

MURRAY DARLING BASIN PLAN IMPACTS
EVALUATION FRAMEWORK

PROJECT PROPOSAL

August 2016

Page | 3 COMMERCIAL IN CONFIDENCE

Basin Plan Impacts Evaluation Framework

1. BACKGROUND
The Murray Darling Association (MDA) is a membership based peak representative

organisation representing local government and communities across the Murray Darling

Basin. The Basin covers 14 percent of the land mass of Australia. There are 181 local

government organisations across the Basin who derive their wellbeing from the resources

of the Basin. Eighty-two of these organisations are currently members of the MDA.

In 2012, the Murray Darling Basin Plan came into effect, with a planned staged

implementation of major reforms over a 12-year period. The Murray Darling Basin

Authority (MDBA) has been tasked with the implementation of the Plan.

The MDA supports the purpose of and need for the Basin Plan, while noting that the Plan

will benefit from the application of adaptive management principles and practices. In its

Strategic Plan (2016-19), the MDA commits to:

“work constructively with the MDBA, and other stakeholders using our collective

engagement and influence for the overall benefit of the Murray Darling Basin and the

communities reliant upon its resources, via the implementation of the basin plan.”

In order for the Basin Plan to adapt effectively, the impacts of the implementation of the

Basin Plan must be properly understood.

The MDA hears from its members, individuals, local government and business

communities that they are experiencing significant impacts to their towns, their lives and

their livelihoods. These impacts are largely attributed to the Basin Plan, with

acknowledgment that some other factors may be contributory.

Members and stakeholders alike are frustrated by the lack of consistent, rigorous and

repeatable monitoring and evaluation of the social and economic impacts of the Plan, and

consequent gaps in any efforts to mitigate and address negative impacts, and to identify

and effectively communicate positive impacts.

WHAT IS NEEDED?

In order to address the concerns of its members and ensure that the Plan delivers the best

outcomes for the Basin communities, the MDA aims to develop a rigorous and repeatable

Basin Plan impacts evaluation framework and methodology against which the social and

economic impacts of the plan can be measured and assessed. The MDA has stipulated

that such an assessment tool must be able to identify and distinguish short term,

unrelated, and one-off impacts from the underlying performance of the Plan.

Through this assessment tool, the MDA aims to:

 identify social and economic impacts to rural and regional communities as a result

of the Basin Plan;

 distinguish short term and one off impacts from the underlying performance of the

Basin Plan;

 identify and develop targeted solutions;

Page | 4 COMMERCIAL IN CONFIDENCE

Project Proposal

 enable better region-wide decision making and the development of regional

solutions;

 identify and clarify stakeholder responsibility;

 strengthen the credibility and efficacy of its advocacy through evidence based

decision making; and

2. OBJECTIVES
The two key objectives of this project are:

1. To develop a rigorous and repeatable Basin Plan impacts evaluation framework

and methodology that can distinguish the one-off and short term impacts (on

communities) from the underlying performance and structural impacts of the Plan.

Fundamental to this objective is the production of a consistent set of evaluative

data across the twelve Basin regions.

2. To implement the evaluation framework and methodology developed in 1 above at

a regional level:

a. to capture the required regional data;

b. to interpret the data; and

c. to produce user friendly reporting which provides the information required to

improve decision making, to identify problems and to shape regional solutions

to mitigate and address impacts being experienced.

3. AUDIENCE
The audience for the project outputs will be:

 MDA members

 Local government

 Murray Darling Basin Authority

 State and Federal Government departments and agencies

 Industry groups

 Agricultural primary and secondary producers

 Rural and regional communities

Page | 5 COMMERCIAL IN CONFIDENCE

Basin Plan Impacts Evaluation Framework

4. BENEFITS

The Basin Plan has been criticised for giving greater weight to the delivery of

environmental benefits without fully understanding the social and economic impacts of the

implementation of the Plan across Basin communities.

Similarly, the Murray Darling Basin Authority is often criticised for not providing adequate

monitoring, evaluation and review of the social and economic impacts of the Basin Plan.

