


Forum Retreats- Tips and Tricks

Forum Moderator Webinar Series


WELCOME TO TODAY'S PRESENTER


ANNA BIRCH
EO DC Member

- **EO Forum Trainer**
- **Forum Retreat Facilitator and Lead Forum Director- current**
- **Past Forum Director**
- **Past Chapter President**
- **Past Forum Chair**


This webinar is being recorded for future educational use.

FORUM MODERATOR WEBINAR SERIES

Today's Agenda

- Retreat Planning - tips for success
- To hire or not to hire...
- Review of EO resources and tools
- Q&A (Please submit your questions using the Q & A tab at the top of your screen. We will answer them at the end of the presentation.)
- Closing


This webinar is being recorded for future educational use.

Retreat Planning

- Start with the end in mind
- Set clear forum retreat goals
- Conduct Forum health survey prior to retreat

<https://eoaccess.eonetowork.org/DC/MyEO/resources/pages/Forum-Health-Survey.aspx>

**All URL addresses will appear in the handout materials
in our follow-up email.**


This webinar is being recorded for future educational use.

Retreat Planning - Continued

Forum retreats are a critical blend of

- Forum work
- Fun/adventurous or
Once in a Lifetime activities and
- Social time


This webinar is being recorded for future educational use.

Markers of Great Retreats

- Acceleration of depth and intimacy within Forum in a fun, lively, and interactive atmosphere. Or - new member integration.
- Taking the opportunity to address and resolve concerns or conflicts.
- The ability to integrate new Forum processes or practices to increase the overall value of Forum.
- The integration of a key topic, accountability, or key focus for the Forum.


This webinar is being recorded for future educational use.

Quick Tips

- Forum retreat approvals: cover in Forum constitution
- Retreat planner does not have to be Moderator
- Retreat budget
- Forum's wishes for travel: i.e. only non-stop, distance from home, desire for in or out of country, etc...
- Lodging best practices
- Set dates and plans WELL in advance
- Duration: minimum of 3 days
- The magic mix: learning, Forum work, and social


This webinar is being recorded for future educational use.

To Hire or Not to Hire

PROS

- External voice to address blind spots and ways to increase value that Forum has not seen
- Professional delivery and fresh ideas
- Assistance in reviewing health survey
- Ability for retreat planner to focus on fun, social, adventurous planning

CONS

- Added costs and logistics
- Potential 'setback' of openness
- Potential for non EO'er to not "get it"


This webinar is being recorded for future educational use.

Resources to Plan Great Retreats

Other Chapters

- Chapter Admin
- Local Learning events
- Member connections
- Super Forum

EO Website www.eoaccess.org

- Retreat Planning Guide

<https://eoaccess.eonetwork.org/DC/MyEO/resources/pages/Forum-Retreat-Planning-Resources.aspx>


This webinar is being recorded for future educational use.

Resources - Continued

Retreat Locations Database

<https://eoaccess.eonetwork.org/DC/MyEO/resources/pages/Forum-Retreat-Planning-Resources.aspx>

Member-to-Member Exchange

Speakers and Facilitators Database


This webinar is being recorded for future educational use.

FORUM MODERATOR WEBINAR SERIES


**Do you have any
unanswered questions?**

**Click on the Q&A tab at the top of your
screen to submit your questions.**


This webinar is being recorded for future educational use.

FORUM MODERATOR WEBINAR SERIES

Need to reach out to us?

Anna Birch

anna@adventurelinks.net

Phone: 540-533-9724

Kathy Corrigan

kcorrigan@eonetnetwork.org

703-837-6084


This webinar is being recorded for future educational use.

FORUM MODERATOR WEBINAR SERIES

Thank you for joining us today!

We hope you will use the information from this presentation in your role as Forum Moderator.


This webinar is being recorded for future educational use.