

UX Meetings vs. UX Workshops

UX MEETING

*Where things get discussed:
A way for people to share information*

VS

UX WORKSHOP

*Where things get done:
A way for people to solve a problem*

General knowledge sharing or status updates among team members

Purpose

Decision making or consensus building to achieve an actionable goal

Shallow coverage of many topics

Scope

Deep, focused coverage of an issue

Measured in half-hours or hours

Length

Measured in half-days or days

Typically conversation-driven: attendees speak and listen

Structure

Active participation in group activities and artifact creation

Focused on meeting outline and presentation design (if necessary)

Preparation

Includes buy-in, agenda creation, presentation design, workshop materials, tools and activities