
B Information request to Australian Government agencies

B.1 About the information request

To inform our understanding of current evaluation policies and practices in Australian Government agencies, the Commission sent an information request to 182 agencies in November and December 2019. Agencies were identified using the *List of Commonwealth entities and companies under the Public Governance, Performance and Accountability Act 2013* (PGPA Act).

The information request asked questions about evaluation generally and evaluation of policies and programs affecting Aboriginal and Torres Strait Islander people, including:

- mainstream policies and programs — policies and programs designed for all eligible Australians, such as most social security payments and the Medicare Benefits Schedule
- Indigenous-specific policies and programs — policies and programs designed specifically for Aboriginal and Torres Strait Islander people, such as the National Indigenous Australians Health Program and the Indigenous Advancement Strategy.

The information request asked agencies for:

- details on their evaluation and data policies, evaluation planning and governance arrangements and evaluation practices
- a list of evaluations undertaken in the years 2016-17 to 2019-20.¹

Changes to Australian Government departments came into effect in February 2020. We asked that responses reflected the situation at December 2019 prior to changes taking effect.

This appendix:

- documents response rates, methods used to analyse data, and limitations (section B.2)
- summarises agencies' responses to the questions in the information request (section B.3)
- analyses data collected by the Commission from evaluation reports that agencies provided in their responses to the information request (section B.4)
- reproduces the questionnaire sent to agencies (section B.5).

¹ Further analysis of published and unpublished evaluation reports provided by agencies was undertaken to collect data on evaluation characteristics.

B.2 Methodology and data quality

Responses received

46 agencies (or 25 per cent of agencies) responded to the information request (table B.1)².

Table B.1 Australian Government agencies that responded to the information request

Departments

Department of Agriculture	Department of Health
Department of Communications and the Arts	Department of Home Affairs
Department of Defence	Department of Infrastructure, Transport, Cities and Regional Development
Department of Education	Department of Social Services
Department of Employment, Skills and Small and Family Business	Department of the Prime Minister and Cabinet
Department of the Environment and Energy	Department of the Treasury
Department of Finance	

Other agencies

AgriFutures Australia	Comcare
Army Relief Trust Fund	Food Standards Australia New Zealand
Australia Council for the Arts	Future Fund Management Agency
Australian Curriculum, Assessment and Reporting Authority	Great Barrier Reef Marine Park Authority
Australian Electoral Commission	Infrastructure and Project Financing Agency
Australian Federal Police	Inspector-General of Taxation and Taxation Ombudsman
Australian Naval Infrastructure Pty Ltd	IP Australia
Australian Pesticides & Veterinary Medicines Authority	Murray-Darling Basin Authority
Australian Renewable Energy Agency	National Archives of Australia
Australian Research Council	National Indigenous Australians Agency
Australian Sports Commission	National Transport Commission
Australian Taxation Office	NDIS Quality and Safeguards Commission
Australian Trade and Investment Commission	Office of the Australian Information Commissioner
Australian Transport Safety Bureau	Organ and Tissue Authority
Bureau of Meteorology	Outback Stores
Coal Mining Industry (Long Service Leave Funding) Corporation	Safe Work Australia
	Screen Australia

Source: Productivity Commission Indigenous Evaluation Strategy information request.

The Commission received responses from 65 per cent of departments, or 76 per cent when parliamentary departments were excluded³. The non-parliamentary departments from which

² As at 15 May 2020.

³ The three parliamentary departments (Department of Parliamentary Services, Department of the House of Representatives and Department of the Senate) did not respond to the information request. It could be argued that they are outside the scope of the Indigenous Evaluation Strategy, being departments of the parliament rather than the government.

a response was not received were the Attorney-General's Department, Department of Foreign Affairs and Trade, the former Department of Industry, Innovation and Science and the Department of Veterans Affairs. Of these, the Department of Foreign Affairs and Trade and the Department of Industry, Innovation and Science have well-established evaluation policies and practices (chapters 2, 6 and 7).

The response rate from other agencies was 20 per cent. In relative terms, agencies from the agriculture, education, environment, finance and infrastructure portfolios were more likely to respond to the information request, while those from the communication, defence, treasury and prime minister and cabinet portfolios were less likely to respond (figure B.1). Response rates were lower for smaller agencies than for medium or large agencies (figure B.2).

