Using a Logic Model to Target your Evaluation

Amy D'Andrade
San Jose State University
School of Social Work

November 20, 2014

Evaluation Coaching Support

- Intensive coaching with 3 focus counties:
 Madera, Los Angeles, Tulare
- Peer cluster on-line evaluation coaching webinars
- Available by email to both groups:

amy.dandrade@sjsu.edu

Plan for the webinar

- Quick review: Evaluation, our philosophy, logic models
- 2. Follow-up with last webinar's "homework"
- 3. Focus county update and lessons learned
- 4. Next Steps: Targeting your evaluation

Quick review: Evaluation, our philosophy, logic models

Why evaluate?

- Develop clarity re. program's effectiveness
- –Improve practice
- —Data for future funding/support

Steps in Evaluation

Linkages Evaluation Philosophy

What is a Logic Model?

".. a simple diagram that communicates the rationale for why a program will work."

- Linkages Toolkit

Summary

- 1. What ultimately are we hoping to change or improve? *Attitudes, knowledge, skills, status, functioning*
- 2. What are our activities?

 Processes, techniques, events, actions of the program
- 3. What evidence of service delivery will these activities produce? Quantify classes, sessions, participants
- 4. IF this is done, THEN what changes or is produced?
- 5. Repeat #4 until final outcome is reached.

2. Follow-up with last webinar's "homework"

What's next?

- Small group counties Do attempt to draft, or we can do together
- Large group counties Give it a try! And if you submit to me, I will review and give suggestions/feedback!
- NEXT WEBINAR discussion about process.
 - How was the experience?
 - Are you finding value in the product?
 - If you didn't do it, why not? What challenges got in the way?

Brief Discussion

- How was the experience?
- —Are you finding value in the product?
- —If you didn't do it, why not? What challenges got in the way?

3. Focus county update and lessons learned

Tulare Logic Model

INPUTS	OUTPUTS		OUTCOMES				
Investment	Activities	Participants	Short Term	Medium A	Medium B	Medium C	Long Term
Linkages Team Community service providers CWS staff TW staff	Training for CWS staff on TW 2. Development of	[x% of] CWS staff receive 1 hour training annually or biannually provided by IT staff, facilitators, program specialists, managers. At detention or	a. CWS Staff understand the basics of the TW program	a. Staff can operate more effectively with other division b. Staff more aware of resources and processes of other division c. Case plans are not	a. Improved communication at transition points for the Linkages case b. CWS and TW collaboration increases c. Families	a. Fewer delays in process due to miscommunicati on between divisions	A. Improved rate of successful case closure
Families CFPIC and TA support IT from both	Coordinated Case Plan	occasionally juris-dispo. TW and CWS staff meet with family to create single case plan.	b. Case plans dev'd and monitored by workers from both divisions = richer and shared information on families and	d. Case plans are not duplicative d. Case plans better fit family needs e. Greater	better able to complete case plan requirements		- CWS - TW
divisions	On-going case communication between workers	TW and CWS workers communicate monthly via phone, in-person, email to share relevant info on families	c. Case plans options draw from knowledge and	availability/fewer waitlists due to more resources f. More options to draw from for	d. Parents more likely to receive supports for needs ² –	b. Families better able to resolve issues that causes need for supervision/ intervention	B. Improved (decreased) rate of re-entry to CWS or TW for families
	4. TW worker attends TDMs	TW worker attends TDMs at detention and prior to child's return home	d. Eligible cases identified earlier	g. More cost effective services can be selected h. Eligible families receive Linkages	[to Linkages activities 2-4]		with successful case closure C. Cost savings
	Activities 1-4	Majority of workers fully apply Linkages		services	e. Employees	c. Increased	D. Increased
		model			in richer service delivery process	satisfaction	retention
	5. Identification of Shared Cases/Eligible Cases	Data collected from ER, CR, CS, TW1 on universal tracking log	g. Each unit is providing tracking logs consistently, completely, and correctly on a monthly basis	j. The Universal Tracking Log coordinator is able to apply all raw data with a system	f. Evaluation and reporting occur because of consistent data collection g. All eligible Linkages cases → are identified	d.Administrators, funders staff and public learn about program implementation and effects [to Med A Outcome h.]	E. Agency, funder, and public support for program increased

