

Workshop in a Box:

Sustainable Management of Rural and Small

Systems Workshops

2016

Workshop in a Box: Sustainable Management of Rural and Small Systems Workshops i

TABLE OF CONTENTS
Introduction .. 2

Supplemental Materials ... 4

Checklist: What you need for a Successful Workshop ... 5

Determining What Type of Workshop you Will Host ... 6

Workshop Preparation Timeline ... 9

Creating an Agenda .. 11

The ‘Working Lunch’ ... 15

Promoting the Workshop ... 16

Managing Registration .. 19

Preparing Materials .. 20

Executing the Workshop ... 22

Post-Workshop Follow-Up .. 28

Acknowledgements .. 30

Workshop in a Box: Sustainable Management of Rural and Small Systems Workshops 2

INTRODUCTION

Background & Purpose

This Workshop in a Box was developed as a collaborative effort

between the United States Department of Agriculture (USDA)

and the United States Environmental Protection Agency (EPA). It

supports rural and small water and wastewater systems in

addressing their unique challenges, and in more effectively

providing sustainable services to their communities.

The Workshop in a Box is a packet that contains a series of

materials and instructions for utilities, technical assistance (TA)

providers, water sector associations, and trainers. The packet

supports conducting workshops based on the ten key

management areas of sustainably managed systems

(management areas), as described in the Rural and Small Systems

Guidebook to Sustainable Utility Management (Guidebook). The

Guidebook is included as a resource in this Workshop in a Box

packet. The Workshop in a Box provides guidance for workshop

preparations, execution, and copies of all materials to run a

successful workshop on sustainable utility management

improvement.

The information presented in Workshop in a Box and Guidebook

draws on the results of four pilot workshops conducted by EPA

and USDA, and 140+ workshops conducted by USDA, EPA,

trainers and TA providers from 2013–2016 across all 50 states.

The content also draws on feedback from managers of rural and

small systems who attended those workshops, and feedback

from the trainers and TA providers who have conducted the

workshops. Additionally, several small systems and water

systems operations specialists provided input as the packet and

guide were developed.

Based on the approaches used and the lessons learned at these

workshops, this Workshop in a Box is designed to help

organizations host their own workshops. The intended audience

for this resource includes rural and small systems managers

Rural and Small Systems

Guidebook

The Workshop in a Box is accompanied

by a companion resource, the Rural and

Small Systems Guidebook to Sustainable

Utility Management. The Guidebook

provides background information on the

key management areas, as well as

instruction and assistance on how to

conduct the utility assessment process

that is used in the workshops. The

Guidebook and the Workshop in a Box

support rural and small water and

wastewater utilities in their common

mission to become more successful and

resilient service providers.

Workshop in a Box: Sustainable Management of Rural and Small Systems Workshops 3

looking to improve their utility outcomes and management practices, as well as associations and organizations who

support small systems and seek to host educational events.

At each workshop, participants are given an introduction to the ten key management areas, and then asked to conduct

a short self-assessment of their operations in relation to the management areas. Participants also identify management

improvement opportunities at their systems based on the assessment. The workshop further provides an opportunity

for participants to share experiences from their systems to better understand how to implement improvements and

have a basis for working with staff and community members to operate more effectively. Participants are also

introduced to a compendium of resources that could help them implement the improvements identified during the

assessment.

By making improvements in any of the ten key management areas through methods outlined in the Workshop in a Box

and the Guidebook, at a pace consistent with their most pressing challenges, systems will be able to deliver increasingly

efficient, higher-quality services.

Document Organization and Supplementary Materials

The information in this Workshop in a Box is organized in the order in which a workshop would be executed. It begins

in the planning stages, moves through the steps of preparation, and concludes with the workshop itself. Supplemental

materials are also included as attachments to the main document. These materials are everything needed to conduct

the workshop, from promotional brochures and informational emails to presentation slides and worksheets. Many of

the materials are presented as templates that the user can customize with specific event dates and other information.

The supplemental materials included in the Workshop in a Box packet are described on the following page.

Workshop in a Box: Sustainable Management of Rural and Small Systems Workshops 4

SUPPLEMENTAL MATERIALS

The materials listed below have been developed to support the promotion and facilitation of the workshops.

Templates
Templates are meant to be customized by the user to add event-specific information (such as dates, times, locations,

speaker names, etc.). Areas for the user to add information are highlighted in blue.

Template 1a: Multi System Workshop Agenda

Template 1b: Team Exercise Workshop Agenda

Template 2a: Promotional Email for Multi System Workshop

Template 2b: Promotional Email for Team Exercise Workshop

Template 3: Promotional Brochure

Template 4: Sign-in Sheet for Multi System Workshop

Template 5: Feedback Form

Template 6: Decision Maker Invite Letter

Template 7: Decision Maker Invite Flyer

Template 8: Workshop Participant Talking Points Handout

Documents
Documents are materials that are not meant to be modified by the user. These contain specific information that has

been modified and developed over time by subject matter experts.