Figure B.1 Distribution of agencies (excluding departments) by portfolio, 2018-19

Data sources: Productivity Commission Indigenous Evaluation Strategy information request; Department of Finance, *List of Commonwealth entities and companies under the PGPA Act*, as at November 2019.

Figure B.2 **Agencies' response rate for the information request, by agency size (excluding departments)^a**

^a Agencies are categorised into three groups by 2018-19 total departmental expenditure: small (less than \$100 million); medium (\$100-\$300 million); large (more than \$300 million). Excludes agencies for which data on expenditure were not available; response rate for these agencies was 14 per cent.

Data sources: Productivity Commission Indigenous Evaluation Strategy information request; Department of Finance, *List of Commonwealth entities and companies under the PGPA Act*, as at November 2019.

The sample of departments responding to the information request is large enough to be broadly representative. However, there is a possibility of response bias among other agencies. Those agencies that are well organised from an evaluation perspective, or felt they had a good story to tell, could have been more likely to respond to the Commission's request. Larger, more well-resourced agencies were more likely to respond.

These limitations should be kept in mind when interpreting the results.

Analysis of questionnaire responses

Data from agencies' responses to questions about evaluation policies and practices were compiled and presented in descriptive charts and tables (section B.3). Where possible, and where results differ across types of agencies, results are presented separately for departments and other agencies.

Some agencies failed to answer or answered 'not applicable' to some of the questions. This was typically when an agency that reported doing no evaluation was asked about evaluation practices. For example, there was a relatively large number of missing responses to questions about planning for evaluation when new policies and programs are developed. This is likely to be due to some responding agencies having no responsibility for developing new policies and programs. Likewise, agencies that reported doing no evaluation in recent years typically did not provide answers to questions about ethics and publication practices. In these cases, results are presented for the subset of agencies that answered the question. Notes to tables and figures provide more detail.

Some of the questions allowed open-ended responses. In order to compare across agencies, the Commission summarised these data into categories. However, the coding of responses into categories involved a degree of subjectivity. The questions involved concerned:

- decisions about what policies and programs get evaluated, including criteria for deciding on evaluation priorities and how often evaluation priorities are identified
- procedures for sharing evaluation results within agencies.

Data received from question five of the information request (relating to evaluation governance arrangements) were of poor quality and were not comparable across agencies. Many smaller agencies identified audit or risk committees when asked if they had an agency-wide committee to oversee evaluation. However, several larger agencies said that they had no committee to oversee evaluation, despite being likely to have similar audit and risk committees. The intent of this question was to identify governance mechanisms that were specifically designed to oversee evaluation within agencies, rather than general agency governance arrangements. Responses from these questions were not used in the analysis in section B.3.

Analysis of evaluation reports

The information request asked agencies to provide copies of, or links to, evaluations that they had conducted or commissioned from 2016-17 to 2019-20. Where evaluation reports were unpublished, agencies were asked to provide copies in confidence. Where this was not possible, agencies were asked to estimate the number of unpublished evaluation reports for each year.

Data from the information request were used to estimate the scale of evaluation activity in Australian Government agencies. Evaluation reports provided to the Commission were also analysed to gain an understanding of evaluation practices, including:

- the extent to which evaluations assessed impacts on Aboriginal and Torres Strait Islander people
- the use of external consultants
- methods and data used
- engagement with Aboriginal and Torres Strait Islander people during evaluation
- ethical review
- use of evaluation findings (section B.4).

Much of the analysis focuses on a subset of evaluation reports that mention or provide results for Aboriginal and Torres Strait Islander people. These are divided into two categories:

- mainstream evaluations with Indigenous results — these are evaluations of mainstream policies and programs that mention or provide results for Aboriginal and Torres Strait Islander people

-
- Indigenous-specific evaluations — these are evaluations of Indigenous-specific policies and programs.

Conclusions drawn from analysis of evaluation reports should be used with some caution. In addition to concerns raised above about the representativeness of the sample, issues include:

- *not all evaluations were able to be identified* — some agencies acknowledged that the evaluation reports they provided were a subset of evaluations they had undertaken because they were unable to identify all evaluations to include in their response (this included agencies where responsibility for evaluation was devolved to program areas, and/or where there was not a central register of evaluations)
- *evaluations may not be comparable* — the nature and size of evaluations, and the policies and programs being evaluated, varies. This means that counting the numbers of evaluations with different characteristics is only a rough approximation of patterns of evaluation practice
- *evaluation conduct may not be reflected in evaluation reports* — assessment of evaluation conduct is based on information available in evaluation reports, such as details of methodology, data, and engagement. Reports reflect the perspective of the agency commissioning the evaluation or the evaluator, rather than necessarily the perspectives of users, community members, service providers or experts on the usefulness or quality of the evaluation.

