

Using Logic Models for Project Design

Julie R. Morales

Butler Institute for Families

University of Denver

What is a Logic Model?

- A visual display of information:
 - Presents the conceptual framework for a proposed project.
 - Explains the linkages between program elements.
- Describes a program:
 - The expectations.
 - Organization of work.
 - Evaluation of the program.

Logic Model Example

Relational Worldview

Native and Tribal Thought

Balance

BALANCE

Components of a Logic Model

- **Purpose:** Generally a broad statement of need.
- **Goals:** Express the changes you're going to produce through your program.
 - Broad in scope.
 - Concise and simple.
 - Not necessarily expressed as measurable.
- **Often include:**
 - Who will be affected?
 - What will change as a result?

Examples of Goals

- Improved collaboration among child welfare and other service systems on family case planning.
- Greater long-term retention of quality child welfare staff.
- Improved understanding of agency practice model standards for child welfare staff.
- Improved child and family services patterns for minority clients.

Components of a Logic Model

- **Inputs:** Resources & challenges that will influence change on the proposed project.
 - Human, financial, community or organizational resources to direct toward project.
 - Lack of these resources.
 - Risk or protective factors.
- **Examples of Inputs:**
 - Lack of structure for collaborative work.
 - Community commitment to collaboration.
 - Existing collaborative partnerships.

Components of a Logic Model

- **Activities:** Explicit statements about what work will be done.
 - Processes: *conduct needs assessment; disseminate results.*
 - Products: *develop training curricula.*
 - Services: *provide workforce training.*
 - Actions: *provide technical assistance.*
 - Infrastructure: *develop collaborative relationships.*

Components of a Logic Model

- **Outputs:** The direct products of program activities; the intended change that results from your program.
 - Often expressed as changes in knowledge, skill, attitudes, behavior, motivation, decisions, policies, and conditions.
 - They occur among individuals, communities, organizations, or systems.
 - They should be specific, realistic and measurable.

Examples of Outputs

- Number of staff attending workforce trainings.
- Number of collaboration trainings conducted.
- Number of family conferences held.
- Number of staff indicating increased knowledge of practice model standards.

Components of a Logic Model

- **Short-term Outcomes:**
 - What results will the work produce in the short term?
 - Less than 12 months.
- **System Outcomes:**
 - What results will the project activities produce that will benefit children & families in the long-term?
 - Longer than 12 month time frame.

Examples of Outcomes

- Increase in timely achievement of permanency goal.
- Decreases in the recurrence of maltreatment.
- Increased family, child & youth participation in case planning.
- Increased staff knowledge of the advantages of collaboration among service agencies.
- Increased knowledge of agency practice model standards among child welfare staff.

Components of a Logic Model

- **Impacts:** Organizational, community, and/or system level changes expected to result from program activities.
 - Improved collaborative infrastructure.
 - Increased staff capacity.
 - Improved community partnerships.
 - Improved organizational capacity to address racial disparities in child welfare.

Logic Model Example

Logic Model Example

Logic Model Activity

Let's develop our own Logic Models

