

ONLINE & REMOTE SERVICES

DELIVERY IN A TIME OF CHANGE

With the recent influence of COVID-19 our environment is changing. Now it the time to sensibly **plan** and **adapt.**

We're aware of the pressures organisations will be under to **adjust and** continue delivering outcomes.

We're here to support you to work with your stakeholders, staff and communities through uncertain times, and to deliver vital projects and key services.

CONTENTS & EXECUTIVE SUMMARY

(CLICK A SECTION TO JUMP TO THAT PAGE)

HELPING YOU MOVE FORWARD

Overview

An introduction to our approach, services and commitment

FREE WEBINARS

Continuous connections - engagement in the time of COVID-19

Fortnightly discussion series for organisations wondering how to navigate and continue to engage in a rapidly changing world.

PAGE 2

COPING WITH COVID-19

Essential engagement packages

We can support you and your team to change and readjust. To help a new world. To help you acclimatise, we've put together two exclusive service options that have been tailored to meet immediate needs.

ONLINE AND REMOTE ENGAGEMENT SERVICES

Digital offerings to meet differing needs

From online training sessions to webinars, strategic advice to facilitated, online workshops; we deliver digitally.

PAGE 9

CASE STUDIES

Insights into our past projects

A selection of examples highlighting some of the online and remotely based engagement work MosaicLab has delivered.

HELPING YOU MOVE FORWARD

COVID-19 is having significant impacts across our community. Despite the current uncertainties, we know **organisations still have projects to progress** – projects that may be funded, promised and announced, or are midway through delivery. This likely includes key milestones due over next 1-6 months. Milestones are often dependent on each other and require continued input from stakeholders and the community (regardless of the circumstances) in order to be delivered.

These challenges will be heightened if your staff are transitioning to working from home and/or your project/s were built around face-to-face events and meetings.

We believe planning early is the key. We recognise that it will be important to think about different ways to gather input that will inform decision making for your projects so you can continue to move forward through the next couple of months (or more).

At MosaicLab we offer a range of online and remotely delivered services. We have been further developing and refining these services in order to meet differing project needs within the current environment and they could be used to help you, your organisation and your project/s to stay on track.

STAY IN THE KNOW

If you'd like to be notified early about all upcoming sessions, <u>subscribe to the</u> Discussion, our regular e-newsletter.

FREE WEBINARS

CONTINUOUS CONNECTIONS: ENGAGEMENT IN THE TIME OF COVID-19

MosaicLab is launching a new, fortnightly webinar series in April 2020. We want to support organisations and engagement professionals to navigate and continue to engage in a rapidly changing world.

Join the discussion and connect with other engagement professionals as we collaboratively explore challenges, opportunities, dilemmas and tips around how to meaningfully connect with your staff, stakeholders and communities during this uncertain time.

To learn more and register*, go to:

WWW.MOSAICLAB.COM.AU/ COVID19-ENGAGEMENT-WEBINARS

*Sessions are open to people working within or involved in leading organisations that deliver engagement projects (such as the public sector). They are not designed for private sector consultants or employees.

COPING WITH COVID-19

Essential engagement packages

We can support you and your team to change and readjust to a new world. To help you acclimatise, we've put together two exclusive service options that have been tailored to meet immediate needs.

SESSION	SESSION OVERVIEW
Working from home - transition your team (interactive strategy session)	Is your team, department or organisation moving from a shared office to a remotely based workforce?
	This sudden change can present an array of challenges for managers and their staff. From managing the logistics through to connecting people effectively and ensuring your team is collaborative , productive and motivated , it's a tricky transition.
	Because this is a difficult time for every team and workplace, we want to support your transition and help your team to identify shared solutions.
	Together, the group will:
	 determine how to best connect and support each other to adjust to this new environment define ways to get work done effectively and efficiently while working remotely identify challenges and opportunities in this new environment, and the priority actions that can be taken individually or collectively to address them.

Objectives and outcomes

These sessions give you an opportunity to:

- · share the challenge being faced and 'crowd-source' knowledge, solutions and ideas that fit your team's needs
- encourage staff to take **ownership** over their role in this transition and encourage them to embed and implement outputs and actions
- connect people remotely through a digital platform and **build confidence and skills** in collaborating remotely using online tools.

