	[image: image1.png]Australian Government
" AusAID

POLICY

	Performance Management and Evaluation

	Date of approval
	28 May 2009
	Approved by
	Program Committee

	Date of effect
	25 June 2009
	Current to
	30 June 2011

	Registered number
	108
	Version
	2

	Business Process Owner
	Technical Group Manager, Quality and Performance Management, Operations Policy and Support Branch

	For help, contact
	See specific instructions and guidance

	Principal audience
	All staff involved in program delivery (including Senior Executive and advisers)

	Overview

The Australian aid program is committed to strengthening its performance to improve aid effectiveness. This policy sets out the minimum expectations for measuring performance at the strategy, program and activity levels. It describes three types of reporting: annual performance reporting, the quality reporting system and evaluation reports.

Instructions Based on this Policy (available on the Rules and Tools site on the intranet)
· How Do I Prepare an Annual Program Performance Report?

· How Do I Prepare a Program Management Plan?
· How Do I Manage the Design of an Aid Activity?
· How Do I Manage Quality at Implementation Assessment, Review & Reporting?
· How Do I Manage the Independent Evaluation of an Aid Activity?
Policy

Contents:
Introduction
1.
Purpose
2.
Policy Overview
Principles That Guide Performance Management and Evaluation
1.
Clear Objectives
2.
Transparency
3.
Contestability and Sound Evidence
4.
Whole of Government and Other Partnerships
5.
Aid Effectiveness
6.
Efficiency
7.
Mix of Independent and Self-Assessment
The Three Types of Reporting
1.
Annual Performance Reports
2.
Quality Reporting System
3.
Evaluation Reports
Implementation of the Policy
1.
Responsibility and Planning
2.
Program Management Plans
3.
Guidance and Support
4.
Timing, Compliance, Exemptions and Review
Other Useful Information

Introduction

1. Purpose

The Performance Management and Evaluation Policy sets out AusAID’s minimum expectations for measuring performance at the strategy, program and activity levels. It aims to continually improve performance by assessing whether objectives are being achieved, and whether they remain relevant. Implementation of this policy plays a major role in meeting our accountability requirements to the Australian Parliament and public.

Assessing performance of the aid program serves three purposes - management, learning and accountability:
· Management

Reliable performance information assists managers to deliver against targeted results, to address problems promptly and to inform program and budget decisions.
· Learning

Regular review of the aid program provides staff and partners with opportunities to learn more about aid effectiveness and performance management.
· Accountability

The Quality Reporting System (QRS) tracks performance and quality and provides reliable information on results to AusAID management, the Minister, Parliament, partners and the public. Activity level reports provide information for program and strategy level annual performance reports, the Annual Review of Development Effectiveness, responses to Senate Estimates questions, audit processes, and external reviews such as the Development Assistance Committee (DAC) Peer Review. Independent Evaluations and annual performance reports will generally be made publicly available, helping to build broad support for the aid program.
2. Policy Overview

This Policy outlines the Agency’s required performance assessment activities and describes a number of underlying principles. There are three types of reporting processes: annual performance reporting, the quality reporting system and evaluations. These are summarised in the table below.

Table 1: Description of Performance Assessment Activities

	Report
	Coverage
	Role
	Primary purpose and audience

	Annual Performance Reports
	Country and regional programs

Annual Program Performance Report (APPR)
	Reports on program performance in the past year. Progress is rated against objectives outlined in the Country or Regional Strategy
	Monitors performance and provides information for the Annual Review of Development Effectiveness.

Primarily for program management teams, the Program Committee, the Executive and partners to improve effectiveness of strategy and program implementation.
Published, and so part of wider public accountability for aid program.

	
	Sector, global and cross-sector programs

Annual Thematic Performance Report (ATPR)
	Reports on program performance in the past year. Progress is rated against objectives set in relevant sector strategies, program designs and compliance with Agency policy. Also provides reporting against new policy proposals framed by sector.
	

