

	Logic Model Template for Federal Supervisory/Managerial Curriculum

	Program Office Goal: To develop an effective managerial curriculum and evaluation methodology that meets the organization’s business needs and government-wide training requirements.

	Business Objective: Create leadership pipeline for sustained organizational success
	
	Target Population: Federal Supervisor/ Managers

	Inputs
	
	Outputs
	
	Outcomes
	
	Baseline Data

	Major resources needed

	
	Activities resulting from use of the resources
	Direct products or services resulting from activities
	
	Changes/impacts that occur because of execution/use of the outputs
	
	Baseline data is necessary for each evaluation method

	
	
	
	Immediate

Level 1
	
	Short-term

Level 2
	Intermediate

Level 3
	Long-term

Level 4
	
	Evaluation Methods

(p. 20, 33-46)
	Evaluation Tools

(p. 33 – 46)

	
	
	
	
	
	Changes in Learning (p. 31-32, 50)
	Critical & Sustained Behaviors
	Return on Expectations
	
	
	

	Organization Factors

Agency’s Strategic Plan and Goals

Strategic Learning Plan

EVS results

Agency’s training needs-assessment

Risk Factors

Laws/Regulations

Political environment

Organizational culture

Assumptions (facts or conditions you assume to be true)

Protective Factors

Program budget
Facilities

Staff resources
Office supplies

Technology 
Contractors

	
	Conduct a training needs assessment
Design and develop a supervisory/ managerial training curriculum
Develop an evaluation plan (formative & summative)
Implement managerial training curriculum (delivery strategy)

Develop a marketing strategy

	Specific to Curriculum

Goals & objectives

Training Curriculum

Instructor training

of training hours

Specific to Implementation

of managers trained

of courses delivered

of new certifications (if applicable)

Specific to Quality Assessment of Courses
% participant satisfaction

Specific to Marketing Strategy

of fliers & brochures

of Webcasts/Podcasts

of hits/responses to promotional messages posted to a Listserv

of News releases

of posters (signage in general) 
	
	Change in knowledge, attitudes and skills specific to the courses delivered

Closed competency gaps

Increased awareness

Increased commitment

Increased confidence

Changed motivation or aspiration

Broader perspectives

	Increased collaboration within and across agencies

Increased transparency

Increased manager-employee interaction

Increased use of rewards

Ability to successfully address challenges

Changed policies, practices or decisions

Increased agility when responding to and leading change

Drivers of Learning Transfer

Opportunity to apply new knowledge

Reinforcement(mentoring, discussion groups, practice)

Encouragement (OTJ observation, feedback, coaching)

Reward (acknowledgement of changed behavior)

Monitor (dashboard, surveys)

      
	Employee Impact

Promotion

Increased satisfaction and engagement

Reduction in # of grievances filed

Reduction in % of successful grievances

Employee Turnover (Involuntary vs. Voluntary)

Work Culture
Better team performance
More creative solutions

Compliance with laws

Improved communication
Organization Impact

Decreased training costs

Increased efficiency

Succession Planning Measures

Organization’s ability to fill key jobs with internal candidates

Ethnic & gender diversity in promotions

Positive performance evaluations

Leadership effectiveness

High potential retention & attrition  
     
	
	Interviews with senior leaders/employees (3, 6, and 12 months after the program)

Track developmental activities in the daily operational context (how did the manager/leader follow up or offer feedback to the employee?)
	Checklist/L3 Survey

Team meeting reports

360-degree evaluations

L3/L4 surveys

	
	
	
	
	
	
	
	
	
	Track $ spent on training
	Accounting records

	
	
	
	
	
	
	
	
	
	Track # of monetary & non-monetary rewards/recognition
	Tracking sheet

	
	
	
	
	
	
	
	
	
	On-the-job observations of progress
	Checklist

	
	
	
	
	
	
	
	
	
	Monitor employee engagement scores

	Employee Viewpoint Survey/Agency survey

	
	
	
	
	
	
	
	
	
	Track customer satisfaction scores
	Customer survey

	
	
	
	
	
	
	
	
	
	Monitor quality of work products
	Manager survey/customer survey

	
	
	
	
	
	
	
	
	
	Track employee retention rates
	HR system

	
	
	
	
	
	
	
	
	
	
	

IMPORTANT NOTE: Be sure outputs and outcomes are observable, measurable and specific in terms of quality, timeliness, cost effectiveness and/or quantity. Use whichever measure is most appropriate.

