HERITAGE LOTTERY FUND 2019 – PLANNING FOR THE FUTURE

APPENDICES

CONTENTS

- 1. Ideal programme posters
- 2. Three points for HLF to consider all locations
- 3. Dialogue workshop process plan
- 4. Reconvened round process plan

Beamish 1

Beamish 2

Beamish 3

Beamish 4

Belfast 1

Birmingham 1

Birmingham 2

Birmingham 3

Birmingham 4

Bristol 1

Bristol 2

Bristol 3

Bristol 4

Bury 1

Edinburgh 1

×

Edinburgh 3

Edinburgh 4

Huddersfield 1

Huddersfield 2

Huddersfield 3a

Huddersfield 3b

Huddersfield 4

Ipswich 1

Ipswich 2

Ipswich 3

Ipswich 4

Lincoln 1

Lincoln 2

Lincoln 3

Lincoln 4

London 1

London 2

London 3

London 4

Pontypridd 1

Pontypridd 2

Pontypridd 3

Pontypridd 4

Rochester 1

Rochester 2

12 DIALOGUE SESSIONS: COLLATION OF ALL GROUPS' 3 POINTS FOR HLF TO CONSIDER

Beamish

- 1. Advertise HLF's funding for heritage more
- 2. Get kids involved they're the future
- 3. Apprenticeships & training in skills at risk of dying out
- 1. Involve more children in their heritage. The Heritage Hunters video from Auckland Castle should set the standard because that instils pride, self-worth and confidence
- 2. Galvanising the local community:
 - o To get involved with their heritage including workshops to encouraging volunteering
- 3. Do exactly what you are doing here today in more communities. Tell people what HLF does, why it does it and how to get involved Preserving/ restoring/ rebuilding and regenerating town centres and historic structures making more jobs available and more information available including videos (shown in post offices for example) which show the kind of work that HLF has funded across the region

Belfast

- 1. Awareness & information sharing: It's not all buildings, but people don't know that yet! Make it clear to everyone. Go into the community. This is what's available & this is how to access it. Have active ambassadors in the community who will target communities.
- 2. More community projects reaching more people particularly youth groups
- 3. Prevent fraud making sure all of the National Lottery £ for the heritage cause is used for that purpose. Evenly distribute funds across the UK
- 1. Stronger focus on community, grassroots and rural.
- 2. Simple, clear processes that support and develop ideas, link funding in (flexibly) and signpost.
- 3. More information at the local level, to raise awareness and develop better engagement.

Birmingham

- 1. The key to the future of heritage investment is educating and motivating through skills and training to ensure future generations engage and remain committed to keeping our joint heritage alive. This will protect out legacy!
- 2. Continued community involvement:
 - o Be accountable to community, not government
 - Decision-making
 - o Focus groups about what is needed
 - Designing programmes
 - O What strengths people have, not just problems!
 - Supporting their ideas
 - o People need to be done with not to

- **3.** Youth centres need funding from HLF because the Government has decided to save by withdrawing funding from the young people's provisions. The HLF can help to fund this by funding money to nuy equipment that is durable and able to last. Funding can help to create education and fund activities that can help to teach the youth traditional values
- 1. Get the word out there about HLF! Promote the successes use social media
- 2. Instil a sense of community, embrace change, a sense of your own heritage; Think local
- 3. Make it possible for buildings to be used for a purpose

Bristol

- 1. Building on the 'old' skills and heritage to move into the future and technology
- 2. Shout about what you do
- 3. Social outcomes clearing streets and (spotting) social trends
- 4. Money and donation coordinate eg charities, police and NHS, or (other income sources for projects)
- 1. When projects are being considered HLF should consider involving a wider range of people than they currently do (ex servicemen, older people, homeless etc) and use their skills and energy to achieve heritage outcomes.
- 2. Focus on bringing old buildings back into a productive life as community facilities, work & training space.
- 3. More HLF staff to support the identification and development of local projects

Bury

- 1. Maintain diversity of grants
- 2. Prevent heritage from falling into disrepair, don't focus on saving only
- 3. Make yourself known!
- 1. Smaller grants for more people it provides more opportunities
- 2. Annual feedback from project users about if its worthwhile (Real People)
- 3. Mandatory results

Edinburgh

- 1. Be more locally focussed
 - More local advertising
 - More local engagement
 - · Get out more and find out what is needed
- 2. Create new 'community places' from old or new buildings to bring local people together
- 3. Provide more support to help local people apply for HLF funding
- 1. Raise awareness of what HLF does, what it can do, and what it has already done. Use a variety of channels including social media and newspapers
- 2. Interact with all aspects of society and bring people together, for example around projects

3. Use HLF funded properties e.g. green spaces, bricks and mortar, derelict areas as spaces for education, support (e.g. safe space for vulnerable people) and skills development

