[image:]

[bookmark: _GoBack]
[bookmark: _Toc530391051][bookmark: _Toc530391879][bookmark: _Toc530400156][bookmark: _Toc530402252][bookmark: _Toc530403475][bookmark: _Toc531094115]

2019-20
Annual Evaluation
Work Plan
Indigenous Advancement Strategy
[image: C:\Users\pmc7511\AppData\Local\Microsoft\Windows\INetCache\Content.Outlook\0JYK94TX\NIAA_inline_reversed.png][image:]

[image:]
[image:]

18

19
Contents
Introduction	2
Evaluations/Reviews – New	3
Evaluations/Reviews – Continuing from previous Work Plan	4
Evaluations/Reviews – Not carried over from previous Work Plan	6
Evaluations/Reviews – Published	7
Evaluations/Reviews – Awaiting Publication	11
Enabling activities - New	12
Enabling activities – Continuing from previous Work Plan	13
Enabling activities – Completed	15
Enabling activities – Not carried over from previous Work Plan	17
Glossary	18

[bookmark: _Toc516577504][bookmark: _Toc517355463][bookmark: _Toc517363424][bookmark: _Toc517871023][bookmark: _Toc517967724][bookmark: _Toc518304154][bookmark: _Toc518472403][bookmark: _Toc20811808][image: IA2A3650]Introduction
I am pleased to present the 2019-20 Annual Evaluation Work Plan, a key output of the Indigenous Advancement Strategy (IAS) Evaluation Framework.

In February 2018, the Department of the Prime Minister and Cabinet released the IAS Evaluation Framework to guide the evaluation of programs and activities conducted by the National Indigenous Australians Agency (NIAA). The IAS Evaluation Framework is intended to generate better evidence of how activities funded under the IAS translate to improved outcomes for Indigenous Australians. It defines an evaluation activity as a systematic assessment that supports Indigenous Australians, communities and government to understand what is or isn’t working, and why.

The release of an annual Evaluation Work Plan supports the commitment to transparency made in the IAS Evaluation Framework. The Work Plan provides details on evaluation projects, reviews and enabling activities which are planned to be conducted by the NIAA over the current financial year. The Work Plan also provides transparency around progress made since the previous financial year.

Since release of the 2018-19 Work Plan, six new evaluations have commenced and the findings of 17 evaluations have been published on our website.

We are also working on a number of enabling activities. Since the 2018-19 Work Plan, we have completed 11 evaluation strategies and commenced two new evaluation strategies and one data improvement project.

The Productivity Commission is overseeing the development of a whole-of-government evaluation strategy for policies and programs affecting Indigenous Australians. This may identify additional evaluation priorities for the Australian Government. We are following the work of the Productivity Commission closely and may update this Work Plan in the future to reflect these priorities.

The 2019-20 Work Plan has been endorsed by the Indigenous Evaluation Committee and approved by the NIAA Executive Board.
[image: C:\Users\pmc12816\AppData\Local\Microsoft\Windows\INetCache\Content.Outlook\H1XUX25V\Ian's%20signature.png]
Ian Anderson
Deputy Chief Executive Officer

[bookmark: _Toc518472405][bookmark: _Toc20811809]Evaluations/Reviews – New
[bookmark: _Toc516577512][bookmark: _Toc517355470][bookmark: _Toc517363431][bookmark: _Toc517871030][bookmark: _Toc517967728][bookmark: _Toc518304158][bookmark: _Toc518472407][bookmark: _Toc494443339]The evaluations and reviews in this section either commenced following publication of the 2018-19 Work Plan or are expected to commence in 2019-20.

