

Agenda
GIT 6 Goals and Governance Planning Session and Retreat
Friday, February 8, 2013
Joe Macknis Memorial Conference Center (Fish Shack)
10:00 am – 3:00 pm

Purpose: To develop organizational options that best support the Chesapeake Bay Program
Outcomes:
· Acknowledgement of the dynamics impacting the Chesapeake Bay Program
· Agreement on organizational options and alternatives to present to the Management Board
· Partnership Goals
· Structure/membership
· Rules and procedures
· Decision making
· Assignments and next steps

10:00 am – Session Begins
Welcome and Introductions
· Outcomes: Leadership’s expectation for the day
 Appreciation for who is attending the session
Context Setting
· Outcome: Shared understanding of the meeting purpose, outcomes and flow

Brainstorming Considerations and Concerns
· Outcome: Thoughts and guidance to jumpstart solution generation

Sketching Issue Solutions with Pros and Cons (Breakout Session)
· Outcome: Viable draft options for the Management Board

12:00 pm - Working Lunch (Continue Breakout Session)
· Outcome: Continued focus and readiness to present issue solutions ideas and options

Presenting and Upgrading Issue Solutions and Options
· Outcome: Consensus around the issue solutions to be presented to the Management Board

Mapping Out Next Steps
· Outcome: Agreement on how to ensure a successful Management Board meeting

[bookmark: _GoBack]3:00 pm – Session Adjourns

image1.emf

oleObject1.bin
[image: image1.png]Chesapeake Bay Program
A Watershed Partnership

