[bookmark: _Toc356466397][bookmark: _Toc403748850][bookmark: _GoBack]Results Framework for Pillar A - Integration, Connectivity and Cohesion
	Objective/Outcome
		Indicators	
	Means of verification
	Risks and Mitigation

	Promote effective policy and strategy formulation and implementation for corridor development at country and regional levels
	Continental Free Trade Agreements (CFTA) indicators
	
	Risk: No downstream implementation of strategies
Mitigation: partnership with development partners

	Intermediate outcome
	Indicators
	Means of Verification
	Risks and Mitigation

	1. Consensus built on the strategic orientations for integrated corridor development
2. Consensus built on strategic orientations for performance based corridor development plans

	· One REC having adopted a holistic and multimodal approach in planning and executing integrated corridor development
· One REC having adopted strategies for performance-based corridor development
	RECs, Countries and Corridor decisions
	Risk: SSATP resources will be too limited to fund application of concept of integrated corridor development.
Mitigation: Partnership with development partners; careful targeting of RECs/countries based on commitment and readiness
Risk: Lack of inclusive policy dialogue on corridor performance
Mitigation: Activities related to objective 2

	Outputs
	Indicators
	Means of Verification
	Risks and Mitigation

	1. Assessment of corridor development approaches in Africa/review of REC/corridor strategic development plans
2. Preparation of technical notes on knowledge gaps, assessment and dissemination of experience and good practices and promotion of integrated corridor development and performance-based corridor development
3. Program to promote integrated corridor development and performance-based corridor development
	· Assessment of strategic plans in RECs and corridor authorities carried out
· Case study of integrated corridor development in Africa
· Review of international good practices
· Stakeholders’ meetings having taken place to advocate integrated corridor development and performance-based corridor development approaches
	SSATP Publications and progress reports

	

	Objective/Outcome
	Indicators
	Means of verification
	Risks and Mitigation

	Develop capacity among institutions[footnoteRef:1] for inclusive policy dialogue on regional integration [1: 3 Institutions refer to RECs, Corridor authority, National Facilitation Committees (aligned on a corridor), Industry associations (national or regional federations]

	One institution meeting capacity criteria (must be sustainable, inclusive, and have monitoring and diagnosis tools)
	Institution Charters
	Risk: Formal existence but no real means for implementation
Mitigation: capacity building

	Intermediate outcome
	Indicators
	Means of verification
	Risks and Mitigation

	1. Capacity building to ensure that institutions are:
· sustainable,
· inclusive, and
· have adequate monitoring and diagnosis tools
2. Continental framework for cooperation in place through the REC TCC
	· Capacity development plan prepared in one institution including financing framework with composition of institution reflecting diversity of stakeholders (control agencies / logistics operators, traders / agricultural producers, CSO)
· Indicators on corridor performance published
· One institution has agreed to host the REC TCC
	Budget of the institutions
Decision of the institutions
Transport Observatories Reports

Decision
	Risk: Lack of political will
Capacity of the Governments to contribute to institutions
Mitigation: Advocacy

	Outputs
	Indicators
	Means of verification
	Risks and Mitigation

	1. Capacity review of regional integration institutions, including funding needs and ways to involve stakeholders
2. Assistance for establishment and expansion of Transport Observatories
3. Support to regional coordination mechanism
	· Capacity review and capacity development plan approved by one institution with funding framework for the institution identified and strategies prepared to engage, involve and inform stakeholders
· Two Regional Economic Communities with unit created with corridor performance monitoring responsibility
· 2 REC TCC meetings per year during four years
	Study report

Decision by the institution

Report from RECs/corridor authorities
	

	
Objective/Outcome
	Indicators
	Means of verification
	Risks and Mitigation

	Promote efficient logistics services
	Decrease of total logistic cost on selected corridors
	Data collected by Transport Observatories
	Risk: Increase in input costs may distort the results
Mitigation: adjust with evolution of prices

	Intermediate outcome
	Indicators
	Means of verification
	Risks and Mitigation

	Regulatory framework in place per type of logistic service:
· Trucking services
· C&F
· Terminal operators
· Rural logistics
· Railways
· Inland waterways
· Control agencies (Customs)
· Single Windows
	Number of countries having adopted revised regulatory framework
	RECs / Countries gazettes
	Risk: Reluctance of operators / agencies to revise regulatory framework
Mitigation: Political economy analysis assessing willingness / identifying champions to initiate reform
Advocacy work on the cost of inaction

	Outputs
	Indicators
	Means of verification
	Risks and Mitigation

	For each type of logistics service, a case study:
1. Analysis of the problems
2. Preparation of reform scenarios and review of options
3. Quantification of the cost of inaction
4. Political Economy analysis
5. Assessment of capacity development / training needs for operators
	Three case studies carried out. Each case study covers:
· Analysis of the problems
· Preparation of reform scenarios and review of options
· Quantification of the cost of inaction
· Political Economy analysis
· Assessment of capacity development/training needs for operators
	Decisions from RECs/countries
	

