than the
words themselves to convey our message. We use tone of
voice and body language, also. Tone of voice -- comprised
of such things as pitch, volume, and emphasis — allows us
to color as well as shape the message. And body language
— consisting of facial expression, gestures, and posture --
enables us to make the message still more precise.

What does this "message” consist of? In part, ideas. In
part, the implications and the value of those ideas. What
changes their implications and value is the complex of
experiences that each of us has had during our lifetime.
Consequently, although the same message is transmitted to
all of us, each person will perceive and appreciate it dif -
ferently. Let's take an example.

If, in a lecture last Tuesday, a professor of astronomy
had said "The Earth revolves around the Sun," his message
probably wouldn't have triggered any intellectual surprise or
strong emotional response in his audience. Yet in 1633,
when Galileo conveyed the same message to the members of
the Inquisition at his trial for heresy, there was outrage.
Perhaps the idea was the same in both instances. Perhaps
even the words were the same. But the message was not.
The message became different for each group because their
respective life experiences caused them to perceive it in a
special way ... a vastly different way.

When you speak, you'll want to avoid such disparity.
You'll want your listeners to have a common understanding
and appreciation of what you say. And you'll want it to
match your own. In order to achieve this objective, you'll
have to do the following.

First, you'll have to be receiver-oriented. To this
end, you'll carefully research your audience to discover what

38

frames of reference you share with them. By knowing this,
you'll be able to move intellectually and emotionally closer to
them. You'll even use their language — including some of
the technical expressions and buzz words that are fashion -
able among them — but without complexity. Complexity
makes people tune out; simplicity keeps them with you. And
insofar as possible, you'll avoid subjects that make them
uncomfortable, for you don't want them to improve their
comfort level by screening out your message.

Second, you'll have to approach your audience when
they’re in best condition to receive your message. That is, in
their prime time: the time they'll be most receptive to what
you want to say. If the right moment has passed, or has not
yet come, it's probable that your message will fall on deaf
ears. This is a trap you'll want to avoid.

You’ll have to watch your timing in another sense, as
well. When you speak, you'll be brief and to the point.
Nowadays, everyone suffers from information overload.
Their attention span is short. So you'll learn the lesson of
the TV ad men: "Coke is it!" And if you're asked to eluci -
date or make a special presentation, you’ll find out how
much time will be at your disposal -- and you won't exceed •
that limit.

You'll have to make your message credible, too.
Credibility comes from presenting relevant data, injudicious
amounts, clearly focused, logically sequenced, appropriately
illustrated, and discreetly timed. The only way you can
accomplish this is through intensive preparation: when you
collect the information, when you analyze it, when you
organize it, and when you rehearse its presentation.

And finally, to insure that everyone understands your
message properly, you’ll encourage feedback . . . within
the time available to you. If you do all this, you'll be an
effective communicator — a person highly prized in any
meeting.

Preparing a report. One of the most important contribu -

39

tions a person can make to a meeting is to submit a first-class
report. Whether yours is a written submission or an oral
presentation, you'll use the same guidelines in preparing it.

First, find out what general subject you're supposed to
address and what specific facet of that subject you must
explore. Having the subject clearly in focus from the begin -
ning will save you time and energy during the preparatory
phase, and will spare you embarrassment when you present
the results of your work to the group.

Once you know, in the most specific terms possible,
what subject you're to deal with, you may begin your
research. "Well-researched" is one of the greatest compli -
ments that can be given to a submission. If you want your
report to deserve that distinction, you'll have to be very
thorough in gathering data: facts, figures, and other people's
opinions.

After you locate these things, however, you'll have to
impose some serious restrictions on yourself. You won't
take notes on everything you find, but only on material that's
relevant to the carefully-defined subject you're focusing
on. And of this, you'll want only the essence, not long
verbatim extracts or rambling contextual data. You'll
paraphrase more often than quote, synthesize rather than
reproduce every word, every figure. You know that figures
alone are boring and contain little inherent meaning. Figures
become important when they clarify something or help
someone decide on a course of action. To do this, they have
to be associated with an idea. Statistics may help you
formulate that idea or help you support it; but remember: it's
the idea you want your audience to take away from the
meeting, not the statistics.