This challenge is compounded by claims of bias often made in response to positive case

studies presented by the Authority.

A rigorous and repeatable impacts evaluation framework, able to capture both qualitative

and quantitative data, will provide a consistent and comprehensive assessment tool for

use by all levels of government; communities; responsible authorities; industries and other

stakeholder groups.

The evaluation framework will

 Be available for use by all levels of government, community groups, and the

Authority.

 Deliver data and findings in a consistent format across diverse communities and

circumstances.

 Deliver data and findings free of any perception of bias.

 Identify and collate data in a consistent manner to identify and understand the

adverse and the positive impacts of the Basin Plan on local communities and

regions.

 Undertake assessment and information gathering in a structured, rigorous and

repeatable way.

 Clearly identify where changes within communities are attributable to non-Basin

Plan related factors.

 Develop evidenced based advocacy and structural reform strategies to mitigate

adverse impacts.

 Provide independent evidence based context for the identification and presentation

of positive impacts attributable to the implementation of the Basin Plan.

 Assist in strengthening the relationship between the Murray Darling Basin Authority

and Basin communities.

These are significant benefits that will provide evidence based data upon which

communities and the responsible authorities can build shared understandings and better

relationships as the implementation of the Basin Plan progresses.

Page | 6 COMMERCIAL IN CONFIDENCE

Project Proposal

5. BUDGET AND FUNDING

COST

The proposed budget for the project is $445,000.00 (excluding GST). The project tasks

are outlined in the table below.

Project tasks Cost (excl GST)
Stage 1: Build a profile of the key social and economic characteristics in
each region of the MDA

$71,200

Stage 1: Develop and evaluate a list of economic and social indicators as
well as options for sourcing data

$45,000

Stage 1: Conduct meetings with the broader regional reference groups $47,900

Stage 2: Develop detailed data collection methodology $34,800

Stage 2: Develop reporting template / specification for online options $47,900

Stage 3: MDA membership engagement to identify a single Pilot region $18,500

Stage 4: Develop customised Implementation Plan $15,000

Stage 5: Execute Pilot implementation and report $64,000

Stage 5: Evaluate and review framework. Revise if required $17,500

Project Management & Quality Assurance $64,000

Contingency $74,200

Sub Total $500,000

GST $50,000

Total including GST $550,000

Page | 7 COMMERCIAL IN CONFIDENCE

Basin Plan Impacts Evaluation Framework

FUNDING

Funding will be sought from all levels of government, shared equally across all Basin

states – ensuring maximum buy-in, community engagement and ownership of the results.

The additional in-kind and non-cash contribution by local government including

contribution of data, technical expertise, and general support across the project is

estimated to be in excess of $120,000.00.

Proposed funding model Cost (excl GST)

Local Govt - LGA-SA $20,000

Local Govt - LGAQ $20,000

Local Govt - LGNSW $20,000

Local Govt - MAV $20,000

Local Govt - MDA $10,000

Local Government Contribution $90,000

State government - Qld Dept Natural Resources and Mines $55,000

State government - NSW Dept Lands and Water $55,000

State government - Victoria Dept Environment Land Water and Planning $55,000

State government - SA Dept Environment Water & Natural Resources $55,000

State Government Contribution $220,000

Federal Govt - Dept Water Resources and Ag $140,000

Federal Govt - Dept Environment $50,000

Federal Government Contribution $190,000

Sub Total $500,000

GST $50,000

Total including GST $550,000

TIMEFRAME

The project will take approximately 48-60 weeks. Targeted commencement date is

October 2016, subject to securing the funding.