The details

This service includes:

- 1 x 1-hr inception meeting to clarify key elements of your session and ensure it is tailored to your group's size and needs
- · preparation and management of all agendas, materials and technology
- 1 x 2-hr, interactive, professionally facilitated online workshop for up to 20 staff supported by 2 x experienced facilitators
- · provision of all session outputs (raw data 'what was said') for you to use moving forward
- provision of a session recording.

SESSION	SESSION OVERVIEW
	Are you worried about engaging with people who might be anxious during this COVID-19 crisis? Do you want/need to engage on something but are concerned about appearing 'tone deaf' to what people are going through?
Connecting and engaging with people in difficult times (Mentoring,	The truth is that many people are feeling anxious about what is going on in our world right now. This anxiety can present itself in a variety of ways: apathy, denial, misery/sadness. It is useful to know that this is a normal reaction for people in a time like this. Engaging with them on something else, however, may feel challenging, or perhaps not quite right , in this time of upheaval.
	We can help you navigate this dilemma and address your key questions including:
coaching and	· When is the right time to engage?
training for groups or individuals)	· How can we effectively adap t as things change?
	 What is important to consider and what should we expect from our engagement?
	MosaicLab can offer one-on-one or project team training and coaching to help you understand how your engagement approach might need to change to adjust to the current environment.

Objectives and outcomes

These sessions give you an opportunity to:

- understand some key factors that drive human reactions in crisis situations and trigger different responses (including the strange tension between gnawing anxiety and underreaction)
- develop a language that will help you connect and build rapport with communities through your engagement, and understand how this can help or hinder your engagement approach
- · identify the **right timing** for your engagement process
- · understand the **tell-tale sign**s that signal that you need to change your approach
- · learn how to work with the community in a way that **helps people to bear** what they are feeling and experiencing as this crisis unfolds
- · identify immediate actions you can take to plan for engagement

These sessions give you an opportunity to **share and respond to a challenge** being faced by all practitioners in the engagement space.

ONE-ON-ONE COACHING

The details

This service includes:

- 1 x 30minute inception meeting to clarify your context/needs
- review of background information/materials provided to us and tailoring of sessions/coaching to suit your unique circumstances or project.
- 1-hr coaching sessions over video or phone (as many as you require), at times that suit you.

GROUP/PROJECT TEAM TRAINING

The details

This service includes:

- 1 x 1hr inception meeting to clarify key elements of your session and ensure it is tailored to your group's size and needs.
- preparation and management of all agendas, materials and technology
- 1 x 2-hr, interactive, professionally facilitated online training session for up to 20 people
- provision of all training outputs (raw data

 'what was said') for you to use moving forward
- · provision of a session recording

Other online service offerings:

SERVICE	OVERVIEW
	Looking to engage in a way that both meets the requirements of the new Local Government Act and considers budget constraints?
	The new Local Government Act stipulates that every council must develop a community engagement policy in consultation with the community. This policy must give effect to five principles and be applied in the development of six significant pieces of work:
	· planning and financial management
Francoin a	· community vision
Engaging genuinely and	· council plan
economically	· financial plan
(facilitated	· revenue and rating planning
engagement	· asset plan
planning 'co- design' workshops)	Local government organisations are struggling with a new economic reality – they need to balance reduced income with increased need/demand for support and services. It is likely they will need to work exceptionally hard now and into the future to help their communities to recover.
	How do you meet your engagement obligations with less money?
	Getting it right requires time, resources, effort and, potentially, outside expertise.
	Designing and implementing an engagement approach that is cost-effective , meaningful and robust requires smart, careful planning.

Objectives and outcomes

This meeting will establish the key parameters around your engagement process and set out clear expectations moving forward. The workshop will provide an opportunity to:

- · clearly **define the scope** of the engagement
- · agree what **success** looks like and how success will be measured
- agree on the **promise** being made to participants
- \cdot define the **key question** being asked or problem being shared (remit)
- · agree on the **outputs** being sought from the engagement
- · consider the **information inputs** required to support engagement
- identify and consider **stakeholders** and **community groups/cohorts**, including how to contact and engage with them
- · identify any engagement **risks**

A graphically designed, easy to read engagement plan will be prepared for you based on these outputs. This document can be used as a public document as well as an internal guide/roadmap for engagement.

The details

We will conduct a 2 x 2-hour online engagement planning workshop with key project staff and decision makers (can include key stakeholders or community members if/where appropriate). The workshop will be conducted by two MosaicLab facilitators and include up to 20 participants.