Huddersfield

- 1. A sliding scale of funding amounts available, with proportionate application proposal times
- 2. Support e.g. advice, as well as money
- 3. Getting the word out to people about everything that's available. Examples that inspire people
- 1. Communities: Funding for local projects, finding better ways to get people to engage with their heritage
- 2. Events: More community events celebrating the Huddersfield/ Yorkshire cultures and history
- **3.** Diversity: Continue the diversity of funding for example A visitor centre at Castle Hill/ Outdoor recreation bringing generations together to learn outdoor skills/ make more of our build and natural heritage (Kirkstall Cathedral)

Ipswich

- 1. Marketing: Raise awareness of what HLF does in the community
- 2. All generations: More money invested in schemes for the elderly to ensure we don't lose the life skills/ knowledge that they have and we can maintain the strong growth of future generations; and for schemes which bring in the younger generation and make them feel part of something
- 3. Community spirit: Use HLF funding to bring back and instil community spirit
- 1. "Heritage and culture begins at home".
 - Focus on involving people from a young age, encouraging them to help themselves and help their community, make them proud to better their town.
 - Involve their families, friends and peers, and facilitate intergenerational activities that allow the young and elderly to interact.
- 2. Community hub spaces.
 - For community cohesion
 - To bring together (diverse) social groups
 - To bring together industries which overlap (to innovate on interdisciplinary problems)
 - To do the above in a relaxing, part open plan space
- 3. Decision makers must...
 - Decision makes should assess all applications fairly and visit all of them, whatever their scale and however small.
 - Decision makers must come from a range of different backgrounds.
 - We picture a table of rich people in suits!
 - People who are less influential, or from less affluent areas, should have an equal voice in deciding which projects receive grants.

- It's fine to involve people who have very different opinions, as long as the process s well managed.
- [Note: participants started challenging whether current decision-makers had degrees, or whether they had been to private school. Although not stated explicitly, there was a sense that local people, from all socio-economic backgrounds, should be involved in deciding which projects receive funding.]

Lincoln

- 1. Raise the profile of HLF including heritage on lottery tickets
 - O people know who you are, what you do, what you have done? Not many. You need to shout about yourselves and your good work. An example of this could be printed pictures of heritage or local heritage facts on lottery tickets. It is a winwin situation. Even if you don't win the big buck you gain as you have contributed to heritage.
- 2. Community involvement in decisions making
 - Let the community decide on local projects, involve them? The priorities of the community might be different from those of trustees. Give people pride in the project
- 3. HLF register of potential projects: for individuals who spot a site/ have an idea for a project
 - Online/ postal register
 - All able to propose heritage projects, e.g. not necessary to have a group already set up
 - o Bring community together
- 1. Involve a diverse range of the community, for example the disaffected, homeless, young people and people who speak English as a second language. Provide opportunities for skills development and empowerment, as well as helping HLF projects. They would be ambassadors for HLF.
- 2. Crafting through the ages from Roman Times. Learn about different crafts, and take part in them, whether novice or experienced. This would be a local programme, tailored to history of local area (for example Roman time in Lincoln) that could be rolled out to other regions, where it would be tailored to their local heritage.
- 3. Investment and development of green spaces. This can help to address obesity, health and wellbeing, both physical and mental. (Footnote: there needs to be local decision-making/local community involvement in decided what is funded at the local level)

London

1. Listen more to the public and their views about what they want to happen in their communities. I.e. have a tick box on lottery form for the player to indicate where they wish their money to go, i.e. young people, families, heritage, sports, arts. Consult with the public on a regular basis whether by workshops/ focus groups or surveys and raise awareness of the work HLF does.

- 2. Instigate a Wish Foundation kind of campaign and take randomly selected kids from lower income families on a heritage trip every year. Good for HLF's branding and good for the kids and the future of heritage.
- 3. Use some of the grant money to keep heritage activities free/ affordable for people on low incomes
- 1. Communication: explain to local communities what you do, communicate HLF and grants that are available. Assign community ambassadors to work at the local level, to support communities to develop projects.
- 2. Case studies/support: provide cast studies and templates so that projects are more effective in future. Learn from mistakes. People who have been involved in previous projects should be available to help and talk to new projects, honestly, explaining what did/didn't work. Show what can be done and help them to develop their ideas
- 3. Voice of the people: make decisions with the community (e.g. ask them what should be funded), don't make decisions on your own

Pontypridd

- 1. Help heritage realise its full potential by bridging the gap between people and their heritage
- 2. Start with what the community identifies as important in the local area
- 3. Improve marketing and communication to tell people about local heritage and what has been funded
- 4. Fund the creation of new heritage
- 1. Help the homeless & mentally ill, the elderly
- 2. Public voting app
- 3. More publicising about what they do the amazing things that no-one knows about!

Rochester

- 1. Focus on intergenerational approaches and projects, this will go a long way towards helping to strengthen communities
- 2. Do more promotional work along the lines of 'this is what your lottery can do for you'-communicate proactively with schools and communities
- 3. Develop an Heritage (HLF) App that provides information on funding and what has been funded locally.
- 1. Flexibility: having more flexible rules around grant funding
- 2. Clarity: being clear about what is and what is not allowed
- 3. Funding!