[bookmark: _Toc516577513][bookmark: _Toc517355471][bookmark: _Toc517363432][bookmark: _Toc517871031][bookmark: _Toc517967729][bookmark: _Toc518304159][bookmark: _Toc518472408]Jobs, Land and Economy
	Description
	Type
	Start Date
	Expected Completion

	Northern Australia White Paper: Land Tenure Reform Pilots
This review will examine the implementation of the Land Tenure Reform measure.
	Review
	2018-19
	2019-20

	Northern Australia White Paper: Prescribed Bodies Corporate Capacity Building
This review will examine the implementation of the Prescribed Bodies Corporate Capacity Building measure.
	 Review
	2018-19
	2019-20

	Northern Australia White Paper: Township Leasing and Land Administration
This review will examine the implementation of the Township Leasing and Land Administration measure.
	 Review
	2018-19
	2019-20

	Evaluation of Indigenous Employment Programs (IEPs)
This evaluation will examine three IEPs – the Employment Parity Initiative, the Vocational Training and Education program and Tailored Assistance Employment Grants. It will compare the design and implementation of each program, and identify critical elements that contribute to positive outcomes for Indigenous job seekers.
	Evaluation
	2019-20
	2020-21

	TAEG-School Based Traineeship (SBT)
This evaluation will explore whether Government investment in SBTs is an effective mechanism for helping to transition school students to employment.
	Evaluation
	2019-20
	2019-20

	Time to Work Employment Service (TWES)
This evaluation will examine the design and implementation of TWES, and compare outcomes from remote and non-remote prisons, to inform future program design and investment.
	Evaluation
	2019-20
	2020-21

[bookmark: _Toc20811810]Evaluations/Reviews – Continuing from previous Work Plan
The evaluations and reviews in this section of the Work Plan are carried over from the 2018-19 Work Plan.

Jobs, Land and Economy
	Description
	Type
	Start Date
	Expected Completion

	Indigenous Cadetship Support
This impact evaluation will examine the effectiveness of the Indigenous Cadetship Support program in supporting Aboriginal and Torres Strait Islander people to complete their degree and move to ongoing employment.
	Evaluation
	2017-18
	2019-20

	Prescribed Bodies Corporate (PBC) Training Program
This review will inform whether to move to a second phase. It will identify opportunities to improve the design and delivery of the PBC training.
	Review
	2017-18
	2019-20

[bookmark: _Toc516577514][bookmark: _Toc517355472][bookmark: _Toc517363433][bookmark: _Toc517871032][bookmark: _Toc517967730][bookmark: _Toc518304160][bookmark: _Toc518472409]
Children and Schooling
	Description
	Type
	Start Date
	Expected Completion

	Girls Academies
This impact evaluation of the Girls Academies will assess what’s working, what isn’t, any unintended consequences, and what could be improved.
	Evaluation
	2016-17

	2019-20

[bookmark: _Toc516577515][bookmark: _Toc517355473][bookmark: _Toc517363434][bookmark: _Toc517871033][bookmark: _Toc517967731][bookmark: _Toc518304161]
[bookmark: _Toc518472410]Safety and Wellbeing
	Description
	Type
	Start Date
	Expected Completion

	Alcohol and Other Drug Treatment Services
This impact evaluation is working with treatment services in NSW to embed evaluation capacity into services, quantify the impact of a model of follow-up care on the health and social outcomes of clients, and quantify the costs and benefits of services.
	Evaluation
	2017-18

	2020-21

	Link Up Services Program
This impact evaluation will consider the need and the impact of healing, wellbeing and resilience‑building programs and connections to family, community and culture.
	Evaluation
	2018-19

	2020-21

	National Indigenous Critical Response Service
This evaluation will assess the effectiveness of the National Indigenous Critical Response Service in providing culturally appropriate support to Aboriginal and Torres Strait Islander people affected by suicide-related or other trauma.
	Evaluation
	2017-18

	2019-20

	Social and Emotional Wellbeing (SEWB) Investment
This impact evaluation of four SEWB projects will examine their contribution to social and economic prosperity outcomes, and will consider the impact and efficacy of SEWB investment more broadly.
	Evaluation
	2018-19
	2019-20