	Quality Reporting System
	All monitored activities

Quality at Entry (QAE)
Quality at Implementation (QAI)
	Rates each aid activity against a set of common quality principles at three different stages – entry, implementation and completion.
	To ensure high quality of preparation and design, enable continuous quality improvement during implementation, and report on activities at completion. The system also generates annual statutory corporate performance information presented to Parliament.
Main audiences are program managers and Program Committee. Operational Policy and Support and the Office of Development Effectiveness draw out common areas of strength and weakness for corporate learning. Analysis of scores contributes to assessment of quality of the aid program.
The Quality at Completion report has been replaced by a final Quality at Implementation report. This will comprise either independent ratings generated by an Independent Evaluation at completion (Independent Completion Report – ICR) or a self-assessment based on available sources.

	Evaluation Reports
	Monitored activities, sectors and themes
Independent evaluation during implementation (IPR)
Independent evaluation at completion (ICR)
	In depth assessments (often independent) of programs or activities, mainly focused on effectiveness and relevance.
	Provides evidence for accountabilities, lessons feed into continuous improvement and future design. Provides important information for the Annual Review of Development Effectiveness.

Where published, part of wider public accountability for aid program.

Principles That Guide Performance Management and Evaluation
Some common principles emerge from Australian and international experience with evaluation and performance management. These principles apply to all forms of performance reporting.
3. Clear Objectives

All aid interventions - whether an individual activity or country, regional or thematic program - must identify clear and practical objectives. These are the priority outcomes to be achieved by the end of the intervention. The success of the intervention is judged primarily against the objectives.
4. Transparency

Performance of the aid program should be open and transparent to partners, beneficiaries and the public, both in Australia and in partner countries. Transparency can be achieved in a number of ways. The default position is making reports publicly available, while protecting the confidentiality of individual informants.
5. Contestability and Sound Evidence

All aspects of performance reporting should be subject to contestability, and stand up to scrutiny and challenge by management, peers and external individuals.
Conclusions drawn from performance reporting and evaluation should be based on sound evidence, both quantitative and qualitative. This can be challenging in countries where data is scarce, out of date or unreliable. Country, regional and thematic programs should plan for regular evaluations, including independent evaluations of activities.

6. Whole of Government and Other Partnerships

Aid program performance should be routinely considered in ongoing conversations with partner governments, other donors and major partners such as other Australian government agencies. The degree of partner involvement in performance assessment should be considered on a case-by-case basis. For major partners, the value of undertaking joint assessments should be considered. When preparing reports, staff should seek input and consult with key Whole of Government partners. As a minimum, performance reports should be shared with all major partners.

7. Aid Effectiveness
The Australian aid program is committed to achieving greater aid effectiveness and supports the aid effectiveness principles enshrined in the Paris Declaration on Aid Effectiveness (referred to as the Paris Declaration), signed in 2005, and the Accra Agenda for Action (referred to as the Accra Agenda), signed in September 2008. The Paris Declaration and the Accra Agenda commit donors and development partners to better aid delivery practices. They reflect over 40 years of global experience which shows that the way aid is delivered affects development outcomes and their sustainability. The Paris Declaration principles are ownership, alignment, harmonisation, managing for results and mutual accountability. Accra Agenda themes include the use of partner-country systems, technical assistance, aid predictability and the division of labour. These principles and themes should be considered throughout the program and activity life-cycle, including in performance management.