Analysis of other documents

Agencies responding to the information request were asked to provide copies of various policy documents. The Commission used these documents to analyse agencies' evaluation policies, strategies and plans (chapter 2) and data strategies and plans (chapter 9).

B.3 Evaluation policies and practices

Most departments and more than half of other agencies reported having planned, conducted or commissioned evaluations between 2016-17 and 2019-20 (figure B.3). Further details on the number and characteristics of evaluations undertaken by agencies are in section B.4.

Figure B.3 **Agencies that planned, conducted or commissioned evaluations in the years 2016-17 to 2019-20^a**

^a Based on responses from 46 agencies: 13 departments and 33 other agencies.

Data source: Productivity Commission Indigenous Evaluation Strategy information request (question 2).

Evaluation and data policies

Just under half of all agencies reported that they had a formal evaluation policy, framework, strategy, plan or guide (figure B.4). Departments were more likely to have evaluation policies, strategies or guidance on evaluation activities than other agencies.

Figure B.4 **Agencies with formal policies, frameworks, strategies, plans or guides for evaluation activity^a**

^a Based on responses from 46 agencies: 13 departments and 33 other agencies.

Data source: Productivity Commission Indigenous Evaluation Strategy information request (question 1).

Departments were more likely than other agencies to report having a formal data policy or strategy (figure B.5). To ensure consistency across responses, agencies that reported having a privacy policy but no other formal data policy or strategy were excluded from the total for this item⁴.

Figure B.5 **Agencies with a formal policy, strategy or guidelines for collecting and managing data^a**

^a Based on responses from 46 agencies: 13 departments and 33 other agencies.

Data source: Productivity Commission Indigenous Evaluation Strategy information request (question 13).

The information request asked whether agencies had a formal data policy, strategy or guidelines for collecting and managing data about Aboriginal and Torres Strait Islander people, and to provide a copy of the relevant policy to the Commission. Responses to this question varied in quality: many agencies identified privacy policies or human resources policies relating to recruitment of Aboriginal and Torres Strait Islander staff. Rather than use the questionnaire responses, the Commission examined the provided policy documents to determine whether data policies were specifically for data about Aboriginal and Torres Strait Islander people, or whether general data policy documents mentioned Aboriginal and Torres Strait Islander data⁵. Agencies that reported having neither a general data policy of any kind nor an Indigenous-specific data policy were classified as not having a data policy that considers Aboriginal and Torres Strait Islander data.

The results show that very few agencies of any size have a formal data policy or strategy that considers Aboriginal and Torres Strait Islander data (figure B.6).

⁴ Several smaller agencies reported that their privacy policy was their data policy or strategy. Few departments reported privacy policies in this item, however all Australian Government agencies with turnover greater than \$3 million are required to have a privacy management plan under the *Privacy (Australian Government Agencies – Governance) APP Code 2017*. As such, it is likely that most agencies responding to the information request have a privacy policy, even if it was not mentioned in their response.

⁵ General data policies were searched for the terms ‘Aboriginal’, ‘Torres Strait Islander’ and ‘Indigenous’.

Figure B.6 **Agencies with a formal data policy or strategy that considers Aboriginal and Torres Strait Islander data^a**

^a Based on analysis of data policy documents provided by agencies responding to the information request.
Data source: Productivity Commission Indigenous Evaluation Strategy information request (question 14).

Central evaluation units

One-third of agencies reported having a unit dedicated to evaluation of policies and programs (figure B.7), with units more likely to be found in departments than other agencies. Among the 15 central evaluation units within responding agencies, most collated evaluation evidence and advised staff on evaluation conduct. Three-quarters reviewed evaluations conducted or commissioned by the agency (figure B.8). About 60 per cent of central evaluation units were involved in procuring evaluation services and/or undertaking evaluation themselves. Only 33 per cent conducted cross-cutting or meta-evaluations.

Figure B.7 **Agencies with a central evaluation unit^a**

^a Based on responses from 46 agencies: 13 departments and 33 other agencies.
Data source: Productivity Commission Indigenous Evaluation Strategy information request (question 4).

