SHEBOYGAN COUNTY PROGRAM EVALUATION QUESTIONNAIRE

February 16, 2005

A. INSTRUCTIONS: For each program, list the Scheduled Review Date, the Department, the Department Mission Statement and the Program Title at the top of the page, and answer the following questions for each program. The overall response for each program should be no greater than two (2) pages in length.

SCHEDULED REVIEW DATE:
May 18, 2005
DEPARTMENT:
UW-Extension

DEPARTMENT MISSION STATEMENT:

Helping the people of Wisconsin and Sheboygan County apply university research, knowledge and resources to meet their educational needs wherever they live and work.

PROGRAM: Community Development

1. Describe the program, its purpose and goals. Wisconsin’s “Smart Growth”/comprehensive planning legislation has resulted in numerous requests for programs, information, and assistance from Sheboygan County’s communities. Growth management and planning have been at the top of the list of concerns identified by Sheboygan County citizens participating in UW-Extension and other agency assessments. UW-Extension has responded by providing customized programs and materials for local officials and leadership to local units of government to foster the development and implementation of meaningful, cost-effective comprehensive plans.
2. Who is the program intended to serve? How many are served? The program is available to all 28 units of government in Sheboygan County. During 2004, 17 units of government were served, including 11 of the 15 towns and 6 of the 10 villages.
3. Are the program benefits long-lasting and essential to the service populations? Yes. The “Smart Growth”/comprehensive planning efforts of the Community Development program will guide local officials over the next 20 years in making informed decisions about future directions for their communities and the provision of cost-effective and efficient services for Sheboygan County citizens.
4. Is this program directly or indirectly related to or does it support any other program in this department or another department? If so, how? Yes. The “Smart Growth”/comprehensive planning efforts of the Community Development program will guide local officials over the next 20 years in making informed decisions about future directions for their communities and the provision of cost-effective and efficient services for Sheboygan County citizens.
5. How does this program make the department or county government more effective or efficient, including any intergovernmental relationship? This program has perhaps the most potential of any programs for encouraging intergovernmental cooperation between local units of government with each other and local units of government with Sheboygan County. For example, the “Smart Growth”/comprehensive planning process identifies how services are currently being provided in a community and can make recommendations to achieve greater efficiencies and cost-effectiveness with other units of government.
6. How do you determine/measure if this program has been effectively provided and implemented? Demand for this program and assistance is overwhelming. Sixty percent of the 28 units of government in Sheboygan County requested the services of this program during 2004.
7. Could the county cost-effectively subcontract this program? No. Although an option, subcontracting this program to private planning consultants would be extremely costly to the taxpayers in Sheboygan County. For some units of government, this cost could be as much as one quarter of their annual budget.
8. State the numerical ranking of this program compared to all programs in your department and briefly explain. This program ranks 1 of 12. Ranking based on demand and resources allocated.
9. Are there current alternatives to this program available in the community? Can this program be provided through alternative arrangements with other providers? No. Because of the significant time invested in public participation opportunities as part of the planning process which UW-Extension provides, this important component would likely be unavailable or cost prohibitive.
10. If this program were eliminated, what would be the ramifications for the County (i.e., added risk, liability or legal issues)? Because of this program, Sheboygan County communities are working to complete their required comprehensive plans. If the program was eliminated, several communities may not meet the state required deadline for plan completion of January 1, 2010. After that date, communities that have not adopted comprehensive plans are likely to experience lawsuits over land use decisions.
11. What is the program impact and effectiveness related to the program cost? (Provide data if available.) For the 17 units of government that participated in this program during 2004, it is estimated based on actual price quotes from private sector firms, that they saved $254,000 by working with UW-Extension. Cost to the taxpayer for the program in 2005 is $88,273.13.
12. Is this program currently duplicated by another county department or provider in the community? No. This program offered through UW-Extension compliments rather than duplicates comprehensive planning efforts offered through Sheboygan County Planning and Resources Department. By providing leadership in public participation strategies for the planning process, this program has resulted in meaningful citizen input that is obtained cost-effectively and efficiently, which would be difficult, if not impossible for another department or agency to achieve.
SHEBOYGAN COUNTY PROGRAM EVALUATION QUESTIONNAIRE

February 16, 2005

B. INSTRUCTIONS: For each program, list the Scheduled Review Date, the Department, the Department Mission Statement and the Program Title at the top of the page, and answer the following questions for each program. The overall response for each program should be no greater than two (2) pages in length.

SCHEDULED REVIEW DATE:
May 18, 2005
DEPARTMENT:
UW-Extension

DEPARTMENT MISSION STATEMENT:

Helping the people of Wisconsin and Sheboygan County apply university research, knowledge and resources to meet their educational needs wherever they live and work.