SERVICE	OVERVIEW
Engagement strategy sprint (facilitated design sprint)	How can we gather internal decision-making support? Decision-makers are struggling with a range of key dilemmas in the COVID-19 environment and are trying to determine how their organisations should respond. As cliché as it is starting to sound, we are experiencing an unprecedented event. This means there's no clear pathway on how to move forward. Engagement strategy sprints are designed for: • organisations wanting clarity on how their community engagement should continue throughout COVID-19 • decision-makers navigating the risks and opportunities for their organisation • engagement practitioners needing to garner support for priority engagement activities that need to occur over the next six months • project managers needing direction or looking to prioritise activities which require community input.

Objectives and outcomes

These sessions will allow you to:

- · dentify current and future **engagement risks**
- overview risk communication/engagement principles
- · prioritise **strategies** to overcome risks
- ascertain immediate next steps to move engagement forward.

The details

These short, 1-hour, interactive sessions are professionally facilitated via an online platform. All outputs will be provided to you following the session for use in your planning activities moving forward.

ONLINE AND REMOTE ENGAGEMENT SERVICES

ONLINE STRATEGY CO-DESIGN WORKSHOPS (2-3 HOURS)

Our co-design workshops offer an opportunity to plan or design communication and engagement strategies and processes. Just like a face-to-face workshop, these co-design sessions would:

- be approximately 2-3 hours in length
- include sharing of key information
- involve small group discussions around key intelligence about the project and the communities/stakeholders involved
- support whole group sharing and decision making.

The data produced during these sessions will be used by our team to develop key strategy documents tailored to your project.

SESSION	OBJECTIVES AND PROCESS OUTCOMES
Engagement Strategy Development	Engaging people in these changed times will be tricky and require some lateral thinking. The focus of these workshops will help build an understanding of the stakeholders/communities involved and ensure an adaptable strategy is developed that will work during the next few months and for the long-term. A high-level, detailed engagement strategy will be produced for your team using workshop outputs.
Communication Strategy Development	As above, however, instead, the content/conversation will focus on communication needs. Messaging around key projects and aligning communication efforts with engagement activities effectively over this disrupted time will be key to the successful continuation and delivery of projects.

MosaicLab can also offer online co-design workshops to support other types of organisational strategies and plans - see our online sessions section (for sessions which support productive conversations around any content).

ONLINE ENGAGEMENT SESSION DELIVERY (ANY CONTENT)

Just like our face-to-face workshops, our online, facilitated sessions can be tailored to any issue, dilemma or objective.

They are ideal for engaging both internally with your staff or team, and externally with stakeholders and community members

OBJECTIVES AND OUTCOMES Online Webinar If you have key information that you need to share with your staff, community or stakeholders, and you want to connect and engage more effectively or build interest, (any content) understanding or a conversation around a topic, you may wish to move beyond sending 1 hour out a simple email or document to your audience. An interactive webinar will help you: share key information in a live, engaging and interactive way gather and respond to feedback/questions live build a greater, shared understanding of the information. Our specialist facilitation team plans and delivers each session to a high/professional quality and provides lead and support facilitators working in parallel streams. MosaicLab: plans and designs the process, including detailed runsheets and scripted prepares/disseminates pre-webinar communication to participants hosts the webinar and facilitates discussion and Q&A session (via the lead facilitator) supports small group conversations within the live format manages integrated technologies and digital elements such as live polls and screen sharing manages online chat rooms and question logs captures, records and reports on data and outputs provides live/real time tech support through a dedicated team member/hotline These sessions can be recorded for those who can't make the time/date and are also easily repeated multiple times to suit participant needs and ensure you connect with as many people as possible. If you need to progress your team's collective thinking about the project and can't delay, Online Workshops or you have a public session that needs to be delivered to ensure your project progresses (any content) and meets timeline pressures. 2-3 hours then running an online workshop is the next best thing to a face-to-face session. These online workshops will:

- be designed around your aims
- ensure maximum discussion, sharing and building up of ideas in an online environment.

As with webinars, our specialist, multi-functional team works together in parallel to manage and deliver the online process. We can reflect the dialogue and interaction experienced in an in-person session online, while combining facilitation skills, digital tools and technological management and support.

One workshop may be enough. Or, you can split the time over 2-3 workshops in order to process data and bring it back to the group for further refinement.