Figure B.8 **Roles of central evaluation units^a**

^a Based on responses from 15 agencies that reported having a central evaluation unit. Agencies were asked to select roles from a list of possible roles. More than one response could be selected by each agency.

Data source: Productivity Commission Indigenous Evaluation Strategy information request (question 4).

Evaluation planning

About one-quarter of agencies reported having a set of formal criteria used for determining which policies and programs are evaluated (figure B.9). Agencies were only included in this total if their response listed a set of criteria or pointed to evaluation policy documents that listed a set of criteria used in a formal process of determining evaluation priorities.

Figure B.9 **Agency has formal criteria for deciding which policies and programs are evaluated^a**

^a Based on responses from 46 agencies: 13 departments and 33 other agencies. Open-ended responses have been coded into categories by the Commission.

Data source: Productivity Commission Indigenous Evaluation Strategy information request (question 6).

About 28 per cent of agencies have processes they use annually to identify policies and programs for evaluation (figure B.10). However, this is often part of a general business planning or audit exercise rather than being specifically to identify and prioritise policies and programs for evaluation. In most agencies, there is either no process of identifying evaluation priorities, or it is done on an ad hoc basis.

Figure B.10 **Agencies that report that evaluation priorities are identified annually^a**

^a Based on responses from 46 agencies: 13 departments and 33 other agencies. Open-ended responses have been coded into categories by the Commission.

Data source: Productivity Commission Indigenous Evaluation Strategy information request (question 8).

Over half of the agencies reported that evaluation plans were always or very often required when developing new policies and programs (figure B.11). About one-quarter of agencies reported that evaluation plans were never or rarely developed when developing new policies and programs. Early planning for evaluation is more likely to occur in departments than other agencies (figure B.12).

Figure B.11 How often are evaluation plans required and developed for new policies and programs?^a

^a Based on responses from 30 agencies. Excludes agencies that answered ‘not applicable’ to questions about evaluation planning, typically those that do not have responsibility for developing new policies and programs.

Data source: Productivity Commission Indigenous Evaluation Strategy information request (question 9).

Figure B.12 **Agencies that report always or very often developing evaluation plans when new policies and programs are developed^a**

^a Based on responses from 30 agencies: 11 departments and 19 other agencies. Excludes agencies that answered 'not applicable' to questions about evaluation planning, typically those that do not have responsibility for developing new policies and programs.

Data source: Productivity Commission Indigenous Evaluation Strategy information request (question 9).

Ethical review

Few agencies reported regularly seeking formal ethical review during evaluations (figure B.13). Only 11 per cent of agencies that reported doing evaluation in the years 2016-17 to 2019-20 said that they always or often sought ethical review for evaluations. This is likely to be due in part to the nature of evaluations undertaken — agencies that reported seeking ethical review more frequently were typically social policy agencies where evaluations are more likely to involve vulnerable participants.

More than 40 per cent of agencies that reported doing evaluation since 2016-17 did not provide an answer for this question. This may be because they considered that the question was not relevant due to the nature of evaluations done. Regardless, it is clear that ethical review is not frequently considered by agencies.

Figure B.13 How often is formal ethical review sought for evaluation activities conducted or commissioned by your agency?^a

^a Based on responses from 28 agencies that reported conducting or commissioning evaluations in the years 2016-17 to 2019-20.

Data source: Productivity Commission Indigenous Evaluation Strategy information request (question 10).

Publication of evaluation reports

Agencies were asked whether evaluation reports are typically published on the agency's external website. Publication practices varied across agencies (figure B.14). Only 10 per cent of agencies said that they always published evaluation reports, with one-third saying that evaluation reports were often published. Departments are slightly more likely than other agencies to regularly publish evaluation reports (figure B.15).

Figure B.14 **How often are evaluation reports made available on agencies' external websites?^a**

^a Based on responses from 31 agencies. Sample excludes agencies that answered 'not applicable' to this question, which are typically agencies that report doing no recent evaluation.

Data source: Productivity Commission Indigenous Evaluation Strategy information request (question 12).

Figure B.15 **Agencies reporting that evaluation reports are always or often published on the agency's external website^a**

^a Based on responses from 31 agencies: 13 departments and 18 other agencies. Sample excludes agencies that answered 'not applicable' to this question, which are typically agencies that report doing no recent evaluation.

Data source: Productivity Commission Indigenous Evaluation Strategy information request (question 12).