PROGRAM: Strengthening 4-H Community Clubs

1. Describe the program, its purpose and goals. UW-Extension 4-H Youth Development integrates research, education, and community-based partnerships, enabling youth to learn and practice skills to be productive citizens. Some examples of typical club involvement includes serving as a club officer, learning to make group decisions, learning a new skill or project, and community service activities. The 4-H community club program is the primary youth development delivery model in Wisconsin. It offers youth and families a long term affiliation with caring and supportive leaders. The goal is that youth and adults are managing effective 4-H clubs with a focus on non-formal education through a club system supported by a large core of volunteers.
2. Who is the program intended to serve? How many are served? The program is intended to serve any youth grades K-13. Sheboygan County is the 3rd largest 4-H program in Wisconsin currently with 1124 4-H members in 38 year-round clubs in Sheboygan County. In addition, there are 424 certified 4-H adult volunteer leaders and 207 youth leaders.
3. Are the program benefits long-lasting and essential to the service populations? 4-H youth development has been in existence since 1914. Over the years, 4-H has evolved to become a community of young people across America who are learning leadership, citizenship and life skills. Membership has continually increased especially in the urban areas using the model that has proven effective for the past 91 years. No other youth organization is able to access the breadth of disciplinary knowledge that exists within the Land Grant University network. 4-H is the youth education program of the Extension Service. The program cannot exist without the authorization and oversight of UW-Extension. Historically, this access has been especially apparent in the Agricultural Sciences, and more recently in areas such as Natural Resources, Youth Development, and now an emerging focus on Youth Obesity and Healthy Lifestyles.
4. Is this program directly or indirectly related to or does it support any other program in this department or another department? If so, how? 4-H youth development has been in existence since 1914. Over the years, 4-H has evolved to become a community of young people across America who are learning leadership, citizenship and life skills. Membership has continually increased especially in the urban areas using the model that has proven effective for the past 91 years. No other youth organization is able to access the breadth of disciplinary knowledge that exists within the Land Grant University network. 4-H is the youth education program of the Extension Service. The program cannot exist without the authorization and oversight of UW-Extension. Historically, this access has been especially apparent in the Agricultural Sciences, and more recently in areas such as Natural Resources, Youth Development, and now an emerging focus on Youth Obesity and Healthy Lifestyles.
5. How does this program make the department or county government more effective or efficient, including any intergovernmental relationship? The youth involved in 4-H community clubs are learning leadership skills to be productive citizens, which is essential for the future of county government and our communities. Research recently conducted by Dr. Richard Lerner at Tufts University has found there is a significant difference between 4-Her’s and non 4-Her’s in their level of community involvement. This is a very carefully designed nationwide scientific study looking at a wide range of factors related to Positive Youth Development. There was clear evidence that 4-H members are more engaged in community than those youth who are not involved with 4-H. Other research studies make a clear connection between youth engagement in their community to a higher incidental involvement as an adult.
6. How do you determine/measure if this program has been effectively provided and implemented? 4-H programs are measured through evaluations. Youth and adults attend workshops throughout the year to help them improve and increase their skills. Participant written feedback is consistently solicited. One example is our Expansion and Review committee. The role of the committee is to help identify underserved areas or populations, assist in developing expansion goals, create an action plan to reach new audiences, and review progress and revise priorities. From the Expansion and Review committee meeting 100% of the participants (n=25) replied they: have a clear understanding of the purpose of the Expansion and Review Process, increased their knowledge of the programming being done by 4-H Youth Development in Sheboygan County, and feel the needs and concerns brought up were acknowledged and strong efforts will be made to move the 4-H Youth Development Program in a positive direction. In addition to the written feedback, the program has done a vision to action planning, and strategic planning. There is continuous program improvement through elected boards and a committee system who participate in an annual planning process.
7. Could the county cost-effectively subcontract this program? No. 4-H is a program of the Cooperative Extension Service of the Land Grant University according to the United States Department of Agriculture. Therefore it cannot be subcontracted.
8. State the numerical ranking of this program compared to all programs in your department and briefly explain. This program ranked 2 out of 12 programs. The ranking is based on demand and resources allocated.
9. Are there current alternatives to this program available in the community? Can this program be provided through alternative arrangements with other providers? No. If the county chose to not fund 4-H, UW-Extension would remove the 4-H program from the county. 4-H can only be offered under the auspices of the Land Grant University - it is not a private organization.
10. If this program were eliminated, what would be the ramifications for the County (i.e., added risk, liability or legal issues)? There would be societal ramifications. Youth would not have the opportunities to develop their leadership skills. 4-H has played an important role in the lives of the youth in Sheboygan County. Many former members return to serve as 4-H leaders to help youth and “return what they have been given through the program”. Eliminating this program would also have political ramifications. Hundreds of taxpayers would be very vocal if this program were eliminated. Katharine C. Lyall, President of the University of Wisconsin System, remarked, “If our children are to develop into successful students, effective leaders, productive workers and involved citizens, they need education that extends beyond the classroom. The University of Wisconsin, in fact, has been working on such a program for 100 years. It is called 4-H! If we didn’t already have a 4-H program in Wisconsin to help youth face the challenges of the 21st Century we would want to invent it now.” (Wisconsin Needs Major Pre-college Program, Dec. 2001)
11. What is the program impact and effectiveness related to the program cost? (Provide data if available.) The county provides 40% of the salaries for 2 staff people, along with one support staff person, and office space. The county is getting a high return on their investment with 60% of the staff salaries being paid by UW-Extension. In addition, this partnership relationship brings access to university resources, professional development, and state level programs for youth and adult participants. Four hundred and twenty four volunteers in the 4-H program currently donate an average of 125 hours a year of service to the program. Using a conservative value, at minimum wage of $5.15 they contribute $272,950.00 to the county each year, which would be eliminated without the 4-H program. The need for out-of-school positive youth development programs has never been greater. There is no question that the public sector is concerned about how youth are spending their time, and a great deal of public dollars are being invested in programming for youth. The investment would not diminish if you eliminated 4-H. The impact of 4-H on young people has been documented in a number of studies. ``According to the Cornell study young people who participate in 4-H clubs do better in school, are more motivated to help others and achieve more than other youth who did not participate” (The Power of Youth in a Changing World, National 4-H Strategic Plan, 2001).
12. Is this program currently duplicated by another county department or provider in the community? No. 4-H is the youth development program of the Land-Grant Universities' Cooperative Extension System and the United States Department of Agriculture. Land Grant Universities are not required to conduct a 4-H Youth program, but they also cannot delegate this program authority to another institution. Congress passed Law 772 in 1948, protecting the 4-H Name and Emblem, giving it a higher order of protection than a trademark or copyright. The 4-H Name and Emblem can only be used as authorized by statute, and according to the authorization of the Secretary or designated representative. The 4-H Name and Emblem may be used by authorized representatives of USDA, the Cooperative Extension Service, the Land Grant Universities and the National 4-H Council, according to these regulations.
SHEBOYGAN COUNTY PROGRAM EVALUATION QUESTIONNAIRE

February 16, 2005

A.
INSTRUCTIONS: For each program, list the Scheduled Review Date, the Department, the Department Mission Statement and the Program Title at the top of the page, and answer the following questions for each program. The overall response for each program should be no greater than two (2) pages in length.

SCHEDULED REVIEW DATE:
May 18, 2005
DEPARTMENT:
UW-Extension

DEPARTMENT MISSION STATEMENT:

Helping the people of Wisconsin and Sheboygan County apply university research, knowledge and resources to meet their educational needs wherever they live and work.

PROGRAM: Agriculture Production and Natural Resources

1. Describe the program, its purpose and goals. The purpose of this program area is to provide University of Wisconsin research and education to the agricultural community helping to ensure a strong agricultural economy in Sheboygan County. Agriculture provides for about 9,170 jobs in Sheboygan County. The goal of the UW-Extension Agriculture and Natural Resource Program is to improve the economic viability of the Agricultural Industry in Sheboygan County while protecting the natural resources of our county and Wisconsin. Educational programs that move us toward our goal include dairy and livestock production, crop production, surface and groundwater quality issues relating to nutrient management and soil conservation. These programs are offered in a responsive manner to issues, conditions or events (i.e. milk price, animal health and plant disease threats, drought, etc.) that may affect the livelihoods of producers in the county. Responsiveness to these events may mean the difference between profit and loss for producers.
2. Who is the program intended to serve? How many are served? The program is intended to serve those affiliated with the agricultural industry (producers; feed and agronomic consultants; veterinarians; processors and others directly or indirectly involved in Sheboygan County’s Agricultural Industry) and rural landowners. During the 2004 calendar year, over 1,500 individuals were served through various educational seminars and workshops; farm visits and consultations; telephone consultations, e-mails, newsletters and written correspondence. During the past two years, producers and agri-business professionals have been linked through an e-mail list that provides rapid dissemination of information without the customary postage costs.
3. Are the program benefits long-lasting and essential to the service populations? Yes. The Agriculture Production and Natural Resources program helps producers to apply the most current research to help them improve production, labor and cost efficiencies, reinvest in their farm businesses, improve quality of life and increased profitability long term. Quality agricultural programs help to ensure and grow the nearly $100 million of annual sales made directly from Sheboygan County farmers.
4. Is this program directly or indirectly related to or does it support any other program in this department or another department? If so, how? Yes. Within the department, the dairy and livestock agent supports the 4-H Youth Development Program by providing technical assistance and guidance to the seven large animal project areas comprising of approximately 500 youth members and volunteer leaders. This program area also provides support to the Land and Water Conservation Department in the areas of nutrient management, livestock facilities and farmstead planning. Security and terrorism experts consider our agriculture system to be among our nation’s most vulnerable targets. This program supports the Emergency Management Department by helping that department be prepared to address threats (bio/agro terrorism) that may threaten the viability of the agriculture economy or potentially the food supply as well as serve as an educational resource and university connection.
5. How does this program make the department or county government more effective or efficient, including any intergovernmental relationship? There are a number of relationships with county department as well as state and federal governments that adds to improved efficiency. The program supports the Land and Water Conservation Department in the areas of Nutrient Management, water quality information and education, livestock facilities and farmstead planning. This program also collaborates with the Sheboygan County Emergency government by helping to address issues of bio/agro security, radiological emergency information in the event of a disaster at one of the nuclear power plants in Manitowoc and Kewaunee Counties, and finally in regard to Sara Title 111 and emergency planning and response for farms having threshold level of hazardous materials. This program area has worked with County Planning and the Wisconsin Department of Agriculture, Trade and Consumer Protection to deliver Agricultural Clean Sweep programs in the county. This program is working jointly with the Community Natural Resource Development Program to provide valuable information to public officials and producers in regards to the new Agriculture Livestock Siting Law. There are also relationships with USDA programs that deliver farm support to Sheboygan County Farmers.
6. How do you determine/measure if this program has been effectively provided and implemented? This program is developed and measured through various types of evaluations and reports to key stakeholders. Every four years an advisory committee of key stakeholders help agents identify the key issues and priorities that are or will affect the agriculture industry. Educational programs are developed and implemented to address the issues identified. The economic impacts, practices adopted or changed, dollars saved, and increased profitability are routinely measured.
7. Could the county cost-effectively subcontract this program? No. No other provider or contactor can provide this program. With direct access to university specialists in agriculture and natural resources, UW-Extension Agriculture Agents are able to offer a unique and valuable resource that sets this program apart from other providers. Each UW-Extension Agriculture Agent is supported with approximately $100,000 worth of state specialist expertise support and time.
8. State the numerical ranking of this program compared to all programs in your department and briefly explain. This program ranks 3 of 12. Ranking based on demand and resources allocated.
9. Are there current alternatives to this program available in the community? Can this program be provided through alternative arrangements with other providers? There are no alternatives to this program nor can it be provided by others. Delivering unbiased, university research-based knowledge and research to the county is the foundation of UW-Extension programming. Because of the university affiliation, the local agriculture industry and rural landowners are connected not only to state specialists, but also to national and global resources in areas pertaining to production agriculture and environmental protection.
10. If this program were eliminated, what would be the ramifications for the County (i.e., added risk, liability or legal issues)? There would be a loss of some essential services to the Agricultural community. County farmers wishing to use “restricted-use pesticides” are required to become certified by completing pesticide applicator training Wisconsin Administrative Code s.94.705 identifies UW-Extension as the agency responsible for conducting Pesticide Applicator Training and Testing.
11. What is the program impact and effectiveness related to the program cost? (Provide data if available.) Forage quality educational programs have increased the knowledge of County dairy producers enabling them to increase profits by $100 per cow or by $2.6 million annually due to improved forage quality. Improving milk quality increases profits for the dairy producer through increased milk quality premiums and production and decreased treatment costs and discarded milk. Producers that have participated in milk quality programs conducted by this program area have seen a 25% reduction in somatic sell count, allowing producers to gain an additional average milk quality premium of $0.21 per cwt or $13,200 per year per farm.
12. Is this program currently duplicated by another county department or provider in the community? No, there are no other program or provider in the community that has a direct link to the University of Wisconsin expertise and research.
SHEBOYGAN COUNTY PROGRAM EVALUATION QUESTIONNAIRE