Document 1a: Workshop Slides for Multi System Workshop
Document 1b: Workshop Slides for Team Exercise Workshop

Document 2: Self-Assessment Worksheet

Document 3: Improving Outcomes Worksheet

Document 4a: Resources Guide for Rural and Small Systems (electronic spreadsheet)
Document 4b: Resources Guide for Rural and Small Systems (table for printing)

Document 5: Sustainable Management Action Plan Worksheet

Document 6: Rural and Small Systems Guidebook to Sustainable Utility Management

Document 7: Next Steps for Your Utility

Document 8: Next Steps for Workshop Facilitators & Technical Assistance Providers

Workshop in a Box: Sustainable Management of Rural and Small Systems Workshops 5

CHECKLIST: WHAT YOU NEED FOR A

SUCCESSFUL WORKSHOP

V Agenda

V Facilitator/Instructor

V Promotional Materials

V Registration and Sign-in Materials

V Presentation Slides and Talking Points

V Handouts and Other Meeting Materials:

V Self-Assessment Worksheet

V Improvements Worksheet

V Resources Guide for Rural and Small Utilities

V Sustainable Management Action Plan Worksheet

V Workshop Evaluation Form

 Workshop in a Box: Sustainable Management of Rural and Small Systems Workshops 6

DETERMINING WHAT TYPE OF

WORKSHOP YOU WILL HOST

This Workshop in a Box supports two workshop formats: a Multi System Workshop, and a Team Exercise Workshop. The

workshop format dictates how the workshop will be run.

 Multi System Workshop Team Exercise Workshop

Organizer Association or organization Individual utility management

(water or wastewater)

Attendees Participants from multiple utilities (water or

wastewater), including:

¶ Utility operators and managers

¶ Decision makers (e.g., mayors, town council

members, town managers, utility board

members)

Participants directly associated with the utility

(potentially including utility staff, board members,

community leaders and decision makers, and

community stakeholders)

Objectives ¶ Introduce participants to the ten

management areas

¶ Equip participants to use the self-

assessment exercise

¶ Produce a list of potential improvement

opportunities

¶ Equip participants to discuss improvement

opportunities within the community

¶ Educate staff and stakeholders about the ten

management areas

¶ Set improvement priorities

¶ Communicate improvement priorities to staff,

decision makers, and stakeholders

Facilitator An association/organization staff member or a

third-party facilitator (e.g. TA provider)

A utility team leader or a third-party facilitator

(e.g. TA provider)

Multi System Workshop

A Multi System Workshop is typically sponsored and run by an association or organization that lends assistance to

utilities. In this format, the sponsor would invite workshop attendees from several different utilities to participate in a

group learning exercise.

 Workshop in a Box: Sustainable Management of Rural and Small Systems Workshops 7

The target audience for a Multi System Workshop is staff members who have management responsibilities at their

utilities, and decision makers who have connection to utility policies and budgets (e.g., mayors, town council members,

town managers, utility board members). For very small systems, the appropriate participant may be a manager/operator,

and for somewhat larger systems, this may be an executive director. At minimum, a utility participating in this workshop

should send staff with cross-operational management responsibilities, but may also choose to send additional staff (such

as a certified operator) to participate. Utilities may also choose to have a board member or city manager accompany the

participating manger. Decision makers are critical attendees at workshops, because they can help to promote the

implementation of new practices and programs following the workshop, based on workshop discussions and results.

Objectives of a Multi System Workshop include:

¶ Introduce participating utilities to the ten management areas;

¶ Equip utilities to utilize the self-assessment exercise on their own;

¶ Develop a list of primary improvement opportunities for utilities;

¶ Provide an opportunity for participants to share challenges and successes with peer organizations; and

¶ Provide participants with materials that they can bring back to their decision makers and other leaders to

generate motivation for taking action on the improvement opportunities that they identified.

Often, the participants in a Multi System Workshop use the information that they learned at the event to hold a Team

Exercise Workshop at their own facility.

Team Exercise Workshop

A Team Exercise Workshop is held within an individual system as an educational and strategic priority-setting exercise.

There are two types of Team Exercise Workshops:

1. Team Workshop, which is attended by only internal staff members of the utility; and

2. Team-Stakeholder Workshop, which is attended by utility staff, and some combination of board members and

other community stakeholders.

The target audience of a Team Exercise Workshop is a mix of staff members (and in some cases, board members and

community stakeholders) who make up a “cross-functional” team. A cross functional team would represent the range of

roles that exist at the utility, and may include staff that have responsibility for engineering, operations,

accounting/finance, customer service, and maintenance, recognizing that individual staff members may have

responsibility for more than one of these functions, as many small systems do not necessarily have specific departments

for each of these functions. The meeting organizer should do his/her best to have as many of these roles represented as

possible, based on the capacity of the individual utility.

For a Team-Stakeholder Workshop, the meeting organizer should consider carefully who to invite. (Who will add valuable

content to the discussion? Who needs to understand the utility’s priorities and challenges?) Possible participants may

include board members, a city manager (or similar position), town council members, or citizens and neighborhood group

representatives.

 Workshop in a Box: Sustainable Management of Rural and Small Systems Workshops 8

The objective of a Team Exercise Workshop is to educate utility staff and stakeholders about the ten management areas,

to use the self-assessment exercise to identify priority areas for performance improvement, and to communicate the

priority-setting results to the board and community members. Typically, this workshop would be organized and facilitated

by a utility team leader. The team leader would be designated to convene the workshop, make the required

presentations, and manage discussions among participants, while also directly participating in the discussions. In this

way, the team leader is both a facilitator and a direct participant in the workshop. Alternatively, a utility can reach out to

a technical assistance provider to undertake this role. There can be advantages to having an outside party provide this

support, including allowing all utility staff to stay focused on direct participation.

