

Evaluation of EU support to the transport sector in Africa 2005-2013

Final Report
Volume 2
Annexes 1.1-1.5 and 2.1-2.3
June 2016

Evaluation carried out on behalf of the European Commission

International Cooperation and Development EuropeAid

Framework Contract Lot 1: Multi-country evaluation studies of economic sectors/themes of EC external cooperation Specific Contract N°2013/330827

Evaluation of EU Support to the Transport Sector in Africa 2005 – 2013

This evaluation was commissioned by the Evaluation Unit of the Directorate General for International Cooperation and Development – EuropeAid (European Commission)

Authors / Evaluation Team
John Clifton (Team Leader)
Klaus Broersma
Max Hennion
Basile Keita
Mark Watson

Project Director: Martin van der Linde Project Manager: Michiel Modijefsky Management assistant: Kim Groenewegen

The opinions expressed in this document represent the authors' points of view, which are not necessarily shared by the European Commission or the authorities of the countries involved.

© cover picture rights

This evaluation has been carried out by:

ECORYS Nederland B.V. Watermanweg 44 3067 GG Rotterdam

P.O. Box 4175 3006 AD Rotterdam The Netherlands

T +31 (0)10 453 88 00 F +31 (0)10 453 07 68 E netherlands@ecorys.com Registration no. 24316726

W www.ecorys.nl

Table of Contents

Annex 1.1. Terms of reference	ç
Annex 1.2. List of documentation	31
Annex 1.3. Persons consulted	61
Annex 1.4 The Evaluation Team	73
Annex 1.5. Evaluation Programme	74
Annex 2.1. Context of EU cooperation in the transport sector in Africa	76
Annex 2.2. Evaluation methodology	87
Annex 2.3. EU strategy and Intervention logics	95

List of Acronyms

AITF Africa Infrastructure Trust Fund

COMESA Common Market for East & Southern Africa

CRIS Common RELEX Information System

CSP Country Strategy Paper

DAC Development Assistance Committee (OECD)

DCI Development Co-operation Instrument

EAC East African Community
EC European Commission

ECOWAS Economic Community of West African States

EDF European Development Fund

EU European Union

IFS-RRM Instrument for Stability - Rapid Reaction Mechanism

LAPSSET Lamu Port Southern Sudan-Ethiopia Transport

MEDA Euro-Mediterranean Partnership

NSAPVD Non-State Actors and Local Authorities in Development

NIF Neighbourhood Investment Facility

NIP National Indicative Programme

SADC Southern African Development Community

SBS Sector Budget Support

SPSP Sector Policy Support Programme

STABEX Stabilisation of export earnings

Annex 1.1. Terms of reference

EUROPEAN COMMISSION

Directorate-General for Development and Cooperation — EuropeAid Evaluation

EVALUATION OF THE EU SUPPORT TO TRANSPORT SECTOR IN AFRICA 2005-2013

TERMS OF REFERENCE

Table of Content

<u>1</u>	MAN	<u>NDATE</u>	10
<u>2</u>	OBJ	ECTIVES	11
<u>3</u>	BAC	CKGROUND	11
	3.1	General context of EU cooperation in Transport Sector in Africa	11
	<u>3.2</u>	EU Policies in the transport sector	13
	<u>3.3</u>	Instruments and implementation.	14
	<u>3.4</u>	Key elements on the implementation.	15
		3.4.1 Geographic perspective	15
		3.4.2 Thematic perspective	16
		3.4.3 Approach & modalities	16
<u>4</u>	THE	SCOPE AND PURPOSE OF THE EVALUATION	17
	<u>4.1</u>	The legal, geographical, temporal and thematic scope	17
	<u>4.2</u>	The evaluation purpose	19
	<u>4.3</u>	The evaluation users	19
<u>5</u>	THE	ASSIGNMENT: EVALUATION QUESTIONS & ISSUES OF	
	INT	EREST	19
	<u>5.1</u>	Introduction to evaluation questions	19
	<u>5.2</u>	Supporting Transport Sector: Questions and issues of interest	20
<u>6</u>	APP	ROACH AND METHODS: EVALUATION PHASES AND	
	REP	<u>ORTING</u>	21
	<u>6.1</u>	Approach and methods	21
	<u>6.2</u>	Evaluation phases & deliverables	21
<u>7</u>	RES	PONSIBILITY FOR MANAGEMENT OF THE EVALUATION	26
<u>8</u>	<u>EVA</u>	ALUATION TEAM	27
9	TIM	<u>ING</u>	28
<u>10</u>	<u>OFF</u>	ERS FOR THE EVALUATIONS	29
11	ANN	NEXES	30