February 16, 2005

C. INSTRUCTIONS: For each program, list the Scheduled Review Date, the Department, the Department Mission Statement and the Program Title at the top of the page, and answer the following questions for each program. The overall response for each program should be no greater than two (2) pages in length.

SCHEDULED REVIEW DATE:
May 18, 2005
DEPARTMENT:
UW-Extension

DEPARTMENT MISSION STATEMENT:

Helping the people of Wisconsin and Sheboygan County apply university research, knowledge and resources to meet their educational needs wherever they live and work.

PROGRAM: Family Economic Security

1. Describe the program, its purpose and goals. The purpose of this program is to provide unbiased, research-based education to citizens, agency staff and volunteers so that citizens and agency clientele can ultimately make decisions that support economic security for their families. The program educates county agency staff who work with limited income clientele so that staff can develop skills that will help their clients become successful in the local workforce and at school. The program educates local childcare providers and center staff in order to increase the quality of child care which impacts children’s later success in school and life. Research-based educational programs related to food safety and stretching food dollars prevent potential costly food borne illnesses and help citizens more effectively use their limited income. Research-based educational assessment, action planning and implementation processes help schools and non-profit organizations make effective use of their extremely limited resources.
2. Who is the program intended to serve? How many are served? The program is intended to serve agency staff and community members who work with limited income families, childcare providers, school districts and non-profit organizations with limited resources. Offering research-based prevention education to agency staff and community members ultimately has positive outcomes for all of the children and families that are served by the staff, volunteers and community members who are trained. In the past year almost 65 staff from 17 different family serving agencies in Sheboygan County were trained. Agency staff included: Salvation Army, homeless shelter, domestic abuse shelter, schools, Public Health, Social Services, Family Resource Center, agencies serving youth at risk, receiving homes, crisis hotline, child care resource and referral, hospital systems, mental health agencies, churches, etc. Over 120 childcare providers are trained on an annual basis. Over 200 citizens receive research based food safety education each year. Over 1000 citizens received research-based education to more adequately manage their food dollars. Several school districts and community coalitions were lead through assessment, action planning and implementation processes in order to efficiently utilize limited staff and fiscal resources.
3. Are the program benefits long-lasting and essential to the service populations? Research-based prevention education programs do have long lasting and essential benefits for program participants. Well-trained childcare providers and staff provide higher quality care which has a large impact on children’s school success which affects their success in life. The training that agency staff and community members receive to help limited income citizens become successful in the workplace supports local economic development. Prevention of food borne illness saves on health care costs. Citizens who learn to manage their food dollars have better overall financial security. School districts who increase family involvement as the result of an action planning process see better student scores, higher student aspirations and students who drop out of school less often. This is a very cost effective method to increase student success in this era of restricted budgets. Community coalitions were able to focus their efforts as a result of a strategic thinking process.
4. Is this program directly or indirectly related to or does it support any other program in this department or another department? If so, how? UW-Extension collaborates within our department to address priority needs within Sheboygan County. We collaborate with 4-H Youth Development in offering a Community Youth Garden. Community Resource Development collaborates with this program on a regular basis to assist community organizations with strategic thinking processes. All programs within UW-Extension are collaborating on the 2006 Sheboygan County Farm Technology Days. Staff training is being provided to the Divisions of Public Health and Social Services. Strategic thinking processes have been provided to the Childhood Obesity Coalition which is under the leadership of Public Health.
5. How does this program make the department or county government more effective or efficient, including any intergovernmental relationship? Staff development is being provided to staff in the Divisions of Public Health and Social Services at a very low cost and without leaving the county.
6. How do you determine/measure if this program has been effectively provided and implemented? Agency and county staff indicated through evaluations that the training helped them identify ways to improve services to clients, identify skills for working more effectively with clients and provided them with information to improve retention rates of hires from poverty. Ninety-two percent of the respondents indicated they could apply the information to their work. Childcare providers all reported increased skills and utilizing new practices as a result of UW-Extension training. Family/school partnerships are evaluated through school based data and direct parental feedback. Staff and parents have overwhelmingly indicated support for continuing the program.
7. Could the county cost-effectively subcontract this program? No. Extension educators have direct access to university specialists in food safety, child development, evaluation, strategic thinking, family/school partnerships, family economic security etc. in order to deliver research-based, unbiased information. Each Extension Educator is supported by approximately $100,000 in state specialist expertise. State and federal dollars pay approximately 60% of each county Extension Educator’s salary.
8. State the numerical ranking of this program compared to all programs in your department and briefly explain. This program ranks 4 of 12. Ranking based on demand and resources allocated.

9. Are there current alternatives to this program available in the community? Can this program be provided through alternative arrangements with other providers? There are no alternatives to this program as delivering unbiased, university, research-based knowledge to the county is the foundation of UW-Extension programming. UW-Extension educators have direct access to university resources not available to other providers.
10. If this program were eliminated, what would be the ramifications for the County (i.e., added risk, liability or legal issues)? There are no alternatives to this program as delivering unbiased, university, research-based knowledge to the county is the foundation of UW-Extension programming. UW-Extension educators have direct access to university resources not available to other providers.
11. What is the program impact and effectiveness related to the program cost? (Provide data if available.) Prevention education programs lessen the necessity for high cost intervention programs. This program results in higher quality child care, increased student success, higher success rate for hires from poverty, lower rates of foodborne illness with high health care costs and more effective use of food dollars. Satellite education programs would be very costly if provided through another source. Strategic thinking processes would be unaffordable for local non-profits if provided by private contractors.
12. Is this program currently duplicated by another county department or provider in the community? There is no other provider in the county who has a direct link to the University of Wisconsin expertise and research.
SHEBOYGAN COUNTY PROGRAM EVALUATION QUESTIONNAIRE

February 16, 2005

D. INSTRUCTIONS: For each program, list the Scheduled Review Date, the Department, the Department Mission Statement and the Program Title at the top of the page, and answer the following questions for each program. The overall response for each program should be no greater than two (2) pages in length.

SCHEDULED REVIEW DATE:
May 18, 2005
DEPARTMENT:
UW-Extension

DEPARTMENT MISSION STATEMENT:

Helping the people of Wisconsin and Sheboygan County apply university research, knowledge and resources to meet their educational needs wherever they live and work.