 Workshop in a Box: Sustainable Management of Rural and Small Systems Workshops 9

WORKSHOP PREPARATION TIMELINE

Multi System Workshop

3+ Months
Before

Workshop

•Identify date, time, location, and facilitator

•Secure sponsors, if applicable

•Identify utility participants to invite

•Identify key decision makers (e.g., utility board members, town mayor,
council members) to receive targeted invitations

2+ Months
Before

Workshop

•Identify guest speaker(s), if applicable

•Finalize agenda

•Create and distribute promotional materials

3 Weeks Before
Workshop

•Close registration and create a final list of all registrants

•Send out a reminder to all registrants

1 Week Before
Workshop

•Prepare meeting materials

•Send out a final reminder to all registrants

1 Day Before
Workshop

•Visit workshop location and set up room

1-3 Days After
Workshop

•Conduct post-meeting follow-up activities

 Workshop in a Box: Sustainable Management of Rural and Small Systems Workshops 10

Team Exercise Workshop

1 Month Before
Workshop

•Identify date, time, location, and facilitator

•Identify staff members who should attend

•Identify key decision makers (e.g., utility board members, town mayor,
council members) to receive targeted invitations

•Create and distribute invitations and information

2 Weeks Before
Workshop

•Finalize agenda

•Send out a reminder to participating staff members to RSVP

1 Week Before
Workshop

•Create a final list of all participating staff members

•Prepare meeting materials

1 Day Before
Workshop

•Set up the room that will be used for the workshop

•Send out a final reminder to all participating staff members

1-2 Days After
Workshop

•Conduct post-meeting follow-up activities

 Workshop in a Box: Sustainable Management of Rural and Small Systems Workshops 11

CREATING AN AGENDA

V Use the sample agenda on the following pages as a

guideline for your agenda. Your agenda should use the

same sessions as the sample agenda, but may have slightly

different time allotments, depending on the number of

attendees. The sample agenda is built for approximately 25

attendees—add more time for more attendees, and

subtract time for fewer attendees.

V Identify roles—Who will facilitate the meeting?

V Find a location—Where will the workshop take place?

HELPFUL HINT: Consider holding your workshop either as a stand-alone event, or the day before a larger

event (like a conference or regional workshop).

SAMPLE AGENDA ð MULTI SYSTEM WORKSHOP

8:30 Sign-in/Registration

9:00 Introductions and Workshop Objectives

9:15 Session 1: Overview of Key Management Areas ς Presentation

9:45 {Ŝǎǎƛƻƴ нΥ ¦ǘƛƭƛǘȅ Ψ{ŜƭŦ-!ǎǎŜǎǎƳŜƴǘΩ 9ȄŜǊŎƛǎŜ

¶ Explain ‘Self-Assessment’ (5 minutes)

¶ Participants conduct Self-Assessment (30 minutes)

o Rate utility achievements and rank management priorities

o Plot results: achievements vs. priorities

¶ Table discussion among participants about results (25 minutes)

o Where is your utility strong? Why?

o Where is there the most room for improvement? Why?

o What are your areas of focus?

Á Why are they a priority?

Á Why is performance low?

¶ Technical capacity?

¶ Financial capacity?

¶ Managerial capacity?

o What are commonalities and differences among table participants’ achievements,

priorities, and challenges?

10:40 Break

-Continued on following page-

Materials for this Section

Included in your Workshop in a Box kit

are:

Templates 1a & 1b: Workshop Agenda

 Workshop in a Box: Sustainable Management of Rural and Small Systems Workshops 12

10:45 Session 3: Plenary Discussion ς Self Assessment Results

¶ Tables report out (30 minutes)

¶ Synthesize results (30 minutes)

11:45 Working Lunch (Optional)

12:45 Session 4: Table Exercise ς Improving Outcomes

¶ Each table completes an improvement worksheet for one low achievement/high

priority management area.

¶ Discussion questions:

o What will constitute “high achievement” in this management area?

o What changes will the utility need to make to improve performance?

o How could you track your performance progress?

o What will be the biggest challenges to performance improvement?

1:30 Session 5a: Plenary Discussion ς Practices, Tools, and Measures Results

¶ Table report out

¶ General discussion of findings

2:00 Break

2:15 Session 5b: Plenary Discussion ς Practices Results

¶ Synthesis of table discussion results

¶ Local assistance available in key management areas

¶ Presentation of additional tips, tools, and measurement

¶ Reflections: key lessons learned and near term steps

¶ Discuss Sustainable Management Action Plan

3:00 Session 6: Creating an Action Plan

¶ Workshop participants complete a Sustainable Management Action Plan Worksheet

¶ Facilitator reviews “Suggested Next Steps for Your Utility” handout

4:00 Session 7: Feedback Session

¶ Participants Complete Evaluation Form

o Are these the right management areas, and how to improve?

o Is self-assessment useful, and how to improve?

o Are tools and tips useful, and how to improve?

o Are measures useful, and how to improve?

o Overall rating of format, flow, presenters, etc.

¶ Collect evaluation forms

4:30 Adjourn

 Workshop in a Box: Sustainable Management of Rural and Small Systems Workshops 13

SAMPLE AGENDA ð TEAM EXERCISE WORKSHOP

9:30 Introductions and Team Objectives

9:45 Session 1: Overview of Key Management Areas ς Presentation

10:20 Break

10:30 Session 2: ¦ǘƛƭƛǘȅ Ψ{ŜƭŦ-!ǎǎŜǎǎƳŜƴǘΩ 9ȄŜǊŎƛǎŜ

¶ Team leader explains ‘Self-Assessment’ (5 minutes)

¶ Team members conduct Self-Assessment (25 minutes)

o Rate utility achievements and rank by priority

o Plot results: achievements vs. priorities

¶ Compile and portray team member assessments – team leader

¶ Discussion among team members (1 hour)

o Where are there commonalities and differences among team members? Why?

o Where is our utility strong? Why?

o Where is there the most room for improvement? Why?

o What should be our areas of focus?