	Testing Community Safety and Justice Outcomes using Randomised Controlled Trials
The impact evaluation utilising five randomised control trials will test the impact of activities on reducing offending, violence and improving community safety outcomes for Aboriginal and Torres Strait Islander people.
	Evaluation
	2017-18

	2020-21

	Third Action Plan to Reduce Family Violence – Indigenous Specific Measures
This evaluation includes a program review and assessment using in-depth interviews and existing service provider data.
	Evaluation
	2016-17

	2019-20

[bookmark: _Toc517355476][bookmark: _Toc517363437][bookmark: _Toc517871036][bookmark: _Toc517967734][bookmark: _Toc518304164]
[bookmark: _Toc516577511][bookmark: _Toc517355469][bookmark: _Toc517363430][bookmark: _Toc517871029][bookmark: _Toc517967727][bookmark: _Toc518304157][bookmark: _Toc518472406]

Cross-cutting
	Description
	Type
	Start Date
	Expected Completion

	Murdi Paaki Lessons Learned
This will explore lessons learnt in the Murdi Paaki region over a long history of regional governance.
	Capability development
	2018-19
	2019-20

	Strengthening the System Effectiveness of Early Childhood Investments
This impact evaluation will use an evidence informed analysis of early childhood evaluations to identify priorities, including examining significant impacts and cross-cutting, multi‑sectoral elements to support systems’ improvement.
	Evaluation
	2016-17
	2020-21

[bookmark: _Toc518472412][bookmark: _Toc20811811]Evaluations/Reviews – Not carried over from previous Work Plan
One evaluation that was listed in the 2018-19 Work Plan was not carried over into this Work Plan. The reason the evaluation has not been carried over is provided below.

	Description
	Reason

	Sugar Reduction Strategy for Remote Community Stores
This impact evaluation will examine the impact of the Sugar Reduction Strategy overall, and test targeted interventions being trialled in remote community stores which aim to reduce sales of sugared products.
	This item is covered by an evaluation of sugar reduction in remote community stores, being undertaken by Outback Stores. The findings will be made available to the NIAA.

[bookmark: _Toc516577506][bookmark: _Toc517355465][bookmark: _Toc517363426][bookmark: _Toc517871025][bookmark: _Toc517967735][bookmark: _Toc518304165][bookmark: _Toc518472413]

[bookmark: _Toc20811812]Evaluations/Reviews – Published
[bookmark: _Toc489013066][bookmark: _Toc489021720][bookmark: _Toc494443335][bookmark: _Toc499892555]The evaluations/reviews listed below were published in 2018-19.

Children and Schooling
	Description
	Type

	Aboriginal Families as First Educators Program
This impact evaluation examined in what circumstances the Aboriginal Families as First Educators Program contributes to stronger early childhood development outcomes, how and why.
Report: Emerging outcomes and explanations: A formative, realist evaluation of the Catholic Education WA Aboriginal Families as First Educators Program
	Evaluation

	Models of Studying Away from Home
This impact evaluation assessed the costs, benefits and impacts of different models for students studying away from home with a view to understanding what works for different students and whether there are more effective models.
Report: Analysis of the investment in support for Indigenous secondary boarding students
	Evaluation

Jobs, Land and Economy
	Description
	Type

	Aboriginal Employment and Training Activity
This impact evaluation examined employment outcomes for those participating in a tailored Aboriginal employment strategy and how these compare to outcomes for similar job seekers under other employment programs.
Report: An evaluation of an Aboriginal Employment and Training Activity
	Evaluation

	Indigenous Rangers and Protected Areas Fee for Service
This impact evaluation involved an assessment of the Indigenous Rangers and Protected Areas programs as a catalyst for economic and employment outcomes through
fee-for-service commercial activities. The project identified lessons and success factors, and identified opportunities for government to support the growing interest in developing
fee-for-service opportunities.
Report: Fee for Service in Indigenous Land and Sea Management: Impact Assessment and Analysis
	Evaluation