1. MANDATE

Systematic and timely evaluation of its programmes and activities is a priority 1 of the European Commission, including legislation and other non-spending activities². Evaluation is key in accounting for management of the allocated funds, for informing decision making and for promoting a lesson-learning culture throughout the organisation. Focus on the outcomes and impact of European Union (EU) actions is of primary

¹ EU Financial regulation (art 27No 215/2008)

² SEC(2007)213 "Responding to Strategic Needs: Reinforcing the use of evaluation"

importance in the context of EU evolving cooperation policy and increasing emphasis has been placed on **result-oriented approaches**³.

The **Evaluation of the EU support to the Transport sector** is part of the **2013** evaluation programme as approved by the Commissioners for Development, and agreed by the Commissioners for Enlargement and European Neighbourhood, and the High Representative for Foreign Affairs and Security Policy.

The request for such an evaluation is based;

- on the provisions contained in the Communication on Transport "promoting sustainable transport in development cooperation" of 2000⁴
- on the recommendation of the European Court of Auditors special report n°17 in 2012⁵
- on the Council Conclusions on the European Court of Auditors' Special report No 17/2012⁶ to conduct an evaluation on the results and development impact of the EU support to a sustainable road network in Sub-Saharan Africa.

2. OBJECTIVES

This evaluation seeks to be a lesson-learning and forward-looking exercise, as well as an accurate assessment of achieved results. It aims to assess and explain the results of EU's activities in the transport sector in partner countries in Africa. The identification of learning lessons will help the EU and notably the EC to understand what has and what has not worked, what has driven progress and what impedes it, to feed future programing and design of its transport policies.

To this extent objectives of the evaluation are:

- to identify key lessons in order to improve the current and future European Union's strategies, programmes and actions of the European Union external cooperation services.
- to provide the relevant external co-operation services of the European Union, members States, the EU Parliament and the wider public with an overall independent assessment of the European Union's past and current support to Transport in partner countries in Africa;

3. BACKGROUND

3.1 General context of EU cooperation in Transport Sector in Africa

The transport sector has been of continued importance within the EU global development strategy over the last decades.

The EU is one of the leading donors in the road sub-sector in Africa. Road transport is a focal sector for the EDF cooperation strategy with most sub-Saharan African countries. Financially, it is by far the most important sector, with about 7 400 million euro in EDF commitments made in this region over the period from 1995 to 2011. The EU is also

_

³ COM (2011) 637 final "Increasing the impact of EU Development Policy: an Agenda for Change"

⁴ COM(2000) 422 final "promoting sustainable transport in development cooperation"

⁵ Special report n°17 – The EDF contribution to a sustainable road network in sub-saharan Africa - 2012

⁶ Council Conclusions 054/13 ACP

supporting the transport sector in the North of Africa (European Neighborhood South countries). Most of the interventions are funded the Neighborhood Investment Facility (NIF).

Transport infrastructures and services are considered essential for regional integration, economic growth, social development, effective public administration and security. In most of developing countries, roads are the dominant mode of passenger and freight transport, accounting for more than 80 % of total movements of goods and services, and transport needs are growing rapidly in parallel with the increase in population, urbanisation and trade.

Since the early 1990s, the EU has progressively moved from a project-based approach towards support to sector-wide strategies, as the most appropriate way to help sustainable development in the transport sector.