It is good practice to align donor performance requirements with those of partner countries and to rely as far as possible on partner countries’ own reporting frameworks. Programs should work with other donors to identify and develop partner government information and review systems which will inform progress towards common objectives. Where necessary, programs may use their own systems for gathering and analysing information, using a harmonised and cost-effective approach that could be adopted by partner governments at a future date. The same principles apply at the activity level, through activity monitoring and evaluation systems.
8. Efficiency

The amount of effort and resources invested in the reporting process, including performance data collection and analysis, should be proportional to the value of the program and the context in which it is being delivered.
9. Mix of Independent and Self-Assessment

Independent and self-assessments are both useful in performance management. Each has a particular purpose. Independent assessment is important in establishing credibility with an external audience, while self-assessment provides rich information that assists ongoing learning and supports management decisions. It is important that the degree of independence be selected to suit the purposes of performance management and that the degree of independence is stated explicitly in the report.
The Three Types of Reporting
There are three types of reporting supporting this policy – Annual Performance Reports (APPR, ATPR), the Quality Reporting System (QAE, QAI) and Independent Evaluation Reports (including IPR and ICR). These are described in the following sections.
10. Annual Performance Reports

This section describes reporting at a strategy or program level. Reporting is against a standard set of questions:
· Does the program/strategy remain relevant to the changing context?
· What are the results of our aid program?

· What is the quality of our aid activities?

· What are the management consequences of this assessment?

10.1 Country and Regional Programs (interim guidance available)
Country and regional programs are the cornerstones of the aid program, and make up about three fifths of total Australian aid spending. Whole of Government strategies describe specific development objectives to be achieved and include operational performance frameworks which outline how performance information is to be captured on an ongoing basis. This information is used in the production of Annual Program Performance Reports (APPRs), sector and thematic reporting and evaluation of the strategies.

The amount of effort that is put into reporting through APPRs should be proportional to the value and nature of the program. The level of seniority in peer reviews of draft reports would also differ proportionately. Refer to the instruction How Do I Prepare an Annual Program Performance Report on the Rules and Tools intranet site.
10.2 Thematic Areas (interim guidance available from OPS)
As well as through country, regional and global programs, the Australian aid program is organised around key themes and ways of delivering aid that promote progress towards the Millennium Development Goals. These include education, health, infrastructure, governance, gender equality, disability and environment among others. AusAID has developed policy frameworks and strategic priorities for these thematic areas, as well as thematic funding initiatives planned and managed by thematic areas, which also provide specialist support to country and regional programs.

Annual Thematic Performance Reports (ATPRs) assess the performance of AusAID’s activities through a sectoral or thematic lens, track progress against thematic policies and report against thematic budget measures where relevant. From 2009, the ATPR process and timing has been structured to follow after the Annual Program Performance Review (APPR) process. This is to encourage thematic areas to engage with and draw on country/regional performance reports in making their assessments. As with APPRs, an important aspect of the report is a forward looking section focussing on management consequences and implications for programming in the relevant thematic area.

11. Quality Reporting System
Systematic reporting on the quality of aid activities directly supports program management, lesson learning and improvement, and adds to the accountability of funds committed for specific aid objectives. These reports also provide the core performance information used in the preparation of Annual Performance Reports. The rating against the effectiveness criterion during implementation (Quality at Implementation) forms the basis of AusAID’s statutory annual corporate performance reports to Parliament. Guidance on quality reporting requirements for all aid modalities is available on the Rules and Tools intranet site.

11.1 Aid Quality Criteria
‘Quality’ refers to the extent to which aid activities apply internationally recognised characteristics of good aid practice, and is captured by a number of criteria which have been refined since 2007. The criteria are based on international experience and evaluation standards.

All activities are expected to satisfy and are assessed against the following criteria:
· Relevant: Contribute to higher level objectives of the aid program as outlined in country and thematic strategies.
· Effective: Achieve clearly stated objectives and continually manage risks.
· Efficient: Manage the activity to get maximum value for money from aid funds, staff and other resources.