That idea will be understood best if it's logically
developed. Despite the computer revolution, people tend to
shy away from random access searching. They're still
programmed to comprehend things in a linear way. So be
sure to make your presentation "by the numbers": 1-2-3.
One concept at a time. Each clear, each in its logical place,

40

each carefully chosen to develop the main idea. And every
so often, a dynamic illustration — one that's short, easy to
understand, and relevant to the message you're trying to
convey.

Brevity is a virtue, both in the exposition and the
illustration of your main idea. You'd be surprised at how
much can be cut out of a draft without losing real substance.
In fact, your report will probably have much greater impact
if it's short. Do you remember? "Coke is it!"

Well, maybe that's a little too short. You need a good
introduction and a good conclusion to enhance your report.
Something to attract audience attention at the beginning, and
something to emphasize the truth of your assertions at the
end. Something like:

"Hey! . . .
Coke is it! . . .

Yeah! "

Some people find it difficult to organize their ideas after
they do their research. If you have this problem, you'd
probably benefit from using the Report Design Form
shown in the Appendix. For openers, the Form asks you to
define your subject in the most specific terms possible. It
then gives you space to list whatever ideas come to mind in
non-prioritized order. These items, together with relevant
illustrations, references, and supporting material, are the
point of departure for your report. By checking the appro -
priate column to the left of each entry, you'll be able to
distinguish the Major ideas (M) from the Subordinate
ones (S).

Once you’ve made this distinction, you can begin struc -
turing your report. This is done by putting the Major ideas
in priority order in the section marked DRAFT OUTLINE.
Which Major idea should logically come first? Which should
come second? Which should come third?

When you've done this, return to the points you desig -

41

nated as Subordinate. As you examine them, determine their
relationship to the Major ideas. Does logic tell you to
associate a particular S with Ml, M2, or M3? Place it in
the Subordinate points box which corresponds to that M
category on the DRAFT OUTLINE. Continue the process
until you've placed every S beside the Major idea it's related
to.

The next step is to put all the S points associated with a
given M category into logical order — an order than allows
for a smooth development of the Major idea. As you get a
feel for this, put a sequence number beside each S point in
the category. In category Ml, which point should be
designated SI; which, S2; which, S3? When you finish
logically arranging the Subordinate points in category Ml,
go on to M2 and do the same thing. Continue the process
until you've completed all of the categories.

Look over your DRAFT OUTLINE carefully. Have
you omitted any Major ideas or Subordinate points? If you
have, insert them in the proper place and adjust the outline
accordingly. If you find that an item is not germane to the
topic or really essential to its development, strike it out and
revise the outline. If you notice that a point is out of order,
move it to its logical position in the outline.

When you're satisfied you've included everything that's
truly essential, and when you're convinced that everything is
in proper sequence, use the space provided at the bottom of
the Form to write out a brief SUMMARY of your report.
What are you actually saying in it? Is this what you wanted
to say? If not, you'd better go back to the drawing board
and make the necessary substantive or organizational correc -
tions.

If you are satisfied that the report is an accurate reflec -
tion of your thinking and will be easy for others to under -
stand, you can move to the next step in Report Design.
That is, you can prepare your FINAL OUTLINE. It's here
that you'll indicate in the most specific terms possible what
the title of your report is to be, how your report will be

42

introduced, how it will be developed and illustrated, and
how it will be concluded.

Please pay special attention to your title. The title will
not necessarily be the same as the subject you were assigned
to discuss. Indeed, most of the time, it shouldn't be the
same. As was stated earlier, your subject is usually a
specific facet of some more general topic. If the general
topic is "Launching our new product," your specific theme
might be "How to approach the resistant consumer." That's
pretty well-defined . . . but it doesn't have flair. And with -
out flair, it won't make your audience sit up and take notice.