B.4 Characteristics of evaluations

Most evaluations identified by agencies were unpublished

Just over 40 per cent of the 307 Australian Government evaluations identified through the Commission's information request were published.

Agencies provided specific information on 207 evaluations conducted between 2016-17 and 2019-20. Two-thirds of these were published, one-third were unpublished. Agencies also identified (but did not provide details on) a further 100 unpublished evaluations (figure B.16).

Figure B.16 Known evaluations by Australian Government agencies^a

^a Counts represent information provided by the 46 agencies that responded out of 182 agencies the request was sent to. Some agencies that did not respond were not able to provide information on all evaluations done by the agency. The nature and size of policies and programs and evaluations varied greatly, therefore, counts only provide an indicative picture of overall evaluation practice.

Data source: Productivity Commission Indigenous Evaluation Strategy information request.

Evaluation numbers vary across agencies and service areas

Numbers of evaluations undertaken varies across agencies. Based on our sample of responses, the number of evaluations undertaken does not seem to be correlated to agency size. Some small agencies conducted a number of evaluations, while others undertook very little or no evaluation. However, the low response rate of small agencies to the Commission's information request means that it is not possible to generalise about evaluation practice in small and medium agencies. It is also not possible to generalise about evaluation practice in small Indigenous specific agencies.

Three quarters (152 out of 207) of the evaluations the Commission received information on were for mainstream policies and programs. However, only about one third (47) of these mentioned or provided results specific to Aboriginal and Torres Strait Islander people (figure B.16). There were 55 evaluations of Indigenous-specific policies or programs.

The numbers of evaluations of policies and programs mentioning or providing results on Aboriginal and Torres Strait Islander people varied substantially across service areas. A quarter of these were for public and community health services. Other areas where evaluation was more common were school education, labour and employment, and community and environment services (figure B.17). Areas where there were few or no recent evaluations were social security payments and healthcare subsidies and support (including Medicare and the Pharmaceutical Benefits Scheme) — coincidentally these are areas of significant government expenditure (chapter 3).

Figure B.17 **Australian Government evaluations mentioning or providing results for Aboriginal and Torres Strait Islander people, by service area^a**

^a Service areas match the definitions used in the *Indigenous Expenditure Report* (SCRGSP 2017). ^b Data should be interpreted with caution as not all agencies provided data, some were not able to report on all their evaluations and about one third of known evaluations were unpublished with no information on service area available.

Source: Commission analysis of information request to Australian Government agencies.

Two thirds of mainstream evaluations mentioning or providing results for Aboriginal and Torres Strait Islander people related to government programs, the rest related to policies. For Indigenous-specific evaluations, more than 80 per cent were for government programs (table B.2).

Very few evaluations mentioning or providing results for Aboriginal and Torres Strait Islander people examined issues across agencies or service areas — three Indigenous-specific policy evaluations and one mainstream program evaluation covered multiple agencies or service areas.

Evaluations of government policies were not always described as ‘evaluations’ but more commonly referred to as ‘reviews’. These are included in this assessment as evaluations as they share the same evaluative focus of assessing effectiveness, efficiency and appropriateness. Some policy evaluations were overseen by independent external committees, some sought public submissions as part of their research processes. Productivity Commission inquiries were not included as evaluations in the data presented here, but many of them share characteristics with policy evaluations.

Table B.2 Australian Government evaluations of policies and programs mentioning or providing results for Aboriginal and Torres Strait Islander people

	<i>Mainstream</i>	<i>Indigenous specific</i>	<i>Total</i>
Program evaluations ^a	33	46	79
Policy evaluations ^a	14	5	19
Unknown ^b	–	4	4
Total evaluations	47	55	102

^a Count of evaluations identified from responses by Australian Government agencies to an information request from the Productivity Commission. Program evaluations are evaluations of a program, service, or payment by an agency. Policy evaluations are evaluations of policies that do not involve delivering a policy, payment or service. Policies may relate to laws, regulations, taxes, charges or administrative requirements imposed on individuals, firms or government agencies. ^b There was insufficient information about some evaluations to classify them as either program or policy evaluations.

Source: Productivity Commission Indigenous Evaluation Strategy information request.