· Monitoring and evaluation: Be able to effectively measure progress towards meeting objectives.
· Analysis and learning: Be based on sound technical analysis and continuous learning (not assessed in QAI).
· Sustainable: Appropriately address sustainability of the benefits of the activity after funding has ceased, with due account given to partner government systems, stakeholder ownership and phase out.
· Gender equality: advance gender equality and promote the role of women.
11.2 Monitored Activities

Quality reporting at entry, during implementation and at completion is mandatory for all substantive, monitored aid activities, across all aid modalities, for example, co-financing, sector-wide approaches, global programs and bilateral activities, where:

· the expected Australian Government funding over the entire life of the activity is greater than $3 million; or
· the value is less than $3 million, but the activity is significant to country or corporate strategies or key relationships with other development partners including whole of government partners.
11.3 Quality at Entry (QAE)
The design of all new monitored activities goes through a quality assurance process typically comprised of three steps – a concept peer review, an independent appraisal and an appraisal peer review. A Quality at Entry (QAE) report is the product of the appraisal peer review. The appraisal peer review is chaired by either the relevant Minister Counsellor (MC) or Assistant Director General (ADG) and attended by an appropriate mix of internal and external expertise. The appraisal peer review is designed to ensure the contestability of the design. If a peer review finds that the design does not meet AusAID’s quality criteria, the Minister Counsellor or ADG may require amendments to the design and a further Quality at Entry report.

In cases where a development partner undertakes an independent appraisal or appraisal peer review process that is comparable to AusAID’s, the partner’s method and documentation may be used in place of the AusAID process. Refer to the guideline AusAID Quality Requirements for Partner-Led Designs and All Aid Modalities: Quality Requirements and Exemptions on the Rules and Tools intranet site for further guidance.
11.4 Quality at Implementation (QAI)
Quality at Implementation (QAI) reports for all monitored activities must be completed at least once a year, typically in preparation for the Annual Program Performance Report. Updates may also be prepared ahead of independent reviews or management events such as technical advisory groups, project coordinating committees and mid-term reviews, and revised as needed to reflect the outcomes of such reviews. QAI assessments should be drafted by the activity manager and approved by the relevant Director or Counsellor. Approved ratings and supporting commentary must be registered in AidWorks.
Quality at Implementation assessments are the responsibility of the program team. As part of the contestability of this self-assessment, comments from independent reviews, Operational Policy and Support, Thematic Groups, the Office of Development Effectiveness, development partners and others should be sought in the process of rating the activity. More frequent QAI reviews may be called for on activities with marginal or unsatisfactory ratings, including those facing significant risks. The relevant Counsellor/Director is responsible for ensuring that QAI assessments are reviewed and agreed for the portfolio of activities in each program.

The quality ratings for a QAI report can also be generated as a result of an independent evaluation during implementation (Independent Progress Report). Under these circumstances, there is no need to prepare a separate self-assessed QAI report for the reporting period.
Activities that are less than one year in duration are not required to prepare a QAI report.

Instructions and Guidelines for Quality at Implementation Reports are available on the Rules and Tools intranet site.

11.5 Completion

Information on the quality of an aid activity at completion is captured in a final QAI report. This replaces the Quality at Completion report which is no longer required. A final QAI report can be generated in two ways:

· as part of an independent evaluation at completion. Only the independent ratings against quality criteria from the ICR need to be entered as a final QAI report on Aidworks, and the full ICR attached; or
· via self-assessment based on existing sources of information and available evidence (for example, Activity Completion Report, final partner reports). The final QAI (inclusive of ratings against quality criteria, supporting narrative and management actions), needs to be completed and recorded in AidWorks.
Further information on independent evaluation reports is below.
12. Evaluation Reports
Evaluations assess effectiveness against overall program objectives and enable management to make informed decisions about the future of the initiative. The terms ‘evaluation’ and ‘review’ are sometimes used synonymously. The main difference is that ‘evaluation’ describes a more comprehensive or in depth assessment.

