

Community Engagement Strategy Development Workshop: March 2

Clore Learning

National Museums Cardiff, Cathays Park, Cardiff, 13:30-16:30

Purpose of the Workshop

To provide an opportunity for staff from across ACNMW to input into development of the community engagement strategy, which is being prepared for SMT for March 2015.

Time	Agenda Item
13.00 -13:30	Coffee/tea
13.30-14.00	Re-cap from last workshop, general feedback
14.00 – 15.00 Objectives and Activities	Open Space - each group to be given 2 of 7 outcome objectives – discuss draft objectives and associated activities
15.00 – 15.15	Coffee/tea
15.15 -16.15	Open Space - Each group to be given 1 of 5 enabling objectives – discuss draft objectives and associated activities
16.15 -16.30	Summary and check on any actions agreed during the day

The below definition has been added to this document by the Paul Hamlyn Foundation:

Open Space

Open Space (also known as Open Space Technology or OST) is a method for convening groups around a specific question or task or importance and giving them responsibility for creating both their own agenda and experience. The facilitator's key task is to identify the question that brings people together, offer the simple process, then stand back and let participants do the work.

Definition taken from <http://www.kstoolkit.org/Open+Space>

More information from The Open Space community at <http://www.openspaceworld.org>