

Developing Your Program Design and Logic Models – The Pre-Application Phase

Amy Salinas and Jennifer Cowart

Tips for Participating

- Phones are muted;
- To ask questions, use the Questions panel <u>OR</u>
- Click on the hand icon to let us know you have a question; and
- Links and recording will be available after the session – www.nevadavolunteers.org

Guest Speakers

Amy Salinas
On3Learn
Austin, TX

Jennifer Cowart
On3Learn
Austin, TX

In Person Meetings

1. Thursday, October 12

- 9:00 AM 11:30 AM
- United Way of Northern Nevada and the Sierra 639 Isbell Road, Suite 460, Reno

2. Tuesday, October 17

- 12:00 PM − 1:00 PM
- Griddle, 460 West Winnemucca Blvd., Winnemucca

To register for either meeting, go to www.nevadavolunteers.org.

Advance registration is not required.

Webinars

ALL webinars are from 10:00 a.m. – 11:30 a.m.

- ✓ October 10 Understanding AmeriCorps and Determining Organization Fit
- October 17 Developing Your Program
 Design and Logic Model The Pre Application Phase
- October 24 Understanding the AmeriCorps Budget & Budget Narrative
- October 31 Understanding the NOFO
 Narrative and Performance Measures

Our Purpose

- Understand the key areas of AmeriCorps program design; and
- 2. Discuss the pre-application elements and requirements.

Session Topics

- Program Design Elements
 - Theory of Change
 - Logic Model
 - Evidence
 - Member Management
- Pre-Application Overview
- Pre-Application Narrative

What is required to make your change initiative happen? And why?

- What is showing up in your community or communities that makes you think something needs to be done? What is the problem?
- ? What factors are causing this issue/problem to happen?
- ? How do you know? What evidence do you have? Is this evidence current?

Outputs = counts

Outcomes = demonstrated changes in knowledge/skill, attitude, behavior or condition

Specific set of activities in which your members will be engaged that will bring about the change for those who will benefit from the services.

- 1. Plausible Does the logic of your model seem correct: "if we do these things, will we get the results we expect?"
- 2. Feasible Do you have enough resources to implement the intervention you have chosen? Does the time and money needed for the change correlate to the amount of change?
- 3. Meaningful Are your intended outcomes important? Is the magnitude of change you expect worth the effort?

What specifically needs to happen within your program that will help to move the needle on the larger change effort?

Application Narrative

Section called Program

Design includes:

- Need
- Theory of change and logic model
- Evidence base

Logic Model

Logic Model Document

- Required part of your application
- Limited to 3 pages long

Problem	INPUTS	ACTIVITIES	OUTPUTS	Outcomes			
			0017013	Short-Term	Medium-Term	Long-Term	
Community	What we	What we do	Direct	Changes in	Changes in	Meaningful	
problem that the	invest		products from	knowledge, skills,	behavior or action	changes, often in	
program			program	attitudes,	that result from	their condition or	
activities are			activities	opinions	participants' new	status in life	
designed to					knowledge		
address							

? What is showing up as an issue that makes you think something needs to be done?

? What is happening in your community/communities that merits attention?

? How do you know? What evidence do you have? Data? Assessment? Community Dialogue? Is all of this current and localized to the proposed service area?

- ? What specifically will members do to address the problem? As you think about their day, what are they doing?
- ? Who is the target population for their activities?
- ? How long and how often will the members do these activities?
- ? What will the duration, dosage, and frequency of the activities be for the beneficiaries?
- ? How many members and what type are you proposing to address the specific problem?

Primary or Significant Activity:

- Where members put most of their effort and time
- All or most of the members participate
- Important to the program mission

Outputs

- Counts
- Number of people served
- Services delivered
- Projects completed

MACT

Short-Term Outcomes

Changes in knowledge, skills and/or attitudes

Medium-Term Outcomes

Changes in behavior or actions

Long-Term Outcomes

Changes in condition or status in life

AmeriCorps Members

Program Staff

Funding

Training and Curriculum

RESOURCES

Sites

Supervision

Volunteers

Research

Member Management

Problem	Inputs	Activities/ Interventions	Outputs	Short Term Outcomes	Mid Term Outcomes	Long Term Outcomes
7 target areas have a poverty rate between 27.7% and 47.45%. These areas experience high crime, and are concern areas for LRPD. Following are total number of burglary related reports in the last year by atom: 88060 (175); 89101 (99), 95060 (21), 99088 (303), 103096 (196), 117067 (167), and 123071 (341). The percentage of homes who experienced a burglary related crime	- 5 teams of 2 FT and 4 PT members each - 7 targeted atoms/neighborhood areas: 88060; 89101, 95060, 99088, 103096, 117067, and 123071 - Home Security Assessment Tool -LRPD provided training and crime stat support -2 Week Member Orientation from LRPD on assessments, community policing, neighborhood information, and more -Ongoing supervision from LRPD while members are on site in neighborhoods -Training throughout the year on public safety, neighborhood revitalization, etc.	SAFETY PRIMARY ACTIVITY: -Conduct security assessments on homes; Perform safety improvements i.e. deadbolt lock installation, painting house numbers on curbs, trimming shrubs/ bushes, etc. (intervention occurs daily until safety improvements are complete/duration will depend on # of improvements/ hazards)	SAFETY APPLICANT DEVELOPED OUTPUT: 100 homes where security assessments were completed OTHER OUTPUTS -Number of handouts, brochures created and distributed; Number of public safety classes taught; Number of participants at public safety classes; Number of monthly community meetings conducted; Number of participants at monthly community meetings; Number of deadbolt locks installed; 100 personalized safety plans created; Conduct 100 pre/post surveys to test knowledge of public safety	to prevent theft	SAFETY -Increased trust between and among LRPD and residents -Increased involvement with LRPD and safety programs -Increase feelings of safety in own home and neighborhood	SAFETY -Decrease in residential burglary

- Appropriate amount of detail and includes all key program components
- Depicts plausible relationships between program components
- Realistic
- Achieves consensus among your program's stakeholders that the model accurately depicts the program and its intended results

What is the desired long-term outcome? Increase # of healthy families. **But how?**

What is the desired intermediate outcome?