	Indigenous Rangers Cost Analysis
This review produced a cost analysis of expenditure required to deliver Indigenous ranger projects. The review has been used to streamline reporting requirements and inform funding recommendation processes.
Report: Indigenous Ranger Cost Efficiency Review
	Review

	Review of Indigenous Entrepreneurs Fund – Business Advisors
This review assessed the effectiveness of the business advisor model and considered options beyond the initial 12-month pilot period.
Report: Indigenous Entrepreneurs Fund Services Review
	Review

	Review of Regional Employment Targets under the Community Development Program
This review focused on the Regional Employment Target methodology and developed a tool for setting future employment targets.
Report: Review of methodology to determine Regional Employment Targets (RETs)
	Review

Safety and Wellbeing
	Description
	Type

	Alcohol and Other Drug Treatment Services - Stage One
This report details the processes and outcomes of working with six Aboriginal residential rehabilitation services in NSW to develop a standardised assessment tool, define their core treatment and organisational components, and develop an evaluation framework that could be used to evaluate individual treatment components, such as follow-up care, and estimate the total net benefits and costs of their services.
Report: Understanding clients, treatment models and evaluation options for the NSW Aboriginal Residential Healing Drug and Alcohol Network (NARHDAN): a community based participatory research approach
	Evaluation

	National Disability Insurance Scheme – East Arnhem Land Co-Design Project
This implementation evaluation studied the first 12 months of implementation of the East Arnhem Land co-design project using a participatory action research method.
Report: NDIS East Arnhem Co Design Project Evaluation Final Report
	Evaluation

	School Nutrition Program
This examined whether the School Nutrition Program meets the dietary requirements of students in remote Indigenous schools, as well as the delivery and sustainability of the program.
Report: An Evaluation of the School Nutrition Projects in the Northern Territory - Final Report
	Evaluation

	Petrol Sniffing
This review included a longitudinal study to examine the prevalence of petrol sniffing and other substance misuse in selected remote communities.
Report: Longitudinal research into petrol sniffing and other substance abuse trends in Indigenous communities: final report
	Review

Culture and Capability
	Description
	Type

	Army Aboriginal Community Assistance Program
This review examined effectiveness, sustainability and governance. It also looked at ways to leverage broader benefits to achieve better training, employment and economic development outcomes in communities where the program is implemented.
Report: Realising the Potential - a review of the Army Aboriginal Community Assistance Programme
	Review

	National Aboriginal and Torres Strait Islander Leaders Program Pilot
This review of the pilot program covered implementation, delivery and assessment of outcomes for building leadership aspirations.
Report: National Aboriginal and Torres Strait Islander Leaders Program - Pilot Project Summary
	Review

Cross-cutting
	Description
	Type

	Community Development Programme
This multi-year impact evaluation used mixed methods to examine outcomes in the first two years, and explored whether and how the program works in various contexts.
Reports:
· The Community Development Programme: Evaluation of Participation and Employment Outcomes
· The many pathways of the Community Development Programme
· An evaluation of the first two years of the Community Development
Programme – Summary
	Evaluation

	Closing the Gap
This review covered a qualitative analysis of attitudes and reflections on 10 years of the Closing the Gap initiative.
Report: Closing the Gap: Retrospective Review
	Review

	Mental Health First Aid Training
This evaluation included a participatory outcome study of Mental Health First Aid training delivered on Groote Eylandt and Bickerton Island, and an assessment of how well the training was implemented with a focus on community engagement.
Report: Summary of Evaluation of Mental Health First Aid Training on Groote Eylandt and Bickerton Island
	Evaluation

	School Enrolment and Attendance Measure (SEAM)
This impact evaluation through a randomised controlled trial examined the impact of SEAM on school attendance rates.
Report: School Enrolment and Attendance Measure Randomised Controlled Trial: Full Report
	Evaluation	

[bookmark: _Toc20811813]Evaluations/Reviews – Awaiting Publication
The evaluations/reviews listed below are completed but awaiting publication.