From early 2000s, the EU has more and more enhanced sector policy dialogue, support to transport sector reform, capacity building and institutional support. Sector Budget Support (SBS) has been introduced as well as the use of conditionalities to push for sector reforms. The main focus has been on network sustainability (maintenance and axle load control) and improved balance between national and rural roads.

Progressively, and especially during the 10th EDF period, the EU has developed the use of SBS, given more attention to other modes of transports and corridors and recently the development of blending.

The last strategic evaluation of EU interventions in the Transport Sector was published in 2004, it covered the period: 1995-2001. The evaluation found that progress has been made by the EU towards a sectoral approach in many ACP countries but that this progress was not sufficiently reflected in other regions. At that time, in several countries, it remained a lack of appropriate attention to institutional and legislative accompanying measures, as well as to the maintenance of existing infrastructure. Cross-cutting issues (CCI), such as environment, gender and safety, were not given enough attention.

The evaluation team recommended to:

- Broaden the approach to the sector in ACP countries to cover all modes and take a comprehensive view of the range of activities involved in each mode and consider a shift towards broader use of budget support in the sector.
- Promote the involvement of non-governmental stakeholders in design and implementation of transport policy and also in the programming and project cycle.
- Support the development of the private sector in transport related activities.
- Put sharper focus on the contribution of EU transport sector interventions to poverty reduction.

Based on the Agenda for Change priorities, focusing on inclusive economic growth, there will be a strong disengagement of the EU from the Transport sector in the current programming phase for the 11th EDF. While 35 countries had Transport sector as a focal sector in the 10th EDF, only 5 to 10 should have it as focal sector in the 11th EDF. The future cooperation in Transport sector should mainly be organised through the Regional Programmes, which would involve that the Policy dialogue on transport issues will move towards a regional perspective of transport networks (while interventions will still be conducted both at national and regional levels). In this new programming phase, the infrastructure should mainly be funded through blending.

The EU support to infrastructure in the transport sector is compliant with the Programme for Infrastructure Development in Africa, prepared by the African Union Commission, in partnership with the United Nations Economic Commission for Africa, African Development Bank and the NEPAD Planning and Coordinating Agency.

3.2 EU Policies in the transport sector

The EU strategy to support the Transport Sector in third countries is based on three key communications:

- Communication 2000 Promoting sustainable transport in development cooperation
- Communication 2006 Interconnecting Africa: the EU Africa partnership on infrastructure
- Communication 2009 Connecting Africa & Europe : working toward strengthening transport cooperation

Regarding aviation, the EU strategy is driven by the 2012 Communication "The EU's External Aviation Policy - Addressing Future Challenges"

In the Commission's communication of July 2000, the EU reaffirmed the importance of transport as a priority area for intervention. It was stressed that reliable and sustainable transport plays a key role in access to basic social services, and that sectoral policies in transport are necessary to make it sustainable, and to keep it balanced in terms of social, economic and environmental requirements. The communication sets the principles that should guide cooperation with non-EU countries in the transport sector. It outlines a comprehensive sectoral approach for all transport modes and provides a strategy for the delivery of sustainable transport, meeting stakeholder needs, safe, affordable, and efficient, and having minimal negative impact on the environment.

The Communication stresses that:

- Creating sustainable transport in the developing countries depends on a commitment to reform the governance of the sector and affordable transport strategies. This means in particular that transport must receive a proper share of national budgets, which should give priority to maintenance.
- Greater transport efficiency relies on public-private partnerships with government taking a more supervisory and regulatory role.
- The free flow of transit traffic will contribute to integrating the developing countries into the world economy.
- Transport must be safe for all and provide mobility, equitable services and opportunities for men and women, particularly the poor.

The priority actions are for developing sound policies and affordable strategies; measures to restructure private and public transport agencies; and optimising existing transport systems

In the two following communications (2006 and 2009), transport is regarded as one of the four pillars of infrastructure (alongside water, energy and ICT). EU transport policy is to be understood as supporting the development objectives of the EU and the themes which

are emerging as part of those development objectives. EU development policy is reorienting towards growth, investment and job creation, aiming at higher development impact and EU added value, thereby recognising the increasing importance of the private sector in development. For the transport sector, there is a need for a wider and deeper sector dialogue on issues such as sector governance, public finance management (PFM), working with the private sector, investment promotion and innovative sector/project financing, (road) safety and climate change mitigation. Other relevant documents from which these trends have developed are listed in Annex 1.