Á Why are they a priority?

Á Why is performance low?

¶ Technical capacity?

¶ Financial capacity?

¶ Managerial capacity?

12:00 Working Lunch (Optional)

1:00 Session 3: Improving Outcomes

¶ Assign 2–3 team members to complete an improvement worksheet for one low

achievement/high priority management area.

¶ Team Member Questions:

o What will constitute “high achievement” in this management area?

o What changes will we need to make to improve performance?

o How could we track performance progress?

o What will be our biggest challenges to performance improvement?

¶ Team members report findings

¶ Full team discussion – refine and improve findings

2:00 Break

-Continued on following page-

 Workshop in a Box: Sustainable Management of Rural and Small Systems Workshops 14

2:15 Session 4: Resources and Additional Improvement Ideas

¶ Presentation of additional tips, tools, and measurement – team leader

¶ Team reflections: further ideas for improving performance and resources of interest

3:15 Session 5: Creating an Action Plan

¶ Introduce the Sustainable Management Action Plan Worksheet

¶ Select management areas for focused, near-term attention

¶ Make assignments for management area leads to prepare plan and identify improvement

resources

¶ Assign timeframes for completion of next steps, including completing a Sustainable

Management Action Plan Worksheet for each management area of focus

3:45 Adjourn

 Workshop in a Box: Sustainable Management of Rural and Small Systems Workshops 15

THE ôWORKING LUNCHõ

In addition to providing an extra opportunity to add content to the workshop, working lunches can help to keep

participants nearby (to ensure that you don’t lose anyone who goes off-site for lunch), and to keep the momentum going

(to reduce the likelihood of a post-lunch ‘slump’ in energy). If you choose to utilize a ‘working lunch’ format for your

workshop, there are three main options for how to fill the time, which are described below.

Networking Time

By having the participants remain in the room, they can often benefit greatly from visiting with each other about utility

operational issues, either related to the workshop content or separate from the workshop. This is especially useful for

Multi System Workshops, where attendees from different systems can trade tips and learn from the experiences of

others.

Working Time

In the event that workshop participants are engaging in in-depth discussions, it is useful to have time set aside at lunch

to expand on topics in a less formal setting. This is especially valuable for the self-assessment exercise, which can be as

deep of a discussion as you allow it to beðby adding extra time to your agenda for this or other discussions, you will

allow participants to get to the “meat” of the issues.

Guest Speakers

Having guest speakers, such as workshop sponsors or local technical assistance providers, present at lunch provides an

opportunity for the sponsors to connect their services directly to management areas of interest that utility participants

identified during the self-assessment exercise. Alternatively, presentations by local utility managers on their successes

and challenges can also help to ground the management area improvement discussions. The practical context of local,

peer utilities can lend substantial credibility and a stronger sense of accessibility to performance improvements.

 Workshop in a Box: Sustainable Management of Rural and Small Systems Workshops 16

PROMOTING THE WORKSHOP: WHO

SHOULD ATTEND?

Multi System Workshop

TARGET AUDIENCE: UTILITY OPERATORS AND

MANAGERS

Utility operators and managers typically make up the largest

portion of workshop attendees. They are important to have in

attendance because they are most familiar with the utility’s day-

to-day operations and challenges.

V Send a promotional email or letter to utility operators

and managers in your network. The message should

include:

o Time, date, and location of the workshop

o Information about the sponsoring organization (who is hosting the event?)

o Information about the purpose of the workshop (what can participants expect to get out of it?)

o Workshop agenda

o Instructions on how to register for the event

o Instructions about what to bring (relevant materials, lunch, etc.)

HELPFUL HINT: If you have a meeting planning committee or team, consider having each member identify

potential participants, and then have each member be responsible for reaching out individually to the

participants they identified.

V Distribute brochures or any other promotional materials you have developed.

V Track registration in advance of the meeting and send reminders to registered participants.

TARGET AUDIENCE: DECISION MAKERS AND COMMUNITY LEADERS

Decision makers and community leaders are critical attendees at the workshops. They provide policy and budgetary

decision support to the utilities. It is helpful to have at least one decision maker or community leader attend with each

utility that attends the workshop. They can act as advocates for new practices and programs related to the key

management areas following the workshops. Decision makers and community leaders can be a challenging audience to

reach. Based on the feedback of utilities and trainers around the country, EPA and USDA have developed specific outreach

resources for workshop hosts seeking to reach this important audience.

Materials for this Section

Included in your Workshop in a Box kit

are:

Templates 2a & 2b: Promotional Email

Template 3: Promotional Brochure

Template 6: Decision Maker Invite Letter

Template 7: Decision Maker Invite Flyer

 Workshop in a Box: Sustainable Management of Rural and Small Systems Workshops 17

V Create a list of decision makers and community leaders to target for invitations to the workshop.

V Modify the Decision Maker Invite Letter (Template 6) and the Decision Maker Invite Flyer (Template 7) to include

specific information about your workshop (e.g., date, location, time). Send both items to your targeted invite list.

The letter can be used as a hard copy cover letter for a mail-out flyer, or as a cover email when distributing

electronically.

