WNEP LOGIC MODEL FOR EDUCATIONAL PROGRAMMING WITH SENIORS/OLDER ADULTS (FY16), March 2015
	INDIVIDUAL & INTERPERSONAL LEVELS

	SITUATION/
NEEDS ASSESSMENT
	
	INPUTS

	
	OUTPUTS PLANNED
	
	OUTCOMES – IMPACT
(Goals and/or Learner Objectives)

	
There is a body of evidence linking diet and physical activity to health and the prevention of many chronic diseases. Many older adults do not meet 2010 Dietary Guidelines for Americans recommendations for fruits, vegetables, whole grains, low-fat milk or physical activity. The cost of food, difficulty getting to a grocery store or shopping, difficulty with food preparation, and oral or digestive problems may make it difficult for older adults with low incomes to consume a healthy diet. Lack of time, health or physical limitations, and safety issues may make it difficult for older adults with low-incomes to be physically active.
[2010 Dietary Guidelines for Americans;
Older Americans 2012: Key Indicators of Well- Being is a report of the Federal Interagency Forum on Aging-Related Statistics (Forum).]
	
	
Financial resources

Needs assessment & planning processes

Staff & staff training

Environmental & policy efforts present

Major educational topics
Eat more fruits, vegetables & whole grains, switch to low-fat milk & milk products, balance food and physical activity, save money on food

Curricula to be used
Eat Smart, Live Strong
Nutrition for the Young at Heart
Revised Money for Food (lessons to be developed spring 2015)

Major Agency Partners & Locations:
Housing for low-income older adults, senior centers or senior meal sites, Area Aging and Disability Centers

	
	Individuals & families
WNEP educational activities:
· WNEP colleagues will work with local Aging and Disability Resource centers and other community partners to organize efforts, integrate services and create awareness around the promotion of Senior Farmers’ Market Nutrition Program and other environmental & policy efforts in their community. (see ENVIRONMENTAL & POLICY logic model, next page)
· WNEP colleagues will identify curriculum/educational resources fit with these environmental & policy efforts.
· WNEP Educators will provide a series of group lessons at sites such as senior meal sites and senior housing. (see Program Delivery Model for more information.)

Participation (numbers of teaching contacts and learners to be reached):
· Over 1,500 older adults (over 10,000 direct educational teaching contacts) through lesson series

	
	Short-term Outcomes/Knowledge Gain:
Older adults will know the importance of:
1. Consuming recommended amounts of fruits, vegetables, whole grains, low-fat milk.
2. Choosing foods with less sodium, added sugar or solid fats.
3. Eating the amount of food that is right for their bodies.
4. Being physically active.
5. Planning and preparing healthy, low-cost meals and snacks.
6. Safe food practices.

Medium-term Outcomes/Behavior Change:
Older adults will demonstrate behavior change:
1. Eat a diet that conforms with current Dietary Guidelines for Americans recommendations.
2. Choose foods with less sodium, added sugar or solid fat.
3. Eat the amount of food that is right for their bodies.
4. Meet physical activity recommendations.
5. Plan and prepare healthy, low-cost meals and snacks.
6. Handle food safely.

Long-term outcomes
Older adults are healthier and have a better quality of life.

	ENVIRONMENTAL & POLICY LEVELS

	INPUTS

	
	OUTPUTS PLANNED
	
	OUTCOMES – IMPACT
(Goals and/or Objectives)

	Major Agency Partners & Locations:
Aging and Disabilities Resource Centers (ADRC), senior meal sites, housing for older adults with low incomes

Local, State and Federal policies:
· Dietary Guidelines for Americans, Child and Adult Care Food Program (CACFP),
· Senior farmers’ market nutrition program
· Food & beverage marketing and media regulations

Existing efforts in community:
· Coalition work in community
· Policy & environmental changes in ADRC, senior meal sites
· Opportunities in community (e.g., access to healthy, affordable food, opportunities for safe, affordable physical activity for older adults)
· Other Cooperative Extension work in community (eg, financial literacy or grandparents raising grandchildren, urban/community planning, local foods)

Tools
· Food challenge simulation and other PACE tools to raise awareness of poverty, food insecurity and health equity

Needs assessment & planning processes

Evaluation and monitoring processes

Training, technical assistance and resources/tools from state partners (eg, State Specialists, state agencies)

Financial resources:
Grants, local businesses, etc.

	
	Efforts to increase partnerships and interconnectivity among partners

Efforts to identify opportunities

Established community-wide common agenda and goals around key messages:
· Increase consumption of fruits, vegetables, whole grains, low-fat milk
· Increase physical activity
· Maintain appropriate calorie balance during each stage of life

Efforts to increase awareness of poverty and health equity, and reduce disparities in access to healthy, safe, affordable food and safe, affordable opportunities for physical activity

Monitoring and evaluation of efforts

	
	Short-term Outcomes:
· Stronger partnerships and interconnectivity among partners.
· Increased awareness of nutrition, food security obesity prevention priorities.

Medium-term Outcomes
· Increased number of policy, systems and environmental changes that support older adults with low-income in choosing healthier food and beverages, and being more food secure.
· Increased number of policy, systems and environmental changes that support older adults with low-income in being more physically active.
· Increased number of older adults with low-income reached with policy, systems and environmental changes that support families choosing healthier food and beverages, and being more food secure.
Increased number of older adults with low-income reached with policy, systems and environmental changes that support families to be more physically active.

	
EVALUATION QUESTIONS (What do you want to know and How will you find out?)

Indicators for short-term outcomes for older adults
Number, or %, of older adults who report intent to:
· Make at least half their plate fruits and veggies.
· Try something they learned in class to eat more whole grains.
· Choose fat-free or low-fat milk or milk products.
· Choose foods and drinks with little or no added sugars.
· Use spices or herbs in place of salt to season foods.
· Try something they learned in class to be more physically active.
· Try something they learned in class to plan and prepare healthy, low-cost meals and snacks.
· Try something they learned in class to keep food safe to eat.

Indicators for medium-term outcomes for older adults [series of lessons]*
Change in number/percentage of older adults who (or who set and achieve their goal to):
· Make at least half their plate fruits and veggies.
· Make at least half their grains whole grains.
· Choose fat-free or low-fat milk or milk products.
· Choose foods with less sodium, added sugar or solid fat.
· Plan and prepare healthy, low-cost meals and snacks.
· Handle food safely.

Indicators for Medium-term Outcomes for Community Coalitions/partners working with WNEP
Number of WNEP colleagues who report working with coalitions/partners to develop and implement environment and/or policy changes that make healthful food and physical activity practices for older adults easier/more affordable.
[bookmark: _GoBack]