PROGRAM: Strengthening Families Education

1. Describe the program, its purpose and goals. The purpose of this program is to provide unbiased, research-based education to families in Sheboygan County that is not being provided by other community agencies. The goals are to help parents become more effective caregivers and to develop early literacy skills in limited income children so that they become more successful in school. Most social problems - from poor school performance to juvenile violence originate in the way that parents raise their children with parents who most need parent education least likely to come to a class. UW-Extension has a very inexpensive university research-based parenting program delivered via two series of age-paced instructional newsletters sent by mail during the first, second & third years of life. Printing & mailing costs have been provided by local service organizations with oversight provided by UW-Extension. An early literacy program (First Book) is delivered by trained volunteers to all Head Start sites in Sheboygan County. This is a collaborative effort between UW-Extension, Sheboygan County Association of Home and Community Education, and Wisconsin Public Television. Trained volunteers read in every classroom on a monthly basis and provide literacy activities and materials that go home to the families. Each child receives nine high quality children’s books purchased with funds leveraged through a partnership with Head Start.
2. Who is the program intended to serve? How many are served? The UW-Extension parenting newsletter project is intended to serve parents of newborns in Sheboygan County. It has served approximately 880 families each year since its inception in 1996. The First Book Early Literacy Program has served approximately 185 Head Start children each year since 1999. Additional families and children are served through First Book Family workshops co-facilitated by an Extension Educator and the First Book Volunteer Coordinator.
3. Are the program benefits long-lasting and essential to the service populations? Evaluations of these newsletters have shown that parents have changed both their beliefs and actions in raising their children. Parents rated the newsletter series “very useful” as a source of child rearing advice more often than any other source including parent education programs, nurses, physicians etc. Parents receiving the newsletter series compared to those who didn’t, have beliefs significantly less like those of child abusing parents, and they reported spanking or slapping their babies significantly less often than comparable parents. Parents in high-risk categories were significantly more likely than others to report that, “reading the newsletters cause me to slap or spank my child less often.” Reducing child abuse and increasing competent parenting has very long lasting effects for families and decreases costs associated with intervention significantly. Developing early literacy skills in limited income children increases their school success rate.
4. Is this program directly or indirectly related to or does it support any other program in this department or another department? If so, how? UW-Extension collaborated within our department to address priority needs within Sheboygan County. This program works directly with families as does 4-H Youth Development. This program is developing a new collaborative with the Division of Public Health to reach high risk parents with the highly cost effective UW-Extension age-paced parenting newsletter series in order to reduce child abuse and promote competent parenting.
5. How does this program make the department or county government more effective or efficient, including any intergovernmental relationship? This program will deliver low-cost prevention education to high-risk parents being visited through the Division of Public Health at very little cost to that division. Reducing child abuse and increasing competent parenting will reduce the resources allocated to costly intervention.
6. How do you determine/measure if this program has been effectively provided and implemented? All UW-Extension programs are evaluated through a wide variety of evaluation methods and reports to stakeholders and decision makers. The parenting newsletters have been heavily evaluated by direct contact with all parents who receive the series with a mail evaluation in collaboration with the child development specialist at the University of Wisconsin. The newsletter series has also been evaluated on a continual basis across the state of Wisconsin with similar results to those cited in question #3. It should also be noted that the newsletter series were written by University of Wisconsin child development specialists based on current university research and was piloted before being used in the counties. They are also revised on a continuing basis. The First Book Family Literacy Program is evaluated by the Head Start staff, the parents (program users) and the volunteer reading mentors themselves. Parents and collaborators indicated a high need for the program through evaluations.
7. Could the county cost-effectively subcontract this program? No. Extension Educators have direct access to university specialists with research expertise in child development, evaluation and research methods. Each Extension Educator is supported by approximately $100,000 in state specialist expertise. State and federal dollars pay approximately 60% of each county Extension Educator’s salary.
8. State the numerical ranking of this program compared to all programs in your department and briefly explain. This program ranks 5 of 12. Ranking based on demand and resources allocated.
9. Are there current alternatives to this program available in the community? Can this program be provided through alternative arrangements with other providers? There are no alternatives to this program as delivering unbiased, university research-based knowledge to the county is the foundation of UW-Extension programming. UW-Extension educators have direct access to university resources not available to other providers.
10. If this program were eliminated, what would be the ramifications for the County (i.e., added risk, liability or legal issues)? Eliminating prevention education that has proven positive impacts results in high costs to the county in terms of intervention. Eliminating this program would also result in the loss of $100,000+ federal dollars leveraged through the Nutrition Education Program.
11. What is the program impact and effectiveness related to the program cost? (Provide data if available.) Prevention education programs lessen the necessity for high cost intervention programs. The instructional newsletter parent education program costs less than $8.00 annually per parent compared to several hundred+ dollars per year for a home visiting program. Note that most of the newsletter cost is covered by service organizations and not by tax levy dollars. The family literacy program is delivered and coordinated by volunteers with oversight by UW-Extension. Almost 1700 high quality children’s books are provided to limited income children with over $4000 leveraged in cooperation with Head Start. Again there are no tax levy dollars utilized.
12. Is this program currently duplicated by another county department or provider in the community? There is no other provider in the county who has a direct link to the University of Wisconsin expertise and research. This program compliments other programs offered through other departments by providing prevention education that they are not able to provide.
SHEBOYGAN COUNTY PROGRAM EVALUATION QUESTIONNAIRE

February 16, 2005

E. INSTRUCTIONS: For each program, list the Scheduled Review Date, the Department, the Department Mission Statement and the Program Title at the top of the page, and answer the following questions for each program. The overall response for each program should be no greater than two (2) pages in length.

SCHEDULED REVIEW DATE:
May 18, 2005
DEPARTMENT:
UW-Extension

DEPARTMENT MISSION STATEMENT:

Helping the people of Wisconsin and Sheboygan County apply university research, knowledge and resources to meet their educational needs wherever they live and work.

PROGRAM: Commercial and Home Horticulture

1. Describe the program, its purpose and goals.
The Commercial and Home Horticulture Program provides University of Wisconsin research based educational programs for a rapidly expanding horticultural industry and a growing homeowner population in Sheboygan County. The program provides information to help “Green Industry” professionals and homeowners address horticultural issues in an environmentally and socially responsible manner. Greenhouses, tree farms, nurseries, sod farms and other horticultural businesses add $3.1 million to Sheboygan County’s economic activity.

There are four primary goals.

a. Provide continuing education to “Green Industry” professionals – building their capacity to appropriately provide quality products and service.

b. Develop and strengthen the UW-Extension Master Gardener program in Sheboygan County.

c. Serve as an informational resource for homeowners asking home and yard questions. (i.e. Gypsy Moth, Grubs in lawns, lawn fertilization, Asian Lady Beetles)

d. Provide Gypsy Moth Suppression Program coordination for Sheboygan County in order to utilize state dollars to manage Gypsy Moth populations in Sheboygan County.

2. Who is the program intended to serve? How many are served? The Commercial and Home Horticultural Program is intended to serve “Green Industry” professionals, homeowners, retail centers, and other county residents who have horticultural related questions and concerns.
How many are served?
· I estimate that about 3,000 Sheboygan County residents contact Sheboygan County UW-Extension each year with questions about their yards, gardens, or horticultural businesses.

· The UW-Extension Master Gardener Program has doubled in the past 5 years with 100 individuals currently active in the Sheboygan County Master Gardeners Association. Master Gardeners complete 36 hours of classroom instruction, pass a final examine, and donate time back to their communities to help people better understand horticulture and the environment. Sheboygan County Master Gardeners volunteer about 2,500 hours of time each year, greatly assisting this agent with horticultural questions.

· The “Green Industry” has also grown rapidly in the past 5 years. Attendance at the Landscape & Grounds Maintenance Short Course has grown from 50 participants in 2000 to about 135 in 2005.

