FYI-Intentional Program Design KEM 2015
Mapping Outcomes Worksheet 3

 (
VISION- IMPACT
LONG TERM GOAL
ULTIMATE OUTCOME
Intermediate
 Outcome
Medium term
PENULTIMATE OUTCOME
LONG TERM OUTCOME
What is your vision of how your project can resolve the problem you have identified? • Why will this approach work? • How will your approach change things? Describe the sequence of activities and hoped-for outcomes expected to result from the strategy.
Backward Mapping Concept: the process used to create the pathway is “backwards mapping.” This means that you should imagine that you are starting at the end of the initiative and walking backwards in your mind to the beginning by asking “What are the preconditions for the outcomes at this step?” This may be a hard concept to fully grasp at first, so you should be open open-minded about the process and willing to critique your early product until you get it right. Step 1: Identify the long-term outcomes of your project. Write out your ideas about the long-term goal (outcome) that will be the focus of the theory of change, using post-it notes with one idea per note and stick them on top part of a white poster paper. Step 2: Identify the preconditions for reaching your long-term goals. In the next row, use the post-it notes, write a precondition per each post-it note and stick it to the poster paper, underneath of your long-term goal. These preconditions represent the most immediate outcomes related to your long-term outcome. Step 3: Identify activities or your interventions that are needed to bring about the desired outcomes. Write out each activity on a separate post-it note and attached it underneath of each outcomes on your poster paper. Step 4: Identify the indicators are measures of your program’s success. At this point your pathway will look like this: (Source: Adopted from the Aspen Institute Roundtable Theory of Change (www.theoryofchange.org)) Long – Term Outcome 
Intermed
Long
First Outcomes
First Outcomes
First Outcomes
First Outcomes
First Outcomes
First Outcomes
First Outcomes
Pre-Conditions
Activities & Outputs
Intermediate Outcome
Medium term
Pre-Conditions
Activities & Outputs
Pre-Conditions
Activities & Outputs
Interventions
Strategies
Approaches
)


 (
Intermediate Outcome
Medium term
)

	


	


	


Backward Mapping Concept: the process used to create the pathway is “backwards mapping.” This means that you should imagine that you are starting at the end of the initiative and walking backwards in your mind to the beginning by asking “What are the preconditions for the outcomes at this step?”

Step 1: Write out your ideas about the long-term goal (outcome) that will be the focus of the theory of change
· What is your Vision –Long term goal for dealing with the problem identified?
____________________________________________________________________________________________________________________________________________________________________
____________________________________________________________________________________________________________________________________________________________________

 • What are your 3 interventions or strategies and their sequence of intended SML outcomes? 
__________________________________________________________________________________________________________________________________________________________________________
__________________________________________________________________________________________________________________________________________________________________________
____________________________________________________________________________________________________________________________________________________________
Step 2: Identify the activities/outputs: what needs to be done before the plan can be implemented. These preconditions represent the most immediate outputs related to your long-term outcome. Ie outreach material, curriculum, outreach and partnership plan, info session, consultation
____________________________________________________________________________________________________________________________________________________________________


Step 3: Fill in Logic model chart below. Make the connection between your interventions, activities and desired outcomes 
	Results
	Preconditions- Deliverable
	Intervention- Priorities

	 
	 
	 
	 
	 
	 

	
	
	
	 
	 
	

	
	
	 
	 
	 
	 

	
	
	
	 
	 
	

	
	 
	 
	 
	 
	

	
	
	
	 
	 
	

	
	
	 
	 
	 
	 

	
	
	
	 
	 
	


· Relationship between different elements of the logic model
[image: ]
Step 4: Identify the indicators of success-How will you know that you have achieved your SML Outcome. 
· Change in knowledge, awareness, confidence, expanded networks ,improved collaboration
____________________________________________________________________________________________________________________________________________________________________
____________________________________________________________________________________________________________________________________________________________________
-

Notes
[image: CORE.Logo.FYI.17.07.14 (1).png]
image1.emf
Preconditions- 

Deliverable

Intervention- 

Priorities

Early 

Outcome 1:

 Output-

Activity 1

Early 

Outcome 2:

 Output-

Activity 2

Early 

Outcome 3:

 Output-

Activity 3

Early 

Outcome 4:

 Output-

Activity 4

Early 

Outcome 5:

 Output-

Activity 5

Early 

Outcome 6:

 Output-

Activity 6

Early 

Outcome 7:

 Output-

Activity 7

Early 

Outcome 8:

 Output-

Activity 8

Results

Stategy 1

Stategy 2

Stategy 3

Long Term Ultimate 

Goal-Vision

Intermediate 

Outcome 1:

Intermediate 

Outcome 2:

Penultimate 

Outcome 1:

Penultimate 

Outcome 1:

Intermediate 

Outcome 3:

Intermediate 

Outcome 4:


image2.png
T (,{,:‘e'@i'


