

LOGIC MODELING AND STRATEGIC PLANNING: *KEYS TO PROGRAM SUCCESS*

Louisa Jones

August 13, 2013

2013 Tribal TANF Summit to Improve Performance and
Strengthen Native Families

Reflection Questions

- How do you know your program(s) are successful?
- What does evidence/data mean to you?
- What types of evidence/data do you currently collect?
- What additional types of data do you need to be able to generate (any, more, different, better) to show your program is successful?

What is a Logic/Program Model?

A logic/program model is:

- ▣ A diagram of theory of how the program is supposed to work
- ▣ A graphic depiction of the relationship between activities and results
- ▣ A road map to reach program goals

Why Should You Use a Program/Logic Model?

Program Stages	Benefits of the program/logic model
Planning & Program Design	<p>Finds “gaps” in the theory or logic of a program and works to resolve them</p> <p>Builds a shared understanding of what the program is all about and how the parts work together</p>
Implementation & Management	<p>Focuses attention of leadership on the most important connections between action and results</p>
Communication, Marketing, & Assessments	<p>Provides a way to involve and engage stakeholders in the design and processes</p>

The Logic

“A theory of change is a description of how and why a set of activities – be they part of a highly focused program or a comprehensive initiative – are expected to lead to early, intermediate, and longer term outcomes over a specified period.”

Anderson, 2000

Program Theory

Logic Model Components

Outputs vs. Outcomes

Outputs: Accomplishments or products of program activities or number of people exposed to the program

e.g. Number of participants that completed financial training

Outcome: What difference does it (accomplishment or product) make?

e.g. Percentage of participants that track their spending using a budget

Chain of Outcomes

Short Term

Medium Term

Long Term

Changes in knowledge, skills, attitudes, opinions

Changes in behavior or action that result from participants' new knowledge

Meaningful changes, often in their condition or status in life

E.g. Participants increase knowledge and skills of financial management

E.g. Participants establish financial goals and use budget

E.g. Participants reduce their level of debt and have established savings

Writing Good Outcomes

SMART: Specific, measurable, attainable, results, timely

Who/what	Changes/desired effect	In what	By when
Participants	Increase	Their earnings by at least 10%	Within six months of completing program
Participants	Create	A budget to manage their spending	By the end of the one-day training

Unintended Outcomes

- Can be positive, negative, or neutral
- Key questions:
 - ▣ What might result other than what is intended?
 - ▣ How else might the program unfold?
 - ▣ Who might be affected, unintentionally, and/or negatively?
 - ▣ How might the external environment have unintended influences?

“If-Then” relationships

If

Then

If

Then

If

Then

INPUTS: Participants ♦ Staff ♦ Job Developers ♦ Employers ♦ Vendors ♦ Funding Streams

ACTIVITIES

OUTPUTS

Hours/Attendance

OUTCOMES

Process Maps

- Understanding the order of activities
- Understanding who is responsible
- Being able to understand work flow
- Expanding to other sites

Building Debt and Credit Awareness Training

Pre-Training

Training

Post-Training

Activities

**Building a Community Garden
Logic Model**

**Hosting a Family Dinner Logic
Model**

Cultural adaptations

- Is the logic model culturally appropriate?
- What can be done to the logic model to make it suitable for the cultural context?
- What defines self-sufficiency?
What defines success of a program?

Source: One Sky Center, Oregon Health & Science University. (2008). *Culture-based interventions: The Native Aspirations Project*.

Logic Model Indicators...

- Are well defined measures to show an occurrence of an event, accomplishment, or change

Properties of Indicators

- **Relevant:** Useful to the program being assessed
- **Valid:** Accurately reflect the underlying concept
- **Reliable:** As little measurement error as possible
- **Practical:** Possible to obtain the data within the time and resources available
- **Culturally appropriate:** Relevant to the cultural context
- **Adequate:** There is no correct number or type of indicators

Quantitative and Qualitative Indicators

- Quantitative indicators are often expressed as numbers or percentages.
 - ▣ *E.g. Number of women that participated in all four workshops*
- Qualitative indicators relate to the *perceptions/quality of the change being measured*
 - ▣ *E.g. The quality of the women's participation in the four workshops*

Tanana Chiefs Conference Subsidized Employment Program Logic Model

Activities Indicators (Monitoring/Measuring)	
Training	# of Trainings
Motivating	# of Case Managers/Staff, # of Job Coaches, # of Participants
Mentoring	# of Case Managers/Staff, # of Job Coaches, #, % Participants Assigned Job Coaches, # of Participants
Mirroring	# Placed in Subsidized Employment, # of Hours in Subsidized Employment

Outcome Indicators (Monitoring/Measuring)		
Short Term <ul style="list-style-type: none"> • GILA Evaluation Survey Responses • Self-Sufficiency Achievement • Employer and Employee Feedback Surveys • #, % Completed Subsidized Employment • #, % Increase Household Income During Employment Before-After 	Medium Term <ul style="list-style-type: none"> • Self-Sufficiency Achievement Study • Employer and Employee Feedback Surveys • #, % Obtain Seasonal and Part-time Unsubsidized Employment • #, % Who Earn Full-Time Unsubsidized Employment • #, % Increase Household Income Before-After 	Long Term <ul style="list-style-type: none"> • #, % Native-Owned Businesses Before-After • # Who Remain Off Caseload • # Who Retain Employment 5-7 Years After Program • # With Benefits 5-7 Years After Program

References

Hallberg, K. (2001). Framework for Evaluating the Impact of SME Programs. *SME Evaluation Workshop*. Mexico City.

Odor, R. K. (2006). Logic Model and Program Design. *CDC Sexual Violence Prevention Regional Training*.

One Sky Center. (2008). *Culture-based interventions: The Native Aspirations Project*. Oregon Health & Science University.

Taylor-Powell, E., & Henert, E. (2008). *Developing a logic model: Teaching and training guide*.

University of Wisconsin-Extension. (2003). *Enhancing Program Performance with Logic Models*.

W.K.Kellogg Foundation. (2004). *Logic Model Development Guide*.