Sector dialogue is increasingly important as EU Member States have agreed to implement lead development partners (DPs) arrangements at the country and sector level. Division of Labour (DoL) is promoted through the adoption in May 2007 by the European Council of a Code of Conduct on complementarity and division of labour in development policy. The Code addresses the various dimensions of complementarity, including in-country complementarity and cross-country complementarity, lead DP arrangements and delegated co-operation. DEVCO and the delegations have assumed the role of lead Co-operating Partner in (road) transport in many Sub-Saharan Africa (SSA) countries.

3.3 Instruments and implementation

In Africa, over the 2005-2013 period, the transport sector has been funded through 5 main instruments and programmes:

1. The European Development Fund (EDF)

The EDF is by far the biggest means of financial support to partner countries in the transport sector. The 9th EDF ran from 2002 to 2006 and the 10th EDF from 2007 to 2013. The 9th and 10th EDF will therefore be the focus of most of the evaluation, together with overruns from 8th EDF.

The EDF is directed to ACP region (Africa, Caribbean and Pacific) and applies to 71 countries, among which are all African nations with the exception of the Mediterranean countries of Northern Africa.

From primary data extracted, more than €4.5 billion have been committed through the EDF, over the 2005-2013 period, to support the transport sector.

In addition, and among others funds, the 10th EDF funded the EU/Africa Infrastructure Trust Fund (AITF). The AITF is managed by the European Investment Bank (EIB), it targets cross-border and regional infrastructure projects in SSA since 2007. It channels grant resources from the EU and Member States in such a way that they can be blended with the lending capacity of the EIB and Member State development financiers.

2. Mediterranean Economic Development Area (MEDA) Programme – 2000-2006

The MEDA programme was the principal financial instrument for the implementation of the Euro-Mediterranean Partnership, offering technical and financial support measures to accompany the reform of economic and social structures in the Mediterranean partner countries. It was launched in 1996 (MEDA I) and amended in 2000 (MEDA II). MEDA programme has supported sustainable socio-economic development, notably through the upgrading of economic infrastructure, especially in the sectors of transport

From primary data extracted, around €45 million have been committed through the MEDA over the 2005-2006 period.

3. European Neighbourhood and Partnership Instrument (ENPI) – 2007-2013

The ENPI is the financial instrument that covers the ENP countries (South: Algeria, Egypt, Israel, Jordan, Lebanon, Morocco, Palestine, Syria, Tunisia, and North: Moldova, Ukraine, Georgia, Armenia, Azerbaijan, Belarus and Russia).

From primary data extraction, around €75 million have been committed through the ENPI to ENP South countries over the 2007-2013 period.

In addition, the ENPI funds the Neighbourhood Investment Facility. At the end-2012, the NIF has allocated almost € 200 million to Neighbourhood South countries for transport sector projects.

4. Financing instrument for development cooperation (DCI) - 2007-2013

DCI replaced in 2007, the range of geographic and thematic instruments created over time. It covers a programme of accompanying measures in favour of the 18 ACP Sugar Protocol countries. Over the 2007-2013 period, more than €30 million have been committed under DCI-SUGAR for SSA countries.

5. The Instrument for Stability (IfS) – 2007-2013

The Instrument for Stability supports measures aimed at re-establishing the conditions under which partner countries can pursue their long term development goals.

Over 2007-2013 period, around €10 million have been committed to SSA & South neighbourhood countries for supporting transport sector.

3.4 Key elements on the implementation

The transport sector is one of the main sectors in terms of funding for the EU cooperation over the last 10 years. It is characterized by a very high concentration of the funds in Sub-Saharan Africa region and on the road sub-sector.

