Logic Model Theme Proposal Implementation Grant
Workplan Guidelines
Use this information to help you complete the Project Workplan that is required in the Proposal Narrative section of the on-line Grant Proposal.
Purpose and Use of a Project Workplan
The Project Workplan is a tool to help you plan, manage implementation of, report on, and evaluate your project. The project workplan has two components:
· the outcome workplan tables which describe each project outcome and how the project will be implemented to achieve the outcome, including inputs, activities, timeframe, responsible person, and outputs.
· the outcome evaluation plan tables which describe how you will evaluate whether each project outcome has been achieved, including outcome indicators and data collection methods and timeframe.
The Project Workplan will help you:
· to plan your project by outlining the activities to be accomplished, timeframes, and inputs needed, including how project results will be sustained and lessons learned disseminated. The Project Workplan will also help you to formulate your project and grant budget.
· to manage implementation of your project by enabling you to track implementation against expectations.
· to report on your progress in implementing the project by sharing information in the progress reporting column of the outcome workplan.
· to evaluate outcomes by identifying the indicators you will use to assess whether outcomes are achieved, the data collection methods and timeframe for collecting outcomes evaluation data, and by sharing evaluation results in the evaluation results column of the outcome evaluation plan.
The Project Workplan will reflect the scope of your project and the size of the grant for which you are applying. Smaller grants and projects of smaller scope and shorter duration require less detailed outcome workplan tables and outcome evaluation plan tables than larger, multi-year grant requests.
Creating a Project Workplan
Use the Project Workplan template to create your Project Workplan. This template includes all the required elements arranged in a logical layout.
Using the Project Workplan Template
The workplan template can be modified to include as many outcome tables as your project requires. For each outcome in the Project Workplan, create an outcome workplan table and an evaluation workplan table. In the outcome workplan table:
· Type each activity in a separate row.
· Arrange activity rows chronologically by the start date of the activity.
· To highlight the activities to be funded by the Endowment grant, italicize the activity rows.
· Add as many rows as needed.
· For multi-year grant proposals, create one workplan that spans all project years.
In the outcome evaluation plan table:
· Identify different outcome indicators using bullets.
Required Content of a Project Workplan
A Project Workplan must include all of the following elements. Definitions of these elements follow this section.
· All project outcomes.
· Activities and, where appropriate, a distinct outcome, related to dissemination of project outputs, outcome evaluation results, and lessons learned.
· A distinct outcome and supporting activities to assure sustainability for the project.
· All project activities (including inputs, time frames, responsible persons, and outputs), with activities to be funded.
· Outcome indicators that will help measure whether or not project outcomes are achieved and data collection methods and timeframe to be used to obtain the data.
Project Workplan Definitions
The following terms are used in the Endowment Project Workplan template and samples.
activity
How a project uses its inputs to achieve outcomes. For example: Identify a consultant to develop the training curriculum.
data collection method and timeframe
How information for an outcome indicator is collected. For example: surveys, interviews, focus groups, observation, document review, and tests.
The timeframe identifies when and how often indicator data are collected. For example: quarterly, once a semester, at start of project and end of project. When thinking about timeframe, consider both what is reasonable in terms of both when you expect to see change in outcomes and what is realistic in terms of data collection workload. In many cases, it will make sense to collect data about outcomes early in the project (often called “baseline data”) to enable you to show the change over the project period.
dissemination
The process of sharing the knowledge gained from a project. For most projects, a separate dissemination outcome should be identified that includes activities related to sharing knowledge and lessons learned gained through project implementation and evaluation.
evaluation results
Description of progress, including data, in achieving outcomes as measured through outcome indicators.
inputs (resources)
The resources needed to implement a project activity and achieve project outputs. For example: staff, consultants, volunteers, new technology, new equipment, and supplies
outcome
The result of project activities, often expressed in terms of changes in behavior, norms, decision-making, knowledge, attitudes, capacities, motivations, skills, or conditions on individuals, families, households, organizations, systems, or communities. An outcome is usually the result of more than one activity. Outcomes are often confused with outputs. The following examples help to illustrate the difference between the two:
Output:

Twenty medical providers are trained in oral health assessment.
 Outcome:
Children receive accurate oral health assessment at well-child visits.

Outputs:
Sixteen providers participate in a referral system.

Common intake and eligibility screening processes are developed.

Outcome:
Clients receive more timely and comprehensive services.
Outcome statements are measurable; that is, one should be able to evaluate whether or not the outcome was achieved.
outcome indicator
The quantitative or qualitative measure to tell you whether you have accomplished your outcome. An indicator is the measurable “evidence” or information that will tell you whether or not your program is achieving its intended outcomes. In many cases, more than one indicator may be necessary to measure an outcome. Where appropriate and possible, you should also identify a numeric target for your indicator.

Outcome: Providers receiving training are more skilled.

Indicator: 100% of trained providers are able to accurately perform oral health screenings.

Outcome: More clients take responsibility for their health.

Indicator: 70% of clients are accessing preventive health care services.

