

Creating your Logic Models

07 January 2021

Charla Orozco

cehenley@unm.edu

Learning objectives

- Understand what a logic model is and why it's so useful
- Distinguish between outputs and outcomes

Disclaimer

- Some may already have a logic model
- Encourage you to take a second look at it
- Talk about how you are using it with your organization
- Stay tuned for now – getting everyone on the page
- When we break for individual time, you can work on something else
- But please come to small group and share about your logic models

What is a Logic Model?

- a one-page description of your program that shows the connection between day-to-day activities/resources and your outcomes (mission).
- can be a chart, illustration or table.
- **a living document!**

Why is it so great to have a Logic Model?

- If developed or reviewed regularly by stakeholders, it gets everyone on the same page, and working together.
- It provides a roadmap for designing evaluation activities that can help you assess your progress and success and provides guidance for becoming (even more) effective.
- It helps you figure out if your program makes sense!

Logic Model Definitions

A logic model will highlight and link:

Resources and inputs

Activities

Outputs

Short- and long-term outcomes

and articulate:

Assumptions – beliefs

External Factors – barriers

Goal: Host a birthday party for a dear friend/family member.

Resources	Activities	Outputs	Short-Term Outcomes	Long-Term Outcomes
Host Birthday Person Venue/space Food & cake Tables & chairs Decorations Games Guestlist Funding Music Piñata & candy	Eating Singing "happy birthday" and cutting the cake Opening gifts Beating the Piñata Dancing Playing games	# of guests who attend # of gifts (maybe) # of games available to guests # of people dancing, playing games % of food and cake eaten vs. left-over Fun-ness of the atmosphere (does it look/feel like folks are enjoying themselves?) Positivity of guests (are people saying good things?)	The birthday person feels special & happy Attendees have a good time	The birthday person has a positive memory of your party The party makes a positive impact on guests – people use your party for ideas for their own parties
<p>Assumptions: Culture – it's culturally appropriate to celebrate the way you've planned</p> <p>The birthday person WANTS to be celebrated (and celebrated in the way you've planned/organized)</p> <p>The resources you have and activities you've planned meet the preferences and needs of the guests</p>			<p>External Factors: COVID</p> <p>Food allergies/restrictions</p> <p>Maybe the day you've chosen is popular and there are several other events happening – guests will have to choose between your event and others</p> <p>Funding/space limitations or availability</p>	

Logic Model Definitions, continued

Outcomes =

Changes in participants' behavior,
Knowledge,
Skills,
Level of functioning, Outlook,
Life trajectories.

Outcomes are the evidence that your program is having the desired success in making a difference.

Logic Model Definitions, continued

Short-term Outcomes:

- What you want to see for a participant on the day he or she completes your program

Long-term Outcomes:

- What you hope participants take with them into the future.

Short-term Outcomes:

- The birthday person feels special & happy
- Attendees have a good time

Long-term Outcomes:

- The birthday person has a positive memory of your party
- The party makes a positive impact on guests – people use your party for ideas for their own parties

Logic Model Definitions, continued

Resources =

The things and people that you need to operate your program:

- Space – for staff meetings, client meetings, storage, group activities, etc.
- Grants and donations – Funding sources.
- Dedicated staff – Administrative, operations, legal
- Training – for new staff, certifications, licensing
- Etc.

-
- Host
 - Birthday Person
 - Venue/space
 - Food & cake
 - Tables & chairs
 - Decorations
 - Games
 - Guestlist
 - Funding
 - Music
 - Piñata & candy

Logic Model Definitions, continued

Activities =

What you are doing when your program is happening:

- Classes
- Counseling
- Home visits
- Events
- Etc.

-
- Eating
 - Singing "happy birthday" and cutting the cake after blowing out the candles
 - Opening gifts
 - Beating the Piñata
 - Dancing
 - Playing games (yard games, board games, etc.)