Heritage Lottery Fund

HLF 2019 – A vision for our next strategic framework

Final Process Plan 11/01/17

Dates	Country/ Region	Venues	Team	Roles
14 th Jan	London	Battersea Arts Centre	Anita van Mil	Lead Facilitator
			Hally Ingram	Facilitator
14 th Jan	Yorkshire & The Humber	Heritage Quay, Huddersfield*	Henrietta Hopkins	Lead Facilitator
			Irene Evison	Facilitator
14 th Jan	South East England	Huguenot Museum, Rochester	Mike King	Lead Facilitator
			Neil Smith	Facilitator
21 st Jan	East of England	Quay Place, Ipswich*	Henrietta Hopkins	Lead Facilitator
			Hally Ingram	Facilitator
21 st Jan	North West	Bury Museum & Archives	Anita van Mil	Lead Facilitator
			Neil Smith	Facilitator
21 st Jan	Wales	Pontypridd Lido	Mike King	Lead Facilitator
			Irene Evison	Facilitator
28 th Jan	Scotland	Botanic Gardens, Edinburgh	Mike King	Lead Facilitator
			Hally Ingram	Facilitator
28 th Jan	Northern Ireland	Duncairn Centre for Arts, Culture & Heritage	Henrietta Hopkins	Lead Facilitator
		Belfast*	Neil Smith	Facilitator
28 th Jan	West Midlands	Birmingham Museum & Art Gallery	Anita van Mil	Lead Facilitator
			Irene Evison	Facilitator
4 th Feb	East Midlands	Lincoln Castle	Anita van Mil	Lead Facilitator
			Hally Ingram	Facilitator
4 th Feb	South West	SS Great Britain, Bristol	Mike King	Lead Facilitator
			Neil Smith	Facilitator
4 th Feb	North East	Beamish Museum*	Henrietta Hopkins	Lead Facilitator
			Irene Evison	Facilitator
Time for all workshops: 10am to 4pm		* Participant vox pops will be filmed in the	ese locations	

Objectives	Outcomes
(Why we are doing it)	(What we want at the end)
Overarching aim to design, deliver and report on a public dialogue to:	As a result of the public dialogue (both this first set of workshops and
Support HLF as it plans its strategic priorities for the period beyond 2019 by gaining insight	the reconvened round in March) HLF Trustees and staff will have gained
from the Lottery playing public	in-depth understanding of the views of the Lottery playing public on
Provide a framework through which HLF can listen to and understand the views of the	the vision for HLF's next strategic framework. The participants in the
Lottery playing public on what they see as the priorities for using the income generated for	dialogue will have come together to discuss the issues as equals and
heritage 'good causes' through the National Lottery	will have had time to reflect on, prioritise and give clear statements on
Public dialogue objectives are to:	where there is consensus, where there is disagreement and where
Build on the knowledge base provided by social research previously carried out for HLF	there remain areas of uncertainty. This will support HLF to hear how
Use creative ways to gain an in-depth understanding of the views of Lottery playing public	individuals perceive and interpret the value of heritage in the UK and
Seek input from experts in related fields	how it should be supported through the National Lottery.
Reflect on the new ideas people may have for heritage funding that have not previously	
been heard or considered by HLF	Building on the existing knowledge base means this dialogue study will
Create a space for alternative strategic thinking on these options that are open to HLF in	not rehearse the value of heritage which has been well explored
deciding how Lottery funding for heritage is allocated and the trade-offs these might entail	elsewhere, but will build on that knowledge to provide fresh insights
Report on the research findings in a way that is suitable for HLF trustees and staff as they	specifically on the relationship of heritage to community development/
plan for the future.	economic growth/ social inclusion/ environmental sustainability.

Time	Agenda	Process	Who?	Process tools	Expected outcomes
8:00	Set-up	Facilitation teams to set up dialogue spaces. 1 reception desk with packs/ badges/ sign-in sheets 1 plenary space + projector and screen 2 small group areas with flip stands, banked blank flips and preprepared flips for the session.	LF & F	Information packs Name badges Process written up on flips Projector Screen Sound box (either facilitators own or venue) Facilitation kits Recorders Any Other Thoughts (AOT) cards	Space ready for dialogue
Preparation 9:30-10:00 30 mins	Arrivals & registration Briefing for specialists/ observers	Sign-in sheet to be completed & participants sign-posted to refreshments/ loos/ plenary area & given their badge and the printed packs Lead Facilitator will brief all non-participants on the process.	F LF	Sign-in sheet Sticky dots for group allocation (red/ blue)	All those present ready to start the day

