[image: cid:7D265BFB-2851-433E-84EF-AF1E0B2DBCA1]

How Can We Best Serve Wisconsin Communities in the Future?

A GUIDE TO DELIBERATIVE FORUMS

 Public Choice Work:
Why are we here? What are we going to do?
We are here to move toward some decisions together—to engage in CHOICE WORK—about the future of UW-Extension and how it can best serve Wisconsin residents and communities.
How do we do that?
We do that by engaging in a deliberative dialogue in which we try to:
· Understand the PROS and CONS of each option—its benefits, drawbacks, and trade-offs.
· Go beyond initial positions to uncover deeper motivations—to get at what people consider most valuable.
· Carefully weigh the views of others and appreciate the impact various options would have on what others consider valuable.
· WORK THROUGH the conflicting emotions that arise when various options pull and tug on what people consider valuable.

 Stages of a Forum:
Welcome
The convener welcomes participants and introduces the UW-Extension Reimagined program.
Ground Rules
The moderator reviews guidelines and asks participants to agree to follow them.
Getting Started
A good way to get started is for the moderator to read through the Chancellor’s statement and issue guide Introduction. You may also want to mention how the information will be used to inform strategic planning for UW-Extension.
Personal Stake
To help break the ice and start the conversation, ask participants if they are willing to talk about a personal experience related to UW-Extension. Two or three stories are usually enough.
Deliberation
Participants examine the options. Approximately equal time should be spent on each option.
Ending the forum
Participants reflect on what has been achieved.
Questionnaire
Participants complete the questionnaire.

2

4

 Role of the Moderator
You don’t have to be an expert.
But please read the issue guide thoroughly. This is a critical part of preparation. Practice asking questions that get to the heart of the issue and help participants think through each option.
Remain neutral.
Do not indicate verbal or non-verbal agreement or disagreement with participant comments. You may thank them for responding, but avoid taking a side.
Stay focused on what the forum is about—deliberation.
Listen carefully to what people are saying. Ask questions that probe the underlying motivations of each option, the trade-offs it might require, and the willingness of the participants to recognize them. (Sample probe questions begin on page 3.)
Keep the discussion moving and focused on the issue.
Encourage participants to direct their questions and responses to one another. Sometimes it’s hard to move on to another option when there is so much more that could be said. But in order to make progress, participants need time to weigh all the major options fairly.
Be sure to allow ample time for the participants to reflect on the forum.
This is the most important work the group will do. It is important that the moderator(s) preserve time to reflect on what participants have said and what they think ought to be done.

 Beginning a Forum:
Review Ground Rules
Before the deliberation begins, it is important for participants to review and agree to guidelines:
· everyone is encouraged to participate
· no one or two individuals should dominate
· the discussion should focus on the options, but new idea are welcome
· all the major options should be considered fairly
· participants should maintain an open and respectful atmosphere
· participants agree to listen to each other

 Ending a Forum:
Before ending a forum, take a few minutes to reflect, both individually and as a group, on what has been achieved. Consider the following kinds of questions:
I. Individual/Group Reflections
· How has your thinking about the future role of UW-Extension changed?
· Can we identify any shared sense of purpose or direction?
· Which trade-offs are we willing to make to move in a shared direction?
· Which are we unwilling to make?
· What didn’t we get a chance to work through?
II. Next-step reflections
· What do we still need to talk about?
· What do we want to make sure gets passed on to UW-Extension leaders?

 Questions to Promote Deliberation of the Issue
One of the moderator’s responsibilities is to pose questions that will help the group get to the heart of the issue. Consider the following probe questions that could be used to help address each option.
Option One:
· Given the expansion of online technology and use of mobile devices in society, how important is it that UW-Extension invests significant future resources in delivering services through these platforms?
· Is UW-Extension’s need for on-site, face-to-face service likely to decrease in the future as more Wisconsin residents gain access to the internet? What might be the consequences of decreased face-to-face service?
· Some argue that UW-Extension is “the best kept secret” and that greater investment in marketing is critical to increase constituents served and to improve UW-Extension’s public profile. What might be the consequences of such a strategy?
· What value do you see in expanding UW-Extension’s online trainings and certifications focused at developing the workforce of Wisconsin? How might this overlap with the mission of traditional colleges and universities?
Option Two:
· What types of business practices could be adopted by UW-Extension in the future to encourage innovation and efficiency? What might be some of the consequences of a public institution operating more like a business?
· Who might UW-Extension consider partnering with to increase its reach and share costs of staffing, programs and services?
· How specifically might UW-Extension become more entrepreneurial in the future? How can UW-Extension raise fees for its services and still accomplish its mission of access for underserved populations?
· Who should provide advocacy for increased public funding and how can advocacy be made most effective?
· How would community connections and/or quality of service be affected by regionalizing Extension infrastructure and services?
Option Three: Re-Prioritize Programming to Prepare for the Future
· Should a greater proportion of resources be shifted to urban centers in the future?
· In what other ways should UW-Extension refocus its resources to better meet the demands of the changing demographic of Wisconsin?
· To what extent should UW-Extension invest in tools and processes that are designed to facilitate public empowerment and increase community capacity for civic action?
· How might greater attention to arts and culture help improve the impact and breadth of UW-Extension programming? What might be the costs?
· To what extent should future UW-Extension programming focus on addressing workforce development needs?
 Questionnaires
Questionnaires are to be filled out after the forum. They give participants an opportunity to reconsider their views in light of the deliberative experience and to add to what was said or heard in the forum. The questionnaires also serve as a means of capturing what happened in the forum and provide information that can be used to communicate participants’ views to UW-Extension leaders, local officeholders, the media, and other citizens. Please collect and return completed questionnaires to Greg Hutchins, UW- Wisconsin-Extension, 432 N. Lake Street, Madison, WI 53706. Or email to greg.hutchins@uwex.edu.

 Moderator Response Form
After the forum, moderators, note-takers and official observers should fill out a Moderator Response Form (below) and send in with the participant questionnaires.

Name: __
Phone: ________________________________ E-mail address: ___________________________________
Role (circle appropriate): 	Moderator	Note-taker	Observer
Location and date where forum was held: ___ on _______________________2015
Briefly describe the audience, including diversity, approximate age range, number of participants, etc.
__
What elements of this issue seemed most difficult for the participants?
__

What common concerns were most apparent?
__

What things did participants appear to hold most valuable as they wrestled with trade-offs? Describe.
__

Which trade-offs were participants most comfortable with? Describe.
__
[bookmark: _GoBack]
Which trade-offs did the participants struggle with most? Describe.
__

Did the group identify shared directions for action?
__

Please mail or send this form to WIPPS, attn.: Connie Nikolai, 625 Stewart Ave., Wausau, WI 54401
image1.png
VXTENSIUN
REIMAGINED