Page | 8 COMMERCIAL IN CONFIDENCE

Project Proposal

6. PROJECT STAGES
The recommended project stages are outlined below.

Project Stage Expected outcomes

1. Develop evaluation framework Approved evaluation framework

2. Develop generic implementation

methodology

Approved implementation methodology

3. Promote to MDA membership to identify a

single Pilot region

Secured interest in framework implementation in

a single region

4. Plan implementation of framework in the

Pilot region

Customised implementation plan

5. Execute Pilot implementation  Draft regional evaluation report

 Feedback from regional stakeholders

 Revision of framework if necessary

 Final regional evaluation report

 Development of actionable

recommendations

 Decisions made and solutions developed

are informed by the Evaluation report

It is expected that once the Pilot implementation has been completed and assessed,

implementation will extend to other regions.

Page | 9 COMMERCIAL IN CONFIDENCE

Basin Plan Impacts Evaluation Framework

7. STAKEHOLDER ENGAGEMENT
Indicators of social and economic impacts will need to be determined and confirmed

through consultation with regional stakeholders, therefore, active stakeholder engagement

will be required and encouraged throughout the entire project.

The following mechanisms for engagement are recommended:

1. Steering Committee for the project to include:

a. MDA Executive + two or three Regional Chairs

b. Ministerial Council appointed representative

c. Dept Land Water and Ag appointed representative

d. Western Research Institute (WRI) / Institute of Land, Water and Society (ILWS)

– Charles Sturt University

All project stages

2. Broader reference group to be involved in the process of selecting the indicators to

capture / measure. The reference group could include:

a. MDA chairs from every region

b. MDBA representatives

c. Representative from Regional Wellbeing Survey authors (Canberra University)

d. Representative from CSU / Institute of Land, Water and Society (ILWS)

e. Representative from Australian Institute of Health and Welfare (AIHW)

f. Representatives of Local Government / Regional Business Chambers

g. Representatives of the Indigenous communities across the regions

h. Key local, state and federal Government representatives

i. Local champions with relevant expertise

By involving a broader reference group, we’d hope to build ownership and

credibility, and therefore improve the chances that the framework will be utilised in

a meaningful way.

Project stage 1

3. Regional reference groups, to be determined as the framework is implemented at a

regional level.

Project stages 4 and 5

Page | 10 COMMERCIAL IN CONFIDENCE

Project Proposal

8. KEY ISSUES FOR INVESTIGATION
Impacts on communities can be categorised as:

 Social

 Cultural (linked to social)

 Economic

 Physical (infrastructure)

 Environmental (natural / systemic / built)

Social and cultural impacts are very closely linked. There is a considerable body of work

capturing community sentiment, especially through the Regional Wellbeing Survey (RWS).

The MDA supports the efforts of the RWS to capture regional sentiment, however, notes

some significant limitations in terms of the hard data that it provides on change occurring

in the communities.

Feedback from the Basin communities suggests that they want to understand what

the impacts look like and what the outcomes are for rural and regional

communities, small towns and local government in terms of community structure,

cohesion and function, in order to develop effective and targeted solutions.

The economic indicators selected for monitoring by the MDBA have focused primarily on

agricultural impacts with limited extension to other areas of industry or flow‐on impacts.

Much of the data assessed is sourced from the ABARES1 farm survey, with in‐depth

qualitative interviews also undertaken with farmers across the Basin.

Feedback from the Basin communities suggests that they want to better

understand:

 the flow-on impacts of reduced agricultural production, on agricultural

service providers and the overall economy; and

 changes in non-agricultural industry which may be expected to take the

place of agriculture as the key sector in some communities.

An understanding of the physical impacts occurring in the Basin, in the form of the hard

infrastructure available to communities, will likely be uncovered through discussions of the

consequences of social and economic impacts.

Considerable work has been undertaken to date or is underway to capture measures of

environmental impact across the Basin communities. The MDBA framework for

evaluating environmental change is comprehensive and sits outside the scope of this

project.

In response to the concerns raised by its members, in 2014 the MDA partnered with the

MDBA to assess the information available from local government organisations within the

1 Australian Bureau of Agricultural and Resource Economics and Sciences

Page | 11 COMMERCIAL IN CONFIDENCE

Basin Plan Impacts Evaluation Framework

Basin to assist the MDBA to analyse the trends and drivers of economic change over time.