· Communities wishing to address Gypsy Moth populations are served by UW-Extension coordinating community needs with DNR to cost-share expenses.
3. Are the program benefits long-lasting and essential to the service populations? More than ever, information is the essence for addressing horticultural issues and pests. The loss of neighborhood trees and woodlands, for example, could have a very significant economic impact if Gypsy Moth populations are not controlled. Selecting landscape plants inappropriate for a particular site can be costly. Homeowners who did not understand White Grub infestations two years ago, in many cases, spent thousands of dollars to reestablish their lawns. Well-designed and maintained home yards significantly improve the property value and overall community aesthetics.
4. Is this program directly or indirectly related to or does it support any other program in this department or another department? If so, how? The program has on occasion served as a resource to the Sheboygan County Maintenance Department, the Sheboygan County Land & Water Conservation Department, and Health & Human Services. The program provides a coordination role with DNR to suppress Gypsy Moth populations in Sheboygan County communities.
5. How does this program make the department or county government more effective or efficient, including any intergovernmental relationship? When “Green Industry” professionals or homeowners need information about horticultural issues they often seek out the UW-Extension to help them answer their question. The public is very appreciative of the information and service provided by UW-Extension horticultural programs.
6. How do you determine/measure if this program has been effectively provided and implemented? I evaluate effectiveness by participation in commercial and home horticultural programs, and by the feedback (survey) information provided. For example, one hundred (100%) percent of individuals attending the 2005 Landscape & Grounds Maintenance Program stated that the program should be offered again in 2006.
7. Could the county cost-effectively subcontract this program? With county resources committed to the horticultural program, thousands of dollars of University of Wisconsin faculty/staff’s time and expertise are available to help deliver quality, cutting edge commercial and home horticulture programs here in Sheboygan County.
8. State the numerical ranking of this program compared to all programs in your department and briefly explain. This program ranks 6 of 12. Ranking based on demand and resources allocated.
9. Are there current alternatives to this program available in the community? Can this program be provided through alternative arrangements with other providers? With the commitment of county resources, Sheboygan County has access to University of Wisconsin horticultural expertise. This expertise would not be available without the support of the Sheboygan County UW-Extension Horticultural Program.
10. If this program were eliminated, what would be the ramifications for the County (i.e., added risk, liability or legal issues)?
· The coordination and information/education regarding the Gypsy Moth Suppression Program would need to be provided by someone else.

· Thousands of Sheboygan County residents would no longer have access to UW-Extension horticultural programs.

· Elimination of Master Gardener Program.
11. What is the program impact and effectiveness related to the program cost? (Provide data if available.) Master Gardeners volunteer 2,500 hours annually and are of valuable assistance to the people of Sheboygan County.
12. Is this program currently duplicated by another county department or provider in the community? There is no other department in the county that provides the information and education to address horticultural and pest related issues.
SHEBOYGAN COUNTY PROGRAM EVALUATION QUESTIONNAIRE

February 16, 2005

A.
INSTRUCTIONS: For each program, list the Scheduled Review Date, the Department, the Department Mission Statement and the Program Title at the top of the page, and answer the following questions for each program. The overall response for each program should be no greater than two (2) pages in length.

SCHEDULED REVIEW DATE:
May 18, 2005
DEPARTMENT:
UW-Extension

DEPARTMENT MISSION STATEMENT:

Helping the people of Wisconsin and Sheboygan County apply university research, knowledge and resources to meet their educational needs wherever they live and work.

PROGRAM: Community Youth Development

1. Describe the program, its purpose and goals.
Community Youth Development is collective action that encourages and empowers young people and adults to create positive community conditions for young people. The role of UW-Extension Professionals in Community Youth Development is serving as catalysts/organizers by assisting community coalitions in creating a common vision, conducting assessments/evaluations of local youth programs, sparking community action involving youth and adult partnerships and teaching local leaders about the research and experience behind positive youth development. Community Youth Development aims to: involve youth and adults working in equal partnerships, incorporate hands-on learning and reflection, create opportunities and supports essential for positive youth development, utilize research and solid evaluation, influence policy makers and community leaders to take actions that promote positive youth development and build networks to promote and sustain community youth development.

2. Who is the program intended to serve? How many are served?
Community Youth Development is intended to ultimately serve and reach youth and families in the county by partnering and offering research based information to all youth serving agencies and schools. The effects of positive youth development enrich the lives of not only the youth, but also entire communities. As a founding member of the Youth Agency Network in Sheboygan County, we are actively involved with 17 other youth serving agencies. We have also partnered and offered assistance to several schools throughout the county as needed.

3. Are the program benefits long-lasting and essential to the service populations?
It is never easy to quantifiably measure the benefits of positive youth development. However, the research that has been done and is being done provides overwhelming evidence and support that youth whose lives are enhanced by positive youth development are more likely to be successful in all areas of their adult lives; the future of our communities are in turn enhanced by productive and resourceful people.

4. Is this program directly or indirectly related to or does it support any other program in this department or another department? If so, how? Within UW-Extension we are always striving to find ways to collaborate in order to provide the most appropriate and beneficial services to all clientele. By partnering, we are often able to enrich our programming. Our services, collaborations and programs change regularly according to the particular needs and concerns identified by stakeholders. All programs within 4-H Youth Development work together to enhance and strengthen the programming offered. Currently, we are partnering with Family Living/Nutrition Education and the Sheboygan Boys and Girls Club in offering a Community Youth Urban Garden. Another major departmental collaboration we are working on is the 2006 Farm Technology Days hosted by Sheboygan County. We also collaborate with the Department of Health and Human Services as members of the Youth Agency Network; offering and providing youth related lunch in-services for school and youth agency personnel.
5. How does this program make the department or county government more effective or efficient, including any intergovernmental relationship? Providing technical assistance in youth development is one of our community leadership functions. As government devolution moves more programmatic responsibilities to the community level, the research-based knowledge we have to offer becomes increasingly valuable.
6. How do you determine/measure if this program has been effectively provided and implemented? We are constantly requesting feedback and input from community partners and stakeholders; evaluating programs and assessing current needs of youth and families throughout the county.
7. Could the county cost-effectively subcontract this program? No. With direct access to university specialists in youth development, UW-Extension 4-H Youth Development personnel are able to offer a unique and valuable resource; a resource that state and federal dollars provide 60% or more of the funding.
8. State the numerical ranking of this program compared to all programs in your department and briefly explain. This program ranks 7 of 12. Ranking based on demand and resources allocated.
9. Are there current alternatives to this program available in the community? Can this program be provided through alternative arrangements with other providers? Delivering university, research-based knowledge to the county is one of the foundations of Extension programming and is fundamental to carrying out positive youth development. Because of our affiliation with the university system, we have direct access to community assessment tools, program evaluation expertise, a statewide network of youth development professionals, a source of professional development and program development and a gateway for youth to access UW programs. There are no other youth serving organizations within the county that have these professional resources.
10. If this program were eliminated, what would be the ramifications for the County (i.e., added risk, liability or legal issues)? As a community/county we are partially responsible for developing productive and industrious young people. Youth development research supports that positive community youth development is essential in growing fruitful and successful adults. Research has also found that the positive social and behavioral development of children and youth reduces delinquent behaviors. This reduction in delinquent behaviors economically impacts our judicial and criminal justice systems, which has direct effect on the county.
11. What is the program impact and effectiveness related to the program cost? (Provide data if available.) Research on community safety indicates that actions that encourage positive Community Youth Development reduces delinquent behaviors with returns ranging from $1.06 to $7.16 for every dollar spent (Sansfacon and Welch, 1999.) Cost to the taxpayer in 2005 is $18,959.21. The value of Community Youth Development is not only economic. Positive Community Youth Development teaches lessons, habits, attitudes and skills that last a lifetime. It is almost impossible to put a dollar amount on these skills, but for many youth they are priceless.
12. Is this program currently duplicated by another county department or provider in the community? There are no other youth serving organizations in the county that have a direct link to University of Wisconsin expertise and research. As youth development professionals, we serve as an important resource for community groups and are an active participant in youth-focused coalitions and alliances. We are able to bring professionalism, knowledge, skills and university connections to local planning and implementation of all community youth programs.
SHEBOYGAN COUNTY PROGRAM EVALUATION QUESTIONNAIRE

February 16, 2005

A. INSTRUCTIONS: For each program, list the Scheduled Review Date, the Department, the Department Mission Statement and the Program Title at the top of the page, and answer the following questions for each program. The overall response for each program should be no greater than two (2) pages in length.