V A few weeks after your letter and flyer are distributed, make follow-up contact with your targeted invite list,

either by phone or email. Explain the importance of the workshop, and how local utilities and their communities

will benefit from their attendance.

Team Exercise Workshop

At a team workshop, it is helpful to have a mix of operators and managers in attendance. It is equally beneficial to involve

decision makers and community leaders at the workshop to help them gain a better understanding of ǘƘŜ ǳǘƛƭƛǘȅΩǎ ǎǘǊŜƴƎǘƘǎ

and challenges. Some utilities may choose to hold a staff-only workshop and then hold a second workshop that is open to

community stakeholders, decision makers, and other community leaders.

V Announce the workshop to your staff, either at an internal meeting or by email/letter, at least two weeks in

advance of the event. Announce the workshop by email/letter to invited stakeholders if you are planning to open

the workshop up to external participants. Include information about:

o Who should plan to attendðall staff members/stakeholder groups, or only specific ones?

o Time, date, and location of the workshop

o Information about the purpose of the workshop (what you hope to accomplish)

 Workshop in a Box: Sustainable Management of Rural and Small Systems Workshops 18

o Workshop agenda

o Instructions on how to register for the event

o Instructions about what to bring (relevant materials, lunch, etc.)

V Distribute promotional materials to intended participants

V Send reminders to participants one week in advance, and then again the day before the workshop

Tips from Other Workshop Hosts: How to Reach Decision Makers and Community

Leaders

To attract more leaders, we put on our workshop with the Community Loan Fund of New Hampshire, which

provides funding for co-ops. They invite decision makers, which helped us get a lot of them there.

—Donny, NH

We split our workshop up into two 3-hour evening sessions, which makes it easier for board members and

community leaders to attend than an all-day session.

—Connie, IN

Find the most popular food establishment in your area and have them cater the meeting ς your attendance

will go way up!

—John, MO

We make personal phone calls and do visits to systems to recruit their leaders to attend workshops.

—Tony, SC

We held a workshop for a town on a Saturday so that the council and the mayor could attend.

—Mark, WY

We have workshop trainers fill out the Improvement Plan worksheet with the systems that attend the

workshop, and then help them come up with a plan to approach their boards, councils, and stakeholders.

—Gary & Ben, FL

 Workshop in a Box: Sustainable Management of Rural and Small Systems Workshops 19

MANAGING REGISTRATION

It is a good idea to collect registration information in advance so that you know how many people will attend. This helps

to plan for room capacity, create sign-in sheets, print the right number of meeting materials, and anticipate refreshments

needs (if you will be providing them). Pre-registration also allows you to have contact information for attendees to use

for sending out meeting reminders and other meeting information.

Multi System Workshop

At minimum, you should collect the participant’s name, organization, and email. You may want to consider organizing it

in a table or spreadsheet (see example below). Other optional information you may want to collect can include: phone

number, address, or dietary preferences (if you plan to have food at the event). There are many ways to collect

registration information, depending on your organization’s technical capabilities, including:

o Collecting registration by email

o Creating a registration website

o Posting sign-up sheets or a registration phone number at central community locations

SAMPLE REGISTRATION TRACKING TABLE

Last Name First Name Organization Email

Anderson Mary Village Loop Water manderson@villageloop.com

Johnson Mike Lost Lake Sewer District Mike.johnson@llsd.com

Smith Joe City Public Utilities joesmith@city.gov

Team Exercise Workshop

When hosting a workshop at your own utility, it is still important to track who will be attending the event to ensure that

you will have the right mix of people (appropriate staff members, and board/community members if you plan to invite

them). Creating a simple internal RSVP list is an easy way to track this (see example below).

SAMPLE RSVP LIST

Last Name First Name Representing RSVP ς Yes/No?

Alvarez Steve Staff (financials) Yes

King Anne Board Member No

Kelly Jennifer Stakeholder (Citizens for Clean Water) Yes

 Workshop in a Box: Sustainable Management of Rural and Small Systems Workshops 20

PREPARING MATERIALS

One of the last steps in preparing for your meeting is to

finalize the meeting materials, which can be adapted from

the resources provided in your Workshop in a Box packet.

Materials should be printed for all attendees to allow

everyone to follow along easily. The materials you will need

include:

Agenda
Make sure to add the following information to the agenda
template before printing:
V Start and end time, date, and location

V Roles (facilitator, speakers)

V Times for each session

Sign-in Sheet(s) and Name Tags
These should be pre-populated with the names that you
gathered during your registration/attendance tracking
process, with extra spaces on the sign-in sheet and blank tags
for day-of registrants/walk-ins.

Presentation Slides
Printing slides for participants is optional, but can be useful
for note-taking purposes. At minimum, the slides should be projected and visible to the whole room, with a printed copy
for the facilitator to speak from.

Hand-Outs

For both Multi System and Team Exercise workshops, participants should receive a set of handouts to support their
participation in the workshop. The table below indicates which handouts should be provided to participants in each type
of workshop.