Since you know you'll be handicapped if you have
anything less than full attention, you decide to look for a title
that's informative and appropriate, but that has a little more
pizzazz. Keeping your particular group in mind, as well as
the expected tone of the meeting, you finally hit on:

Every Eskimo Needs a Fridge!
How to Approach the Resistant Consumer

With a title like this, you should get the attention you want
from your audience.

Now that the title is taken care of, you can consider the
possibility that there might be questions from the audience
after you finish your presentation. In preparation for this
eventuality, it would be wise to fill out the bottom portion of
the FINAL OUTLINE. It's here that you'll list a few
difficult questions that might be asked from the floor: the
questions and the kind of response you'd give, should the
need arise; for as an exemplary participant, you know there’s
no substitute for thorough preparation every step of the way.

Don't try to take shortcuts where the FINAL OUTLINE
is concerned. The FINAL OUTLINE is important for several
reasons. First, it helps you . You know how easy it is to go
off track when you're writing. Well, the FINAL OUTLINE
keeps you focused on topic as you put your ideas into
words. It helps guide you through the forest, one might

43

say.
Later, the FINAL OUTLINE will help keep your

audience properly oriented, as well. If your report is written,
the FINAL OUTLINE will become its "Table of Contents."
If the report is oral, it will become the "Program Handout"
that you'll distribute to everyone in advance of your
presentation. Before your talk, this Program Handout will
tell the audience what subjects you'll cover. During your
talk, it will keep the audience with you as you develop your
ideas. And after your talk, it will remind them of what you
said. As you can see, the Program Handout for an oral
presentation functions in exactly the same way as the
program an audience receives at a concert or a play. A
sample Program Handout is shown on page 45. Please look
at it before you go on.

The image of excellence. Both you and your handouts
must present an image of excellence. Much as you'd like to
think that it's only the intellectual content that counts, people
will pretty well judge the worth of your talk long before they
hear the whole of your message. That's because almost all
of us make our judgments in the following sequence: first
through our eyes, then through our ears, next through our
spiritual antennae which pick up the vibes that others send
out, and finally through our mind. This is why, in the
Evaluation Criteria list on page 46, PRESENTATION
comes before CONTENT, and why the visual and acoustical
images precede the spiritual and intellectual ones within
those categories. The gist of this message, then, is that when
it comes to oral presentation, everything is "content." You
make an impression not only by what you say, but by how
you look and sound when you say it, and by how
professionally you illustrate your message. We live in a
high tech age. Our audience expects quality presentations
everywhere: on radio, on TV ... even in the meeting room.

44

We must satisfy and surpass those expectations if we want
to reach the pinnacle of success.

SO YA WANNA TALK IN PUBLIC

Five Tips for Effective Speaking

Introduction

Some facts about oral communication

A process for transmitting information

Key ingredient: a common language of transmission

Desired result: common understanding of the message

How to communicate effectively

Be receiver-oriented

Approach your listener in "prime time"

Be brief and to the point

Be credible

Encourage feedback

Conclusion

45

EVALUATION CRITERIA

PRESENTATION

Visual image
- Bearing
- Clothing
- Grooming

Acoustical image
- Audibility
- Pronunciation / intonation
- Pacing

Spiritual image
- Animation
- Contact with audience
- Confidence

CONTENT

Illustrative materials
- Visual / auditory quality
- Relevance
- Effectiveness of use

Expression
- Correctness
- Precision
- Elegance

Information
- Relevance
- Quality
- Organization
- Quantity

Length
- Time allotted _mins.
- Time used _mins.

±_mins.
Response to questions

46

V

DOCUMENTATION & EVALUATION

Keeping records. ’’Much said, little remembered" is a
comment that could be made about most of the meetings we
attend. In part, this is because of the quality of what is said.
In part, it’s because of our failure to institute a first-class
record-keeping system.

In addition to the preparatory materials which the
chairman and the participants put together in advance of the
meeting and store in their files for future reference, a meeting
should generate four types of records: an attendance list, a
set of minutes, an assessment of each person’s contribu -
tions, and an evaluation of the interactive process that took
place among the participants.