The project identified that local government does collect information that is useful to the

ongoing monitoring of impacts, however, there is a lack of consistency of information

across jurisdictions and much of the information collected does not directly align to the

questions that need to be answered.

For the reasons identified above, the evaluation framework to be developed will

focus on the Social and Economic dimensions of impact. It will seek to capture both

positive and negative impacts being experienced; and to identify the degree of

linkage of the impacts to the Basin Plan, i.e. it will seek to distinguish short term,

unrelated, and one‐off impacts from the underlying impacts of the Plan.

The selection of the specific indicators to be captured is the subject of Stage 1 of the

project and the types of information that will be considered in each dimension are

described in the tables overleaf.

Page | 12 COMMERCIAL IN CONFIDENCE

Project Proposal

ECONOMIC INDICATORS

The focus of data collection for this dimension is to source metrics that can track changes

occurring in industry and economic health across the Basin, as well as the probable

causes of the changes occurring.

Impact area Potential indicators

Overall community and business

confidence

 development applications

 construction certificates

 land valuations

 estimates of business confidence (survey)

 employment data

Farm / agricultural industry viability
 profitability

 farm sales and trends

 water availability and pricing (affordability) across irrigation

districts, including trends in the cost of water delivery

 overall productivity levels – dairy, fruits etc.

 private investment in irrigation and other infrastructure

 trends in farming practice (i.e. moves from cropping to

permanent plantings; food to fibre etc.)

 intergenerational farming trends (succession)

 exit statistics

Other industry
 growth and decline in different industry sectors

 linkages to other sectors and the associated flow-ons

 productivity

Generic business
 constraints / barriers to running your business in the

community (hard / soft infrastructure issues, population

and skills issues)

 support for business innovation / entrepreneurship in the

community

Linkages to the MDBP
 Has the MDBP had any impact on:

o investment in an industry

o profit levels

o employment

 Has the MDBP had any effect on:

o industry diversity in the community

o overall business confidence in the community

o employment opportunities in the community

o income levels across the community

Page | 13 COMMERCIAL IN CONFIDENCE

Basin Plan Impacts Evaluation Framework

SOCIAL INDICATORS

The focus of data collection for this dimension is to source metrics that can be used to

identify the:

 impacts and outcomes of specific social conditions; and

 the probable causes of the specific social conditions.

Key areas of concern have been selected for exploration from the definition below:

By "social impacts" we mean the consequences to human populations of any public or

private actions that alter the ways in which people live, work, play, relate to one another,

organize to meet their needs and generally cope as members of society. The term also

includes cultural impacts involving changes to the norms, values, and beliefs that guide

and rationalize their cognition of themselves and their society.2

The objective will be to uncover impacts on and outcomes for rural and regional

communities, small towns and local government.

Many of the potential indicators listed could easily fall into a number of categories.

Impact area Potential indicators

The ways in which people live
 demographic changes and the consequences of in / out

migration on the community

 Meeting aged care needs

 Estimates of health and community wellbeing

The ways in which people work
 Unemployment

 Ability to find enough hours of work

 Ability to find work that matches my skills and education

 Ability to fit work around other life priorities

 Noticeable changes to business income (e.g. are people

spending more, less or about the same locally?)

 For those entirely or partially dependent on agricultural

conditions for work/income: ability to diversify

 Retirement (affordability)

The ways in which people and

communities organise to meet their

needs

 Key people leaving the community/new arrivals taking on

leadership roles etc.

 Ongoing viability of schools (attracting/retaining staff,

numbers of students etc.)

 Having somewhere to get help/support if life suddenly

became very difficult (e.g., death of spouse, serious

illness, loss of employment)

 Access to welfare services

 Access to specific health services

 Level of unpaid care being performed

2 Interorganizational Committee on Principles and Guidelines for Social Impact Assessment, (2003).

Principles and Guidelines for Social Impact Assessment in the USA. Impact Assessment & Project
Appraisal 21(3), 233-270.