10:00-10:10	Welcome & introductions	1. Housekeeping	LF	Welcome slides Headline slides	Everyone knows who is in the room and why; what
10.00-10.10 (10 mins)		2. Welcome slides are presented leading in to all non-participants being asked to stand up and introduce themselves and their interest in being present/ relationship to HLF. HLF staff will state what their expectations of the public dialogue research study are.	HLF + Advisory Panel members	Q&A sheet	will happen during the day and their role in it. Making participants feel comfortable in the space
					(physically/ intellectually/ emotionally)
10:10-10:15	Move to small groups	Blue – Lead Facilitator Red – Facilitator	LF & F	Space set up previously	We all know where we are working
10:15-10:40 10:15-10:20 (5 mins)	Warm-up	Facilitator to tell the group about the recorder : All recording is anonymous and no comments whether written or recorded will be attributed to a named individual in the report. We are interested in what you are saying not who says what. We use recording to back up the notes being made on the flip chart and to help us write a report on what you have all said to us. Ask if anyone objects. In which case the recorder will be turned off	Fs	Recorder	Everyone is clear about how the session is recorded. Get to know each other. Begin to build trust and model how the dialogue will work.
		when they are speaking. We also have other ways of making sure we've really captured what		Post-its	Will Work
		you have to say. We use post-its to give you time to think something through. These will be collected up by the facilitator. We also have any other thoughts cards . You can write on these at any time, with any comment, thought or question you have on the issue at hand. Leave the comment card upside down in the centre of your table and		AOT cards	
		it will be reviewed with the rest of the report material. Recorder on		Pens on table	
10:20-10:30 (10 mins)		Talk in pairs. Introduce yourself to the person next to you. Show them the picture of heritage you have brought in and discuss both your pictures together. Tell them: Why it represents heritage for you Why you wanted to bring it today		Flip for recording main points Post-it collating flip	
		Use post-its to record why it represents heritage – facilitator to group as the discussion takes place			

10:30-10:40 (10 mins)		As a whole group go round the table and introduce yourself and just show your picture to the group – then:			
		Brainstorming discussion Q: Why does heritage matter? Using your heritage picture as an example explain to the group why heritage matters.		Record key points on the flip charts	
		Prompts to be used as necessary – why does heritage matter to: To individuals To communities To this region To society			
10:40-10:45	Move to	Recorder off Participants brought back to the plenary area	LF & F		Time given to get people in
	plenary area	and the second of the process of the			the space
10:45-10:55 (10 mins)		3. HLF Big Picture presentation in which headline information on HLF is presented – what it does and why. Key points: HLF has been around for 21 years £7.1billion awarded to over 40,000 projects in that time Range of projects Regional funding Local funding The outcomes are here and up on the wall in your working areas	LF	PP presentation	Participants understand what HLF does as a National Lottery distributor
10:55-11:00 (5 mins)	Vox pops	An edited stakeholder film is shown in all locations covering: What HLF funds Why HLF funds what it funds Why it is important for HLF to have a strategic vision Why HLF needs to hear the views of National Lottery players as it plans for the future	LF	Vox pop film downloaded to laptop. Small sound box to amplify or venue's amplification system.	Participants will have the same contextual information whatever their location, hearing from a range of HLF staff and members of the Advisory Panel
11:00-11:50	HLF's current grants programme	Facilitator to point out the outcomes sheets which are displayed on the wall and ask participants to refer to them as they work. Each small group takes a set of 7 'grants cards' as follows:	LF / F	The cards for each group Outcomes for people,	Participants understand more about the range of grants currently offered/ the outcomes they achieve
11 :00-11 :05 (5 mins)		Card distribution Blue group: Sharing Heritage		heritage and communities are up on three separate flips	and will have commented on them to some extent.

	Young Roots	and placed in each
	Heritage Grants	
		group's work station
	Parks for People	
	Heritage Enterprise	
	Grants for Places of Worship (England/ Wales/ Scotland/ Northern	
	Ireland as appropriate for the location)	
	Skills for the future	
	Red group:	
	Our Heritage	
	Kick the Dust	
	First World War: Then & Now	
	Resilient Heritage	
	Heritage Endowments	
	Townscape Heritage	
	Landscape Partnerships	
11:05-11:20	The group works in 2s and 3s. Each sub-group takes 2 or 3 cards. They	
(20 mins)	read the information on the grant and then create a key features list.	
	Q: What are the key features of the grants you are looking at?	Post-its
	List as many key features on post-it notes as you can working in your	Pens
	groups of 2s and 3s (one key feature per post-it).	Key features collating
	Prompts – to be used as necessary	sheet
	By key features we mean those things that strike you as important	
	about these grants	
	Think about things like the size of grant (do they seem large or	
	small to you?) and what is funded	
	Facilitator to collect up post-its as they are created and put them on	
	the key features collating sheet grouping as appropriate.	
	Recorder on	
11:20-11:30	The whole group have a quick brainstorm on the key features that	
(10 mins)	have been collated on the sheet. Then,	
	Or What do those features tall you shout what III F augreently fixeds	Escilitator to note key
	Q: What do these features tell you about what HLF currently funds	Facilitator to note key
	and how it goes about funding these things?	points on a flip chart