Attendance. Who attends, when they arrive, when they
leave -- and possibly why — are details every chairman
should document. If, as we saw, your files show that the
Vice President of Finance habitually arrives 15 minutes late,
you'll be able to plan your agenda strategy more realistically.

When you hold your meeting, you can take attendance
in a private or a public way. You can either have your meet -
ing secretary use the Attendance Form shown in the
Appendix to keep a discreet record of attendance, or you can
have each participant sign the Form personally when he
enters. The latter option is a particularly effective deterrent to
lateness within a department, for employees are reluctant to
give their boss repeated evidence of tardiness. But even if

47

punctuality poses no problem, the attendance records of
subordinates, colleagues, and superiors will prove their
utility. They'll help you get to know your people better —
and to act accordingly.

Whether you use the Attendance Form to record when
people arrive (Ar) and leave (Lv) or whether you don't, you
will use it to show who comes to the meeting. The Form
has 40 numbered name slots for this purpose. The
numbering system is such that if the meeting has over 40
participants, you can duplicate the Form and insert the
appropriate tens digit in front of each of the zeros until you
have enough numbered name slots for everyone. After
insertion of the tens digits, page one would contain the
groupings 1-40, page two would have 41-80, and so on
until your requirements are met.

Minutes. The minutes are the official record of a meeting.
In their final form, they represent an agreement between the
chairman and the participants concerning what was said and
done at the meeting. The raw material for this historical
account should be recorded on the Minutes Form that's
shown in the Appendix.

As you can see, the Minutes Form has space for the
name of the committee that's holding the meeting, the date,
the nature of the business being transacted (business arising
from a previous meeting, or new business), the topic being
discussed, a step-by-step account of what was said about
that topic, a note showing when the discussion started and
when it ended, and a comparison between the estimated time
for discussion and the real time it took to dispatch the topic.

Often, the proceedings of an entire meeting can be docu -
mented on a single Form. However, when the agenda
consists of several important topics, it’s advisable to assign a
separate page to each one. In this way, your files will
become extremely flexible: they'll allow you to examine the
overall workings of a particular committee, or to focus on
how that committee dealt with a given topic over time. If the

48

latter is your objective, you'd select from your Minutes file
all of the Forms that pertain to the topic, duplicate those
Forms, and store them in a looseleaf binder until you're
ready to start your analysis.

In order to keep reliable records, it's necessary to have
an extremely competent secretary — someone who's skilled
at eliminating the verbiage and capturing the essence of what
was said; someone who believes in giving credit where
credit is due; and someone who's inclined to ask for and
incorporate essential clarifications, so that everyone who
ultimately reads the minutes will understand the proceedings
in the same way. In addition to having these qualifications,
the secretary should be a person who isn't crucial to the
progress of the meeting, for it's almost impossible to be an
objective observer and an active participant at one and the
same time.

It should be emphasized that no matter how good the
secretary is, the raw minutes must be scrupulously edited.
The final version should contain the essence of everything
that transpired at the meeting. It should be brief. And it
should be accurate. Since accuracy is so crucial, it's wise to
circulate the final version of the minutes among participants
as soon after the meeting as possible. That way, everyone
will be able to make emendations while the meeting is still
fresh in their mind.

If the committee is to convene again, all suggested
emendations will be discussed at the next meeting. At that
time, any motions for changes in the minutes will be
recorded on the Motions Form shown in the Appendix.
It's on this Form that a record of all voting will be kept. The
Motions Form will indicate what was moved, who the
mover and seconder were, and how the voting went: if the
vote was unanimous (U), or if not, how many voted in
favor (V), how many voted against (X), and how many
abstained (Ab).

If the committee doesn't plan to convene again, the
minutes should be circulated to everyone who attended the

49

meeting. If any suggestions for increasing the accuracy of
the minutes are made and if the chairman agrees, those
suggestions should be incorporated into the minutes, and a
corrected version — clearly designated as such — should be
distributed to all concerned.

