

Imagine **IMAGINE**

The Open University

Simon Bell

Engineering and Innovation
Maths, Computing and Technology Faculty
Open University
Milton Keynes
MK7 6AA UK.

Email: s.g.bell@open.ac.uk

AN EXPLORATION

We want to understand your views on the history and legacy of cultural value within World Service broadcasting and identifying ways we might think about what we provide going forward.

SIMPLY .. WE NEED TO KNOW..

A FIVE PROCESS WORKSHOP

PROCESS 1- NOW WE INVITE YOU TO ..

Produce a Rich Picture of your vision of the history and legacy of cultural value within World Service broadcasting

A RP enables you to capture your context in a cartoon like diagram

Important elements of the context you are interested in

EXAMPLES OF A RICH PICTURE

PROCESS 2- TASKS AND ISSUES..

From the Rich picture draw out

- Some major tasks that need to be addressed
- and/or:**
- Some major issues which need to be taken into account

End of process 2

PROCESS 3 – VISIONS OF CHANGE

IDENTIFYING WAYS WE MIGHT THINK ABOUT WHAT WE PROVIDE GOING FORWARD

EASY HITS

DIFFICULT BUT ALSO WORTH PURSUING

THE BASIS OF VISION

Name the cluster you want to develop

For the one cluster you want to develop:

What might be

30 - 40 words

Summing up what and who will do what and why – e.g.:

A title, produced and developed by implementers for beneficiaries in order to achieve transformation within constraints, taking into account assumptions with responsibility held by owners.

End of Process 3

PROCESS 4- SCENARIOS

- **How** will the BBC?
- Address the implications of the change?
- **Who needs to do What and When?**
- And what would a successful change look like?
- Rich Picture of the intended change.

SCENARIO RICH PICTURES

End of Process 4

PROCESS 7- REFLECTING ON THE WORKSHOP

In this last phase .. We would like you to reflect on your experience of this workshop

We would like you to:

Let us know how you thought it went

Finally...

Many, many thanks for your input to this workshop.