12.1 Definition and Scope of Evaluation

Evaluations are assessments, as systematic and objective as possible, of ongoing or completed aid activities, programs or policies, their design, implementation and results.
The main focus of evaluations is on determining the extent to which objectives have been achieved. AusAID uses the OECD Development Assistance Committee (DAC) criteria for assessing development assistance
: relevance, effectiveness, efficiency, impact and sustainability. These principles will be applied in all evaluations. For activity evaluations, AusAID also assesses gender equality, monitoring and evaluation, and analysis and learning.
Evaluations, including independent evaluations, should be a major component of assessing the achievement of objectives in country, regional and sectoral strategies. Each Country or Regional Strategy Performance Assessment Framework, which measures progress against objectives, should be informed by scheduled evaluations.
Harmonisation and alignment principles apply to the conduct of evaluations. Collaboration with partner country representatives, other donors and research institutions in joint evaluations is encouraged, and should increase over time. The use of partner government systems and the sharing of evaluation findings should feature strongly in the conduct of all evaluations, to ensure that the evaluation process helps to build evaluation capacity in partner countries.

12.2 Independent and Other Evaluation Reports

The main evaluations used by the aid program are independent evaluations of activities, and cluster, thematic or sector evaluations.
Programs should consider the appropriate mix and timing of evaluations to assess the quality of their activities. This could include undertaking evaluations with other donors, partner governments or using the findings from ODE or thematic generated evaluations.

Where appropriate, Programs can consider seeking annual approval from their relevant ADG or Minister-Counsellor for the number and types of evaluations to be undertaken over the course of the financial year, as well as exemption from any mandatory independent evaluations based on a clear justification. Refer to the tool All Aid Modalities: Quality Requirements and Exemptions and How Do I Prepare a Program Management Plan on the Rules and Tools intranet site.
12.2.1. Independent Evaluations – Implementation (IPR) and Completion (ICR)
These evaluations focus on the performance of a specific activity. It is mandatory for an independent evaluation to be undertaken at least once every four years for all monitored activities, either:

· during implementation – producing an Independent Progress Report (IPR) and QAI ratings for that year; or
· at completion of the activity – producing an Independent Completion Report (ICR) and ratings for a final QAI report.

Independent evaluations may also be undertaken by partner organisations. AusAID should encourage the partner to evaluate and rate performance against the quality criteria outlined in this policy, which will support generation of QAI reports. Independent evaluations undertaken by partner organisations that are consistent with the requirements of the AusAID guidelines on independent evaluations will be considered compliant with this policy.
Instructions and guidelines on independent evaluations are available on the Rules and Tools intranet site.
In addition to independent evaluations, other types of evaluations might also be undertaken, such as specific technical evaluations for certain aspects of an activity or ex-post impact evaluations. Depending on the primary purpose of these evaluations, program teams should exercise their judgment to determine the right balance between independence and program participation, and ensure the degree of independence of the evaluation or review is documented in the report.
12.2.2. Cluster, Thematic or Sectoral Evaluations

Thematic evaluations analyse AusAID’s contribution to progress on issues which cut across a range of development activities such as governance, gender, and partnership approaches for aid delivery or policies regulating the aid program. Cluster evaluations assess a group of similar activities. These evaluations would typically be commissioned by Thematic groups or the Office of Development Effectiveness.
Implementation of the Policy
13. Responsibility and Planning

Responsibility for performance management and evaluation lies with line management for program areas and thematic groups. ODE will undertake several independent thematic or cluster evaluations each year on topics relevant for the Annual Review of Development Effectiveness. These will be over and above the evaluations undertaken by program areas.
Responsibility for performance management and evaluation exercises should be explicitly allocated within business units as part of business planning. The performance framework for the country or regional strategy, global program or thematic policy describes the objectives of the program. It also describes how progress against these objectives will be assessed, managed and evaluated, including the processes that will be used to obtain partner government and other donor information.
14. Program Management Plans

Program Management Plans (PMPs) are prepared at the beginning of each financial year and updated regularly. The head of program is responsible for ensuring this occurs. PMPs assist performance management by providing senior program managers with a clear picture of overall program quality and of monitored aid activities in preparation, ongoing implementation, or scheduled for completion. PMPs assist program and activity managers to schedule, resource and manage quality and performance processes, as well as other corporate requirements, and complement Business Unit Planning and review. They provide a common reference for program and corporate enabling areas in Canberra to manage and prioritise support for programs, facilitate overall analysis of the agency portfolio, and as a basis for dialogue and engagement with programs regarding their portfolio. (See instruction How Do I Prepare a Program Management Plan and supporting guidance on the Rules and Tools intranet site.)
15. Guidance and Support