Participant input survey. The minutes are an objective
record of what took place at the meeting. They’re the official
history of the event. And they have a fundamental place in
the workings of the organization. However, every conscien -
tious, upward-aiming member of the organization — and
meeting chairmen, in particular — should want to keep a
subjective record of the event, as well. This is so because
future progress depends on an accurate understanding of the
past: an understanding of what happened, where it hap -
pened, when it happened, why, how, and due to whose
intervention.

As a first step in comprehending the past, you must
survey the contributions of all participants in the meeting,
including yourself. This is done by completing the
Participant Input Survey shown in the Appendix. Put
the names of everyone who attended the meeting into alpha -
betical order, and insert each name in the space at the top left
corner of each box. Be sure to include your own name.
Then reflect on what each person contributed to the meeting.
You may do this in any sequence you like. You don't have
to follow alphabetical order when doing your survey.
Alphabetization is recommended only because it will give
you a chance to find information rapidly if you have to
consult the Form in the future.

Put down anything that comes to mind — anything that
might enable you to refine the judgments you made when
you filled out the Particpant Review Form in advance of
the meeting. That is, data concerning each person's strengths
and weaknesses, preparation, position on issues, power
base, goals and tactics, personality traits, and effect on the
meeting. And remember: at times, not doing something is

50

equivalent to doing something. For instance, if an individual
has consistently opposed the majority on a given issue, but
chooses to remain silent on this particular occasion, his
silence should be treated as an "act."

Meeting evaluation. The next step in trying to under -
stand the past as a preparation for the future consists of
assessing the positive and negative features of the meeting as
a whole. To this end, you may use the Meeting Evalu -
ation Form shown in the Appendix. As you can see, the
Form consists of two parts: PERSONAL FEEDBACK and
FEEDBACK FROM OTHERS. Start with your own impres¬
sions of what was achieved, what was not achieved, and
why these results came about. Try to determine what
problems arose in the meeting or as a result of the meeting,
and do your best to figure out why. Specify what can be
done to correct or avoid those problems in the future. And
conclude by putting down any other observations you think
might prove helpful at a later date.

You're not the only one whose impressions are
important, however. You also want to know what other
people think and how they feel. Maybe their feedback won't
be as candid as your own, but if you know how to ask, you
can get a lot of information from others -- even highly sen -
sitive information. As you elicit this information, summarize
it in the section marked FEEDBACK FROM OTHERS, and
be sure to indicate what action you intend to take as a result
of having this knowledge. Knowledge for its own sake is
not what you need. You require knowledge that leads to
action - more judicious action than you'd have taken if not
so informed.

Conclusion. A lot more can be said about meetings, no
doubt. It's the author's hope, however, that the ideas
presented here will not only help sharpen your sensitivity to
the importance of meetings, but will also help you increase
your appreciation of their complexity and make you actively

51

aware of the potential they have for personal and communal
gain. He hopes you'll implement some of his suggestions
and try using the Forms he has designed. And if you've got
some ideas that might help improve this brief book, he'll
most cordially welcome your input. Until then,

have a successful meeting!

52

APPENDIX

O
B

JE
C

T
IV

E
S

A
L

T
E

R
N

A
T

IV
E

S

T
O

A

M
E

E
T

IN
G

W

ri
tt

e
n

c
o
m

m
u
n
ic

a
ti

o
n
s

(SI

C
©

o u
E a § > Oh > <u <u

aL Z

ca

c <D
E
3 O
o

T3

c
'$
o V2

H
Z
w
S -S
3
U
o
Q

<L>
© •o

_3

© c

U
Z
«
H
U u

w
X
H
-J
J
<
u

©

ca
Q

o
X

© o ea

O
Z
H UJ
w
S ©

©
, c fcd =2

S(S1
X1 t— d

W S z •- £ © O c Cl x
c-< (SI

3
© _ O £ c _ -c

•O 22 © ^
o-g 3 S'
© ca cl"0

o* v> O
+—* d c P c
© "3 c © oo-a ^

c
o ©

£c o
5

g ,5 ,5*0.5.
a.