3.4.1 Geographic perspective

Over the period 2005-2013, the EU cooperation has committed more than €5 billion in the Transport Sector through more than 240 decisions (direct support only). Over these €5 billion, 90% have been directed to Sub Saharan Africa (SSA) countries and Neighbourhood-South countries.

Graph: Geographic ventilation of EU direct support to Transport sector over the period 2005-2013 (Commitments)

source: CRIS June 2013, DEVCO analysis

3.4.2 Thematic perspective

The transport sector covers several sub-sectors linked to transport modes (Road, Rail, Air, Maritime, Waterways). Over the last 10 years, about 90% of the EU direct support to transport sector in Africa has been directed to road sub-sector.

Graph: Thematic ventilation of EU direct support to Transport sector over the period 2005-2013 in Africa (commitments)

Note: 'Mixed' category covers interventions supporting several modalities of transport (Road, rail, water and air)

source: CRIS June 2013, DEVCO analysis

3.4.3 Approach & modalities

The Communication 2000 recommends that the EU support to transport sector adopt "a comprehensive sectoral approach that is valid for all transport modes as well as the services to facilitate movement of goods and people." This involves that the support is directed both to investment in infrastructure and institutional support, adopting an approach that would consider the transport sector as a whole.

If the majority of EU interventions have been projects in road construction, most of them have included a substantial amount of Technical Assistance (TA) (studies, training and capacity building). The Technical Co-operation Facility (TCF) has also been extensively used in the transport sector to support the governments in defining their transport policies and managing their infrastructures.

The Sector Budget Support (SBS) has been, in several countries⁷, the chosen way of implementing the sector approach through programmes centred on policy dialogue. SBS programmes implemented have often only focused on roads, nevertheless, applying to the whole road networks in the countries concerned, it allowed a more integrated approach than previously, giving a complete picture of the network situation.

_

⁷ The main beneficiaries of SBS in transport sector have been Benin, Ethiopia, Madagascar, Malawi, Mozambique, Tanzania, Uganda and Zambia

In addition to direct support to transport sector, the EU has also provided General Budget Support. Countries receiving GBS will be important in this evaluation as, in several countries, transport sector performance is a condition for GBS transfers. Thus, GBS interventions being connected to the transport sector will be part of the scope of the evaluation.

Blending development: Since 2007 the EU-Africa Infrastructure Trust Fund (AITF) has been set up to strengthen interconnectivity across the African continent and its different regions, opening ways to new sources of funding by blending grants with long-term loans. It should allow leveraging the impact of funding and thus facilitating the implementation of bankable projects.

4. THE SCOPE AND PURPOSE OF THE EVALUATION

4.1 The legal, geographical, temporal and thematic scope

The evaluation will cover the EU's strategies and interventions in the support to the transport sector in Africa over the period 2005 - 2013.

This represents more than € billion euros of commitments directed to the support of the different transport modes.

Legal scope

The overall EU engagement in the support to transport sector should be taken into consideration including the legal instruments, communications, international agreements, the regional and national co-operation frameworks and any other official commitments.

Changes in the European Union's institutional set-up during the period, eg the creation of the European External Action Service (EEAS), should be taken into account.

Geographical scope

Over the €5 billion commitments, 87% have been directed to SSA and 3% to Neighbourhood-South, the other 10% having been directed to other part of the world not in the scope of the evaluation.

The support to transport sector has been concentrated mainly in African countries and regions, and the future cooperation in this sector should still focus on African countries. The evaluation will therefore focus on EU support to transport sector in Africa (SSA + Neighbourhood South).

The evaluation will include specific country case studies in 8 to 12 countries where field missions and more in-depth analysis will be conducted. These countries should illustrate different experiences in supporting transport in different contexts (fragile and non-fragile states, states with or without transport national strategy, landlocked and coastal states, with different instrument of cooperation: GBS - SBS - self-standing project – institutional support, with different modal split, ...). They will be selected during the inception phase in consultation with the Reference group with the view to maximise the lesson learning potential from the evaluation. The selection will be based on several criteria that will be defined taking into account : 1) Importance of EU support in the country; 2) learning potential; 3) Country coverage by earlier and on-going evaluations; 4) The political and economic context; 5) Cooperation mechanism and existence of budget support cooperation.