	Dramate to be used as necessary
	Prompts – to be used as necessary
	What is your view on the size of grants?
	What is your view on the range of grants?
	What is your view on the types of heritage that could be funded
	through these grant programmes?
11:30-11:40	The group continues to brainstorm. Facilitator to note key
(10 mins)	Thinking about the things you value in your community that you might points on a flip chart
	want to hand on to/ preserve for the future:
	Q: What do you feel about the impact HLF funding can have in your
	region?
	Prompts – to be used as necessary
	What examples do you have of heritage locally?
	What impact could these grants have here?
	Do you know of any projects that have received HLF funding?
	How would you know a project had received a grant?
11:40-11:50	A fast paced final exercise: Using post-it notes, in 2s and 3s (one post-
(10 mins)	it per area of heritage) post-its on a 'missing
	areas of heritage'
	Q: To what extent can you think of areas of heritage that could not be collating sheet.
	supported by the grants we've just looked at?
	Facilitator to collect all the post-its as they are being produced and
	group them on a 'missing areas of heritage' collating sheet. This is not
	to be discussed now.
	Facilitator note: We know there are grants that the other group is
	looking at. This is to test if they can see gaps in provision even though
	they aren't looking at all the grants in this group. We'll pick this up
	again in the reconvened round.
	Recorder off
	Ask people to assemble in a convenient place for a brief tour of the
	site which will start promptly after coffee at 12:05.
11:50-12:05	Break
	Di Cun

12:05-12:45	Site tour	A brief tour of the location in which the workshop is running. Some will be shorter but none can be longer. These are intended as a living	Guide	Location	Participants have context for their afternoon
		case study of an HLF funded project. It should inspire but not lead. All			discussions
		those giving a tour will be briefed by R4C/ HVM Lead Designer well in			discussions
		advance of the session.			
12:45-13:00	Case study	Presentation from a grant recipient/ beneficiary of HLF funding	Speaker	PP/ visuals/ film	Participants have context
	,	highlighting the outcomes the project has achieved as a result of the	tbc for		for their afternoon
		grant. This could be in the form of a face-to-face presentation or a	each		discussions
		video/ other delivery mechanism.	location		
13:00-13:45	Lunch				
13.45-14:20	Social	LF to explain how the Roving Ideas Storm (RIS) works.		Flips with the	Participants have explored
13:45-13:48	change	Facilitator note: Don't get bogged down in definitions or be too		following headings.	the heritage in relation to
(3 mins)		specific this is a front of mind exploration of social issues.		See left for definitions – which the facilitator	their community and the impact it could/ should
Blue group		You will have 8 minutes at each station. We'll move you on quickly to		will read out, they will	have in improving social
Station 1		the next area! In your small group tour the space with your facilitator.		not be up on the flip:	challenges
13:48-13:56		In the space you will see a set of flip charts with questions next to		Community	
Station 4		them. Your job is to respond to what is at each station. Our focus is		development	
13:56-14:04		the role of heritage in addressing social issues. The stations are:		Economic growth	
Station 3		1. Community development		Social inclusion	
14:04-14:12		= A process where community members come together to take		Environmental	
Station 2		collective action and generate solutions to common problems		sustainability	
14:12-14:20		2. Economic growth			
		= An increase in the level of production of goods and services by a			
Red group		town/ region/ country over a certain period of time		Blue pen for blue	
Station 4		3. Social inclusion		group note taking	
13:48-13:56		= The provision of certain rights to all individuals and groups in			
Station 2		society, such as employment, adequate housing, health care,		Red pen for red group	
13:56-14:04		education and training		note taking	
Station 1		4. Environmental sustainability			
14:04-14:12		= Where the demands placed on the environment can be met		Teams to build on, not	
Station 3		without reducing its capacity to allow all people to live well, now		repeat what others	
14:12-14:20		and in the future.		have said.	
		Recorder on as group tours the room and Recorder off at the end of		The note taking flips	
		the RIS		are left on the walls	
				for collection at the	
		The two questions we will ask at each station are:		end.	

14:20-14:50 (30 mins)	Ideal situation	Q1. What change do you want to see in your community in relation to this theme? Q2. What role could heritage play in making these changes/ addressing the issue? Answer the question in relation to the theme you are focused on at that station. Small groups to return to their work areas directly from the RIS. The facilitator splits the group in to two sub- groups, encouraging people to work with people they haven't worked with yet. Use the materials available to you to create your ideal situation for HLF funding of heritage good causes. Answer these questions by using pens/ drawing/ cutting out images from magazines and papers — create a visual representation of your ideal:	Pens Post-its Magazines/ newspapers Glue Scissors Flip chart with the questions up on the wall	Each group will have produced a visual representation of their ideal. It will be limited because of the time available. By the end of all the main sessions we'll have 24 ideal grants programmes to work on. These will form solid foundations for further
		Q: You are in charge of HLF and for creating the ideal programme(s) to distribute Lottery money to heritage good causes: Who deserves HLF support most? (can you find pictures to represent the 'who') Who will make decisions on who receives a funding? How will you make sure HLF funding is available to as many people as possible? What types of funding will you use? (grants/ loans/ other forms of distributing £?) To what extent will your programme target specific issues in society? You only have 30 minutes – so work as quickly as you can, making sure you've covered your main points.		foundations for further discussion at the reconvened round on 4 March.
14:50-15:20 (30 mins inc. flexi)	Proposals to go forward to the reconvened round on 4 th	The sub-groups come together and each small group continues to work together. Recorder on	Flip for clarification points on the ideal situations prepared above.	Clear proposals to take forward to the reconvened round for additional work. Prioritisation will happen at the reconvened session.
14:50-15:00 (10 mins)	March	Briefly discuss each of the ideal programmes produced. Facilitator to clarify key points as necessary, noting clarification points on a related flip.	Prepared summary sheet giving space to	and reconvened session.

