[image: image1.jpg]foundation

ROLLING GRANTS EVALUATION

Terminology
Impact – the big picture and long-term social changes to which your program will contribute. Your impact is the answer to the question: “What does success look like?” Lots of work produces multiple outcomes over time, which equals impact.

· What is the long-term societal change we wish to see?

Outcomes – the short-term changes that an initiative or program produces; the intended results within the short- to medium-term. Achievement of outcomes contributes to long-term impact. (Often the terms goal, objective, and outcome are used interchangeably.)

· How did the program participants benefit or change as a result of our program?

Strategies - the specific activities, interventions, services and/or programs that serve a particular target audience (usually includes action steps and a timeline)

· What combination of activities will help us achieve our outcomes?

Indicators - measurable approximations of what a program is trying to achieve; quantifiable indicators that demonstrate progress towards an outcome.

· How will we know we have accomplished our outcomes?

Example
Impact: Evanston middle school aged children, regardless of their socioeconomic status, will reach their full potential academically, socially and emotionally.
Outcomes:
Youth will avoid risk taking behaviors.
Youth will attend school regularly.
Youth will have a positive sense of the future.
Strategies:

1. Recruit 30 new mentors by publicizing opportunities in at least 3 publications by August 31st.
2. Develop curriculum that assists students in developing relationships, gaining self-confidence, building skills necessary for academic success, and teaching them to avoid risk taking behaviors by August 31st.
3. Train and match 30 new mentors by September 30th.
4. Facilitate 26 dynamic mentor/mentee sessions between October 1, 2017 and June 30, 2018.
Indicators:

1. Evanston youth served through the program will show improvement in the following areas, as reflected in the pre and post programming survey: 80% will change attitudes regarding risk trending towards avoidance (benchmark: 65% last year), 50% will articulate a dream past graduation (40% last year), 90% will report positive feelings toward mentee match (85% last year).
2. Bi-weekly truancy reports from school will show a 50% decrease in truancy (40% last year).
[image: image2.jpg]foundation

ROLLING GRANTS EVALUATION WORKSHEET
The following worksheet is used by the Evanston Community Foundation to create your grant agreement and will be the basis for completing your final report. Review the information in your grant proposal, revising if necessary based on the amount of your ECF grant. Please e-mail this information to Rebecca Cacayuran at grants@evanstonforever.org.
Organization:

Project title:

Submitted by:

Date:

Impact: What is the long-term societal change to which this effort will contribute?

Outcomes: How will the program participants benefit or change as a result of our program?

1.
2.
3.

Strategies: What combination of activities will help us achieve our outcomes? (make sure to include completion dates, to help guide interim and final reporting)
1.
2.
3.
Indicators: How will we know we have accomplished our outcomes? (make these measureable: # or %, and provide a benchmark if available)
1.
2.
3.

…include more outcomes, strategies, and indicators as needed…
