
 NTS Logic Model Instructions
On the Logic Model worksheet, document the following for your organizational programs:

1. Resources are the elements or ingredients that constitute your program. List the following under headings provided and add more if applicable:
· Who provides your program? (e.g. staff, volunteers, contractors)

· Who participates in your programs? (e.g. individuals, families, etc.)

· Where does the program take place? (e.g. clinic space, classrooms, etc.)

· How is the program funded? (e.g. foundation/government grants, participant fees, etc.)

2. Activities are what you do. These are the processes or events that you undertake using the resources available. List your major programmatic activities common to all services and by unique service. Activities are compatible with
3. Outputs describe the number and type of participants served; the number and duration of events, and all products produced by your activities. Please list:

· The number, type and duration of program services, and the number of seniors. Example: “50 eligible seniors use transportation for an estimated 1,200 one way rides for the year.”

· The number and types of any products that are created by the program. Example: “1,200 newsletters mailed to clients”

4. Outcomes are what you cause to happen, and describe changes in beliefs, attitudes, knowledge, and behaviors that the program produces. Outcomes have been provided but you can add more if you would like.
	The Desired Effect
	In What
	For Whom

	Increase

Decrease

Maintain

Improve

Reduce

Expand

Etc.
	Attitude

Perception

Knowledge

Skill

Behavior

Condition

Etc.
	Program Participant

Client

Individual

Family

Neighborhood

Organization

Community

5. Goals are the ultimate impacts your program expects to make, and are consistent with the larger mission and vision of your program. Goals are often influenced by other factors in addition to your program. The goal has been provided and aligns with the Department and Division Goal.

NTS Annual Logic Model (LM)

2016
Division of Senior & Disabilities Services

Grantee:
Grant: Nutrition, Transportation, & Support Services
Contact:
Instructions: Complete Resources, Activities, and Outputs; Outcomes and Goal are required as written; LM may be updated at any time.

Submit as an attachment in GEMS.
	DHSS Priority –Health & Wellness across the lifespan

DHSS Core Service – Provide quality of life in a safe living environment for Alaskans

DHSS Objective – Older Alaskans live safely in their environment

	

	Resources
	Activities
	Outputs
	Outcomes – Results
	Goal

	Eligible Alaskan’s

Individuals 60+

Personnel (list)
Community Partners

Community Resources

Funding

Facilities

Other
	
	
	 1 Older Alaskans choose to participate and receive services.
2 Older Alaskans maintain or increase satisfaction with services.

3 Older Alaskans report services maintain or increase their quality of life.

4 Older Alaskans remain safety, in their environment of choice.
5 Providers maintain or increase the number served who meet the definition of the target population.
	Older Alaskan’s will
maintain
quality of life in a
safe environment,
 in their
 community of choice.

	NTS Logic Model-Performance Measure Framework

DHSS Priority: Health and wellness across the life span Results Based Accountability
DHSS Core Service: Provide quality of life in a safe living environment for Alaskans Grantee:

DHSS Objective: Increase the number of older Alaskans who live safely in their communities Grant #: 607-309-16-
Grant Program: Nutrition, Transportation & Support Services

	
	
	Performance Measures

	Outcomes
	Data Source
	Efficiency
	Effectiveness

	Short: Older Alaskans choose to participate and receive services.

Medium: Older Alaskans maintain or increase satisfaction with services.

Medium: Older Alaskans report services maintain or increase their quality of life.

Long: Older Alaskans remain safely, in their environment of choice.

Long: Providers maintain or increase the number served who meet the definition of the target population.

	SAMS/CFR2

Annual Survey

Annual Survey

SAMS

SAMS
	Average cost to provide NTS services per recipient (Grant funds).

Grant award amount =

of individuals

% of survey responses that rate
services good to excellent

% of survey responses that report
services help maintain or increase
quality of life
% of individuals served who
need assistance with 2+ ADL/IADL

% of individuals served who
 are in the target population

	# of individuals served.

(Total # of individuals

served from July 1-June 30)

of individuals served who rate

Services good to excellent

of survey responses that report

services help maintain or increase

quality of life

of individuals served who

need assistance with 2+ ADL/IADL

of total individuals served who

are in the target population

