
Being Logical aboutBeing Logical about
Outcome Evaluation

What is Outcome Evaluation?

 Understanding a program's:Understanding a program s:
 Impacts
 Benefits
 Changes

 Outcome evaluation can examine these
changes in outcomes in the

Sh t t Short-term
 Intermediate-term
 Long-term Long-term

Why is Outcome Evaluation
important?
 There are decreasing funds for nonprofits with

increasing community needs. Thus, there is more
focus on whether nonprofit programs are really
making a difference.

 Previous evaluation measures focused upon how
much money was spent, number of people served
and client satisfaction. These measures don't really y
assess impacts on clients or areas of desired
impact.

 Outcomes evaluation looks at impacts or benefits toOutcomes evaluation looks at impacts or benefits to
desired areas of change during and after program
activities are implemented.

Logic Model Defined

The program logic model is defined as a picture
of how your organization does its work – the
theory and assumptions underlying the
program A program logic model linksprogram. A program logic model links
outcomes (both short-term and long-term) with
program activities/processes and theprogram activities/processes and the
theoretical assumptions/principles of the
program.p g

- W.K. Kellogg Foundation

Logic Model

 A logic model is a diagram of common elements, g g ,
showing what a program is supposed to do, with
whom and why.

 Graphic representation of the what is invested what Graphic representation of the what is invested, what
is done, and what results.

 Common elements include:
 Inputs
 Activities
 Outputs Outputs
 Outcomes
 Outcome Indicators

RResources
dedicated to or

consumed by the
program

What the program
does with the

inputs to fulfill its
mission

The direct
products of

program activities

Benefits for
participants during
and after program

activities

SOURCE: United WaySOURCE: United Way

“I think you should be more explicit here in Step Two.”

Logic Model cont.

 Inputs – These are materials and resources that the
program uses in its activities, or processes, to serve
clients, or run programs. Such inputs include
 Equipment
 Staff
 Volunteers
 Facilities
 Money

 These are often easy to identify and many of the
inputs seem common to many organizations andinputs seem common to many organizations and
programs.

Logic Model cont.

 Activities – These are the activities, or processes, that the
program undertakes in order to meet the participants' needs or
run a program. Examples include
 Educating
 Group work
 Mentoring
 Relationship-building
 Organizing

 Note that when identifying the activities in a program, the focus is
still the organization or program itself, and is not so much on

t l h th t i t li hactual changes the program tries to accomplish.

Logic Model cont.

 Outputs – These are the units of service regardingOutputs These are the units of service regarding
the program. For example, the
 Number of people taught, mentored, organized, etc,..
 Number of people served, books published, etc.
 Number of handouts distributed
 Number of homes canvassed Number of homes canvassed

 Outputs usually do not indicate anything about the
actual impacts/benefits/changes desired from the p g
program.

Logic Model cont.

 Outcomes – These are actual impacts, benefits, or
changes the program tries to accomplish.

 For example, in a smoking cessation program, an
outcome might be "participants quit smoking." g p p q g

 Changes, or outcomes, are usually expressed in
terms of:
 Knowledge and skills (these are often considered to be Knowledge and skills (these are often considered to be

short-term outcomes)
 Values and attitudes, conditions and status (these are

often considered to be short- or long-term outcomes g
depending)

 Behaviors (these are often considered to be long-term
outcomes)

Logic Model cont.

 Outcome Indicators – Indicators answer theOutcome Indicators Indicators answer the
“how do we know we are achieving success
in our program.” These are things that can
bbe:
 Seen

Heard Heard
 Read

 Indicators are observable and measurable Indicators are observable and measurable
“milestones” toward an outcome target.

What does a logic model look like?
Graphic display of boxes and

arrows; vertical or horizontal;
Relationships, linkages
Any shape possible
Ci l d iCircular, dynamic
Cultural adaptations;
storyboards
Level of detail
Simple
ComplexComplex

Multiple models

Programs are not linear!

OUTCOMES

Inputs Activities Output Short Medium
Long-
term

What we
invest

What we
do

What do
we

produce

What results

p

What logic model is not…

 A theory A theory
 Reality
 An evaluation model or method

It is a framework for describing the relationships
between investments, activities and results. ,

It provides a common approach for integrating
planning, implementation, evaluation and
reporting.reporting.