Type of interventions & funding mechanisms

The evaluation should cover all the interventions funded by the EU in the transport sector.

- All type of aid modalities should be covered, including General Budget Support (GBS) when transport sector performance is a condition for GBS transfers.
- All the interventions in the transport sector should be covered, spending and non-spending activities (i.e.: expert platform, Policy dialogue, etc.)
- All the funding mechanisms should be covered, notably the Infrastructure African Trust Fund (AITF) and the Neighborhood Investment Facility (NIF)
- All the level of interventions should be covered, notably the Regional projects and intra-ACP projects

Thematic scope

For the purpose of the evaluation, "transport" refers to infrastructure, services, traffic management and regulatory activities for all modes – road, rail, aviation, maritime and inland waterways and multimodality⁸.

Over the evaluation period, more than 90% of the EU support to transport sector has been directed to road sub-sector.

The road sub-sector should consequently represent the focus of the evaluation. Nevertheless, considering that,

- as mentioned in the Communication 2000, the support to transport sector has to adopt a "comprehensive sectoral approach that is valid for all transport modes roads, railways, air, maritime and waterway transport as well as the services to facilitate movement of goods and people.",
- the future support to transport sector should be more directed to the transport policy level and take more into account the different transport modes,

The evaluation should address the transport sector in its entirety, covering all transport modes and intermodal transport

The evaluation should also consider whether cross-cutting issues, particularly environment, safety/security and gender, were appropriately taken into account during programme planning and the extent to which they have been reflected in implementation.

Evaluation criteria:

The evaluation will use the five standard OECD/DAC evaluation criteria, namely – relevance, effectiveness, efficiency, impact and sustainability.

In addition, it should assess:

the added value of the

- the *added value of the European Union's* interventions (at both the strategic and implementation levels);

- the 3Cs: coordination, complementarity, of the European Union's interventions with other donors' interventions (focusing on EU Member States and the EIB); and coherence between the European Union's interventions in the support to transport

⁸ This evaluation is not directly concerned with international negotiations in fields such as satellite navigation and the opening up of airspace or airport landing slots

sector and other European Union policies and partner Governments' priorities and activities.

4.2 The evaluation purpose

The evaluation shall assess to what extent the EU assistance has been **relevant**, **efficient**, **effective and sustainable in providing the expected impacts** along with the **EU added value of interventions**. It should also assess the **coherence**⁹ with the relevant EU policies and the partner Governments' priorities and activities.

The evaluation shall lead to **conclusions** based on objective, credible, reliable and valid findings and provide the EU with a set of operational and useful **recommendations**, which should be expressed clearly enough to be translated into operational terms by the Commission, EEAS and Member States and to a least extent the EIB.

The evaluation should come to an **overall judgement** of the extent to which EU strategies and aid modalities have contributed to the achievement of the objectives and intended impacts, and what helped/hindered this contribution.

The evaluation should be **forward looking**, providing lessons and recommendations for the continued support to Transport Sector in particular as regards the key issues and fields of interests of EU services (cf section 5.2)

If available in time, the outputs (findings, conclusions and recommendations) will feed the formulation of 11th EDF Regional cooperation strategies and other relevant instruments that would finance transport sector (PaP, DCI, ENPI, AITF, ...)

4.3 The evaluation users

The evaluation should serve policy decision-making and programme management purposes. This requires addressing the principal concerns of the management in DEVCO, MOVE, EEAS, EIB and the EU Delegations in the countries covered by this exercise which are the main users. However, the evaluation should also generate results of interest to the European Parliament, the Council and the practitioners and experts as well as the governments and civil society in partner countries.

5. THE ASSIGNMENT: EVALUATION QUESTIONS & ISSUES OF INTEREST

5.1 Introduction to evaluation questions

The evaluation will be based on a set of evaluation questions which are intended to focus the evaluation work on a limited number of key issues. Evaluators will identify the evaluation questions building upon the purpose and scope of the evaluation (section 4); the intervention logic; the inventory and the issues of interests collected from EU services represented in the Reference Group.