Logic Model Definitions, continued

Outputs =

- the things that the activities produce:
 - # of participants
 - # of events
 - # of meals served
 - Participants are engaged
 - Trust built

of guests who attend
of gifts (maybe)
of games available to guests
of people dancing, playing games
(not just sitting silently on their phones)
% of food and cake eaten vs. left-over
Fun-ness of the atmosphere (does it look/feel like folks are enjoying themselves?)
Positivity of guests (are people saying good things?)

Outputs are the evidence that you are doing what you planned to do.

Outputs versus outcomes

OUTPUTS

of guests who attend
of gifts (maybe)
of games available to guests
of people dancing, playing games
(not just sitting silently on their phones)
% of food and cake eaten vs. left-over
Fun-ness of the atmosphere (does it look/feel like folks are enjoying themselves?)
Positivity of guests (are people saying good things?)

OUTCOMES

The birthday person feels special & happy
Attendees have a good time
The birthday person has a positive memory of your party
The party makes a positive impact on guests – people use your party for ideas for their own parties

Logic Model Definitions, continued

Assumptions – Beliefs

- Beliefs you have about what will work and why

- Culture – it's culturally appropriate to celebrate the way you've planned
- The birthday person **WANTS** to be celebrated (and celebrated in the way you've planned/organized)
- The resources you have and activities you've planned meet the preferences and needs of the guests

Logic Model Definitions, continued

External Factors – Barriers

- What might limit or be an obstacle to success?

- COVID -> must work around new (and changing) restrictions (social distancing, no groups of more than 5, comfort level of folks in attending events)
- Maybe the birthday persons or guests have food allergies/restrictions that mean modifications or alterations to your menu
- Maybe the day you've chosen is popular and there are several other events happening – guests will have to choose between your event and others
- Funding/space limitations or availability

Goal: Host a birthday party for a dear friend/family member.

Resources	Activities	Outputs	Short Term Outcomes	Long Term Outcomes
Host Birthday Person Venue/space Food & cake Tables & chairs Decorations Games Guestlist Funding Music Piñata & candy	Eating Singing "happy birthday" and cutting the cake Opening gifts Beating the Piñata Dancing Playing games	# of guests who attend # of gifts (maybe) # of games available to guests # of people dancing, playing games % of food and cake eaten vs. left-over Fun-ness of the atmosphere (does it look/feel like folks are enjoying themselves?) Positivity of guests (are people saying good things?)	The birthday person feels special & happy Attendees have a good time	The birthday person has a positive memory of your party The party makes a positive impact on guests – people use your party for ideas for their own parties
<p>Assumptions: Culture – it's culturally appropriate to celebrate the way you've planned</p> <p>The birthday person WANTS to be celebrated (and celebrated in the way you've planned/organized)</p> <p>The resources you have and activities you've planned meet the preferences and needs of the guests</p>			<p>External Factors:</p> COVID Food allergies/restrictions Maybe the day you've chosen is popular and there are several other events happening – guests will have to choose between your event and others Funding/space limitations or availability	

Logic model template

Figure 1. Logic Model for Prevention Programs

Logic Model from Enlace Comunitario

Assumptions

DV survivors are the best change agents to prevent future DV.
 Survivors of Childhood Domestic Violence (CDV) ARE survivors.
 One cannot unlearn a behavior in just one "touch"/session. Must have multiple touches/sessions (amount TBD).