Jobs, Land and Economy
	Description
	Type

	Indigenous Procurement Policy
This impact evaluation examined three years of the Indigenous Procurement Policy.
	Evaluation

	Native Title Representative Bodies and Service Providers (merged with Role of Land Councils and Native Title Representative Bodies)
This review of Native Title Representative Bodies and Service Providers covered performance and relative efficiency.
	Review

Safety and Wellbeing
	Description
	Type

	Family Violence Prevention Legal Services (FVPLS)
This impact evaluation assessed if the FVPLS activity is improving access to justice, increasing safety outcomes and empowering Aboriginal and Torres Strait Islander survivors to manage the impact of family violence in their lives.
	Evaluation

[bookmark: _Toc20811814]Enabling activities – New
Enabling activities support future evaluations. This includes evaluation strategies, capability development projects, and data improvement projects. The enabling activities in this section either commenced following publication of the 2018-19 Work Plan or are expected to commence in 2019-20.
Safety and Wellbeing
	Description
	Type

	Cultural Activities for Young Indigenous Leaders
This evaluation strategy will consider the impact of the measure, announced as part of the Suicide Prevention Budget Package, on young people’s connection to culture and community, and to the extent this is a protective factor for mental health for the individuals involved in the activities.
	Evaluation Strategy

Cross-cutting
	Description
	Type

	Empowered Communities (EC)
This evaluation strategy covers the EC initiative following the first three years of implementation.
	Evaluation Strategy

	Australian Bureau of Statistics’ National Health Survey
Broad consultation with Indigenous Australians around co-design of the Indigenous component of the future National Health Survey.
	Data improvement

	Support for Emerging Indigenous Australian Evaluators to Attend Australian Evaluation Society International Conferences in 2019 and 2020
This capability development project will strengthen the evaluation capabilities of emerging Aboriginal and Torres Strait Islander evaluators, and support increased capacity in culturally safe evaluation practice and use.
	Capability Development

[bookmark: _Toc20811815]Enabling activities – Continuing from previous Work Plan
The enabling activities in this section are carried over from the 2018-19 Work Plan.
Jobs, Land and Economy
	Description
	Type

	Indigenous Business Australia – Business Solutions Program[footnoteRef:2] [2: In the 2018-19 Work Plan it was known as “Business Development and Assistance Program evaluation strategy”.]

This evaluation strategy will cover methods to examine if the program is meeting its objectives.
	Evaluation Strategy

	Indigenous Rangers and Protected Areas
This evaluation strategy will cover the development of a shared outcomes framework for the Indigenous Rangers and Indigenous Protected Areas programs, and be developed in collaboration with stakeholders.
	Evaluation Strategy

Children and Schooling
	Description
	Type

	Indigenous Girls STEM Academy
This evaluation strategy will cover the program’s design and implementation.
	Evaluation Strategy

	Indigenous Scholarships
This evaluation strategy will focus on IAS Secondary School Scholarships for Aboriginal and Torres Strait Islander students. It will include the development of a monitoring strategy and early design thinking on how to conduct an impact evaluation of IAS secondary scholarship activities.
	Evaluation Strategy

Safety and Wellbeing
	Description
	Type

	Testing the Impact of the Prisoner Through-care Service Model for Improving Community Safety and Justice Outcomes
An evaluation strategy covering the impact of a program model to enhance existing prisoner through-care services for Aboriginal and Torres Strait Islander prisoners.
	Evaluation Strategy

	Australian Institute of Health and Welfare Regional Profiles
This data improvement project will involve analysis of data to produce statistics describing geographic variation in the health and welfare of Aboriginal and Torres Strait Islander people at the regional level.
	Data improvement

