[image:]
Monitoring and evaluation plan: National Water Quality Management Strategy
Monitoring and evaluation plan
National Water Quality Management Strategy
[bookmark: _GoBack]

© Commonwealth of Australia 2017
Ownership of intellectual property rights
Unless otherwise noted, copyright (and any other intellectual property rights, if any) in this publication is owned by the Commonwealth of Australia (referred to as the Commonwealth).
Creative Commons licence
All material in this publication is licensed under a Creative Commons Attribution 3.0 Australia Licence, save for content supplied by third parties, logos and the Commonwealth Coat of Arms.
[image: C:\Documents and Settings\west merryn\Local Settings\Temporary Internet Files\Content.Word\by.png]
Creative Commons Attribution 3.0 Australia Licence is a standard form licence agreement that allows you to copy, distribute, transmit and adapt this publication provided you attribute the work. See the summary of the licence terms or the full licence terms.
Inquiries about the licence and any use of this document should be emailed to copyright@agriculture.gov.au.
Cataloguing data	
This publication (and any material sourced from it) should be attributed as: Australian Government 2017, Monitoring and evaluation plan: National Water Quality Management Strategy, Department of Agriculture and Water Resources, Canberra, March. CC BY 3.0.
This publication is available at waterquality.gov.au.
Department of Agriculture and Water Resources
Postal address GPO Box 858 Canberra ACT 2601
Telephone 1800 900 090
Web agriculture.gov.au
The Australian Government acting through the Department of Agriculture and Water Resources has exercised due care and skill in preparing and compiling the information and data in this publication. Notwithstanding, the Department of Agriculture and Water Resources, its employees and advisers disclaim all liability, including liability for negligence and for any loss, damage, injury, expense or cost incurred by any person as a result of accessing, using or relying upon any of the information or data in this publication to the maximum extent permitted by law.

Contents
1	Purpose of this document	4
2	Background to the NWQMS	5
3	Monitoring and evaluation plan	6
3.1	NWQMS evaluation question	Error! Bookmark not defined.
3.2	Implementation and management evaluation question	Error! Bookmark not defined.
4	More information	11
5	Attachment A	12

Tables
Table 1 Output indicators for NWQMS information, tools and arrangements	7

Figures
Figure 1 Monitoring and evaluation for the NWQMS	7
Figure 2 Monitoring and evaluation for implementation and management	9
Figure 3 NWQMS logic	12

[bookmark: _Toc477865593]Purpose of this document
The National Water Quality Management Strategy (NWQMS) began in 1992. An independent evaluation undertaken in 2011 by KPMG recommended developing a small set of qualitative and quantitative performance measures that align with national objectives and priorities and implementing ongoing reporting at the national level to measure the success of the NWQMS.
This monitoring and evaluation (M&E) plan provides performance measures that the Australian Government and state and territory governments can use to evaluate the performance of the NWQMS.
[bookmark: _Toc477865594]Background to the NWQMS
The Australian Government and state and territory governments work together on the NWQMS. The NWQMS provides the policy setting for water quality management in Australia; a water quality management framework for assessing and managing water quality issues; and guidelines based upon the best available science for managing different elements of the water cycle.
The NWQMS is voluntary, but it is utilised by all state and territory governments in establishing their own guidelines, regulations, policies, processes and standards for managing the quality and supply of water that is fit for purpose.
[bookmark: _Toc477865595]Monitoring and evaluation plan
The basis for the NWQMS M&E plan is the NWQMS logic (see Error! Reference source not found.). The NWQMS logic gives an overview of how the NWQMS works, including the issues the NWQMS is designed to address and the outcomes for water quality that it aims to achieve.
The main centre box shows the key components, roles and responsibilities under the NWQMS, including:
the nationally agreed policy, framework and tools that are the responsibility of the Council of Australian Governments (COAG), the Australian Government and state and territory governments to deliver
management of water resources to obtain fit-for-purpose water quality that is the responsibility of state, territory and local governments and others.
The NWQMS logic also identifies the different purposes of monitoring and evaluation. Monitoring and evaluation for the NWQMS aims to demonstrate whether the strategy is efficient and effective as well as whether implementation and management actions are achieving the desired water quality.
Monitoring and evaluation performance measures are provided for:
the NWQMS (nationally agreed policy, framework and tools)—this is the first half of the logic diagram in Error! Reference source not found.. The NWQMS framework, guideline documents and other tools are intended to inform water quality management planning. The evaluation is based upon whether or not these tools are utilised and effective
implementation for the management of water resources—this is the second half of the logic diagram. The outputs of the NWQMS—the framework, guideline documents and other tools—are the input to water quality management planning and actions. The evaluation is based upon whether the actions lead to a reduction in pressures on water quality.
The program logic, evaluation question and indicators for the two parts are given in the following sections. It is helpful to understand the Pressure–Stressor–Response on Community Values model when evaluating water quality. This is further explained in the National Water Quality Management Strategy: The charter. Note also that there will be a lag between actions and response in water quality.