Logic model template

Resources/ Inputs	Activities	Outputs	Short-Term Outcomes	Long-Term Outcomes
Assumptions:		External Factors:		

RESOURCES & INPUTS

- Physical Space
- Location supported by survey data
- Furniture, Computers, Lockers. Kitchen, shower access
- Donations
- Internet Access
- Staff and Partners
- Youth Advisory Council
- School partnerships
- Bilingual staff (English & Spanish)
- Clear purpose for youth involvement
- Governmental support
- Local and national consultation
- Youth peer supports
- Peer Support paid positions & structures of support for positions
- Training resources
- Bus passes
- Community partnerships & resource coordination

YOUTH ADVISORY COUNCIL
 “The voice of Youth BLAST;” advocacy, leadership, research, service development & peer support

- Youth leadership pathways
- # of youth active in the council
- Youth contributions to space, programs, policies, etc.
- # of events & meetings attended to represent YB

YOUTH BLAST

Safety & Basic Needs ➔ **Relationships** ➔ **Mastery** ➔ **Empowerment**

<ul style="list-style-type: none"> • Effective, youth-informed outreach • Non-judgmental, physically safe place; LGBTQI inclusive; no-discrimination • Case management • Distribution of basic necessities • Group meals • Bad guy/ creeper list • Safety planning • Harm reduction • Bus passes • Data tracking on youth needs 	<ul style="list-style-type: none"> • Nurtured Heart Approach • Therapeutic supports • Promoting positive culture (safety, belonging, inclusivity) • Games, social activities & events • Youth leadership opportunities • Trauma-informed routines & communication • Community building & engagement opportunities 	<ul style="list-style-type: none"> • Physical & artistic expression • life skill development • Resource & system navigation • Career exploration • Job development • Life skill coaching • STD Counseling/ testing / referral • Harm reduction • Legal rights knowledge & access to legal representation • Emotional literacy • Health & wellness practices 	<ul style="list-style-type: none"> • Youth Advisory Council • Paid Youth BLAST Peer Advocates • Internship opportunities • Youth BLAST representation at community meetings • Access to a diversity of leadership opportunities • Community & coalition building; advocacy.
---	--	--	---

OUTPUTS

- # of Youth Attending
- # referred by other youth
- Positive relationship & engagement
- Supportive, inclusive & safe environment
- # of youth connected to other support services
- # participating in Youth BLAST activities
- # of formal partners
- # of monthly activities
- # of peer supports
- # of community meetings with Youth BLAST representation
- Program evaluation plan informed and facilitated by young people.

OUTCOMES

- Youth basic needs are met
- Decrease in youth homelessness
- Youth develop their own goals & path for future
- Youth know their rights
- Youth use their voice (strategic sharing, advocacy, peer support, language)
- Young people given space to express & celebrate themselves
- Paradigm for supporting young people is redefined
- Model for youth-driven and community collaborative initiatives
- Increase community's understanding of young people's needs
- Reduced stigma
- Increased community involvement
- Policy Change
- Create networks/ communities of support
- Improved sense of safety & belonging
- Improved connectedness to peers, adults and community supports

ASSUMPTIONS & VALUES: Young people have the power and capacity to be the author and hero of their own journey. A “one-stop-shop” model increases access for youth to engage in opportunities for their development. Creating a sense of safety, belonging and inclusivity lead to positive engagement and authentic relationships that are a catalyst for personal development and growth.

Youth BLAST PARTNERS

Shared vision; Clarity of expectations regarding partnership continuum; Mutuality & reciprocity of support; Cross training opportunities in core models, practices & knowledge; Regular Youth BLAST partnership and stakeholder meetings; Courageous conversations to keep strong/healthy partnerships; Partners represent Youth BLAST in community meetings; Processes for on-boarding new partnerships to support the collective

Friendly Tips

- Could be for a single program or whole organization
- Start with outcomes
 - Then resources
 - Then activities & outputs
 - Then assumptions, external barriers

On your own

- Work on your outcomes
- then whatever else you want (we recommend resources)

Work offline – come back at **2:30** for feedback in small groups

1:55-2:20pm Define outcomes (orgs)

2:20-2:30pm BREAK

2:30-3:00pm Share work (small groups with facilitator)

3:20-3:40pm Debrief outcomes

3:20-3:30pm BREAK

3:30-4:10pm Define resources and activities (orgs)

4:10-4:50pm Share work (small groups with facilitator)

4:50pm Close / Survey