15:00-15:15		Q: Working back from the ideal, what would you like to propose to		list 3 proposals for	
(15 mins)		HLF for consideration in its plan for funding from 2019?		HLF's plan from 2019.	
		Prompts – to be used as necessary		·	
		To what extent should HLF target funding on difficult groups/			
		types of heritage or respond to funding requests that come in?			
		Who should be funded?			
		What HLF should not fund?			
		To what extent should HLF spread the funding across the regions			
		and countries?			
		Should all regions/ countries receive the same funding allocation?			
		To what extent should HLF fund a diverse range of projects?			
		To what extent should HLF continuously fund a small number of			
		projects to carry on doing the work they already do?			
		New areas for heritage funding			
		New ways with heritage funding			
15:15-15:20		Group to agree on three proposals that will go forward to the			
(5 mins)		reconvened round and select up to 4 volunteers to present these, +			
		the ideal situation, to the plenary session which follows. Group to			
		work out how these are to be presented but each of the proposals			
		must be written on to AOT cards.			
		Recorder off			
15:20-15:35	Break – in whi	ch facilitators continue to brief volunteers and make sure the 'ideal situat	ion' chaats a	re brought to the plenary	area
15:35-15:50	Final plenary	Up to eight volunteers combining 4 from each group sit within the	All	Completed AOT cards	All those in the room
15.55-15.50	Tillal pichaly	semi-circle with the circle of observers and other participants facing	All	Completed 'ideal	understand what has been
		them.		situation' sheets	said during the afternoon
		them.		3ituation sheets	and have heard the
		Recorder on			observers' reflections on
		Nesside on			what has been said.
		Red group presentation			What has been salar
		Red group hand their AOT cards on which the proposals are written to			
		the observers			
		Blue group presentation			
		Blue group hand their AOT cards on which the proposals are written			
		to the observers			

		This is symbolic as well as a help to observers who will be responding to the recommendations. Observers give their reflections on what they have heard. Recorder off			
15:50-16:00	Close	Next steps including the report *Sign-up sheet for the reconvened round* explain and highlight Each participant is asked to use a post-it to write one comment they'd like to make about their day. They then take this and put it on the smiley face evaluation sheet and place a sticky dot on the relevant spot for them on the scale. Thanks to all and close Distribution of incentives	LF Fs	Post-its in plenary area Evaluation on wall Sticky dots Receipts	Everyone knows: How to sign-up for 4 th March That the report is internal for HLF but will inform the strategic vision Other consultation exercises Evaluation includes both a ranking for interest/ enjoyment plus a qualitative comment.

Heritage Lottery Fund

HLF 2019 – A vision for our next strategic framework

Draft Reconvened Process Plan 22/02/17

Objectives	Outcomes
(Why we are doing it)	(What we want at the end)
Overarching aim to design, deliver and report on a public dialogue to:	As a result of the public dialogue (including the first set of workshops
Support HLF as it plans its strategic priorities for the period beyond 2019 by gaining insight	and this reconvened round) HLF Trustees and staff will have gained in-
from the Lottery playing public	depth understanding of the views of the Lottery playing public on the
 Provide a framework through which HLF can listen to and understand the views of the 	vision for HLF's next strategic framework. The participants in the
Lottery playing public on what they see as the priorities for using the income generated for	dialogue will have come together to discuss the issues as equals and
heritage 'good causes' through the National Lottery	will have had time to reflect on, prioritise and give clear statements on
Public dialogue objectives are to:	where there is consensus, where there is disagreement and where
Build on the knowledge base provided by social research previously carried out for HLF	there remain areas of uncertainty. This will support HLF to hear how
Use creative ways to gain an in-depth understanding of the views of Lottery playing public	individuals perceive and interpret the value of heritage in the UK and
Seek input from experts in related fields	how it should be supported through the National Lottery.
 Reflect on the new ideas people may have for heritage funding that have not previously 	
been heard or considered by HLF	Building on the existing knowledge base means this dialogue study will
Create a space for alternative strategic thinking on these options that are open to HLF in	not rehearse the value of heritage which has been well explored
deciding how Lottery funding for heritage is allocated and the trade-offs these might entail	elsewhere, but will build on that knowledge to provide fresh insights
 Report on the research findings in a way that is suitable for HLF trustees and staff as they 	specifically on the relationship of heritage to community development/
plan for the future.	economic growth/ social inclusion/ environmental sustainability.
Reconvened round: 4 th March @ Roots & Shoots, Walnut Tree Walk, London SE11 6DN	Time: 11am to 4pm