Increase # of families using healthy food practices. But how?

What is the desired short-term outcome?

Individuals gain knowledge of healthy food choices. But how?

What outputs are needed to achieve the outcomes?

200 families complete an educational workshop. But how?

What activities are needed to achieve the outcomes?

Conduct four educational workshops per month. **But how?**

What inputs are needed to achieve the outcomes?

Funding, program staff, AmeriCorps members, volunteers, research.

- Explains the intervention activities instead of presenting data demonstrating the specific problem/issue in the community the intervention will address
- Uses state or national data instead of local data
- Does not cite data for every specific community in which members will be placed
- Turns into a "data dump" with too many indirect or unrelated statistics
- Community need, interventions, and intended outcomes are to not closely related and performance measure elements are not clearly defined
- Details are not consistent with the application narrative and performance measurements.

Question Break

Evidence Tier

Evidence Quality and Evaluation Capacity

Evidence-Informed

Evidence-Based

- Practitioner/organization knowledge and research
- 2. Qualitative studies
- 3. Findings from performance measures, basic research, strong logic model and history of demonstrating positive results

Rigorously evaluated by utilizing a randomized controlled trial or quasi-experimental evaluation with demonstrated positive results.

Evidence Narrative

- State the evidence tier in which they think they qualify.
- Clearly indicate and describe the evidence that supports the highest evidence tier for which the program is eligible.
 - Describe the complete body of evidence that supports the program intervention including evidence from lower tiers.

Evidence Narrative

- Date the research or evaluation was completed and the time period for which the intervention was examined
- Study's relevance to the proposed intervention
- Target population studied (e.g. the demographics)
- Methodology utilized in the study
- Description of the data, data source and data collection methods
- Outcomes or impacts examined and the study findings
- Strength of the findings

No Evidence Prepreliminary Evidence

27%

Preliminary Evidence

38%

Moderate Evidence

9%

Strong Evidence

9%

No Evidence

No evidence provided that they have collected any qualitative or quantitative data to date.

Prepreliminary Evidence Presents evidence that it has collected on at least one aspect of its logic model such as:

- Community problem
- Intervention activities and services
 - Participant outcomes

Preliminary Evidence

Provides data from at least one outcome study of their own intervention that yielded promising results for the proposed intervention or that the applicant proposes to replicate a similar intervention with fidelity to the evaluated program model.

Submits up to 2 well-designed and wellimplemented studies of their own program that evaluated the same intervention described in this application and identified evidence of effectiveness on one or more key desired outcomes of interest.

Moderate Evidence

Demonstrates that the intervention described in the application has been tested nationally, regionally, or at the state level using a welldesigned and well-implemented QED (quasiexperimental design) or RCT (random control trial) of their own program. The studies were conducted by an independent entity external to the organization.

Strong Evidence

Evidence Quality and Evaluation Capacity Standards Evidence is of satisfactory quality. Applicants with no

evidence describe an evidence-informed theory of

Data collection systems are sufficient to yield high

Demonstrates adequate capacity to use process and

outcome date to inform continuous learning and

organization's learning needs and position on the

Long-term research agenda is aligned to the

evidence continuum (evidence tier).

quality process and outcome data.

program improvement.

change.

No Evidence &

Pre-

Preliminary

Points

Preliminary

Points

Moderate &

Strong

Points

Question Break

Pre-Application Final Application

- General agency information
- Program design (300 words)
 - What population do you plan to serve?
 - What community needs will the AmeriCorps members be addressing?
 - What core activities will members be implementing or delivering?
- Organizational capacity (250 words)
- Cost effectiveness and budget adequacy (250 words)
- Performance measures

Additional Documents

- Organizational Readiness Assessment (for new applicants only)
 - http://nevadavolunteers.org/americorps/americorpsfunding/notice-of-funding-opportunities/
- Independent Financial Statement Audit
- Single Audit, if applicable

Pre-application is due no later than 5 pm (PST) on Thursday, November 2nd

Thursday

November

2

Resources

- CNCS Self-paced tutorials:
 - Theory of Change
 - http://www.nationalservice.gov/resources/pe rformance-measurement/designing-effectiveaction-change
 - Evidence
 - http://www.nationalservice.gov/resources/am ericorps/building-evidence-effectiveness

Webinars

ALL webinars are from 10:00 a.m. – 11:30 a.m.

- ✓ October 10 Understanding AmeriCorps and Determining Organization Fit
- October 17 Developing Your Program
 Design and Logic Model The Pre Application Phase
- October 24 Understanding the AmeriCorps Budget & Budget Narrative
- October 31 Understanding the NOFO
 Narrative and Performance Measures