Logic model and evaluation

Needs/asset assessment:
What are the characteristics,
needs, priorities of priority

l ti ?

Process evaluation:
How is program implemented?
Fidelity of implementation?

Outcome evaluation:
To what extent are desired
changes occurring? For whom?y

population?
What are potential
barriers/facilitators?
What is most appropriate?

y
Are activities delivered as
intended?
Are participants being reached
as intended?
Wh t ti i t ti ?

g g
Is the program making a
difference?
What seems to work? Not work?
What are unintended outcomes?

What are participant reactions?

Applications

 More Logic Model Examples (handout) More Logic Model Examples (handout)

 Logic Model Scramble (game)

 Logic Model Worksheets (small groups)

Measuring Outcomes cont.

 Outcomes are usually too broad to enable Outcomes are usually too broad to enable
data collection tools to be developed directly
from them.

 Remember, the purpose of outcomes is to
describe the intended impact the participantdescribe the intended impact the participant
experiences.

 For this reason indicators are used to serve For this reason, indicators are used to serve
as a bridge between intended outcomes and
the actual data collection process.p

Measuring Outcomes cont.

 The next phase in putting together an The next phase in putting together an
effective outcome measurement system
focuses on deciding how you are going to g y g g
make your intended outcomes measurable.

 That is, defining a set of indicators and That is, defining a set of indicators and
identifying the data collection methods to
gather information about these indicators.g

Measuring Outcomes cont.

 Indicators must be specific and observable Indicators must be specific and observable.
They answer questions like:
 How will you know when changes have occurred? How will you know when changes have occurred?
 How will know when you have achieved the

outcomes?
 Thinking ahead to possible data collection

methods will tell you if your indicators are y y
specific enough.

Outcome Indicators Example

Type of Outcome OutcomeType of
Program

Outcome Outcome
Indicator

Counseling for parents
id tifi d t i k f

No confirmed
i id t f hild

and % of
ti i ti f iliidentified as at risk for

child abuse or neglect
incidents of child
abuse or neglect.

participating families
with no confirmed
child abuse or neglect
during cases 12during cases 12
months post-program

Counseling for parents
identified as at risk for

Risk factors decrease. Post-test scores on
risk assessment showidentified as at risk for

child abuse or neglect
risk assessment show
fewer abuse and
neglect behaviors
compared to pre-testcompared to pre test

Outcome Indicators Example cont.

Type of Outcome OutcomeType of
Program

Outcome Outcome
Indicator

Camping Youth expand survival
l t d k l d

Post-test scores are
hi h k l drelated knowledge. higher on knowledge
questionnaire
compared to pre-test

T t i l f St d t ' d i # d % fTutorial program for
6th grade students

Students' academic
performance
improves.

and % of
participants who earn
better grades in the
grading period postgrading period post-
program

Indicators

 Here are some things to consider as you Here are some things to consider as you
prioritize your indicators:
 Select indicators for which you can get the data Select indicators for which you can get the data
 Select the indicator that is most useful to you and

gives you the most useful information about the
outcome

 Select the indicator that is most feasible for staff
t ithi th ti dto measure within the time and money resources
available to you

Note about Methods

 Outcome evaluation methods are mostly y
quantitative (numbers) because of causal
inference.

 One of things you are trying to demonstrate is that One of things you are trying to demonstrate is that
your program caused the desired change.

 Quantitative methods (numbers) are more effective ()
in making the causal link between your program and
change than qualitative methods (word).

 Qualitative methods (words) can be used with Qualitative methods (words) can be used with
quantitative methods (numbers) to increase
understanding.

Parenting Class Example

 A parenting class pre- and post-test had 20 A parenting class pre and post test had 20
knowledge related questions about parenting

 On the pre-test participants scored 13 On the pre-test participants scored 13
 On the post-test participants scored 13

Wh k d d d ti “Did When asked an open-ended question, “Did
you learn anything new from this class?”
100% said yes and listed some topics100% said yes and listed some topics