Mixed methods evaluation techniques dominate

About two thirds of evaluations mentioning or providing results for Aboriginal and Torres Strait Islander people used a mix of qualitative and quantitative methods. About a quarter were based primarily on qualitative methods, such as interviews and focus groups with service users and service providers (table B.3). About one in seven evaluations were based solely on quantitative methods. The most common evaluation methods used were:

- literature reviews and analysis of documents
- interviews, consultation meetings and focus groups with service providers, representative bodies, service users and subject matter experts
- analysis of administrative data
- surveys of service users or providers and other relevant groups.

Table B.3 Evaluation methods used in Australian Government evaluations of policies and programs mentioning or providing results for Aboriginal and Torres Strait Islander people^a

	<i>Mainstream</i>	<i>Indigenous specific</i>	<i>Total</i>
Mixed methods ^b	31	22	53
Quantitative methods evaluations ^c	6	6	12
Qualitative methods ^d	10	11	21
Unknown ^e	–	16	16
Total evaluations	47	55	102

^a Count of evaluations identified from responses by Australian Government agencies to an information request from the Productivity Commission. ^b Evaluations using a mix of quantitative and qualitative methods. ^c Evaluations using a only quantitative methods. ^d Evaluations using only qualitative methods. ^e There was insufficient information about some evaluations to classify them as either program or policy evaluations.

Source(s): Productivity Commission Indigenous Evaluation Strategy information request.

Qualitative techniques are useful for evaluating why a policy or program is working or not and why it may be more or less effective for particular situations or types of service users (chapter 4).

Quantitative analysis in Australian Government evaluations mentioning or providing results for Aboriginal and Torres Strait Islander people primarily involved analysis of administrative data and surveys. Some evaluations had good data on outcomes, however, the majority of quantitative analysis focused on activities, outputs, and user perceptions and feedback. While these can all be useful in their own way, they can be of limited value for measuring outcomes.

Most evaluations attempt to measure impact, but most have limited data and/or do not have a control group. Very few include cost-benefit analysis. (Chapter 9 provides more information on the use of data in evaluations.)

Engagement with Aboriginal and Torres Strait Islander people is minimal

About one-fifth of evaluations of Indigenous-specific policies or programs included engagement with Aboriginal and Torres Strait Islander people in evaluation planning and decision making. Only one out of 47 mainstream evaluations included Aboriginal and Torres Strait Islander people in planning and decision making (figure B.18). The lack of engagement was not restricted to evaluations of policies or programs affecting Aboriginal and Torres Strait Islander people — for evaluations more generally, most or all decisions about evaluation design and governance were made without input from service users, service providers, community organisations or other external parties.

Figure B.18 Evaluations that included Aboriginal and Torres Strait Islander people in planning and decision-making^a

^a Proportion of evaluations that mentioned or provided results for Aboriginal and Torres Strait Islander people that included Aboriginal and Torres Strait Islander people in evaluation planning or decision-making.

Data source: Productivity Commission Indigenous Evaluation Strategy information request.

For evaluations that mentioned or provided results for Aboriginal and Torres Strait Islander people, participation of service users and providers in evaluations was primarily limited to interviews, group discussions, or as survey respondents. About half of mainstream evaluations that mentioned or provided results for Aboriginal and Torres Strait Islander people had no engagement with Aboriginal and Torres Strait Islander people; about one third had some engagement, and for the remainder there is insufficient information on the level of engagement. Most of the mainstream evaluations without any direct engagement presented administrative or other data on Aboriginal and Torres Strait Islander people.

About half of Indigenous-specific evaluations engaged with Aboriginal and Torres Strait Islander people as part of the research process, mostly in the form of interviews, group discussions and as survey respondents. Seven out of 55 Indigenous specific evaluation reports mentioned having Aboriginal and Torres Strait Islander people as part of the research or evaluation team. For the remaining evaluations, most have insufficient information to know whether there was engagement with Aboriginal and Torres Strait Islander people. About one third of mainstream evaluations that mentioned or provided results for Aboriginal and Torres Strait Islander people engaged with Aboriginal and Torres Strait Islander people as part of their research.

No mainstream evaluations that mentioned or provided results for Aboriginal and Torres Strait Islander people mentioned any participation of Aboriginal and Torres Strait Islander people in evaluation analysis or writing of the report, nor did they specifically provide results back to Aboriginal and Torres Strait Islander people. For Indigenous specific evaluations about one-tenth involved Aboriginal and Torres Strait Islander people in analysis or reporting and about one-tenth provided results directly back to Aboriginal and Torres Strait Islander people.