Key: V Must include * Recommended to include, but optional

Handouts Multi System Workshop Team Exercise Workshop

Agenda V V

Self-Assessment Worksheet V V

Improving Outcomes Worksheet V V

Materials for this Section

Included in your Workshop in a Box kit are:

Templates 1a & 1b: Workshop Agenda

Template 4: Sign-in Sheet

Template 5: Feedback Form

Document 1: Workshop Slides

Document 2: Self-Assessment Worksheet

Document 3: Improving Outcomes Worksheet

Document 4b: Resources Guide for Rural and

Small Systems (Table for Printing)

Document 5: Sustainable Management Action

Plan Worksheet

Document 6: Rural and Small Systems

Guidebook to Sustainable Utility Management

Document 7: Next Steps for Your Utility

Handout

 Workshop in a Box: Sustainable Management of Rural and Small Systems Workshops 21

Handouts Multi System Workshop Team Exercise Workshop

Sustainable Management Action Plan Worksheet V V

Resources Guide for Small and Rural Utilities * V

Workshop Slides as handout * *

Rural and Small Systems Guidebook to Sustainable

Utility Management (preferable to include in hard

copy, but at minimum should receive an electronic

copy after the workshop)

* *

Workshop Feedback Form V *

Next Steps for Your Utility Handout V V

 Workshop in a Box: Sustainable Management of Rural and Small Systems Workshops 22

EXECUTING THE WORKSHOP

Room Set-Up

The room should ideally be set up in ‘round table’ style to allow for interaction among workshop participants. If you are

conducting a Multi System Workshop, it is best to get a variety of participants at each table (e.g., if a utility has sent more

than one representative to the workshop, ask them to sit at different tablesðthis will help everyone learn from each

other and get the most out of the experience). Multi System Workshop table groups should target between 6-8

participants per table. If you are holding a Team Exercise Workshop with board members or outside stakeholders present,

you should ask them to spread out and sit at tables with utility staff members. Team Exercise Workshops are typically

comprised of 3-15 participants. For fewer than 8 participants, all should be seated at the same table; for more than 8,

break up into two tables.

SAMPLE ROOM CONFIGURATION FOR MULTI SYSTEM WORKSHOP

Other items that you will need for the day of the meeting include:

V Projector to display the slides at the front of the room

V Flip chart and markers to record notes during group discussions

V Printed meeting materials for all participants (refer back to the Preparing Materials section for additional

details)

 Workshop in a Box: Sustainable Management of Rural and Small Systems Workshops 23

Presenting Workshop

Material

While walking through the workshop sessions and

slides, the facilitator should refer to the talking points

and helpful presentation tips that are included in the

slides. These points were developed and modified based

on what worked well (and what did not work well)

during discussions at the pilot workshops. They can be

found in the “Notes” section of the presentation (see

example below).

HELPFUL HINT: Prior to the meeting, the facilitator

should consider go through the slides to identify any

areas that may not make sense to include, or

additional points that should be made based on their

specific audience.

Materials for this Section

Included in your Workshop in a Box kit are:

Document 1: Workshop Slides

Document 2: Self-Assessment Worksheet

Document 3: Improving Outcomes Worksheet

Document 4a: Resources Guide for Rural and Small

Systems (Electronic Spreadsheet)

Document 4b: Resources Guide for Rural and Small

Systems (Table for Printing)

Document 5: Sustainable Management Action Plan

Worksheet

Document 6: Rural and Small Systems Guidebook to

Sustainable Utility Management

Presentation Tips

& Talking Points

 Workshop in a Box: Sustainable Management of Rural and Small Systems Workshops 24

INTRODUCTIONS & WORKSHOP OBJECTIVES

Use slides 1-3 in Workshop Slides

The purpose of this session is for the facilitator to introduce himself/herself, and to have the other participants in the

room introduce themselves to each other. The facilitator will also use this session to thank sponsors (if applicable), review

the printed meeting materials that each participant has in front of him/her, and outline the meeting schedule and

objectives (i.e., what should participants expect the workshop to look like).

OVERVIEW OF KEY MANAGEMENT AREAS (SESSION 1)

Use slides 4-18 in Workshop Slides and refer to pages 4-6 in the Rural and Small Systems

Guidebook

During this session, the facilitator (or another presenter) will describe the challenges faced by many rural and small system

managers, and the ten key management areas that can help address these challenges. The facilitator will then provide an

overview of each of the management areas, using the slides that have been created to describe each area. This session is

primarily for the education of participants, and will help to inform the discussions throughout the remainder of the

workshop.

At the end of the session, the facilitator should take questions from participants to explore the relevance of the

management areas to those in the room (e.g., do these management areas relate to what you are doing?). Note that a

critical aspect of the success of the previously conducted workshops was the dialog among participants throughout each

session. Participant feedback indicated this was a key aspect of the workshop learning process, and it is up to the

workshop facilitator to engender this dialog by asking questions and prompting all participants to engage in discussion.

UTILITY ôSELF-ASSESSMENTõ EXERCISE AND RESULTS

Use slides 19-26 in Workshop Slides, the Self-Assessment Worksheet,

and refer to pages 7-11 and Appendix I in the Rural and Small Systems

Guidebook

The Self-Assessment is the most important session of the workshop. During this

session, the facilitator will provide instructions for how the exercise is to be completed

(refer to slides 19-25), and the objectives of the exercise. The approach taken for the

Self-Assessment exercise differs between the two types of workshops.

Multi System Workshop (Session 2 & Session 3)

For a Multi System Workshop, each individual participant will complete the Self-

Assessment Worksheet (Document 2) with his/her own utility in mind. Once all

participants have completed their worksheets, the table groups will convene to discuss their results. Table groups should

discuss the questions on slide 26 on their own for approximately 25 minutes (during this time, it helps to assign a ‘table

captain’ to keep the discussion moving and on-topic). After table groups have discussed the questions, the entire group

 Workshop in a Box: Sustainable Management of Rural and Small Systems Workshops 25

of workshop participants will reconvene for the facilitator to lead a discussion about the questions. This discussion will

help draw out common themes from each table. As themes emerge, the facilitator should ask participants how they have

dealt with relevant challenges to help participants learn from each other’s experiences, successes, and mistakes.