Page | 14 COMMERCIAL IN CONFIDENCE

Project Proposal

 How often/far people have to travel to necessary services

 Availability of key government services (e.g. Medicare,

Centrelink)

 Availability of Not-for-Profit welfare

 Homelessness / access to housing

 Level of volunteering

The ways in which people think of

their society

 Crime and safety profile including family violence and

other forms of ‘less visible’ crime/safety issues, changes in

types of crime/safety issues occurring

 Mental health and social wellbeing – as a direct response

to events and environmental circumstances.

Linkages to the MDBP
 What are the most significant changes that have occurred

in a community (positive and negative) over the last few

years?

 What have been the major drivers of these changes?

 What are the most significant issues facing a community?

 What have been the major causes of these issues?

RELATED NEED

A related project to map stakeholder, departmental and agency responsibilities specifically

in the water delivery and management sector across the Basin and its various jurisdictions

will be undertaken separately. The output of this project will be a navigable map of

agencies and stakeholders that will equip community members to efficiently access the

appropriate people and information as required.

Page | 15 COMMERCIAL IN CONFIDENCE

Basin Plan Impacts Evaluation Framework

9. PROJECT STEPS
The expected project steps for Stages 1 and 2 are outlined below.

STAGE 1: DEVELOP EVALUATION FRAMEWORK

The aim of this framework is to produce meaningful information that can be

assessed at regular intervals to inform decision making and solution development.

The basis for developing the framework will be analysis performed according to the MDA

regional structure, however, it is expected that the framework could be implemented at a

much lower level.

The proposed project steps are outlined below.

1. Establish Steering Committee for the project to include:

a. MDA Executive + two or three member Councils

b. MDBA representative – 1 x Executive and 1 x Board

c. Western Research Institute

d. Institute of Land, Water and Society (ILWS) – Charles Sturt University

2. Build a profile of the key social and economic characteristics in each region of the

MDA.

This task will involve:

a. Identifying and briefly reviewing existing studies that have either described the

social and economic characteristics of regions across the Basin, or have

attempted to document the impacts of the Basin Plan; and determining the

overall gaps in knowledge that exist.

b. Collating data from a range of additional current sources, which may include:

 Regional Wellbeing Survey

 SEIFA index data

 ABS Census data relating to social and economic conditions

 ATO data

 Data held by Local Governments

 Health data

 Population data and projections

 Regional economic data

 Regional agricultural production data

 WRI data that has identified industrial change occurring at the SA4 level
regionally

Page | 16 COMMERCIAL IN CONFIDENCE

Project Proposal

3. Develop a list of economic and social indicators along with options for sourcing the

data either from secondary or from primary sources. This task will involve:

a. Developing a list of indicators

b. Evaluating the list of indicators by asking the following questions:

 How useful is the data (what does it tell us)? Perhaps identify specific
examples of what it can tell us.

 How often is the data published or how often would it be collected?

 Is the data consistent across state boundaries?

 How costly will it be to obtain (i.e. will this require a costly household
survey)?

 Is the data a useful complement to information already being captured, does
it fill a gap in our knowledge, or does it replicate information we already
have?

 How reputable / credible is the data?

 How are outcomes for this indicator linked to the Basin Plan, if at all? (or
how can we assess the linkage?)

c. Iterative discussion with the Steering Committee to identify focus areas for

measurement in the social and economic dimensions, to rationalise to a subset

that they think will meet their needs, and that they would like to take to a

broader reference group for discussion and eventual selection of indicators.

4. Conduct meetings with the broader regional reference group. The aim of these

meetings will be to:

a. explain the objectives of the project;

b. discuss the indicators for consideration and gain consensus on which ones to

collect / measure; and

c. outline the process going forward, to develop the framework and the eventual

outputs of the framework.

By involving a broader reference group, we’d hope to build ownership and

credibility, and therefore improve the chances that the framework will be utilised in

a meaningful way.

The output of this task will be a finalised list of indicators to be collected / measured

including data sources.