Cross-cutting
	Description
	Type

	Community Development Program (CDP)
This evaluation strategy will identify methods for evaluating the effect of the CDP reforms in improving outcomes for participants and communities.
	Evaluation Strategy

	Mental Health First Aid (MHFA) Training – Community Empowerment through Local Instructors
This evaluation strategy will cover the approach required to assess whether the training of local MHFA instructors and the delivery of MHFA workshops to a sample of high risk communities has had an impact on addressing suicide and mental health issues.
	Evaluation Strategy

	National Partnership Agreement on Remote Indigenous Housing and Remote Housing Strategy
This evaluation strategy will develop and implement an approach to a cross-cutting impact evaluation. It will focus on examining any effects that overcrowding and non-shelter outcomes have on the employment, health and education of Aboriginal and Torres Strait Islander people.
	Evaluation Strategy

	System Effectiveness
An evaluation strategy about the system effectiveness of the Indigenous Advancement Strategy
· Part 1 – strategic review of Children and Schooling, and Safety and Wellbeing Programmes will focus on identifying policy priorities and ensuring activities are evidence‑based.
· Part 2 – strategic review of whole IAS policy and investment framework, including a proof-of-concept monitoring and evaluation performance framework.
	Evaluation Strategy

	AIATSIS Ethics Project
This capability development project will embed AIATSIS ethics clearance processes in IAS evaluation activities.
	Capability Development

	IAS Evaluation Guidance Materials
This capability development project will focus on developing guidance material for evaluators to ensure evaluation activities are undertaken in alignment with the IAS Evaluation Framework.
	Capability Development

[bookmark: _Toc20811816]Enabling activities – Completed
Jobs, Land and Economy
	Description
	Type

	Our North, Our Future: White Paper of Developing Northern Australia
Three evaluation strategies were developed for the following three measures identified in the White Paper: Township leasing in the Northern Territory, Prescribed Bodies Corporate capacity building, and Pilot land reform projects in the North. This work will guide measurement, data collection and periodic evaluation over the long term, for up to 20 years.
	Evaluation Strategy

	Indigenous Grants Policy
This evaluation strategy focused on the effectiveness of the Indigenous Grants Policy, including its impact on Indigenous organisations, individuals and communities through increasing Indigenous participation in the design and delivery of funded activities, and the impacts and benefits of extending the application of the policy.
	Evaluation Strategy

	Employment Parity Initiative (EPI)
This evaluation strategy covers the effectiveness of the EPI in increasing the number of large Australian companies with a workforce reflective of the size of the Indigenous population.
	Evaluation Strategy

	Tailored Assistance Employment Grants (TAEG)
An evaluation strategy about assessing the effectiveness of TAEG in:
· supporting Aboriginal and Torres Strait Islander people to find and remain in sustainable work, and
· increasing the proportion of school/tertiary students connecting to real employment through pathway activities such as school-based traineeships and cadetships.
	Evaluation Strategy

	Time to Work Employment Service (TWES)
This evaluation strategy covers the effectiveness of the TWESkath in assisting Aboriginal and Torres Strait Islander people in prison to access the support they need to better prepare themselves to find employment and reintegrate into the community upon their release from prison.
	Evaluation Strategy

	Vocational Training and Employment Centres (VTEC)
This evaluation strategy covers the long-term effectiveness of the VTEC program.
	Evaluation Strategy

Children and Schooling
	Description
	Type

	Cross-Portfolio Review of Away from Base Activities
This evaluation strategy, about current Away from Base activities, will assess the need and impact of distance learning support for Aboriginal and Torres Strait Islander tertiary students.
	Evaluation Strategy

	Remote School Attendance Strategy (RSAS) Reforms
The evaluation strategy will cover the implementation, effectiveness and impact of the existing RSAS minor/medium reforms that have been implemented to the current ‘franchise’ model and the reforms to be implemented in 2019.
	Evaluation Strategy