Team Exercise Workshop (Session 2)

In the context of an individual utility running a Team Exercise Workshop, the Self-

Assessment will be more of a full-group exercise. After the team leader has explained

how to complete the worksheet, each meeting participant will fill out the worksheet

on his/her own for approximately 30 minutes. Using a ‘master copy’ of the worksheet,

the team leader will then compile the results of all worksheets and lead a discussion

with the entire group to come to agreement on where the utility’s improvement efforts

should be focused based on the worksheet results. Based on the compiled responses,

this group discussion should be guided by (but not limited to) the questions found on

slide 26. At the end of the session, the group should be able to answer the question,

“What are our priority areas to focus on as we move forward?” (Try to limit this to no

more than three management areas to begin with.)

IMPROVING OUTCOMES

Use slides 27-28 in Workshop Slides and the Improving Outcomes

Worksheet and refer to pages 12-17 in the Small Systems Guidebook

The purpose of this session is to build on the results of the Self-Assessment Worksheet

exercise and focus on how to improve outcomes in the key management areas that

were identified as highest priority and lowest areas of achievement (i.e., the

management areas that were in the yellow or red boxes in the plotting exercise).

Multi System Workshop (Session 4)

In the Multi System Workshop context, each table will be assigned a different

management area. These management areas should be chosen based on the Self-

Assessment results (the areas that were the most common for needing improvement

among table participants). Each table group will address the questions on slide 28 (which correspond with the bolded

questions in the “Improvements Worksheet”) for their respective management area. As the table group discusses as a

whole, each participant should be recording notes about answers to the questions on his/her worksheet.

Team Exercise Workshop (Session 3)

For a Team Exercise Workshop, the management areas that were identified as priorities in the Self-Assessment discussion

should be assigned to groups of 2-3 members (or more, depending on your team size). Each group should spend

approximately 75 minutes addressing the questions on slide 28 for their respective management areas. After the groups

have answered the questions, the team leader should bring everyone back together to hold a full team discussion. During

this discussion, each group should report on their discussions, and other team members should be given the chance to

weigh in on the areas that they did not participate in.

 Workshop in a Box: Sustainable Management of Rural and Small Systems Workshops 26

MULTI SYSTEM WORKSHOP ONLY: PRACTICES, TOOLS, AND

MEASURES RESULTS (SESSION 5)

Use slides 28-47 in Workshop Slides, the Resources Guide, and refer to

Appendix III in the Rural and Small Systems Guidebook

Session 5a: To build on the discussions in Session 4 about improving outcomes, the

facilitator should ask each table group to share their responses to the questions on

slide 28. After each table has reported out, the group will have a facilitator-led

discussion of the findings. (What do the findings tell us about the challenges and

improvement options for each of the areas? What are the similar and different

approaches that systems take to address the challenges that they face?). This session

is a critical peer-to-peer learning opportunity. The session facilitator should be sure to engage all workshop participants

in the discussion and ask them to share their ideas for how to improve, what they have done previously to improve, and

what types of challenges they have faced.

Session 5b: To begin this portion of the session, the facilitator should recap the results of the group discussion in Session

5a. In response to the challenges discussed in Session 5a, the facilitator will present resources that EPA and USDA

identified for rural and small systems that relate to the management areas. These resources can be found on slides 30-47.

When addressing the Resources Guide, the facilitator should note that there are two versions of the document: a printer-

friendly version (which should be included in the materials given to participants), and a more in-depth electronic version

(which should be emailed to participants after the meeting). The more in-depth version has a filter function that allows

the user to sort the resources by management area. Finally, the facilitator should introduce the attendees to the

Sustainable Management Action Plan worksheet, which will be a useful resource for them to use at their individual

systems when identifying improvement activities.

TEAM EXERCISE WORKSHOP ONLY: RESOURCES AND ADDITIONAL

IMPROVEMENT IDEAS (SESSION 4)

Use slides 29-47 in Workshop Slides, the Resources Guide, and refer to

Appendix III in the Rural and Small Systems Guidebook

In response to the discussions from Session 3 about improving outcomes and

challenges that the utility faces, the team leader will present the tips, tools, and

resources that EPA and USDA have compiled for rural and small systems to use when

making improvements in the management areas. This information can be found in

slides 29-47. The team leader should also walk participants through the Resources

Guide, making sure to note that there are two versions of the document: a printer-

friendly version (which should be included in the materials given to participants), and a more in-depth electronic version

(which should be made available after the meeting). The more in-depth version has a filter function that allows the user

to sort the resources by management area.

 Workshop in a Box: Sustainable Management of Rural and Small Systems Workshops 27

Following the team leader’s presentation, the team should have a full-group discussion about any additional ideas that

may have been sparked about improving performance in the management areas, and any resources that they would like

to explore further.

CREATING AN ACTION PLAN

Use slide 48-55 in Workshop Slides, the Sustainable Management Action

Plan worksheet, and refer to pages 18-21 and Appendix II in the Rural

and Small Systems Guidebook

Multi System Workshop (Session 6)

To close out the day, the participants should regroup to discuss what next steps will be

taken to move forward with making improvements in the management areas that were

identified as priorities. Each participant or each team of participants from a single

utility should fill out a Sustainable Management Action Plan worksheet to plan next

steps. It is crucial to communicate with participants the importance of sharing this

information and the Self-Assessment results with their managers and decision makers to help gain support for taking

action as they move forward.