ONLINE ENGAGEMENT TRAINING (2-3 HOURS)

Training is an ongoing necessity, especially so when our working environment changes dramatically (even for a short period of time).

Our online training courses are efficient, effective and ensure your team is upskilled during a time when staff may not be able to meet face-to-face or work onground out in the field. The following list of courses provides a summary of some of the online training modules we can offer. Each course is 2-3 hours in length.

SESSION	OBJECTIVES AND LEARNING OUTCOMES
Deliberation 101	Building skills around and understanding of: the drivers behind the increase in deliberative engagement within the public sector how you can scale deliberation for your project when to deliberate and when not to.
Outrage and High Emotion	Building skills around and understanding of: the drivers of anger and outrage understanding who the 'publics' are associated with a high emotion issue guidelines for working with different people/stakeholders key strategies for reducing outrage/high emotion.
Stakeholder Motivations & Group Dynamics	Understanding stakeholder/community needs and motivations is key to deciding how to respond. This session will cover: the three main reasons people make demands of decision-makers the key approaches for working with people with different motivations how this will play out individually and within groups what you can do as an organiser to reach the 'sweet spot' with your communication and engagement approach.
Other training courses and modules	Many of our MosaicLab training sessions are adaptable for an online environment. From community engagement planning to facilitation fundamentals - contact us to discuss your needs. Go to www.mosaiclab.com.au/training to explore an overview of our training options.

All our training courses include provision of useful, actionable content and materials tailored to that subject/topic.

OTHER ONLINE AND REMOTE ENGAGEMENT ACTIVITIES AND SERVICES

Below is a selection of services we can offer remotely or via online and digital platforms.

Each option can be tailored to your timelines and requirements and may be integrated with other sessions or services such as training, webinars or online workshops.

ACTIVITY/SERVICE	OBJECTIVES AND OUTCOMES
Broad online engagement	Online engagement needs to be planned, tailored and effectively managed in order to be successful. MosaicLab can support your organisation to design and facilitate broad community and stakeholder engagement via online and digital activities. We can build and deliver a strategy with you that aligns with and takes advantage of your current online capabilities and/or includes working with other third-party platforms. Online activities we can support you to design and deliver include (but are not limited to) Surveys and survey alternatives Online forums and discussions Idea gathering/prioritising techniques Submission processes Q&A processes (including webinars – see section above) Online participatory budgeting processes
Data collation, analysis and reporting	MosaicLab can offer independent data analysis and reporting services. This includes reviewing feedback and collating it into a 'what was said' report or a coherent narrative to help inform next steps in a project/plan or strategy. We produce easy to read, graphically designed reports that can be published publicly.
Strategic engagement and communication advice and mentoring	We offer one-on-one or small group mentoring sessions over the short or long term to help you to: build communication and engagement skills, manage a particular project or tackle organisation specific issues guide you at a key point or points in a process, or regularly over a longer process, to help keep you strategically on track draw on independent, specialist and objective advice and support drawn from thousands of hours of collective experience identify and mitigate potential risks and identify and harness opportunities. Strategic advice can be facilitated via on-phone design sprints, video meetings or other platforms and is tailored to your needs.

ACTIVITY/SERVICE	OBJECTIVES AND OUTCOMES
Risk communication and support/ mentoring for communicating around uncertainty/ emotion	We offer individual or group/team support and advice to assist you to communicate effectively around complex and sensitive issues. In times of change and uncertainty in particular, risk (perceived or real) can cause communication challenges, particularly for public service organisations. Traditional public relations and communications approaches don't always meet the mark, and can,
	in some circumstances, inflame the problem. Our support helps you to uncover and understand the core risks develop effective messaging and communication avoid common errors that exacerbate issues calm people down appropriately build trust and enhance transparency
Engagement audits	Prepare people for hazards and risk. We can support you to review your engagement framework, strategy or plans so that they align with the International Association for Public Participation (IAP2) and the Victorian Auditor General's Office (VAGO) standards for engagement. Independent auditing will ensure good alignment with these key requirements, and lead to better, more effective processes going forward.
Background research	Reviewing and collating background information, including past engagement approaches, can: help to inform the design of an engagement project going forward. form an input into a co-design process (see session information above) allow you to compare your project or approach with others that have been completed elsewhere on the same topic provide a good informed basis for making decisions.
Recruitment of randomly selected participants	Recruiting a random selection of participants for a future citizens panel or jury is conducted remotely/digitally and can be completed in 'down-time' – i.e. while you plan and prepare for a future deliberative or high influence engagement project. This step in the process is detailed and time/resource intensive. Conducting this key piece in advance of a future process means a key milestone and large component of your deliberative process will be complete in readiness for future delivery.
Engagement framework/policy development	MosaicLab can deliver online sessions (see relevant section above) that are built around developing internal engagement frameworks and policies. Embedding these approaches effectively within an organisation is reliant on a collaborative design/development process that engages your staff.
Communications content development	Our communications specialist can provide tailored copywriting and editing services. While we specialise in developing communication content that supports engagement delivery, we can also offer content development services around any issue or topic. This might include development/refinement of copy for a range of platforms, channels and purposes including (but not limited to): key messages media releases social media posts website/digital platform copy newsletter content blogs and other articles reports, policies, plans and other long-form documents video and animation storyboards and scripts.