Safety and Wellbeing
	Description
	Type

	Testing the Impact of Youth Through-care Program Models for Improving Community Safety and Justice Outcomes
The development of an evaluation strategy covering the impact of a program model that trials youth through-care program services for young Aboriginal and Torres Strait Islander people exiting detention.
	Evaluation Strategy

Cross-cutting
	Description
	Type

	Empowered Communities (EC)
This framework development is the preliminary step to the evaluation of the EC initiative following the first three years of implementation. In 2018-19, the project focused on the development of a national ‘EC monitoring and evaluation framework’, in partnership with EC Aboriginal and Torres Strait Islander leaders.
The framework will support EC regions to continue to embed adaptive learning and to help inform the subsequent evaluation to be co-designed with EC Indigenous leaders.
	Framework

	Strengthening Organisational Governance Policy
This evaluation strategy focused on the effectiveness of the Strengthening Organisational Governance Policy, including the benefits to organisations, communities and beneficiaries of grant funded services and for the management of Commonwealth funding; and the implications of any application beyond the Indigenous Affairs portfolio.
	Evaluation Strategy

[bookmark: _Toc20811817]Enabling activities – Not carried over from previous Work Plan
Two enabling activities listed in the 2018-19 Work Plan were not carried over to this Work Plan. The reasons are provided below.
Culture and Capability
	Description
	Reason

	Allied Health in Remote Schools Trial
This evaluation strategy under the Australian Government’s Plan to Improve Outcomes for Aboriginal and Torres Strait Islander people with a disability will identify whether the intended objectives and outcomes of the trial have been, or are on the way to being, achieved.
	The Allied Health in Remote Schools Project has been delayed while contract administration and negotiations are completed and is now expected to commence in 2019-20.

	Indigenous Justice and Community Safety
This evaluation strategy will cover the impact of the Commonwealth contribution to Indigenous justice and community safety.
	This item has been merged into the System Effectiveness project (page 14).

[bookmark: _Toc518472418]

[bookmark: _Toc20811818]Glossary
	Term
	Definition

	2018-19 Annual Evaluation Work Plan
	See 2018-19 Annual Evaluation Work Plan

	Capability development
	A project that encompasses one or more of the following:
· encourages the development of understanding and capability in evaluation skills,
· fosters a culture of evidence based thinking that supports the integration of evidence into better policy and program design, and
· strengthens continuous learning.

	Cross-cutting evaluations
	Strategic evaluation projects that have a high significance, contribution and ‘policy risk’ level and can involve multiple departments, governments and delivery partners. Many of these evaluations are undertaken by the Policy Analysis and Evaluation Branch in partnership with the relevant policy areas.

	Data improvement
	Data improvement projects that aim to build the availability of data that can inform evaluations and research.

	Evaluation strategy
	An evaluation strategy sets out the proposed details and approach of an evaluation - what will be evaluated, how, and when. An evaluation strategy informs future evaluation projects as well as monitoring and data collection activities.

	Impact evaluation
	An evaluation that assesses if an intervention makes a difference, its impact. The key feature of this type of evaluation is that it identifies the unique effects (intended or unintended) that can be attributed to the intervention.
See BetterEvaluation for examples of impact evaluation methodologies.

	Implementation evaluation
	An evaluation that measures the outputs of implementing the policy, and seeks to understand if the implementation accurately reflects the policy intent, and how the implementation delivered the intent.

	Indigenous Advancement Strategy Evaluation Framework
	The guide for the evaluation of programs and activities under the Indigenous Advancement Strategy, delivered by the National Indigenous Australians Agency.
See Indigenous Advancement Strategy Evaluation Framework

	Review
	These projects provide descriptive accounts of performance, emphasising operations and outputs.

[image:]
1

image4.jpeg

image5.png

image6.jpg

image1.jpeg

image2.png
AUstra lzm Governrnen

Nationatlncheonoue Acshralie

NKISYA /\Um\ m/

image3.jpeg

