

LOGIC MODEL

Your Planned Work		Your Intended Results		
Inputs/Resources	Activities	Outputs	Outcomes	Impact
Certain resources needed to operate your program	<i>If you have access to resources, then you can use them to accomplish your planned activities</i>	<i>If you accomplish your planned activities, then you will deliver the types and amount of service that you intended</i>	<i>If you accomplish your planned activities to the extent you intended, then your participants will benefit in certain ways</i>	<i>If these benefits to participants are achieved, then certain changes are expected to occur in organizations, communities, or systems</i>
<u>Access / Equitability Resources:</u> <ul style="list-style-type: none">- Non-profits- Health- Existing programming- Funds / Increased Philanthropic/ Community Dollars- Materials – Big investments and ongoing programmatic costs- Access to natural resources that are safe for programming- Transportation- Parks preserves <u>Cultural Resources:</u> <ul style="list-style-type: none">- Residents- Community / People- Media <u>Institutional Resources:</u> <ul style="list-style-type: none">- City Departments- Education- Trainings (Safety and Content)- Safety Protocol	<u>Access / Equitability:</u> <ul style="list-style-type: none">- Providing Programs- Building / Improving Green Space- Continued Gap Analysis- Communication & Promotion <u>Cultural Change:</u> <ul style="list-style-type: none">- Communication / Marketing- Training / Education <u>Institutional Change:</u> <ul style="list-style-type: none">- Advocacy- Policy Development- Long Range Planning	<u>Access / Equitability:</u> <ul style="list-style-type: none">- Number of public greens spaces increases by XX% in underserved communities- Participation in nature programs increased by XX%- Number of green school yards increased by XX%- Every child lives within a ¼ mile of a park <u>Cultural Change:</u> <ul style="list-style-type: none">- Number of doctors writing prescriptions for parks increases by XX%- Children are playing outside in nature X times per week- XX% of parents considered time in nature essential to their child’s development- Improvement on behavior scores on report cards (personal development scores) <u>Institutional Change:</u> <ul style="list-style-type: none">- AISD curriculum requires X hours per week for nature based learning- Outdoor play / Nature based learning considered high priority to children’s health policy- XX% of teachers in AISD trained in nature education	<u>Access / Equitability:</u> <ul style="list-style-type: none">- Nature is preferred recreational activity- Communities value green space over other amenities <u>Cultural Change:</u> <ul style="list-style-type: none">- Kids are healthier, happier, smarter- Children choose nature over screens <u>Institutional Change:</u> <ul style="list-style-type: none">- Nature access is considered a priority when policy is being created or changed- Nature access is considered a priority in school curriculum and buildings schools	<u>Access / Equitability</u> <p>Every child in Austin has abundant and equitable access to nature in their school, neighborhood, and home</p> <u>Cultural Change</u> <p>Every parent, health professional, and teacher knows and understands the importance of access to nature for a child’s healthy development</p> <u>Institutional Changes</u> <p>City codes and school curriculum are designed to allow and encourage kids to play outside in nature more frequently</p> <u>Leadership</u> <p>Austin is seen as an innovator and leader in the Children in Nature movement</p>