Page | 17 COMMERCIAL IN CONFIDENCE

Basin Plan Impacts Evaluation Framework

STAGE 2: DEVELOP GENERIC IMPLEMENTATION METHODOLOGY
& REPORT TEMPLATE

This stage develops a generic methodology for collecting and analysing the data to

produce usable information. It is expected that this generic methodology will be

customised for each region in which it is applied.

The proposed project steps are outlined below.

1. Develop a detailed data collection methodology, including:

a. For primary data: sampling methodology, target interest groups, key

stakeholders, mode of survey / interview, questionnaire / interview guidelines,

analysis needs, resourcing required, cost.

b. For secondary data: data sources, timing of data collection, analysis needs,

resourcing required, cost.

c. Data collection schedule.

d. Development of specifications for a data repository / portal to house the data

collected, such that it is accessible to the MDA community and can be used to

fulfil a range of needs. Extending the use of the data collected will increase the

returns on the initial investment.

2. Develop a reporting template which will identify:

a. how the data elements captured will be assessed to formulate overall findings

for each region;

b. how recommendations will be developed; and

c. how the information will be presented.

NEXT STEPS

Once stages 1 and 2 of the project are complete, the MDA will be in a position to test the

framework through implementation in a pilot region. Conducting a pilot will allow the

project steering committee and regional stakeholders to:

 assess the value of data captured; and

 allow for refinement to the framework to optimise processes going forward.

It is expected that this process will deliver an evaluation framework that is pragmatic and

repeatable; and produces meaningful data to inform the decision making process.

Page | 18 COMMERCIAL IN CONFIDENCE

Project Proposal

10. PROJECT PROPOSAL
The MDA will partner with the Western Research Institute (WRI) to undertake the research

components outlined in stages 1 and 2 of the Project Terms of Reference.

Established in 1998, the Western Research Institute (WRI) is a not-for-profit think-tank

based in regional Australia which conducts social and economic research to support better

decision-making and stronger investment in sustainable regional development. WRI also

provides a social and economic research consultancy services to support sound

infrastructure investments, successful grant applications, business case development,

cost-benefit analysis, economic impact analysis and program evaluations.

Project management

Teleconferences and face to face meetings with the steering committee will be scheduled

at important project junctures as follows:

Throughout the project, regular email and telephone communications will be used to keep

both the MDA project team and the steering committee up to date on project progress.

Steering Committee responsibilities

Throughout the project, the steering committee will:

 approve the project plan and schedule;

 provide advice on areas of focus for indicator development;

 approve final list of indicators to be discussed with broader reference group;

 approve materials to be presented to broader reference group;

 provide comment on the draft evaluation framework, including data collection

methodology and planned reporting outputs; and

 approve the final evaluation framework, including data collection methodology and

planned reporting outputs.

Presentations to the broader reference group

 WRI has planned to hold a maximum of two meetings with the broader reference

group.

 Meetings will be scheduled to align to two of the regular face to face meetings that

MDA holds with its members annually.

 Meetings will be held in both the north and south of the Basin in order to enable

and encourage attendance from all MDA regions. For costing purposes, tentative

locations have been selected as Echuca, VIC and Moree, NSW.

 There may be a need to provide additional materials and opportunity for discussion

through regular monthly meetings with members, held through video-conference.

Page | 19 COMMERCIAL IN CONFIDENCE

Basin Plan Impacts Evaluation Framework

DELIVERABLES

The deliverables from each stage of the project are outlined below.

Stage 1 A finalised list of indicators to be collected / measured including data sources.

Stage 2 Draft and final evaluation framework, including data collection methodology and planned

reporting outputs.

Stage 3 Promote to MDA membership to identify a single Pilot region

Stage 4 Customised implementation plan

Stage 5  Execute Pilot implementation

o Draft regional evaluation report

o Feedback from regional stakeholders

o Revision of framework if necessary

o Final regional evaluation report

o Development of actionable recommendations

o Decisions made and solutions developed are informed by the Evaluation

report

The MDA will:

 manage stakeholder engagement

 invite suitable representatives to sit on the steering committee;

 invite suitable stakeholders and experts to join the broader reference group;

 facilitate the meetings with the broader reference group;

 manage the collection of feedback from members of the broader reference group

in a reasonable timeframe; and

 make available any reports of existing studies on Basin Plan impacts or changes

occurring across the Basin that the organisation holds.

