QIC-AG LOGIC MODEL: TEMPLATE
 Program Inputs	Implementation Program Outputs Outcomes
 Short-Term Long-TermExternal Conditions
End-Values
[List the quantities of services, activities or products that are delivered. Outputs can also include measures of the extent to which service delivery adheres to program model and best practice standards.]

[Describe the short-term changes in the population that are intended to result from the program outputs.]

[Describe the POPULATION that is the target of the intervention. The description can include population conditions, such as problem, age, SES, which are preset prior to the intervention and might moderate the intervention’s impact.]

[Describe the long-term changes in the population that are intended to result from the short-term OUTCOMES. These are the project-defined long-term outcomes.]

[List the staff recruitment, selection, manual development, training, coaching and supervisory activities for delivery of services.]
[List the services, activities, and products that are to be delivered to the target population.]
[List the organizational mechanisms and supports for ensuring adherence to program model (fidelity) and best practice standards.]

[bookmark: _GoBack]
[INSERT APPROVED THEORY OF CHANGE HERE. The underlying beliefs and postulates about human nature, motivation, and purposive action that bring about change and help interpret why a specific intervention is expected to result in the desired outcome. These assumptions can be based on one or more behavioral and social science theories for explaining and understanding the etiology, incidence, and prevalence of social problems for purposed of social intervention.]

[Identify the general end-values under which specific outcomes can be included. These can include equity, efficiency, economic benefit, freedom, voice, subjective well-being, group solidarity, social integration, as well as community-specific values.]

[The exogenous historical, political, cultural, and social factors that are beyond an agency’s control but influence the capacity of the agency to achieve the desired outcomes. The may include an assessment of the timeliness and importance of the problem being addressed.]

[List any unintended consequences (positive or negative) of a specific intervention beyond its targeted impact.]
Theory of Change

[Identify the resources or INTERVENTION. Also identify the alternative course of action against which comparisons will be made (COMPARISON group).]

QIC-AG LOGIC MODEL: SITE NAME
 Program Inputs	Implementation Program Outputs Outcomes
 Short-Term Long-Term

Increased post-permanency stability

Improved child and family well-being

Improved behavioral health for children and youth

Theory of Change

End-Values

External Conditions

Testa, M.F. (2010). Logic of results-oriented accountability. In M. F.Testa, & J. Poertner (Eds.). Fostering accountability: Using evidence to guide and improve child welfare policy (pp.75-100). Oxford: Oxford University Press.

