Handout 3 – Jigsaw Activity


Key Meeting Process Roles and Responsibilities:

“Process” refers to “how” things get done in a meeting. It includes how members talk to each other, how decisions are made, how conflicts are handled, etc. Examples include brainstorming, consensus, discussion, etc.

Facilitator: Guides the group and the process
· Is a neutral, positive process servant of the group

· Generates and focuses energy of group on a common issue or task

· Supports everyone to do their best thinking

· Suggests alternative methods or procedures to help group accomplish its goals

· Encourages full and equal participation from every group member

· Does not judge ideas or individuals

· Focuses on building agreement, understanding, and “win/win” solutions

Recorder: Captures key points in “group memory”
· Is another neutral, non-defensive process servant of the group
· Listens carefully to all speakers focusing on the “essence” of their comment/suggestion
· Honors the words of the speaker
· Records enough so that ideas can be understood later – captures verbs, nouns, key adjectives
· Only contributes ideas of their own when requested from group
· Writes legibly and rapidly to produce a “group memory” that:
· Is posted in clear view of the group
· Becomes an accurate record of meeting
· Has varied colors, abbreviated words, numbered pages, and graphics to clearly capture all key ideas, decisions, and planned actions for future reference
Key Meeting Content Roles and Responsibilities:

“Content” is the “what” part of the meeting. Content is the topic the group is working on, such as the development of an action plan for the community.

Group Member: Focuses on meeting content
· Actively engaged as a meeting participant

· Shares comments, concerns, and ideas

· Strives to keep an open mind

· Listens to and considers ideas of others

· Doesn’t overly defend own ideas

· Keeps facilitator and recorder neutral and out of the content part of the meeting

· Ensures that all ideas are accurately recorded in group memory

· Supports the group and the process
· Shares responsibility for overall success of meeting
Leader: Accountable for final decisions and results 

· Actively participates as a full group member in meeting – may delegate process roles and responsibilities
· Plans and convenes meeting working with group members and process team
· Gives the group direction and assists it in setting goals and making plans
· Is clear about personal and organizational constraints
· Ensures that tasks and responsibilities are accomplished
· Gives the group credit, encouragement, and support
· Makes sure that action items and decisions are followed up on as needed
· Represents the group at other meetings
· Retains all other powers and responsibilities
Notes


[Type text]
[Type text]
[Type text]

ReadyCommunity Facilitator Pre-Training: Process Skills Development 
Page 1 of 1