Page | 20 COMMERCIAL IN CONFIDENCE

Project Proposal

EXPERIENCE AND CAPABILITY

The Murray Darling Association is a membership-based peak representative organisation

representing local government and communities across the Murray Darling Basin.

Established in 1944, the MDA has a strong history steeped in the traditions and

achievements of local government, working closely with communities and all levels of

government to ensure the communities affected by the decisions of state and federal

government have a clear and articulate voice at the table, informing the direction and

realising the impact of those decisions.

Western Research Institute has operated for over 17 years, providing social and economic

analysis with a particular focus on regional areas. Relevant experience is described

below.

Evaluation projects:

Evaluation is an important segment of WRI’s business, with key staff who are members of

the Australasian Evaluation Society. WRI has experience across a broad range of

research methods and is able to customise methodologies to develop evaluation solutions

that are both meaningful and workable. The results have been used to pursue funding

opportunities and to assist with key operating decisions.

Page | 21 COMMERCIAL IN CONFIDENCE

Basin Plan Impacts Evaluation Framework

WRI has conducted several evaluation studies over the past ten years. More recent

studies have included:

 Evaluation of the Low Income Energy Efficiency Program, a trial program funded

by the Australian Government, Department of Industry, Innovation and Science -

Skillset, 2013-2016;

 Evaluation of TAFE NSW Alternative Pathways Program – TAFE Western, 2010-

2013; and

 Evaluation of the Climate Adaptation local capacity building and community

education program, funded by the NSW Environmental Trust – Central NSW

Councils, 2009-2012.

Projects related to the agricultural sector:

 Measuring the Economic Contribution of the Fishing Sector in NSW - University of

Wollongong, 2014-2015;

 Murray-Murrumbidgee Economic Profile and Opportunities – NSW Department of

Planning and Environment. This study required an assessment of industry sector

opportunities through secondary data analysis and in-depth interviews with

stakeholders, 2014.

 RDA Orana Profile and Opportunities - RDA Orana. This study required an

assessment of industry sector opportunities through secondary data analysis and

in-depth interviews with stakeholders, 2013.

 Dubbo Regional Livestock Market Upgrade - Dubbo City Council. This study

required an economic appraisal and cost benefit analysis of a proposed upgrade to

DRLM, 2013;

 Contribution of the red meat processing sector to the state and national economies

- Australian Meat Processors Corporation, 2012.

 Value of Irrigated Agriculture to the Lachlan Valley - Lachlan Valley Water, 2011;

 Westpac / Charles Sturt University Agribusiness Index – a national survey of some

1300 agribusinesses which tracked the performance of the agribusiness sector on

a quarterly basis, 2006-2011;

 Impacts of the live cattle trade on the Queensland Beef industry – WRI was a

contributor to this report produced in 2010;

 Cotton Consultants surveys - Cotton Consultants Australia Inc. Surveys of

consultants and growers were used to determine product usage, forecasts of

product requirements and indicators of product usage trends, 2007-2008;

 Estimating the economic impact of the drought on the Australian Pork industry -

Australian Pork Limited. This study included an assessment of structural change,

supply chain analysis and economic modelling, 2007.

Page | 22 COMMERCIAL IN CONFIDENCE

Project Proposal

Other relevant studies:

 Community impact assessment – Bland Shire Council, 2015;

 Community impact assessment – Junee Shire Council, 2014;

 Assessment of CareWest’s 4C Project for NSRF funding application – CareWest,

2014;

 Demand Assessment Survey – United Protestant Association, 2014;

 Assessment of Maitland City Council’s CBD revitalisation for Resources for

Regions funding application – Maitland City Council, 2014;

 Assessment of Wellington Council’s CBD revitalisation and Wellington Caves

Tourist Park development for Cobbora Transition Fund application – Wellington

Council, 2014;