Time	Agenda	Process	Who?	Process tools	Expected outcomes
9:00	Set-up	Facilitation teams to set up dialogue spaces.	LF & F &	Information packs	Space ready for
		1 reception desk with packs/ badges/ sign-in sheets	EA	Name badges	dialogue
		1 plenary space + projector and screen		Process written up on	
		2 small group areas with flip stands, banked blank flips and pre-		flips	
		prepared flips for the session.		Facilitation kits	
				Recorders	

				Any Other Thoughts (AOT) cards	
Preparation 10:30-11:00 30 mins	Arrivals & registration Briefing for specialists/ observers	Sign-in sheet to be completed & participants sign-posted to refreshments/ loos/ plenary area & given their badge and the printed packs. Participants asked to sit at the table with their colour on it: Blue - HH Red - AvM Green - MK Lead Facilitator will brief all non-participants on the process.	EPA LF	Sign-in sheet Sticky dots for group allocation (red/ blue)	All those present ready to start the day
11:00-11:20 11.00-11.20 (20 mins)	Welcome & introductions	 Welcome slides are presented leading in to all non-participants being asked to stand up and introduce themselves and their interest in being present/ relationship to HLF. HLF staff will state what their expectations of the day are. These will include a very clear statement of the purpose of the session and the differences between the morning and afternoon discussions. Headline slides will be presented, giving findings as presented to the HLF Board in February 	LF HLF + Advisory Panel members	Welcome slides Headline slides Participant packs	Everyone knows who is in the room and why; what will happen during the day and their role in it. Making participants feel comfortable in the space by reminding them what was discussed in the workshops they attended
11:20-11: 30 (10 mins)	Warm-up	On tables but not in separate break out spaces: Facilitator to remind the group about the recorder: All recording is anonymous and no comments whether written or recorded will be attributed to a named individual in the report. We are interested in what you are saying not who says what. We use recording to back up the notes being made on the flip chart and to help us write a report on what you have all said to us. Ask if anyone objects. In which case the recorder will be turned off when they are speaking. Other reminders of capturing views: Flip chart Post-its AOT cards	Fs	Post-its AOT cards Pens on table Flip for recording main points	Everyone is clear about how the session is recorded.

		Recorder on In 1 minute please introduce yourself and tell us in which location you took part the first workshop on HLF funding. Q: What's the one main thing you remember from taking part? Recorder off		Record key points on the flip charts	Get to know each other. Begin to build trust and a reminder of what happened last time.
11:30-12:30 (60 mins) 11:30-11:35 (5 mins)	Review of themes	LF introduces the next session. In your packs you have a sheet which summarises the proposals that came out of the discussions we had in the first workshops. You were sent these in advance of the session and we hope you've had time to read them through. These have been brought together around common theme headings. You'll be discussing these in your groups now.	НН	Themes on sheet in packs with a short summary of what was proposed around that theme	Everyone has reviewed each theme and made progress on proposals to make to HLF.
11:35-12:05 (30 mins – 5 mins per theme)		Refer to the pack which contains the 6 themes + a summary of what was said at the previous sessions on each of them (they are in alphabetical not importance order). 1. Awareness raising 2. Being proactive/ renewed processes 3. Funding use/ distribution/ diversity 4. Galvanising the community 5. Involving all generations 6. Skills development			
		Recorder on As a whole group discuss each theme and refine what the proposal to HLF around each theme could be - Q: What would you like to propose to HLF for its plans for 2019 to 2024 on this theme? Probes: Do you have anything to add to what's on the card to express your own feelings more clearly? What is it that's essential for HLF to know as it plans for the future?			

	Recorder off			
			Post-its	
12:05-12:15	Using the post-its to write down your thoughts (1 thought per post-it),		Pens	
(10 mins)	talk in pairs in a brief discussion:			
	Q: If you could only choose one proposal today about HLF's vision what would it be?			
	what would it be?			
	Probe:			
	- What to you is the most significant proposal for HLF to address in			
	its future plans amongst all those we have here?			
12:20-12:30 (10 mins)	Recorder on			
	Discussion and collation of the post its on a flip chart. Create a		Collation sheet	Each group has
	summary flip chart getting the list of proposals down to a final 3		Summary sheet	refined their
	proposals.			proposals and there
				has been thinking on
	Recorder off			what is most important.
	3 volunteers prepared to stand at their small tables and give three of			important.
	these proposal messages back to the whole group, warning them that			
	they will also have a good chance of doing this after lunch to the			
	group of stakeholders.			
12:30-13:00	Recorder on	LF	Flips with 3 proposals	Decision on final 6
(30 mins)			from each group up on	proposals for further
42 20 42 45	LF invites 3 volunteers from each table to present their refined		the group's stand	discussion in the
12:30-12:45	proposals. Discussion on 9 proposals which are left up on the flip chart			afternoon session
(15 mins)	stands in the room. LF to comment on overlaps, similarities, supported by Fs. Discussion on which 6 should go forward to the			
	afternoon session including the merger of very similar proposals – if			
	clear agreement then close for lunch asking volunteers who will			
	present the proposals to stay for a briefing.			
12:45-13:00	If agreement not alongly reached each participant is given a dette			
(15 mins)	If agreement not clearly reached each participant is given a dot to place on their first and second choice proposals. They are asked to			
(13 111113)	move around the room placing their dots next to the proposals they'd			
(Flexible lunch	most like to go forward to the afternoon session. Up to 6 proposals			
depending on	with the most dots go through. Reminder to the group that the			
	session has been recorded and all the points discussed today will go in			