SCHEDULED REVIEW DATE:
May 18, 2005

DEPARTMENT:
UW-Extension

DEPARTMENT MISSION STATEMENT:

Helping the people of Wisconsin and Sheboygan County apply university research, knowledge and resources to meet their educational needs wherever they live and work.

PROGRAM: Community Economic Development
1. Describe the program, its purpose and goals. The Community Economic Development program provides educational counseling and information to Sheboygan County communities interested in maintaining or enhancing their economic vitality. Start-up business counseling as well as counseling for business expansions is also provided to Sheboygan County citizens.
2. Who is the program intended to serve? How many are served? Sheboygan County communities and existing and potential small business persons throughout Sheboygan County. Annually, at least one community economic development program is requested by a Sheboygan County community. Currently, a year-long market analysis program is being conducted with the Village of Elkhart Lake, in cooperation with UW-Extension’s Center for Economic Development. About three small business counseling cases (mostly start-ups) are handled each month with UW-Extension’s Small Business Development Center.
3. Are the program benefits long-lasting and essential to the service populations? Community economic development programs are designed to enhance economic vitality and stability well into the future. One of the outcomes of the start-up business counseling is to teach potential business owners how to prepare a business plan, which is essential to the success of the business, not to mention their ability to get financing assistance.
4. Is this program directly or indirectly related to or does it support any other program in this department or another department? If so, how? The Community Economic Development program compliments efforts related to the economic development element of “Smart Growth” planning being carried out through the UW-Extension Office and the Sheboygan County Planning and Resources Department. In addition, it supports the Sheboygan County Revolving Loan Fund program.
5. How does this program make the department or county government more effective or efficient, including any intergovernmental relationship? This program contributes to ensuring a strong economy for Sheboygan County communities, which in turn, enhances the tax base for delivery of governmental services.
6. How do you determine/measure if this program has been effectively provided and implemented? Having a community act upon recommendations developed through community economic development programs is the primary measurement. Having a person with a business idea and helping them make it a reality is another measurement, but equally important is helping a person make an informed decision about not starting their own business, of which the latter is the more common outcome.
7. Could the county cost-effectively subcontract this program? No. Because of the linkages the UW-Extension Office has with the University of Wisconsin Center for Community Economic Development and Small Business Development Center and the related network of services provided by University of Wisconsin for economic development, it would be cost prohibitive.
8. State the numerical ranking of this program compared to all programs in your department and briefly explain. This program ranks 12 of 12. Ranking based on demand and resources allocated.
9. Are there current alternatives to this program available in the community? Can this program be provided through alternative arrangements with other providers? Not to the extent and cost effectiveness of the program provided through UW-Extension.
10. If this program were eliminated, what would be the ramifications for the County (i.e., added risk, liability or legal issues)? Because of the assistance provided to start-up business in developing business plans, an important resource would be unavailable for those businesses considering the utilization of the Sheboygan County Revolving Loan Fund, which requires a business plan.
11. What is the program impact and effectiveness related to the program cost? (Provide data if available.) Free one-on-one counseling is available to any Sheboygan County citizen interested in starting a small business. Cost savings to each person seeking business counseling are in the vicinity of $500 to $600. Community economic development program typically save communities $10,000 to $15,000 in consultant fees. Cost to the taxpayer for the program in 2005 is $5,192.54.
12. Is this program currently duplicated by another county department or provider in the community? No. While the Sheboygan County Chamber of Commerce offers some business counseling services through the Service Corps of Retired Executives (SCORE), it does not match the breadth and depth of UW-Extension’s program.
SHEBOYGAN COUNTY PROGRAM EVALUATION QUESTIONNAIRE

February 16, 2005

A.
INSTRUCTIONS: For each program, list the Scheduled Review Date, the Department, the Department Mission Statement and the Program Title at the top of the page, and answer the following questions for each program. The overall response for each program should be no greater than two (2) pages in length.

SCHEDULED REVIEW DATE:
May 18, 2005
DEPARTMENT:
UW-Extension

DEPARTMENT MISSION STATEMENT:

Helping the people of Wisconsin and Sheboygan County apply university research, knowledge and resources to meet their educational needs wherever they live and work.

PROGRAM: Community Natural Resource Development

1. Describe the program, its purpose and goals. The Community Natural Resource Development program focuses primarily on groundwater education. Of the 47,500 households in Sheboygan County, over 12,500 have private water supply systems such as drilled or dug wells. Determining the quality of water drawn from these private wells is the responsibility of each homeowner. Since 1993, Sheboygan County UW-Extension has evolved as the lead entity in Sheboygan County for testing programs and information on groundwater, based upon citizen requests.

2. Who is the program intended to serve? How many are served? Slightly over 12,500 households in Sheboygan County obtain their drinking water from private wells. Approximately 250 households throughout Sheboygan County participate in drinking water testing and education programs annually. To date, over 3,000 Sheboygan County households have been served.
3. Are the program benefits long-lasting and essential to the service populations? Yes. Sheboygan County well owners have few cost-effective and convenient options for having their groundwater tested and even fewer, if any, for learning about the groundwater resource in Sheboygan County and the implications of their test results.
4. Is this program directly or indirectly related to or does it support any other program in this department or another department? If so, how? A county-wide database has been established for a variety of parameters that influence Sheboygan County’s groundwater quality. This research has been requested by state agencies, Sheboygan County Division of Public Health, local units of government, and the general public. Within the UW-Extension Office, this program information is utilized in agricultural programming and programs related to “Smart Growth”/comprehensive planning.
5. How does this program make the department or county government more effective or efficient, including any intergovernmental relationship? Information on the groundwater resource in Sheboygan County has been largely non-existent until this program. With an increasing trend in rural development throughout the county, this program provides local units of government with a cost effective option to address existing and potential residents’ questions and concerns.
6. How do you determine/measure if this program has been effectively provided and implemented? Evaluations conducted of every user of the program have identified a high level of satisfaction and support for continuation of the program.
7. Could the county cost-effectively subcontract this program? No. Because of the UW-Extension Office’s ties to University of Wisconsin testing laboratories and groundwater specialists, each household participating in the program saves over $500 in water testing fees.
8. State the numerical ranking of this program compared to all programs in your department and briefly explain. This program ranks 8 of 12. Ranking based on demand and resources allocated.
9. Are there current alternatives to this program available in the community? Can this program be provided through alternative arrangements with other providers? While there is only one private sector laboratory that is state-certified for groundwater testing in Sheboygan County, it is only a laboratory and does not provide the educational program component that the UW-Extension Office provides with its connection to University of Wisconsin groundwater specialists.
10. If this program were eliminated, what would be the ramifications for the County (i.e., added risk, liability or legal issues)? Sheboygan County residents on private well water systems could be at an increased risk by not knowing the quality of their drinking water. A number of health related problems such as blue baby disease could occur if this program was unavailable.
11. What is the program impact and effectiveness related to the program cost? (Provide data if available.) Participants in this program save anywhere from $25 to $525 depending upon the array of groundwater tests requested. Average annual cost savings are approximately $20,000. Cost to the taxpayer for the program in 2005 is $10,385.08.
12. Is this program currently duplicated by another county department or provider in the community? No. This program is unique, due to the linkage with the University of Wisconsin.

SHEBOYGAN COUNTY PROGRAM EVALUATION QUESTIONNAIRE

February 16, 2005

A.
INSTRUCTIONS: For each program, list the Scheduled Review Date, the Department, the Department Mission Statement and the Program Title at the top of the page, and answer the following questions for each program. The overall response for each program should be no greater than two (2) pages in length.

SCHEDULED REVIEW DATE:
May 18, 2005

DEPARTMENT:
UW-Extension

DEPARTMENT MISSION STATEMENT:

Helping the people of Wisconsin and Sheboygan County apply university research, knowledge and resources to meet their educational needs wherever they live and work.

