Logic Model for Northern Plains and Mountains Regional Water Program

	Situation:

The Northern Plains and Mountains Regional Water Program provides a means for channeling and leveraging technical and financial resources of NPM Region states to comprehensively address critical water quality and related water quantity issues.

	Inputs
	Outputs

Deliverables and Activities
	Outcomes – Impacts

 Short Term Medium Term Long Term

	Budget for regional coordination activities, products, and travel with USDA CSREES 406 funding.

Facilitate interstate partnerships that leverage technical and financial resources of the states to address critical water quality and related water quantity issues.

Leverage support from other national and state agencies and programs.

Develop Plans of Work that address regional initiatives and their objectives.

	Establish a regional coordination committee and organizational structure to:

· optimize regional program planning and communication
· identify and prioritize regional water quality concerns
· define and allocate programmatic responsibilities
· facilitate resource sharing and technology transfer
Regional Initiatives:
· Watershed Management
· Production Agriculture Water Quality
· Water Conservation and Protection in Agricultural, Small Acreage and Urbanizing Environments
· Drinking Water - Human and Livestock Health
	Identify potential regional partners and future collaborations.

Facilitate the building of capacity for water resources programming with Cooperative Extension.

Define and allocate programmatic responsibilities, and facilitate resource sharing and technology transfer.

Establish and enhance communication between regional states concerning water resources.

Enhance partnerships with research committees.

Provide research, outreach, and products that meet the objectives of regional initiatives.

	Utilize individual state program efforts and regional approaches, to develop and deliver watershed-based water quality and appropriate water quantity research and education.

Foster the development and application of effective and environmentally sustainable water resource management practices.

Establish numerous connections with different stakeholders, agencies, and institutions.

Enhance and increase regional participation in priority issue programming among universities and in each state.
	Develop and implement regionally coordinated integrated education, extension and research programs that minimize duplication of effort and leverage multiple funding sources to effectively address water quality issues.

Establish a collaborative, structured process which develops and shares new and existing practices and management techniques throughout the region and nationally.

Promote formulation of effective policy and management systems using techniques that could be adapted for widespread application throughout the region and the nation.