©

-5
O.

z
o
H o
3 ©
£9 £
a o
H -S «2 c
X <u
Q on

O
z
H
W
w
S

u.
O

w
y
H
o
z

54

D
is

tr
ib

u
ti

o
n
 d

a
t
e
_

I
N

o.
 o

f
c
o

p
i
e
s
_

I T
o
ta

l
no

.
o
f

pa
ge

:

A
G

E
N

D
A

O
R

G
A

N
IZ

E
R

1
3

T
o

ta
l

E
T

IZ
E

R

ti
m

at
ed

 T
im

e
(i

n
m

in
u
te

s)
]

F
in

al

A
g
en

d
a

S
ea

u
en

ce

< ■ i CN cn oc o\ © 1
X C/3 ^ U} r .

5 i ^

C
o
m

m
en

ts

T
o
ta

l
E

T

D
A

O
R

i,
 l

o
w

),
 E

'

C
o

m
p

<D
W E °l

A
G

hi
gh

,

M

[M
 =

 M
an

d
at

o
ry

 ,
0
 =

 O
p

ti
o

n
al
,

C
om

p
=
 C

o
m

p
le

x
it

y

(

T
on

ic
s

in

n
o

n
-p

ri
o

ri
ti

ze
d

o
rd

er

55

P
A

R
T

IC
IP

A
N

T

R
E

V
IE

W

E
ff

e
c
t

o
n

th
e

M
e
e
ti

n
g

P
e
rs

o
n

a
li

ty

T
ra

it
s

G
o

a
ls

&

T
a
c
ti

c
s

P
o

w
e
r

B
a
se

P
o
s
it

io
n

o
n

Is
su

e
s

Q.

£ **

S
tr

e
n

g
th

s
&

W
e
a
k

n
e
ss

e
s

R
e
a
so

n
s

M
U

S
T

b
e

in
v

it
e
d

(N Tf n SO r~ oo On O
1

56

P
A

R
T

IC
IP

A
N

T

R
E

V
IE

W

E
ff

e
c
t

o
n

th
e

M
e
e
ti

n
g

P
e
rs

o
n

a
li

ty

T
ra

it
s

G
o

a
ls

&

T
a
c
ti

c
s

P
o

w
e
r

B
a
se

P
o

s
it

io
n

o
n

Is
su

e
s

cL

L *

S
tr

e
n

g
th

s
&

W
e
a
k

n
e
ss

e
s

R
e
a
so

n
s

C
O

U
L

D

b
e

in
v

it
e
d

r-H Tf M3 r- oo On O
1

57

SITE SELECTION & PREPARATION

Your requirements. The first step in planning is to determine what your own requirements
are. Choosing the best site for your purposes comes next. After selecting the site, where
possible, show the location of each item on the FLOORPLAN (next page).

1. Chairs No. Type Arrangement
No. Type Arrangement

2. Tables No. Type Location
No. Type Location

3. Lectern: No. Type Fixed Portable Location
4. Blackboard Fixed Portable Location
5. Chalk: Color(s) Eraser
6. Rip chart: Type Marker colorfs)
7. Audiovisual equipment

a. Type Location
b. Type Location
c. Type Location
d. Type Location
e. Type Location

8. Extension cord No. Type Location
No. Type Location

9. Posters No. Type Location
10. Handouts No. Type When? To whom?

No. Type When? To whom?
No. Type When? To whom?

11. Other.
12. _
13. _
14. _
15. _
16. Refreshments: Time(s)_ Location (s)_

Type Number Cost Special Instructions
a Soft drinks _ _
b. Tea _ _
c. Lemon _ _
d. Coffee _Reg. _ _

_Decaf. _ _
e. Sugar/sweetener _ _
f. Milk/cream _ _
g- Ice _ _
h. Glasses _ _
i. Cups _ _
j. Water pitcher(s) _ _
k. Plates _ _
l. Cutlery/stirrers _ _
m. Napkins _ _
n. Ashtrays _ _
o. Other

58

SITE SELECTION & PREPARATION (cont.)

