

Facilitation tools for on-line meetings/courses

Facilitation tools for on-line meetings/courses

We share what we have learned from mistakes and your questions

Facilitation tools for on-line meetings/courses

Online meetings are
DIFFERENT
from on-site meetings

DIFFERENCES BEWTWEEN ON-LINE AND ON-SITE MEETINGS

- ☑ Context/setting
- ☑ There is no physical presence and non-verbal communication
- ☑ Communication passes through pixels
- ☑ Digital Meetings/Courses cause more stress and a different stress to which we are not used
- ☑ It is easier to get distracted
- ☑ Sense of security, anonymity, freedom

We need to take care of the various moments

Before the meeting

Duringthe meeting

After the meeting

Sr.Judith

→→→ Before the meeting

- Send all the information and documents on time
- Organize a technical test with the participants / speakers to reassure them, explaining what they need to do
- Send the agenda with clear themes and times
- Prepare everything you need in advance on your computer

→→→ Before the meeting

O AGENDA

Include multimedia tools to facilitate attention

Experience platforms for greater interaction: chats, digital boards (Google Jamboard), integration with social networks

If you have a power point: little text in each slide

Expect one person who facilitates and one who technically manages the meeting

- →→→Before the meeting
- AGENDA FOR THE COURSE OR FOR THE FORMATION SEMINAR

Establish a rituality for each meeting: it is reassuring

Group work with a moderator or clear objectives

At the beginning, explain the meeting program, objectives and material

Ask for confirmations and seek interaction by asking specific questions

→→→ During the meeting/course

- Not too formal but always respectful
- Always ask for permission to record or take photos

Ensure short breaks

Adapt content to the online space

○ Take care of tone, pace, gestures

→→→ During the meeting/course

- Warn people to consider that they are online (sometimes we think that being online makes us free to do what we want)
- Manage the chat with moderation
- If there are people who do not speak the language of the meeting well
- If there are interpreters: speakers, materials
- Invite to do neck movements

→→→After the meeting/course

Do not lose contact with people

Send the registration, minutes, material

- Make a brief online assessment: during the meeting or immediately afterwards
- Over time you get used to being online

☑ Do not schedule too many online meetings on the same day

☑ If you are attending a meeting, mute cell phone and notifications, close your computer windows

☑ Find a specific place to hold these meetings

☑ Find strategies for overcoming digital fatigue:
 a personal program

If we participate at an online course it is good to be disciplined

☒ Identify strategies to memorize concepts

