

Case-supportive Technology

VIRGINIA DEPARTMENT OF SOCIAL SERVICES

Each QIC-WD site developed a logic model to serve as a visual representation of their selected intervention. All logic models included four main components: inputs, activities, outputs, and outcomes. Collectively, these demonstrate the resources and actions required to implement the program, as well as the associated result of changes anticipated through implementation of the program. The hypothesized relationships are represented by the pathways connecting the listed activities and anticipated outcomes. For more information, please see [Site Overview](#) and Evaluation Overview.

Potential Mediators and Moderators: Worker and Supervisor Demographics, Personality, Working Models, Attitudes, Workload, Perceived Stress and Supports, and Supervisor Leadership Style and Behavior towards Worker During Intervention