 Sealing the Menindee Pooncarie Road – Economic Impact Assessment and Cost

Benefit Analysis – Central Darling Shire Council, 2013;

 Socio-economic report for temporary accommodation village in Singleton (2013)

Gulgong (2011) – The MAC Services Group, 2011-2013;

 Economic Impact and Cost-Benefit Analysis of the Proposed Expansion and

Upgrade to Orange Regional Airport – Orange City Council, 2012;

 Economic Impact and Cost-Benefit Analysis of the Proposed Regional Centre for

Athletics – Dubbo City Council, 2011;

Page | 23 COMMERCIAL IN CONFIDENCE

Basin Plan Impacts Evaluation Framework

PROJECT TEAM

Technical elements of the research methodology and framework development will be led

by the Western Research Institute, building on existing partnerships with the Institute of

Land and Water Research within the Charles Sturt University.

Community engagement, content direction and project delivery will be led by the Murray

Darling Association.

Ms Danielle Ranshaw – Senior Research Consultant

BEc&Fin UNSW

Danielle is an experienced researcher, having worked with WRI for nine years. During this

time she has been involved in all facets of research project work and has taken on a

leadership role managing research output. More recently she led the organisation as CEO

for just over two years, before stepping back to a senior research position in 2016.

Danielle’s areas of expertise include evaluation, survey development, data analysis, in-

depth interview, stakeholder consultation, focus group facilitation, project management

and client presentation. She joined WRI having several years’ experience as a project

manager within the information technology sector. Additionally, Danielle has extensive

experience in performance planning and review, report writing and project planning.

Danielle is currently a member of the Australasian Evaluation Society and has

considerable experience in developing monitoring and evaluation frameworks, having

completed both large scale and small evaluations for organisations in the Central West of

NSW. She is also enrolled in postgraduate study related to community engagement work.

Professor Max Finlayson

Director of the Institute for Land, Water and Society – Charles Sturt University

Professor Finlayson is the Director of the Institute for Land, Water and Society at CSU. He

is an internationally renowned wetland ecologist with extensive experience internationally

in water pollution, mining and agricultural impacts, invasive species, climate change, and

human well-being and wetlands. He has participated in global assessments such as those

conducted by the Intergovernmental Panel for Climate Change, the Millennium Ecosystem

Assessment, and the Global Environment Outlook 4 & 5 (UNEP).

Page | 24 COMMERCIAL IN CONFIDENCE

Project Proposal

 Ms Jenni Greig

Jenni Greig is a social researcher with over a decade of experience. Jenni has a

background in Psychology, and has been part of research teams investigating a wide

range of aspects of life in regional and rural Australia, including drivers of participation in

environmental incentive programs; communicating with farmers and other landholders;

and the aged care sector. She has considerable experience in qualitative and quantitative

research design, data collection and analysis, as well as project administration. Jenni has

also been lecturing in Psychology at Charles Sturt University since 2007. Jenni’s PhD

thesis on social impact assessment in regional communities was accepted in early 2016.

Ms Emma Bradbury

B.Soc Sci, Grad.Dip Ed, MAICD

Emma is the Chief Executive Officer of the Murray Darling Association, and is experienced

in project management, regional engagement, and has strong connections with

communities across the Basin.

In 2014 the MDA partnered with the MDBA in a joint project focused on collecting and

assessing the suitability of information available from local government organisations

within the Basin to assist the MDBA to analyse the trends and drivers of economic change

over time as the Basin Plan is implemented.

Other relevant work includes

 MDA submission to the 2014 Review of the Water Act (2007)

 MDA evidentiary submission to the 2015 Senate inquiry to the Review of the

Murray Darling Basin Plan.

 Submission to Victorian review of Rural Land Use Strategy

 461-463 High Street, Echuca Vic 3564

mail: PO Box 1268, Echuca Vic. 3564 phone: 03 5480 3805

ABN 64 636 490 493

email: ceo@mda.asn.au
www.mda.asn.au