Indicator: 85% of clients surveyed say they are making behavioral/lifestyle changes to

 improve their health.
output
A direct, tangible, and measurable product of a project activity. An output is usually expressed as a number of units delivered. See also, “outcome”. For example: 5 classes held, 3 outreach materials developed, 200 participants served, 300 hours of service provided, and 6 focus groups held.
progress reporting
Description of progress in implementing project activities and achieving project outputs submitted with interim and final progress reports. This column is left blank during the proposal process.
project goal statement
A broad, general statement about what you hope to accomplish with your project and how you plan to do it. There are two parts to a project goal statement: a “to” part, and a “by” part. The “to” part refers to what you hope to accomplish in the project relative to the target population; the “by” part summarizes the activities you will undertake in order to accomplish your project goal. A project goal statement should also include any systemic change to be achieved by the project.
For example: To improve access to health care for people with limited English proficiency (LEP) in the service area by creating sustainable systems to 1) train medical interpreters and health professionals in cultural competency and the use of medical interpreters, and 2) provide outreach and education to health care consumers about medical interpretation.
Important! The project goal statement provided in the Grant Proposal, Discretionary Grant Proposal, and Letter of Inquiry is used by the Endowment with various audiences, in various venues, to identify, summarize, and publicize your project.
responsible person
The person who uses the specified inputs to achieve specified anticipated outputs within a specified time span.
sustainability
The ability of the health improvement outcomes of a project to continue beyond the Endowment grant period without further Endowment funding. This may involve locating new sources of funding, working to improve reimbursement systems, and/or integrating the work of the project into existing health systems. All Endowment applicants are expected to be actively planning for sustainability, and all grantees are expected to begin implementing sustainability activities early in the grant period.
time frame
The start date and end date of the period during which an activity will occur. Use mm/yy – mm/yy format.

Logic Model Theme Implementation Grant Sample Workplan
Project Goal Statement: To cost effectively improve the oral health of low-income children who receive primary care in a community health center by piloting a model that integrates oral health promotion and prevention activities into the routine primary care of low-income children.
OUTCOME #1: Children receive accurate oral health assessment and oral health education from medical providers (family physicians/pediatricians, family practice residents, and nurse practitioners) at well-child visits.
OUTCOME #1 WORKPLAN

	Activity
	Inputs
	Time Frame
	Responsible Person
	Anticipated Outputs
	Progress
Reporting
(Complete for Progress Report Only)

	CRFHC staff dentist in collaboration with faculty pediatrician develops curriculum
	· staff dentist
· pediatrician
	10/07 – 11/07
	Thelma Jones
	Curriculum developed
	

	Dentist and pediatrician jointly provide two one-hour training sessions
	· dentist
· pediatrician
· providers’ time
	01/08 – 02/08
	Joe Smith
	 2 training sessions held
15 people trained
	

	Dentist provides one-on-one training to medical providers in the well-child setting
	· dentist
· providers’ time for training
	03/08-02/09
	Joe Smith
	15 providers given one-on-one training
	

	Revise Graphical Encounter form to include oral health assessment, oral health education, topical fluoride application procedures
	· IT support person

· pediatrician
	03/08
	Thelma Jones
	Graphical Encounter Form revised
	

	Collate information from Graphical Encounter Form
	· Thelma Jones
	03/08-06/09
	Thelma Jones
	Data collated monthly
	

OUTCOME #1 EVALUATION PLAN

	Outcome #1: Outcome Indicator(s)

	Data Collection Method and Timeframe
	Evaluation Results
(Complete for Progress Report Only)

	· 75% of children receive oral health assessment and oral health education from clinic medical providers at their well-child visits

· 100% of clinic medical providers demonstrate accurate oral health assessment during well-child visits
	· Encounter Form (ongoing after training)

· Staff dentist will observe all medical providers during well-child visits using standard observation tool (one month and three months after training)

	

OUTCOME #2: Children receive topical fluoride applications from medical providers at well-child visits.
OUTCOME #2 WORKPLAN
	Activity
	Inputs
	Time Frame
	Responsible Person
	Anticipated Outputs
	Progress Reporting
(Complete for Progress Report Only)

	Obtain topical fluoride and associated supplies.
	· Dental Clinic Coordinator
· money for supplies
	11/07
	Joe Smith
	Supplies obtained
	

	Recruit and hire dental hygienist
	· Community Health Director
	11/07
	Joe Smith
	Hygienist hired
	

	Dentist trains pediatrician and nurse practitioner(pilot clinical team) to apply topical fluoride
	· dentist
· pediatrician
· nurse practitioner
	12/07
	Joe Smith
	Dentist and nurse practitioner trained
	

	Pilot clinical team provides topical fluoride applications during well-child visits
	· pilot clinical team
	1/08-4/08
	Joe Smith
	30 children per week receive topical fluoride applications from pilot clinical team
	

	Hygienist coordinates evaluation of the project and works with pilot clinical team and pilot oversight team to identify any issues of pilot implementation
	· hygienist
· pilot clinical team
· pilot oversight team
	1/08-4/08
	Joe Smith
	5 meetings held and evaluation data collected.
	

