

Facilitating with Technology

Busting the Myths

Unveiling the Mysteries

Understanding the Means

Robert O. Briggs, Ph.D.

GroupSystems.com

Center for the Management of Information, UofAZ

**You'd have to
have to be
brain-dead to
use computers
in a meeting!**

Topics of Discussion

- **Why facilitate with technology?**
 - The roots of group productivity
 - The role of the facilitator
 - The role of technology
 - Client trends
- **Myths**
- **Mysteries**
- **Understanding the means**
- **The facilitator's highest calling**

The Roots of Productivity

The Role of the Facilitator

- **Design a process**
- **Based on predictable group dynamics**
- **Monitor and intervene to enhance**
 - **Communication**
 - **Reasoning**
 - **Information access**
 - **Goal congruence**
- **To assure the group achieves it's goal**

Design a Process...

Goal Attainment Process

Understand the Problem - Develop alternatives

Evaluate Alternatives - Make a choice

Make a plan

...Based on Predictable Group Dynamics

Goal Attainment Process

Understand the Problem - Develop alternatives
Evaluate Alternatives - Make a choice
Make a plan

Group Dynamics

Diverge – Converge
Organize – Elaborate
Agree

The Role of Technology in Facilitation

Group Dynamics Techniques

- **A combination of technology and talk**
- **Creates a pattern of group interaction**
 - **Repeatably**
 - **Reliably**
 - **Predictably**

Hands-on with GroupSystems

- **Electronic Brain-writing Divergence**
- **FastFocus Convergence**
- **Crowbar Consensus**
- **Popcorn Sort Converge/Organize**
- **Bucket Walk Consensus**
- **Point-Counterpoint Impasse Breaker**

Busting the Myths

- **The tyranny of the technical**
- **Technology indicates illness**
- **Instant information overload**
- **Too, too, too hard**
- **You can be replaced by a button**

Myth # 1

The Tyranny of the Technical

Technology is cold

**Technology makes people feel
distant from each other**

Technology is unresponsive to individual needs and shifting group dynamics

It creates barriers between people

**People engage the computers
instead of each other**

Technology is artificial and low-touch

Technology dominates the environment

Technology removes the human element

Fact #1

You design processes so that people engage *one another* through the computers.

Myth # 2

**Technology Indicates
Illness**

**We
don't need
anonymity.
We are all
open
and honest.**

**I don't trust anybody
who can't tell it to my face**

**I didn't get to be an executive
by being anonymous**

**We don't vote here, we arrive
at a natural consensus**

**We don't need participation.
I already know what my people think**

**I am paid
to
make
decisions!**

**Why would
I want to
involve
others
in the
process?**

Technology Indicates Illness

Structure is unnatural and constraining!

Fact #2

- **People with robust, functional relationships gain cognitive, social, political, and economic benefit by using facilitation technology**

Myth # 3

**You Can Be Replaced by a
Button**

- **You're trying to substitute computers for thinking**
- **If you have technology you don't need a facilitator**

Fact #3

- **Technology is no substitute for facilitation**

Myth # 4

Too, Too, Too Hard

**Real Executives
won't use keyboards**

Fact # 4

- **Fifth-graders do it**
- **Retired Admirals do it**
- **Non-typists do it**
- **Factory workers do it**
- **CEOs do it**
- **Grammar school teachers do it.**
- **IT'S EASY! (except...)**

Myth # 5

Instant Information Overload

**Can't take time to write,
read, and evaluate all those ideas**

I don't have time to play with computers

**I don't have time to stop for
gas, I've got to push this car
down to the railroad station
to pick up my mother**

Understanding the Means

Three Levels of Collaborative Effort

Concerted Effort:
All must contribute
simultaneously

Coordinated Effort:
Independent effort, critical
hand-offs

Collective Effort:
Uncoordinated Individual Effort

The GroupWare Grid

Inform

Reason

Act

Results

- **50% reduction of client labor hours**
- **75 - 90% reduction of client calendar days**
- **10 X detail in**
 - **Requirements**
 - **Designs**
 - **Plans**
- **Client \$\$\$ saved**

One Opportunity

- E-business will be \$2 trillion by 2002
- The biggest barrier to e-business implementation is...
 - Lack of standard methods and processes
- Facilitator/consultants (YOU!) hold the key

Your Prices Are About to Go Up

- **Your customer is going on line without you**
- **Your customer doesn't know how to productively collaborate online**

Consider This...

- **Facilitator/consultants can be the superheroes of cyberspace**

The Facilitator's Highest Calling

- **The Leave-behind process**
 - **Teach a man to fish...**
 - **Make money in your sleep**

What to Check When You Buy

- **Time-metered service (so you can make money in your sleep)**
- **Database Integrity**
- **Chronological Integrity**
- **Information Hiding – Drill down**
- **Drag-and-drop organizing**
- **Variety of Group Dynamics**

Take Home Messages

- **Technology can be a powerful tool in the hands of a good facilitator**
- **Your clients are going on line, and they need you**
- **Earn money while you're not working – the leave behind process**

Questions?

- **bbriggs@groupsystems.com**
- **www.groupsystems.com**

GROUPSYSTEMS.COM