NWQMS evaluation question
Did the NWQMS information, tools and arrangements assist water quality planning?
[bookmark: _Toc482711915]Figure 1 Monitoring and evaluation for the NWQMS
[image:]
[bookmark: _Ref477867239]Output indicators
Guideline documents and other tools added, maintained and updated as required with best available science and information.
NWQMS tools and resources easy to access and understand for water quality managers.
[bookmark: _Toc477866028]Table 1 Output indicators for NWQMS information, tools and arrangements
	Performance indicators
	Performance target
	Baseline
	Method/data sources
	Reporting frequency
	Reporting responsibility

	Guideline documents and tools have been reviewed according to the established plans and processes
	All reviewed as per scheduled and updated as required
	None (no plans and processes in place)
	Records of reviews and revisions
	Every 5 years
	Australian Government

	New guidelines added are important for nationally consistent water quality management.
	New guidelines meet requirements in Design and requirements for a new guideline.
	None (no requirements in place)
	Count and record of new guidelines added
	Every 5 years
	Australian Government

	Number of hits on website per year
	Twice the number of baseline hits by 2020
	Number of hits on departmental website in 2015
	Website visit count
	Annual tally
	Australian Government

	Feedback on usefulness and accessibility of NWQMS tools and other resources
	80% of users satisfied
	None
	Pop-up survey on website
	Annual tally
	Australian Government

Outcome indicators
NWQMS tools and resources are reflected in state and territory legislation, policies, licence requirements et cetera, as required. Reporting would be a statement by the jurisdiction on how it had incorporated NWQMS tools and resources into jurisdictional legislation, policies, licence requirements et cetera.
Policies are updated to reflect the current national position.
Water quality management plans utilise NWQMS tools and resources.
Implementation and management evaluation question
Did implementation activities set water quality objectives and undertake effective actions to manage water quality?

[bookmark: _Toc482711916]Figure 2 Monitoring and evaluation for implementation and management
[image:]

Output indicators
These are the same indicators as for the outcome indicators specified in the NWQMS evaluation section (see Section 3.1.1).
Outcome indicators
Water quality objectives are established.
Water quality management plans are in place.
Management actions reduced pressures on water quality, noting there is usually a lag in condition response.
A statement is included on known water quality management plans that utilise NWQMS tools and resources.
The number of groups that have been referred by the state/territory to the NWQMS for guidance in the period is given.
A statement is included on whether state’s/territory’s water quality objectives established for water resources are consistent with NWQMS guidance.
A report on any evaluations regarding the validation of management action impacts on reducing pressures.
[bookmark: _Toc477865598][bookmark: _Toc477865599]More information
The NWQMS website has a range of guideline documents and other information that can assist water quality management. Alternatively, telephone the Department of Agriculture and Water Resources on 1800 900 090.
[bookmark: _Toc477865600][bookmark: _Toc477865601]Attachment A
[bookmark: _Toc482711917]Figure 3 NWQMS logic
[image:]
Department of Agriculture and Water Resources
12
image1.png

image2.png
Responsibility: COAG, Australian Government,
state and territory governments

National Water Quality Management Strategy

Input Output Outcome
Develop and NWQMS Including Guidance,
maintain a processes and

national suite of
tools and science
to support local
water/
environmental
quality
management and
update as
required

Assess and
monitor ongoing
developments in
policy and settings

e Policy

e Framework
(process)

* Guidelines

e Tools

* Underpinned
by science and
evidence

tools support
policy/legislation
as required

NWQMS assists in
developing
voluntary local
water quality
management
plans

Other user actions
as required

!

f !

Monitor and
evaluate efficiency
and effectiveness

of NWQMs

Monitor and evaluate usefulness of NWQMS
framework and tools to support on ground
implementation to meet established water

quality objectives and management approaches
used to implement water quality objectives

image3.png
Responsibility: state, territory and local
governments, others such as NRM bodlies,
water utilities and industry

Implementation and management

Input

Output

Outcome

NWQMS Including

e Policy
e Principles
e Framework

(process)
* Guidelines
e Tools

* Underpinned
by science and
evidence

Guidance,
processes and
tools support
policy/legislati
on as required

Assists in
developing
voluntary local
water quality
management
plans

Other user
actions as
required

Water quality
plans and
objectives in place

Management
actions
undertaken

(S

L

Monitor and evaluate usefulness of NWQMS
framework and tools to support on ground
implementation to meet established water

quality objectives and management approaches
used to implement water quality objectives

Monitor and
evaluate water
quality and
management
actions

image4.png
P — — — —— — — — — — — ———_ e _ s

Responsibility | COAG, Australian, State and Territory State, Territory and cha/ gavern(rfgnts, I
governments others such as CMA'’s, water utilities
| and industry I
: Nationally Agreed Policy and Framework Implementation and Management J
Issues | Action Output Action Output I Outcome
Material input or Develop and Nwams Guidance, Water quality I Fit for purpose water
change (including | maintain a Including processes and plans and/or quality achieved to
quantity) which national suite of tools support objectives in I support community
reduces I tools and - Policy policy/ legislation place values
ﬁgwﬁllllmnmental I :3?:003 I‘gc ol - Framework elrequired Management I Water for:
= | (process) ™| Assistin [actions i
water/ l—’ - Recreation
Fragmented I environmental BGlidelines developing undertaken -
approach/risks to I quality voluntary local I - Drinking
;"nav?;g‘inm%m::e” management - Tools maat:ar q:;itr‘:t - Environment
’ | and update as Underpinned by 9 I .
quality required] plans | - Agriculture
Lack of science/ I (e evidence Other user - Industry
tools to inform 5 n actions as
monitor ongoing I - Cultural and
mca‘nagement I developments in required = » spiritual values
actions I policy and I
settings I
---------------------------------- s e s s o S W=
Monitor and evaluate Monitor and evaluate usefulness of Monitor and | sr?ﬁ?orﬂﬂ?e:?al
I efficiency and NWQMS framework and tools to evaluate water ey
21:7;"0""9 I effectiveness of support on ground implementation to [quality and °‘f"éd't'°n' eg. 'S(ate
luatic I NwQMs le—{ meet established water quality management I CusnvIonmen
evaluation objectives and management actions I re%o{t. B‘OM' state
I approaches used to achieve water || anclieion
reporting
quality objectives I o
I requirements
—_—_— Y Y

Figure 1: NWQMS logic

image5.jpg
Australian Government Initiative %GTE BFI%%II_- II-IX

Water Quality Australia is an Australian Government initiative in partnership
with state and territory governments.