outcome of		to the report for HLF to consider along with the analysis of the						
discussions)		previous workshops data, whether or not we discuss them further this afternoon.						
13:00-13:45	Lunch – HVM team to set up for the afternoon – 1 space in the main room, 1 in the upstairs breakout room, 1 in the downstairs breakout room –							
	each for 16 pe	each for 16 people. The main room also needs to be set out with chairs for everyone to sit in the final plenary session. Option to stick with the						
		up, but make sure there are enough chairs for everyone.						
13:30-13:45	Coffee and tea for everyone, including those joining for the afternoon who are signed in and given a badge with a small group allocation (blue/							
	green/ red do		1	1	1			
13.45-14:05	Intro to the	LF to introduce the afternoon session. Slides up on purpose,	LF + Fs	PP giving key	Everyone clear on			
(20 mins/ 10	afternoon	objectives, outcomes and process. Introductions. Ways of working		information to make	the purpose of the			
mins for intro)		and agreement on ground rules. Highlighting information in the packs.		the most of the afternoon's session &	afternoon and their role within it.			
13:55-13:00		Introduction to the volunteer presenters who will each present the six		understand its				
(5 mins)		agreed proposals.		purpose				
13:00-14:05		Explanation of how the modified/ facilitated open space session						
(5 mins)		works. Each area will have a facilitator who will support the						
,		discussions and help to record key findings.						
All timings flexi								
J		A map with the discussion areas is up on the wall.						
		Blue group are here looking at proposal A and B – Main room						
		Red group are here looking at proposal C and D – Upstairs break-out room						
		Green group are here looking at proposal E and F – Downstairs breakout space						
		You will have just under 15 minutes talking about each proposal. You will build on what has been said by previous participants. We would						
		like you in the time to have discussed each proposal. Morning						
		participants start with the facilitator you had this morning. If you've						
		joined us this afternoon the dot on your badge tells you where to start, the facilitators will tell you which discussion to join when you've						
		finished your first one and we'll tell you when it's time to move on.						
		Facilitation note:						
		Blue group start with HH then go to AvM and end with MK						
		Red group start with AvM, go to MK and end with HH						
		Green group start with MK, got to HH and end with AvM						

14:05-15:30 (90 mins)	Roving discussions	Recorder on At each proposal the two questions are:		Flips up on the wall with proposals and questions.	
(5 mins)		Q: Given this proposal, what are the key points HLF should take in to account as it plans for the future?			
		Group to discuss front of mind key points which are recorded on the flip And		Opportunities/ challenges sheet in 2 columns	
		Allu		Banked blank flip to	
(8 mins)		Q: What in your view would be the opportunities/ challenges if HLF were to take this proposal in to their strategic plan from 2019		build on the comments	
1: 14:05-14:35					
2. 14:35-15:05		Prompts:			
3. 15:05-15:35		 Think about this for HLF/ for people/ for communities/ for heritage 			
(2 mins built in		- What would this proposal mean for HLF/ for people/ for			
to each		communities/ for heritage			
discussion when		- Prompt on specific terms within the proposal as relevant, for			
needed to move		example, what is meant by <i>community</i> by those present?			
space with a bit of flexi –less		Turn to the next proposal after 15 minutes, which begins with a			
time will be		review of what is already written on the sheets so that the second and			
needed for the		third groups can build on what is already there.			
last sessions, so		3 8 5			
time slot		Ask the group to move to the next facilitation space after 30 minutes			
reduced by 5		Recorder off			
mins)					
15:30-16:00	Final plenary	Facilitators to summarise the headlines that emerged from the	All	Post-its	
(30 mins)		afternoon discussions that they facilitated.		Pens	
15:30-15:35				Sheet to collate post-	
(5 mins)				its at the end of the group discussion	
15:35-15:45		Everyone is given a post-it note – talk to your neighbour, what is the		Broap discussion	
(10 mins)		most surprising/ interesting or informative thing you have heard this			
,		afternoon?			

15:45-15:55 (10 mins)		Recorder on		
(10 111113)		Group discussion on the post-its – LF asking people to share and expand on their points aiming for a mix of views from morning/afternoon participants.		
		Recorder off		
15:55-16:00	Thanks &	Next steps including the report	Feedback forms	That the report
	Close	Request to put post-its on the flip labelled surprising/	Surprising/ interesting	is internal for
		interesting as they get up (facilitators also to collect them up)	flip	HLF but will
		Distribution of feedback forms		inform the
		Thanks to all for taking part		strategic vision
		Distribution of incentives for morning participants		Evaluation
		Invitation to refreshments for those that have time to stay		