	
	with Jeff Conklin, Ph. D.

Group Decision Support Systems, Inc.
Washington, D.C.

	
Expand your horizons, build critical listening skills, and accelerate your team’s performance...every day.

	The Institute for Collaborative Leadership (a division of GDSS, Inc.) proudly announces the first in a series of seminars focusing on group learning using VIMS (Visual Issue Mapping System).

The VIMS workshop is designed for everyone who participates in teamwork or meetings and needs to come to high-quality decisions involving lots of people quickly. VIMS combines the IBIS (Issue Based Information Systems) notation with a radically effective visual mapping technique, providing a powerful, practical tool for building shared understanding. VIMS improves the quality of decisions, ownership, understanding, and documentation on any project, including the biggest and most complex.

Who should attend?
This tool will be valuable to:

· Teams that need to improve their collaborations before, during and after meetings and workshops

· Facilitators who need a tool that enables more effective dialogue

· Team and project leaders who need to create shared understanding among a diverse group of stakeholders

· Managers who have to deal with difficult or ‘wicked’ decisions

· Organizations that want to be able to track decision rationale

What you'll get
Participants will learn how to organize group dialogue using the VIMS methodology. They will explore several techniques to help guide, capture, and document the essence of the discussions. In addition, they will be able to apply this method the day after the seminar with the QuestMapTM software system (included with the seminar). Dr. Jeff Conklin will guide participants through the truth and the myths about decision processes, how groups work, and how VIMS and QuestMapTM can enhance the fabric of your organization.

Biography
Dr. Jeff Conklin is a world-class figure in the field of computer supported collaborative work. He has an international reputation as an innovator, researcher, writer, speaker, teacher, and consultant. Before joining GDSS in 1996 he was the founder and president of Corporate Memory Systems, Inc. He is currently working on a book on the theory and practice of VIMS.

Day 1

Introduction

What is VIMS? How does it work?

Wicked Problems and the Age of Design

The Fundamentals of VIMS

VIMS Exercises

Listening Skills

Day 2

Group Exercise (using clip from film)

The Domains of Discourse

QuestMapTM Introduction

The Myths of Decision Making

Guidelines for Decision Making

Round Robin Exercise

Frequently Asked Questions about the
Visual Issue Mapping System (VIMS) Course
1. What, specifically, will I get from the VIMS course?
The VIMS course will provide you with a precise analytical method for making complex decisions. Even people who are great thinkers are often challenged when they are in a group that is faced with a complex decision. The VIMS method provides a concrete way to improve your capacity to build clarity and consensus in a group decision process. Even more tangibly, you will get a free copy of QuestMap™, a software tool for VIMS.

2. I don’t facilitate meetings ... why should I do the course?
VIMS really is a new way of thinking and seeing the world. Even people who rarely work with groups report enormous benefits from what they learned in the VIMS course. But if you make decisions with other people—as a team member, a consultant, an executive, a member of a family—then you do facilitate meetings, even if you don’t stand up at the front of a room with a marker. If you find yourself saying "I think we may be off the main issue" or "Could you say that again—I didn’t understand", then you are facilitating that interaction. VIMS is a simple tool for blowing the fog away, so the core structure of the problem or decision is exposed.

3. I’m a professional facilitator, so I already know quite a bit about facilitation. Why should I do the course?
Most facilitators have been trained in a variety of tools and techniques for managing the process of a meeting, an approach rooted in a paradigm of control. VIMS offers the possibility of facilitation as pure listening, with no control. Instead, VIMS facilitators allow the intelligence and learning of the group to emerge organically. Instead of agendas and control, the group’s energy is reflected and channeled in a self-correcting way by each person’s ability to see, in the structure of the VIMS map, how their own comments contribute to the coherence and order of the group’s thinking. VIMS is a new paradigm of facilitation and meeting process. In the course, facilitators learn the power of focusing their intent on emergent order, not on control.

4. I’ve heard of IBIS ... is that the same as VIMS?
Not quite—Issue Based Information System (IBIS) is the basic ‘grammar’ of creative thinking. IBIS makes the decision process clear, and captures the rationale of the decision when it is made. Visual Issue Mapping System (VIMS) is a method for using IBIS in group situations. VIMS deals with questions like how to deal with obstreperous people and how to structure issues about meaning, decision criteria, and who the stakeholders are. QuestMapTM is a software tool for using IBIS and VIMS, either as an individual or with a group. In short: IBIS is the grammar, VIMS is the method, and QuestMapTM is the tool. QuestMapTM is provided as part of the course, though most of the course focuses on using low-tech media, such as white boards & flip charts, for applying the VIMS method.

5. How does VIMS work to make decisions?
VIMS is for people who have to think through and solve wicked problems. It has been used in the commercial and public sectors, by facilitators, lawyers, executives, project leaders, and just ordinary people dealing with the everyday complex problems of life. It has been used to work on Where to send our kid to school?, as well as What should the national health care system be? The emphasis of the approach is on creating shared understanding among a diverse (and potentially adversarial) set of stakeholders. Our experience is that, especially with complex (or "wicked") problems, once there is a strong shared understanding about the problem, a high quality and consensual solution or decision is often surprisingly close at hand.

To register
The tuition for the 2-day workshop is $1400 ($1250 at our Washington, DC learning facility). This includes a copy of QuestMapTM software, breakfast and lunch both days, and parking. Payable by check, Visa/MC, or purchase order. Call 1-888-999-GDSS for more information.