Team Exercise Workshop (Session 5)

To close out the day, the team should regroup to discuss what next steps will be taken to move forward with making

improvements in the management areas that were identified as priorities. With the team leader leading the discussion,

the group should confirm the management areas that it will focus on, make assignments for who will take the lead in

each area, and assign time frames for completing the next steps in the improvement process. The Sustainable

Management Action Plan worksheet is a useful resource when conducting this exercise.

MULTI SYSTEM WORKSHOP ONLY: PARTICIPANT FEEDBACK (SESSION 7)

Use slide 56 in Workshop Slides and the Participant Feedback Form

As part of closing out the day, it is important to get feedback from participants about how they thought the workshop

went. This is especially true if you are planning to run a similar event in the future, so that you can modify your approach

as needed. The facilitator should thank the group for their participation, explain the feedback form, give any information

about follow-up (electronic distribution of meeting materials, etc.), and close out the day by letting participants know

that they are free to leave once they’ve completed their forms (try to give them approximately 15-30 minutes to do so).

 Workshop in a Box: Sustainable Management of Rural and Small Systems Workshops 28

POST-WORKSHOP FOLLOW-UP

Multi System Workshop

At the end of the workshop:

V Review the ΨNext Steps CƻǊ ¸ƻǳǊ ¦ǘƛƭƛǘȅΩ handout and talk

again about the importance of an action plan;

V wŜǾƛŜǿ ǘƘŜ Ψ²ƻǊƪǎƘƻǇ tŀǊǘƛŎƛǇŀƴǘ ¢ŀƭƪƛƴƎ tƻƛƴǘǎΩ handout

that provides workshop participants with highlights to

share with their utility leaders, board members, and other

community decision makers;

V Do a materials check: Double check that all participants

have a copy of the Self-Assessment Worksheet and the

Sustainable Management Action Plan Worksheet and let

them know where they can find these online; and

V Share contact information: Make sure you provide

participants with your contact information, and make sure

to get the contact information for at least one participant

from each utility (this should also be collected as a part of

workshop registration).

In the days and weeks following your meeting, there are a few

additional steps that need to be completed. Make sure that you

address these items in particular, as well as any others that came up

during your workshop:

V Send a follow-up message to participants, thanking them

for attending, and providing any meeting materials that

you may have promised, such as the electronic version of

the Resource Guide. Use this message as an opportunity to

schedule follow-up appointments with participants and

prompt them to complete the steps in the Next Steps for

Your Utility handout.

V Review feedback given on Feedback FormsðWhat went

well? What could be improved? If you are planning on

hosting another workshop, make a plan for modifying your

approach based on the feedback you received.

V Refer to the Next Steps for Workshop Facilitators and

Technical Assistance Providers handout for a complete

Workshop Participant Talking

Point Handout

Template 8, included in the Workshop in

a Box, is a handout for workshop

participants to use in communicating

about the workshop with their

managers and decision makers (e.g.,

board members). Workshop

participants should receive this handout

at the end of the day to equip them to

talk about what they learned at the

workshop and why it is important to

take action in the priority management

areas identified during their self-

assessment.

 Workshop in a Box: Sustainable Management of Rural and Small Systems Workshops 29

timeline of suggested next steps for following up with workshop

participants. It is critical that workshop participants begin to work on their

action plans following the workshop, and you are a key part of encouraging

that work.

Team Exercise Workshop

Now that your team is on the path to making improvements in the management

areas, it is important to follow up immediately after the meeting (let no more than

a day or two pass before doing this) so that you can keep the momentum going.

Make sure that you address these items in particular, as well as any others that

came up during your workshop:

V Follow up on the list of action items that you came up with at the end of the

meeting (immediate next steps, identifying resources and guides that will help you

with your priority management areas, etc.).

V Brief any staff members who may have missed the event.

V Schedule a follow-up meeting for a few weeks or a month later to check in on

progress made on the action items that were identified.

The Next Steps for Your Utility handout can also be a helpful resource to guide your

activities after the team workshop is complete.

CONGRATULATIONS! YOU HAVE COMPLETED THE WORKSHOP IN A BOX FOR THE SUSTAINABLE

MANAGEMENT OF RURAL AND SMALL SYSTEMS WORKSHOPS!

 Workshop in a Box: Sustainable Management of Rural and Small Systems Workshops 30

ACKNOWLEDGEMENTS

In 2011, The United States Environmental Protection Agency (EPA) and United States Department of Agriculture (USDA)

signed a Memorandum of Agreement (MOA) to support a series of activities to help small and rural water and wastewater

systems address challenges they face and to more effectively provide sustainable services to the communities they

support. Through this MOA, EPA and USDA have sponsored the development of this Workshop in a Box material.

Content Contributors

Jim Horne
U.S. EPA

Jacqueline Ponti-Lazaruk

USDA

LaVonda Pernell

USDA

Leslie Corcelli

U.S. EPA

Rob Greenwood

Ross Strategic

Morgan Torres

Ross Strategic

This product was developed with assistance from Ross Strategic under Contract EP-C-11-009 with the Office of
Wastewater Management at the U.S. Environmental Protection Agency.

http://www.rossstrategic.com/

Rural and Small Systems Guidebook to Sustainable Utility Management

USDA is an equal opportunity provider, employer, and lender.