2019

LAUNCH HOUSING

STAFF AND LEAG ENGAGEMENT

Launch Housing, a homelessness service provider, was established in 2015 and operates across 14 sites in Victoria. Internal surveys in 2017 and 2019 revealed low levels of engagement and satisfaction among staff; less than half believed their potential was being utilised in the organisation.

Launch Housing engaged MosaicLab to help understand what changes needed to be made to

Through a series of **three webinars with 350 staff,** senior management shared background research and draft strategic propositions for the organisation. During these facilitated sessions participants were able to discuss and ask questions of management live. These activities helped inform staff and prime their thinking for a full day forum that followed.

The resulting recommendations are shaping Launch's strategic direction for the next three years.

INFRASTRUCTURE VICTORIA

NETWORK TRANSPORT PRICING

Infrastructure Victoria (IV) undertook community consultation to inform its research into reforming how Victorians pay for the transport network. In a 30-year strategic released in 2016, IV recommended the introduction of a comprehensive transport network pricing scheme within 5 – 15 years to help tackle congestion and create a fairer, more efficient and sustainable way of paying for Victoria's transport system.

MosaicLab designed and facilitated two and a half days of face-to-face meetings which were preceded by **two webinars**, for a **community panel of 41** independently recruited citizens. The panel responded to the question: 'under what conditions, if any, would the community accept a change to the way they pay for the roads and public transport?'.

2019

DEPARTMENT OF HEALTH AND HUMAN SERVICES

GENDER EQUALITY BILL

In 2018 the Department of Health and Human Services (DHHS) commissioned MosaicLab to design and facilitate a Citizens' Jury to help respond to the question around using quotas to help increase the number of women in positions of leadership within the Victorian public sector.

The 80-person citizens' jury, which included representatives from across Victoria, collaborated

over one weekend about the future of gender equality quotas for the public sector.

The jury made 11 practical and 4 aspirational recommendations to the Minster for Women.

Following the completion of the jury, MosaicLab facilitated an **online process debrief** for key members of the facilitation and project teams. The experience mirrored key elements of a face-to-face session, integrating interpersonal collaboration and conversation with technology. MosaicLab provided an online space for a supported, reflective conversations, offering a comparable level of dialogue to an in-person workshop. This was complemented by capture and sharing of outputs and data in real time during the session.

CITY OF KINGSTON

WARD COMMITTTEES

The City of Kingston is partnering with the community to ensure peoples' voices are heard in decision making. In 2019, Council launched three new Ward Committees, which feature a (broadly) demographically representative sample of citizens from across each ward.

The committees provide input and feedback directly to Councilors on key Council initiatives and issues that directly impact them. To date,

their meetings have covered a broad range of issues, ranging from a parking strategy and a library strategy through to planning guidelines.

75 citizens, who were randomly selected through an independent recruitment process, meet both online and face-to-face on a regular basis over a two-year period.

MosaicLab was engaged to lead the design and facilitation of committee meetings, which included development of an 'enabling environment' that would support and enhance the committees' face-to-face sessions. This has included conducting a webinar program, with **online sessions** being facilitated prior to every in-person meeting.

These online meetings have seen the group interact with presenters (including guest speakers), participate with Q&A sessions and engage with key content. All online sessions and session outputs (such as key questions raised) are recorded/captured, and posted in the group's online discussion area, where they use them as a base for ongoing conversation prior to their next meeting.