Characteristics of the meeting room. The numbers to the left of each item are a continua¬
tion of those on the preceding page. Wherever possible, use them to show the location of each
item on the FLOORPLAN.

17. Door 31.
18. Window 32.
19. Electrical outlet 33.
20. Lighting controls 34.
21. Audiovisual controls 35.
22. Temp, controls _Heat _Aircond.
23. Washroom _Access for handicapped 36.
24. Drinking water 37.
25. Telephone
26. Fire alarm
27. Fire extinguisher
28. Emergency exit 38.
29. Elevator_Access for handicapped 39.
30. Parking _Access for handicapped 40.
Catering by:_
Security by:_
Other: ____

Storage
Dressing room [L_x W_x H_]
Cloak room Attended
Coat rack _Attended
Stage [W x D_x H_]
Type of floor_
Runway [L_x W_x H_J
Lights Full lighting board _Spot

_Incandescent _Track
_Fluorescent _ Natural
_Indirect

Impediment to visibility or audibility
Possible hazard
Food & Beverage License required_F _B
Tel._ Contract required_
Tel._ Contract required_
Tel._ Contract required_

Size of room L_x W_x H
FLOORPLAN

Type of floor

Total estimated cost:.

59

REPORT DESIGN

SUBJECT:

IDEAS listed in non-prioritized order
(M = Major idea, S = Subordinate point)

ILLUSTRATIONS AND
REFERENCES

M S
•

•

•

•

•

•

•

•

•

•

DRAFT OUTLINE
Major ideas Subordinate points

60

FINAL OUTLINE

TITLE

INTRODUCTION

DEVELOPMENT ILLUSTRATIONS & REFS.

Ml

DIFFICULT QUESTIONS ANSWERS TO QUESTIONS

61

A
T

T
E

N
D

A
N

C
E

-1

L.

<

-w &
Q

r-H (N *0 vO r- oo On CN VO On

>
-J

U

<

0) 4J

E
E
o
U

(N vO On (N m IT) vO OO On

62

41
<3
Q

£

U. U

C/5
H
H
3
Z

S

euo
e
£ CA 0>

(A

U
C8
5/5 a <a 5
o> -O
c

*5 S a o>
COZ

63

M
O

T
IO

N
S

C

O
M

M
I
T

T
E

E
_

D
at

e

<

X

~p-

3

S
ec

o
n

d
er

M

o
v
er

M

O
T

IO
N

64

P
A

R
T

IC
IP

A
N

T

IN
P

U
T

S
U

R
V

E
Y

4>

Q

U
EZ
O
H

U u
H
H

i
s
o u

65

M
E

E
T

IN
G

E
V

A
L

U
A

T
IO

N

0>

Q

66

The Book

This book presents essential strategies for maximizing the success of business
meetings, both from the point of view of the organizer and the participant. It will
be of value on all levels of government, as well as in commerce and industry, the
social services, education, and the professions.

Successful Business Meetings has an easy-flowing style and is filled with
practical information which many readers will be able to apply on a daily basis.

Of special value are the 13 FULL-PAGE FORMS which are found in the
Appendix. When photocopied and enlarged to 8 1/2" x 11", these will help both
the meeting organizer and the meeting participant to plan, shape, and assess their
contributions in a logical, meaningful way.

A small investment that will bring great profit!

The Author

Robert Jay Glickman has a Ph.D. from UCLA, an M.A. from Brown University, and
a B.A. (summa cum laude) from the City University of New York. He has taught at
the University of California and at Harvard University, and since 1963, has been a
Professor at the University of Toronto.

Dr. Glickman has been a consultant on subjects ranging from small business
advertising to bank credits for importers of heavy industrial machinery. He has
extensive experience as a meeting planner and convention organizer, and has
conducted seminars on such business-oriented topics as Time Management, Effective
Oral Presentation, Career Development, and Career Satisfaction for local,
provincial, and national organizations in a variety of fields.

Cover: Sharyn Cathcart ISBN 0-921907- 00-1

C A A book