PROGRAM: Nutrition Education

1. Describe the program, its purpose and goals. The Wisconsin Nutrition Education Program (WNEP) is a Federally funded USDA Food Stamp Program promoted through local county University of Wisconsin Extension offices throughout 59 counties statewide. The program helps limited resource/food stamp eligible families and individuals chose healthful diets, handle food safely, become more food secure by spending food dollars wisely.
2. Who is the program intended to serve? How many are served? In the 2004, there were 3,976 program contacts within Sheboygan County through the Nutrition Education Coordinator. Sixty percent – 2,372 were females, 40% - 1,604 males. Ethnicity and race statistics were as follows: 23% - 916 Hispanic/Latino, 77% - 3,060 non-Hispanic, 72% - 2,867 Caucasian, 16% - 620 Asian, 6% - 238 African American, 5% - 179 Multicultural, 2% - 179 Native American/Alaskan Native. One quarter – 26% - 1,029 were disabled. Audiences reached were: 29% Seniors/older adults, 24% youth 5-11, 19% caretakers of children or infants, 11% families with children, 7% youth 12-17 yrs., 11% adults without children. Program topics were: 45% dietary quality, 23% food safety, 20% resource management, 11% food security.

3. Are the program benefits long-lasting and essential to the service populations? Originated in Sheboygan County in November 1993, programs are developed and designed through positive environments promoting education, strengthening families, communities and county residents through partnerships. The Food Stamp program continues to be stronger in Wisconsin each year. UWEX/WNEP is one of the strongest Food Stamp collaborations in the United States. Program Benefits Food Stamp eligible county residents within any age bracket, race, ethnicity, in a variety of community programs through agency collaborations. Programs are uniquely developed depending on needs and specific situations of clients within that particular environment in the county.
4. Is this program directly or indirectly related to or does it support any other program in this department or another department? If so, how? Some current partnerships within the Extension office with other agents and areas include: 4-H Gardening and Nutrition Urban Project – educational collaboration at the Sheboygan County Boys and Girls Club, incorporating nutrition exercises into 4-H programming, working with Master Gardeners at county community garden sites promoting increasing food security to county residents, working with Community Development agents incorporating ways and means to best develop the Hunger Task Force within the county, collaborating with Dairy agent to bring educational resources to other agencies such as Head Start during farm/dairy week and working with Family Living Educator developing poverty education. Education is also provided to clients at Public Health and Economic Support.
5. How does this program make the department or county government more effective or efficient, including any intergovernmental relationship? Extension continues to work effectively within the office through teamwork and collaboration. Cross programming within the Extension office staff, specialists on campus, and community agencies are essential to service low income/food stamp eligible residents efficiently. Other agencies rely on Extension and WNEP for educational resources and programming. These include Sheboygan County Health and Human Services, Division of Public Health, WIC (English speaking and non-English speaking Hmong and Hispanic), Division of Community Programs (PACE, and Mental Health), Division of Economic Support, Sheboygan County Head Start (all 12 county sites) and family program activities, Sheboygan County SAFE and TITLE schools (in school programs, after school activities and family programs), Division on Aging-(all 9 Senior meal sites), Social Services, Even Start-GED and English as a second language, Alternative Education program in Plymouth and Sheboygan, The Boys and Girls Club of Sheboygan, Salvation Army including the homeless shelter and Free Clinic, Bridgeway, Lutheran Social Services: Project Youth and Project Independence, County food bank and pantry sites and participation on the county childhood obesity coalition.
6. How do you determine/measure if this program has been effectively provided and implemented? Demand for the program has steadily increased. During 2004, twenty-seven agencies and departments requested the services of this program. Evaluations/feedback from cooperating partners has been very favorable with the desire to continue delivery of the program.
7. Could the county cost-effectively subcontract this program? No. Subcontracting the program is not an alternative. This program is only deliverable via county UW-Extension offices that maintain a Family Living Educator position.
8. State the numerical ranking of this program compared to all programs in your department and briefly explain. This program ranks 9 of 12. Ranking based on demand and resources allocated.
9. Are there current alternatives to this program available in the community? Can this program be provided through alternative arrangements with other providers? No. The WNEP program can only be made available through the UW-Extension Office because of its ties with the federal government and University of Wisconsin, and as a result, the federal funding which supports the program would be unavailable to other providers.
10. If this program were eliminated, what would be the ramifications for the County (i.e., added risk, liability or legal issues)? Loss of $100,000+ per grant year.
11. What is the program impact and effectiveness related to the program cost? (Provide data if available.) Sheboygan County benefits by having a $100,000+ WNEP program in exchange for in-kind match (office space, etc.).
12. Is this program currently duplicated by another county department or provider in the community? No. Because of the linkages with the University of Wisconsin and the U.S. Department of Agriculture, this program is unique.
SHEBOYGAN COUNTY PROGRAM EVALUATION QUESTIONNAIRE

February 16, 2005

A. INSTRUCTIONS: For each program, list the Scheduled Review Date, the Department, the Department Mission Statement and the Program Title at the top of the page, and answer the following questions for each program. The overall response for each program should be no greater than two (2) pages in length.

SCHEDULED REVIEW DATE:
May 18, 2005

DEPARTMENT:
UW-Extension

DEPARTMENT MISSION STATEMENT:

Helping the people of Wisconsin and Sheboygan County apply university research, knowledge and resources to meet their educational needs wherever they live and work.