INPUTS

ACTIVITIES

OUTCOMES

Linkages Team

DPSS staff

CWS staff

Service providers

Families

CFPIC

Development of coordinated case plan

DPSS staff attends TDMs

Regular communication between DPSS and CWS workers

Training for CWS staff on Linkages

Identification of shared families

Case plans and casework draw on knowledge

draw on
knowledge
and resources
of both
divisions

Services offered not duplicative

Greater service availability/ fewer waitlists

Services offered provide for more family needs Families
better able to
complete
case plan
requirements

Families more likely to receive needed supports Increased case closure CWS / DPSS

Decreased re-entry CWS / renewal DPSS

All eligible families receive Linkages services

[To Linkages activities 1,2,3]

Common Issues and Lessons Learned

- Co-creating a logic model takes time
- Challenge to distinguish between process and activity
- Decisions about fundamental activities, other outcomes not clear-cut
- Importance of identification of shared cases
- Meeting platform issues
- Employee turnover/retention

4. Next Steps: Targeting your evaluation

Using Logic Models throughout program processes

Clarifying

Communicating

- 1. Planning
- 2. Implementation
- 3. Evaluation

Two Approaches to Evaluation

Process Evaluation:

Using empirical data to assess the delivery of programs

- Extent: The number and quality of program components delivered
- -Scope: The number and type of recipients reached

Two Approaches to Evaluation

Using empirical data to assess the impacts or outcomes of programs

Are you confident implementation of your Linkages program is full/strong/complete?

INPUTS

ACTIVITIES

OUTCOMES

Linkages Team

DPSS staff

CWS staff

Service providers

Families

CFPIC

Development of coordinated case plan

DPSS staff attends TDMs

Regular communication between DPSS and CWS workers

Training for CWS staff on Linkages

Identification of shared families

offered not duplicative Case plans and casework draw on

knowledge

and resources

of both

divisions

Greater service availability/ fewer waitlists

> Services offered provide for more family needs

Services

Families better able to complete case plan requirements

Families more likely to receive needed supports

Increased case closure CWS /

DPSS

Decreased re-entry CWS / renewal **DPSS**

All eligible families receive Linkages services

[To Linkages activities 1,2,3]

INPUTS

ACTIVITIES

Linkages Team

DPSS staff

CWS staff

Service providers

Families

CFPIC

Development of coordinated case plan

80% of shared cases have a coordinated case plan developed outlining both DPSS and CWS services

DPSS staff attends TDMs

DPSS staff is present at 80% of TDMs in shared cases

Regular communication between DPSS and CWS workers

DPSS and CWS workers connect at least monthly on 80% of shared cases

Training for CWS staff on Linkages

80% of CWS staff received training annually

Identification of shared families

Identification of shared families occurs within a week of CWS case opening; Linkages list matches IT list at 80%

Confident implementation of your Linkages program is full/strong/complete?

INPUTS

ACTIVITIES

OUTCOMES

Linkages Team

DPSS staff

CWS staff

Service providers

Families

CFPIC

Development of coordinated case plan

DPSS staff attends TDMs

Regular communication between DPSS and CWS workers

Training for CWS staff on Linkages

Identification of shared families

offered not duplicative Case plans and casework draw on

knowledge

and resources

of both

divisions

Greater service availability/ fewer waitlists

> Services offered provide for more family needs

Services

Families better able to complete case plan requirements

Families more likely to receive needed supports

Increased case closure CWS /

DPSS

Decreased re-entry CWS / renewal **DPSS**

All eligible families receive Linkages services

[To Linkages activities 1,2,3]

Confident implementation of your Linkages program is full/strong/complete?

Confident implementation of your Linkages program is full/strong/complete?

IF NOT SURE:

Impact Evaluation

What's next?

Focus counties:

- Finalize logic models
- Identify target of evaluation

Peer cluster group counties:

- Create time and space for evaluation?
- Draft and submit logic models?
- Discuss need for evaluation time with administration?

Questions?

