

Logic Model for PER Evaluation Planning

Activity/Project	‘Swaythling in the Great War’ AHRC project
Aims & Objectives	<ol style="list-style-type: none"> 1. To make a positive impact on the current community by bringing together local residents and university students to investigate: <ol style="list-style-type: none"> a. the role that Swaythling’s Remount Depot and US Naval Airfield played in the First World War, placing them within the wider context of the passage of the conflict; b. the effect of the First World War on the people of Swaythling, considering the different roles they played, including those in employment at the Remount Depot and US Naval Airfield sites, and those who went away to fight; c. the significance of Swaythling to the war effort 2. To encourage and support public interest in the centenary of World War One, while instilling a sense of pride in their local area to the people of Swaythling.
Inputs (what is required to achieve aims/objectives)	<p>Project Coordinator (1 day per week)</p> <p>Partnership working between Radian, Swaythling sheltered housing, University of Southampton staff and students, Eastleigh Borough Council and Hampshire County Council (via Royal Victoria Country Park)</p> <p>Minibus and coach (accessible) for community trip to Netley Military Hospital</p> <p>Return train travel to National Archives and Imperial War Museum</p>
Activities (what the project does with the resources)	<p>Team Meetings</p> <p>Student researcher training & resource trips</p> <p>3 x research packs (on above-mentioned a., b., and c.)</p> <p>3 x co-designed community workshops</p> <p>1 x sheltered housing trip to Netley</p> <p>1 x family-friendly trip to Netley</p>
Outputs	<p>Interactive timeline of Swaythling during the First World War (web-based)</p> <p>3 x research packs</p> <p>3 x co-designed community workshops</p> <p>3 x public outcomes, centred on local involvement in the war which can be used by all ages for education and skills development</p>

Logic Model for PER Evaluation Planning

Short-term Outcomes	<ul style="list-style-type: none"> • Improved digital literacy skills amongst the Swaythling population, particularly the older generation, following training; • Greater local awareness of the value of Swaythling to the war effort, engendering a sense of community pride; • Increase in social interaction between elderly and less mobile residents and other community residents, leading to a decrease in social isolation and greater support for local carers; • Increase in visits to local First World War monuments and museums, including the Stoneham War Shrine and Netley Hospital
Longer-term Outcomes	<ul style="list-style-type: none"> • One publication submitted to the <i>Oxford Journal of Twentieth Century British History</i>, working title 'Swaythling in the Great War'. • Engagement with Eastleigh Borough Council's new heritage volunteer training programme; • More University of Southampton students working as heritage volunteers in the local area • Greater knowledge and interest in the Remount Depot, the US Airfield, and the people of Swaythling's role in the First World War amongst academics, the general public and special interest groups; • Increase in engagement between the community, local museums and archives and local historians, clubs and societies • Engagement with wider educational audiences through University outreach activity and the potential for increased partnership working
Measurement	