PROGRAM: Youth in Governance
1. Describe the program, its purpose and goals. Involving youth in decision-making and governance is an emerging public idea nationally and in Wisconsin. In National 4-H Council’s “community conversations on youth development” across the country, youth involvement consistently emerged as a high priority. In Wisconsin, the two highest priorities emerging from county conversations, involving 2,100 residents and public officials, were to “create a culture in which youth are equal partners in decision-making and governance” and “encourage youth community service and civic involvement.” Involving youth in governance builds on Extension’s strengths in training citizens for government service, lifelong learning, youth-adult partnership, and positive youth-development. In many communities, Extension is a key partner of the government and non-profit sectors and is well placed to build both support and local capacity for involving youth in governance. Also, Extension has long experience recruiting and training youth and adults for local leadership. The goals are primarily communities, organizations, coalitions, and programs are strengthened by the involvement of youth in decision-making. The secondary goal is young people work in local groups to make decisions with consequences for the organization, community or public.
2. Who is the program intended to serve? How many are served? The program is intended to serve youth sixth grade and older in the community. Currently 400 youth are being reached through this program.
3. Are the program benefits long-lasting and essential to the service populations? The 4-H approach to youth leadership involves young people leading their own meetings and making decisions in partnership with adults. This is frequently identified as a unique feature of our 4-H program. Parents who have experiences with multiple youth organizations often identify 4-H as a program where their children have a significant role in decision-making. Most other programs are far more adult directed. In addition, youth serve as peer teachers and mentors. The program provides a forum for cross-age leadership (older youth teaching younger youth), and cooperative work with both genders. 4-H contributes much to the development of community leadership because of our approach to youth engagement and commitment to community involvement. Studies on youth service show that those who volunteer as youth are twice as likely to volunteer as those who did not as youth. Those youth who volunteered as youth and whose parents volunteered became the most generous adults in giving time (Independent Sector and Youth Service in America, Engaging Youth in Lifelong Service, 2001).
4. Is this program directly or indirectly related to or does it support any other program in this department or another department? If so, how? Yes. Youth in Governance is related to each UW-Extension program. For example, the dairy and livestock agent works with older youth in animal science programs to teach younger youth. Youth have been involved with the community and natural resource development program by completing surveys to gather information to make changes in their communities. In addition, this program has become a resource in the community as we share leadership training with others. Nationally, 4-H has put out a call to action. They remind states and counties that many youth--due to economics, geography, and lack of awareness--want to participate in positive youth development programs, but can't. Further, they encourage states and counties to develop the same level of outreach for youth that communities presently provide senior citizens, especially for transportation and safe, inviting places that offer opportunities to learn, grow, and develop. (National 4-H Conversation, 2002).
5. How does this program make the department or county government more effective or efficient, including any intergovernmental relationship? This program gives youth the opportunities to practice their leadership skills. Many employers continuously share that they are much more willing to hire a young person who has been involved with 4-H programs, because they know they have learned life skills and will be effective, strong employees. Each fall, 4-H members share their knowledge of 4-H and it’s impact with county board members. There were positive comments from county board members and other visitors about the youth and their abilities to be the future leaders in our county. Katharine C. Lyall, President of the University of Wisconsin System, remarked, “If our children are to develop into successful students, effective leaders, productive workers and involved citizens, they need education that extends beyond the classroom. The University of Wisconsin, in fact, has been working on such a program for 100 years. It is called 4-H! If we didn’t already have a 4-H program in Wisconsin to help youth face the challenges of the 21st Century we would want to invent it now.” (Wisconsin Needs Major Pre-college Program, Dec. 2001)
6. How do you determine/measure if this program has been effectively provided and implemented? 4-H programs are measured through evaluations. Youth and adults attend workshops throughout the year to help them improve and increase their skills. We also measure programs through increased involvement of youth and observations of general leaders in the clubs. One example is officer training. Evaluations from 55 youth at officer training showed: 82% of the respondents feel better prepared to fulfill their 4-H duties, 91% have new ideas on how to improve their club, with 93% responding that they feel officer training is worthwhile. Youth are applying their skills as club officers in 38 clubs in the county.
7. Could the county cost-effectively subcontract this program? No. 4-H is a program of the Cooperative Extension Service of the Land Grant University according to the United States Department of Agriculture. Therefore it cannot be subcontracted.
8. State the numerical ranking of this program compared to all programs in your department and briefly explain. This program ranked 10 out of 12 programs. The ranking is based on demand and resources allocated.
9. Are there current alternatives to this program available in the community? Can this program be provided through alternative arrangements with other providers? No. If the county chose to not fund 4-H Development programs, UW-Extension would remove the program from the county. 4-H Youth Development programs can only be offered under the auspices of the Land Grant University - it is not a private organization.
10. If this program were eliminated, what would be the ramifications for the County (i.e., added risk, liability or legal issues)? There are definite ramifications for the county without this program. Statistics have shown the cost of prevention far out way the cost of delinquency prevention. The program is designed to actively engage youth in community decision-making.
11. What is the program impact and effectiveness related to the program cost? (Provide data if available.) The county provides 40% of the salaries for 2 staff people, along with one support staff person, and office space. The county is getting a high return on their investment with 60% of the staff salaries being paid by UW-Extension. In addition, this partnership relationship brings access to university resources, professional development, and state level programs for youth and adult participants.
12. Is this program currently duplicated by another county department or provider in the community? No. 4-H is the youth development program of the Land-Grant Universities' Cooperative Extension System and the United States Department of Agriculture. Land Grant Universities are not required to conduct a 4-H Youth program, but they also cannot delegate this program authority to another institution. Congress passed Law 772 in 1948, protecting the 4-H Name and Emblem, giving it a higher order of protection than a trademark or copyright. The 4-H Name and Emblem can only be used as authorized by statute, and according to the authorization of the Secretary or designated representative. The 4-H Name and Emblem may be used by authorized representatives of USDA, the Cooperative Extension Service, the Land Grant Universities and the National 4-H Council, according to these regulations.
SHEBOYGAN COUNTY PROGRAM EVALUATION QUESTIONNAIRE

February 16, 2005

A.
INSTRUCTIONS: For each program, list the Scheduled Review Date, the Department, the Department Mission Statement and the Program Title at the top of the page, and answer the following questions for each program. The overall response for each program should be no greater than two (2) pages in length.

SCHEDULED REVIEW DATE:
May 18, 2005

DEPARTMENT:
UW-Extension

DEPARTMENT MISSION STATEMENT:

Helping the people of Wisconsin and Sheboygan County apply university research, knowledge and resources to meet their educational needs wherever they live and work.

PROGRAM: Ag Economic Development
1. Describe the program, its purpose and goals. Agriculture is an important economic force in Sheboygan County. It includes hundreds of family-owned farms, related businesses and industries that provide equipment, services and other products farmers need to process, market and deliver food and fiber to consumers. The production and processing of farm products generates employment, economic activity, and income here in Sheboygan County. Sheboygan County’s agriculture provides 9,170 jobs. That’s nearly 12% of Sheboygan County’s total workforce. The goal of the program is to foster agricultural economic development in Sheboygan County.
2. Who is the program intended to serve? How many are served? The program is intended to serve those actively affiliated with the agricultural industry in Sheboygan County. This includes dairy, livestock, and crop farmers, and numerous service and sales professionals such as implement dealers, veterinarians, feed and agronomic consultants. University of Wisconsin Extension fosters economic development by: developing educational programs, applying research to increase efficiencies and address problems, by transferring technology to farmers and agricultural professionals, and lastly by creating an environment for leadership development.
3. Are the program benefits long-lasting and essential to the service populations?

The economic impact of agriculture is noted in agriculture’s total impact in Sheboygan County. Sheboygan County agriculture generates more than $1.67 billion in economic activity, accounting for about 20 percent of Sheboygan County’s total economic activity.

Here’s how agriculture’s $1.67 billion economic impact breaks down:

· The direct effect of agriculture is $1.3 billion and includes the sale of all farm products and value-added products.

· Purchase of agricultural inputs and services create another $225 million in economic activity; for example, business-to-business purchases such as fuel, fertilizer, feed, farm equipment, veterinary services and crop consultants.

· This business-to-business activity then generates another $116 million in economic activity, because people who work in agriculture-related businesses spend their earnings.
4. Is this program directly or indirectly related to or does it support any other program in this department or another department? If so, how? This program area provides support to the Land and Water Conservation Department in the areas of nutrient management, livestock facilities and farmstead planning. Security and terrorism experts consider our agriculture system to be among our nation’s most vulnerable targets. This program provides educational resources to the Emergency Management Department by helping that department be prepared to address bio-security and agro terrorism threats that may threaten the viability of the agricultural economy and our food supply.
5. How does this program make the department or county government more effective or efficient, including any intergovernmental relationship? It is difficult to say whether ag-economic development makes county government more effective or efficient. However, agriculture makes a significant contribution to the tax base here in our county. Economic activity associated with Sheboygan County farms and agriculture-related businesses generate almost $44.2 million in local and state taxes. This figure does not include all property taxes paid to support local schools.
6. How do you determine/measure if this program has been effectively provided and implemented? The program evaluates the effectiveness by the response from those who attend UW-Extension agricultural programs, as well as by evaluating the economic activity related to new technologies and practices adopted by farmers in Sheboygan County.
7. Could the county cost-effectively subcontract this program? UW-Extension agricultural programs are unique because they provide University of Wisconsin resources that foster and create economic development.
8. State the numerical ranking of this program compared to all programs in your department and briefly explain. This program ranks 11th of 12. Ranking based on demand and resources allocated.
9. Are there current alternatives to this program available in the community? Can this program be provided through alternative arrangements with other providers? We are unique in that we bring university resources to Sheboygan County. University of Wisconsin resources would be greatly limited without UW-Extension programs being offered in Sheboygan County.
10. If this program were eliminated, what would be the ramifications for the County (i.e., added risk, liability or legal issues)? We are unique in that we bring university resources to Sheboygan County. University of Wisconsin resources would be greatly limited without UW-Extension programs being offered in Sheboygan County.
11. What is the program impact and effectiveness related to the program cost? (Provide data if available.) Here are two examples of the economic impact of UW-Extension programs on Sheboygan County farms. (1) Forage quality educational programs have improved the management ability of dairy producers enabling them to increase profits by $100 per cow or by $2.6 million annually due to improved forage quality. (2) Improving milk quality increases profits for the dairy producer through increased milk quality premiums and production and decreased treatment costs and discarded milk. Producers that have participated in milk quality programs conducted by this program area have seen a 25% reduction in somatic sell count, allowing producers to gain an additional average milk quality premium of $0.21 per cwt or $13,200 per year per farm.
Lastly, Sheboygan County will host the 2006 Farm Technology Days. Six hundred (600) commercial exhibitors and 80,000 visitors will generate $5-$8 million in local economic activity.
12. Is this program currently duplicated by another county department or provider in the community? No. There are no other county departments working to directly encourage and stimulate economic development in the agricultural community.