	Hygienist works with medical providers and pilot clinical team to improve implementation process
	· hygienist
· pilot clinical team

	01/08-04/08
	Joe Smith
	Implementation process improved.
	

	Dentist trains additional clinical teams
	· hygienist
· pilot clinical teams
	05/08-06/09
	Joe Smith
	3 clinical teams trained
	

	Hygienist provides on-going consultation and support to clinical teams
	· hygienist
	05/08-06/09
	Joe Smith
	Support provided to clinical teams as needed
	

OUTCOME #2 EVALUATION PLAN

	Outcome #2: Outcome Indicator(s)

	Data Collection Method and Timeframe
	Evaluation Results
(Complete for Progress Report Only)

	· # of children receiving topical fluoride applications

	· Project Records

	

OUTCOME #3: Children and parents are more knowledgeable about oral health and caring for their teeth.
OUTCOME #3 WORKPLAN

	Activity
	Inputs
	Time Frame
	Responsible Person
	Anticipated Outputs
	Progress Reporting
(Complete for Progress Report Only)

	Order toothbrushes, paste, and floss

	· money to purchase supplies
· Dental Clinic Coordinator
	11/08 – 06/09
	Thelma Jones
	Supplies obtained (2,000 of each)
	

	Develop and print attractive copies of oral hygiene instructions
	· Program Secretary
· money for printing
	12/07
	Thelma Jones
	1,000 copies printed
	

	Make up packets for distribution at well-child visits
	· hospital volunteers
	01/08-06/09
	Thelma Jones
	1,000 packets made up
	

	Distribute packets to children/parents at well-child visits
	· receptionist
	02/08-06/09
	Thelma Jones
	1,000 education packets distributed
	

	Develop and conduct telephone survey of parents
	· Thelma Jones

	7/08 and 5/09
	Thelma Jones
	10% of parents surveyed
	

OUTCOME #3 EVALUATION PLAN
	Outcome #3: Outcome Indicator(s)

	Data Collection Method and Timeframe
	Evaluation Results
(Complete for Progress Report Only)

	· 80% of parents who have received oral health assessment and education during well-child visits report that they know about good oral health practices
· 80% of parents whose children have received oral health assessment and education during well-child visits report that their children’s teeth are appropriately cared for (brushing, flossing, etc.)

	· Phone interviews of random sample of 30 parents (annually)

· Phone interviews of random sample of 30 parents (annually)

	

OUTCOME #4: [Note: This is an example of a dissemination outcome] Knowledge about and interest in the medical-dental collaborative model increases.
OUTCOME #4 WORKPLAN

	Activity
	Inputs
	Time Frame
	Responsible Person
	Anticipated Outputs
	Progress
Reporting
(Complete for Progress Report Only)

	Share data and discuss with hygienist, pilot clinical team, and pilot oversight team
	· Thelma Jones
· Hygienist
· Pilot clinical team
· Pilot oversight team
	03/08-06/09
	Thelma Jones
	Needed improvements and next steps identified
	

	Develop and disseminate report on the model
	· Thelma Jones
· Community Health Director
	04/09-05/09
	Thelma Jones
	Report written and disseminated to the Endowment, Endowment grantees, and other interested stakeholders
	

	Provide training on implementing the model to interested community health centers
	· Thelma Jones
· Community Health Director
	02/09-06/09
	Thelma Jones
	2 trainings held
	

OUTCOME #4 EVALUATION PLAN
	Outcome #4: Outcome Indicator(s)

	Data Collection Method and Timeframe
	Evaluation Results
(Complete for Progress Report Only)

	· At least 3 community health centers receive additional information or consultation to implement the model
	· Project Records (ongoing)

	

OUTCOME #5: [Note: This is an example of a sustainability outcome] Sustainability of the project is ensured.
OUTCOME #5 WORKPLAN

	Activity
	Inputs
	Time Frame
	Responsible Person
	Anticipated Outputs
	Progress Reporting
(Complete for Progress Report Only)

	Develop processes to bill Healthy Kids Gold and Healthy Kids Silver for topical fluoride application as allowable
	Joe Smith
	01/08
	Joe Smith
	Billing processes developed.
	

	Once pilot is complete, and if determined to be successful, work with local hospital to obtain commitment to provide topical fluoride application
	Joe Smith
	05/09
	Joe Smith
	Commitment obtained from local hospitals.
	

	Once pilot is complete, and if determined to be successful, work with health center dental clinic to obtain dentist’s time for new ongoing provider education
	Joe Smith
	05/09
	Joe Smith
	Dentist’s time obtained.
	

OUTCOME #5 EVALUATION PLAN
	Outcome #5: Outcome Indicator(s)

	Data Collection Method and Timeframe
	Evaluation Results
(Complete for Progress Report Only)

	· Commitments made by various stakeholders (Healthy Kids, hospital, health center dental clinic):

· Hospital for fluoride

· CHC for dentist’s time

· Value and type of other in-kind or financial resources for project
	· Project Records (ongoing)

	