Instructions and supporting guidelines on business processes that support the implementation of this policy are being developed and refined progressively and are available on the Rules and Tools intranet site. Selected guidance will also be made available publicly on AusAID’s internet site to support delivery partner implementation of this policy.
Operational support is available through the Operations Policy Support Branch.

The Performance and Quality Network and relevant thematic areas are also valuable sources of information, including providing contacts in other program areas.

In addition, a Monitoring and Evaluation Support Services Panel has been established to assist AusAID to build its capacity with respect to monitoring and evaluation and performance management of the aid program. This operates similarly to a period offer from which AusAID programs can source pre-qualified expert advice. A feature of this support panel is a core group - or an ‘M&E Facilitation Panel’ - which will have a closer capacity development engagement with the agency to assist with implementation, integration and evolution of this policy as part of strengthening performance management practice.
For evaluations, the Office of Development Effectiveness (ODE) will develop methods for disseminating results from program-managed evaluations and facilitate evaluation training for program staff and managers. It collects and analyses evaluation findings to inform the Annual Review of Development Effectiveness and contribute to institutional learning. ODE will undertake several evaluations per year on subjects related to the Annual Review of Development Effectiveness as outlined in their annual evaluation plan.
16. Timing, Compliance, Exemptions and Review

· Annual Program Performance Reports (APPRs) are to be finalised by May each year, with an advanced draft to be prepared in March to allow conclusions to feed into the Business Unit Planning process and to make related resource bids for the following year. Annual Thematic Performance Reports (ATPRs) are prepared subsequently at the direction of the Program Committee, to enable them to take account of the conclusions of the APPRs.
· Quality at Entry reports are completed prior to implementation of a new, monitored activity.

· Quality at Implementation reporting should be updated in time to support preparation of the Annual Program Performance Reports (ie by the end of February latest but preferably earlier as programs’ scheduling and planning permits).

· Independent evaluations are to be undertaken at least once every four years for monitored activities. This includes an independent evaluation at the completion of the activity unless an independent evaluation during completion (Independent Progress Report) has been undertaken in the last two years prior to activity completion.
Some limited exceptions exist to mandatory quality requirements for specific circumstances – for example, ongoing core funding to multilaterals. Otherwise, an exemption can be sought from undertaking a quality process either in routine circumstances or exceptional cases where there is a clear and valid justification, and approval is granted by an ADG or Minister Counsellor. Refer to the tool All Aid Modalities: Quality Requirements and Exemptions available on the Rules and Tools intranet site.
Findings and unit compliance with implementation of this policy are monitored and reported to the Executive through Quarterly Business Unit Reviews. Annually, Operations Policy and Support Branch will review implementation of the policy and is responsible for updating the policy. This will include spot checking quality ratings and reviewing the standards of evaluations and annual performance reports.

Other Useful Information

· All Aid Modalities: Quality Requirements and Exemptions (tool)
· Country Strategy Performance Frameworks
· Country Strategy Review
· Program Management Plans
· Trialling an Annual Thematic Performance Report
· Monitoring & Evaluation Support Services Panel

· Shared sites:

· OPMU shared site
· DPAG shared site
· ODG shared site (country strategies)
� The DAC Evaluation Quality Standards have been approved by the members, including Australia, of the DAC Network on Development Evaluation. The standards are available at: �HYPERLINK "http://www.oecd.org/dac/evaluationnetwork"��www.oecd.org/dac/evaluationnetwork�.

Policy: Performance Management and Evaluation, registered # 108
page 2 of 9
Effective from 25 June 2009 to 30 June 2011
UNCLASSIFIED