A majority of evaluations were done by external consultants

About 60 per cent of evaluations of both mainstream and Indigenous-specific policies or programs that mentioned or provided results for Aboriginal and Torres Strait Islander people were undertaken by external consultants (figure B.19).

Information on the cost of evaluations was only available for two out of 207 evaluations.

Figure B.19 **Evaluations undertaken by external consultants^a**

^a Proportion of evaluations that mentioned or provided results for Aboriginal and Torres Strait Islander people conducted by external consultants.

Data source: Productivity Commission Indigenous Evaluation Strategy information request.

Formal ethics assessment is uncommon

Ethics assessment was undertaken for a small proportion of evaluations — one in five mainstream program evaluations mentioning or providing results for Aboriginal and Torres Strait Islander people and one in four Indigenous specific program evaluations (figure B.20). More information on agency use of ethics assessment is in figure B.13.

Figure B.20 **Evaluations that included a formal ethics assessment**

^a Proportion of evaluations that mentioned or provided results for Aboriginal and Torres Strait Islander people that included a formal ethics assessment by a human research ethics committee.

Data source: Productivity Commission Indigenous Evaluation Strategy information request.

There is little information on the use of evaluation results

Fewer than 10 per cent of Australian Government evaluation reports mentioning or providing results for Aboriginal and Torres Strait Islander people include information on how the Government or the commissioning agency has used the evaluation findings or recommendations. Other evaluations are probably being used but there is very little information on the usefulness of evaluation or the extent to which it assists government decision-making.

B.5 Information request questionnaire

Australian Government
Productivity Commission

Information request to Australian Government agencies: Indigenous Evaluation Strategy

The Productivity Commission has been asked to develop a whole-of-government evaluation strategy, to be used by all Australian Government agencies, for policies and programs affecting Aboriginal and Torres Strait Islander people (including Indigenous-specific and mainstream policies and programs).

As part of this strategy, the Commission will:

- establish a principles-based framework for the evaluation of policies and programs affecting Aboriginal and Torres Strait Islander people
- identify priorities for evaluation
- set out its approach for reviewing agencies' conduct of evaluations against the strategy.

More information about the Indigenous Evaluation Strategy is available on our website <https://www.pc.gov.au/inquiries/current/indigenous-evaluation>.

The Commission is seeking information from Australian Government agencies on evaluation policy and activity undertaken in the last three years. Agencies' responses to this information request will inform our understanding of current evaluation arrangements and practices across the Australian Government. The information will be used to put together an aggregate picture of evaluation policy and to help us highlight examples of good practice.

We will not quote any unpublished material provided by your agency without contacting you in advance to seek your permission.

What is evaluation?

For the purposes of this survey, evaluation is defined as a systematic and objective assessment of an on-going or completed project, activity or policy. Evaluations are formal analytical endeavours involving systematic collection and analysis of qualitative and/or quantitative information.

Evaluations are undertaken to (a) improve the performance of existing interventions or policies, (b) assess their effects and impacts, and (c) inform decisions about future program design.

Source: Department of Finance, PGPA Act Glossary: <https://www.finance.gov.au/resource-management/pgpa-glossary/>.

Agency name:

Contact person name:

Position:

Telephone:

Email:

<input type="text"/>	<input type="text"/>
----------------------	----------------------

1. Does your agency have any formal policies, frameworks, strategies, plans or guides for evaluation activity conducted or commissioned by the agency? [Tick box]

Yes	<input type="radio"/>
No	<input type="radio"/>

IF YES - please provide a link to or copy of any relevant documents.

2. Over the years 2016-17 to 2019-20, has your agency planned, conducted or commissioned any evaluations of policies or programs that it has developed, administered or delivered (including both Indigenous-specific and mainstream policies and programs)?

Yes	<input type="radio"/>
No	<input type="radio"/>

IF YES – Please provide a copy of or link to any published reports of evaluations conducted or commissioned by your agency between 2016-17 and 2019-20.

Evaluations of Indigenous-specific policies or programs

Name of policy or program and link (or copy attached)

Evaluations of mainstream policies or programs

Name of policy or program and link (or copy attached)

3. For evaluations your agency conducted or commissioned over the years 2016-17 to 2019-20, are there evaluation reports which are not currently publicly available?

Yes	<input type="radio"/>
No	<input type="radio"/>

IF YES – how many evaluations conducted or commissioned by your agency over the following years have unpublished reports?

