Tool: Checklist for holding a public meeting

	Stage 1 – Planning the meeting
	Yes/No

	a. Have the issues to be discussed at the meeting been defined?
Are we clear what is negotiable and non-negotiable?
	☐
	b. Have we identified the target audience?
Have we decided whether or not to invite the media?
	☐
	c. Have we decided what the purpose of the meeting is? Is it to:
· inform the community about an issue?
· give residents an opportunity to ask questions?
· obtain feedback or suggestions from the community?
	☐
	d. Have we selected the date, time and venue? Have we:
· checked that the proposed date does not clash with other events?
· scheduled the meeting at a time of day when people can attend, taking account of the needs of groups such as women, full-time workers, families, youth etc.?
· chosen a venue that is comfortable and familiar, accessible, an appropriate size for the expected attendance level and, if necessary, relevant to the issue under discussion?
	☐
	e. Have we notified the public? Have we:
· used appropriate media (advertising in newspapers or newsletters, community radio, notice boards and posters in public places, the council website, letter box drops, invitations to specific stakeholder groups)?
· clearly indicated the topic to be discussed, the purpose of the meeting, and how and why the community’s participation will be important?
· given sufficient notice (at least 2 weeks)?
· thought about whether to require RSVPs?
	☐
	f. Have we organised human resources? Have we:
· arranged a facilitator?
· considered what role councillors will play?
· decided what role council staff will play?
· prepared councillors and/or staff by anticipating questions that will be asked by the public and role played how they will respond?
	☐
	g. Have we prepared the agenda and information for the meeting? Have we:
· listed speakers and timeframes?
· decided if a Welcome to Country is required?
· prepared all information the public will need at the meeting?
· prepared the presentation to be delivered by councillors or staff?
· prepared a media kit if the media will be attending?
	☐
	h. Have we organised meeting logistics? Have we organised:
· catering, taking into account dietary requirements (e.g. the high incidence of diabetes amongst Indigenous community members)?
· interpreters (if necessary)?
· liaison with the venue about room set-up?
· sound and audio-visual facilities (e.g. microphones, amplifiers, laptop, digital projector) ?
· printing of agendas and materials for distribution?
· budget for convening the meeting (venue hire, catering, facilitator – as required)?
· security (if necessary) ?
· any other logistics (e.g. transport for elderly community members)?
	☐

	Stage 2 – Running the meeting
	Yes/No

	a. Have we arranged the venue layout? Do we have:
· a sign-in table with attendance register?
· good signage and directions?
· adequate seating?
	☐
	b. Have we thought about meeting processes? Such as:
· greeting people at the door?
· observing cultural protocols?
· housekeeping procedures?
· introduction of participants?
· acknowledgement of dignitaries?
· establishing ground rules?
· allowing time for questions or feedback?
· a process to take questions on notice?
	☐
	c. Have we thought about our strategies to manage conflict and criticism?
	☐
	d. Have we put in place processes to record all feedback? Such as:
· minute takers?
· butcher’s paper?
	☐

	Stage 3 – Following up the meeting
	Yes/No

	a. Have we held a debriefing session with staff? Have we discussed:
· the outcomes and follow up?
· what was done well?
· what can be done better next time?
	☐
	b. Have we reported back to the Council about the outcomes of the meeting?
	☐
	c. Have we reported back to the community about the outcomes of the meeting? Have we:
· provided answers to any questions that we couldn’t answer at the meeting?
· [bookmark: _GoBack]provided a summary of the outcomes of the meeting to participants and those who could not attend?
· reported back to the community about how the feedback was used by council and what final decision was made by council?
	☐