	2016-17	2017-18	2018-19	2019-20
Evaluations conducted or commissioned but reports not yet finalised				
Evaluation reports finalised and expect them to be published in future				
Evaluation reports finalised but do not expect them to be published				
Evaluation reports finalised but unsure if they will be published or not				

If possible, please provide a copy (in confidence) of any unpublished evaluation reports

4. Does your agency have a central evaluation unit? [Tick box]

Yes	<input type="radio"/>
No	<input type="radio"/>

IF YES – what is the role of the central evaluation unit? [Tick all boxes that apply]

Conducting program or policy evaluations	<input type="checkbox"/>
Conducting cross-cutting or meta evaluations	<input type="checkbox"/>
Advising agency staff on the conduct of evaluations	<input type="checkbox"/>
Procurement of evaluation services from external providers	<input type="checkbox"/>

Providing advice to agency staff on procurement of evaluation services from external providers	<input type="checkbox"/>
Providing training to agency staff on evaluation	<input type="checkbox"/>
Setting priorities for agency-wide evaluation efforts	<input type="checkbox"/>
Collating evaluation evidence across the agency	<input type="checkbox"/>
Reviewing evaluations within the agency	<input type="checkbox"/>
Other (please specify)	

5. Does your agency have an agency-wide advisory or reference group to provide advice, oversight, governance and/or review of evaluations conducted or commissioned by the agency? [Tick box]

Yes	<input type="radio"/>
No	<input type="radio"/>

IF YES – what is the composition of the advisory or reference group? [Tick all that apply]

Senior Executives from your agency	<input type="checkbox"/>
Staff from the central evaluation unit	<input type="checkbox"/>
Staff from elsewhere in the agency	<input type="checkbox"/>
External experts	<input type="checkbox"/>
Representatives from service providers	<input type="checkbox"/>
Representatives from service user groups	<input type="checkbox"/>
Other (please specify)	

IF YES – please describe the main roles of the group.

--

IF YES – Are any members of your agency's advisory or reference group of Aboriginal and/or Torres Strait Islander origin?

Yes	<input type="radio"/>
No	<input type="radio"/>
Don't know	<input type="radio"/>

6. What criteria does your agency use to decide which policies or programs are evaluated?

7. Who within your agency decides which policies or programs are evaluated?

8. How often does your agency identify and prioritise the policies or programs that will be evaluated (e.g. annually, every two years, on an ad hoc basis, etc.)?

9. When new policies or programs are developed by your agency, an evaluation plan is: [Tick one box in each column]

Always <u>required</u>	<input type="radio"/>	Always <u>developed</u>	<input type="radio"/>
Very often <u>required</u>	<input type="radio"/>	Very often <u>developed</u>	<input type="radio"/>
Sometimes <u>required</u>	<input type="radio"/>	Sometimes <u>developed</u>	<input type="radio"/>
Rarely <u>required</u>	<input type="radio"/>	Rarely <u>developed</u>	<input type="radio"/>
Never <u>required</u>	<input type="radio"/>	Never <u>developed</u>	<input type="radio"/>
N/A	<input type="radio"/>	N/A	<input type="radio"/>

Please provide further details if desired.

10. How often is formal ethical review (e.g. approval by an ethics committee) sought for evaluation activities conducted or commissioned by your agency? [Tick box]

Always	Very often	Sometimes	Rarely	Never	N/A
<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

11. How are evaluation reports and findings shared within your agency? (For example, is there a central repository for evaluation reports, are they shared only with relevant program areas, discussed at Executive-level meetings etc.?) [free text]

12. How often are reports from evaluations conducted or commissioned by your agency made available on your agency's external website?: [Tick box]

Always	Very often	Sometimes	Rarely	Never	N/A
<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

13. Does your agency have a formal policy, strategy or guidelines for collecting and managing data, including data used in monitoring or evaluation? [Tick box]

Yes	<input type="radio"/>
No	<input type="radio"/>

IF YES - please provide a link to or copy of any relevant documents.

14. Does your agency have a formal policy, strategy or guidelines for collecting and managing information and data about Aboriginal and Torres Strait Islander people? [Tick box]

Yes	<input type="radio"/>
No	<input type="radio"/>

IF YES - please provide a link to or copy of any relevant documents.

Thank you for taking the time to complete the questionnaire
Completed questionnaires can be emailed to evaluation.survey@pc.gov.au