An indicative list of issues of interest is available in this section ¹⁰. It is expected from the evaluation team to use these issues in the design of the evaluation questions. The definition

vertion with similar objectives

⁹ Definition of Coherence: the extent to which the intervention logic is not contradictory/the intervention does not contradict other intervention with similar objectives

 $^{^{10}}$ A further detailed indicative list of issues of interest is available in Annex 5

of the evaluation questions should be conducted by the evaluation team, during the inception phase, in cooperation with the Reference Group.

5.2 Supporting Transport Sector: Questions and issues of interest

As mentioned above, the following list is indicative and non-exhaustive. It should be completed together with key stakeholders during inception phase. It must be noted that the Reference Group expects the evaluation team to have a critical look on these issues of interest.

The issues (*indicated in italic and by an arrow*) have been organised around the evaluation criteria and the core questions linked to each criterion.

Relevance: To what extent are the strategy, resources and scope of EU interventions in transport sector an appropriate response to the needs and challenges in Africa given EU policies and priorities?

<u>Coherence, complementarity, co-ordination:</u> Has the EU support to transport sector been coherent, complementary and coordinated with other EU engagement, with Member States Engagement and other donors?

<u>EU added value</u>: What is the added value resulting from the EU support to transport sector compared to what could be achieved by other donors and notably Member States?

- ⇒ To what extent has the EU support to transport sector been appropriate in focusing its support on road transport mode as opposed to other modes of transport (rail, air, maritime, waterways) and multimodal?
- ⇒ Given the emergence of new donors in the support to the transport sector, what would be an appropriate positioning and focus for the EU in this sector in order to maximize its value added?

Efficiency: Has the EU engagement been undertaken making <u>optimal use of resources</u> to with regard to effect on the changes sought? Why? What has helped or hindered? To what extent were the <u>allocated resources</u> (human, technical and financial) <u>appropriate</u> to deliver the sought objectives?

⇒ How efficient is 'blending' as an instrument to support the transport sector? how efficient have been public-private partnerships to leverage more funds and gather skills for more effective and efficient transport? How efficient can blending be in reaching the poorest, notably in rural areas? How can blending be used to bring more change?

Effectiveness: To what extent has the EU achieved its objectives? Why? What has helped and what has hindered? To what extent have the approaches chosen been effective? Were the Legal Instruments 'fit for purpose'? Have the Cross Cutting Issues been taken into account?

- ⇒ How has the EU contributed to reduce price and improve quality of transport for the final beneficiaries? To what extent have the benefits of EU interventions been transferred to the end-users?
- ⇒ Given the intention to put more emphasis on EU engagement at regional level in transport sector, how effective has been the EU cooperation at regional level regarding transport facilitation?

⇒ To what extent has the EU contributed to better management (and notably maintenance) of the transport infrastructure through sectoral approach and institutional capacity building?

Sustainability: Are the changes, which the EU has contributed to, sustainable? Why? what has helped/hindered?

⇒ To what extent has the EU contributed to promote sustainable transport infrastructure in Africa through support to better governance of transport sector?

Impact: What is the long term effect of EU engagement in the transport sector?

⇒ To what extent has the EU support to the transport sector contributed to greater economic integration and greater accessibility to social services for the poor?

6. APPROACH AND METHODS: EVALUATION PHASES AND REPORTING

6.1 Approach and methods

Evaluations address both accountability and learning. The evaluation is expected to contribute to learning about the EU support to transport (approach, methods, delivery and results) and how it can be improved. Hence the evaluation team is expected to apply an **analytical approach** not only assessing the extent to which objectives have been reached but also **analysing the reasons and determining factors behind** the observed successes and failures. It is important to take into account the importance of context specific factors on the **EU's contribution** to the observed changes/developments/trends.

This approach needs to be balanced with the need to keep a level of coherence between the different case studies so as to facilitate the synthesis of the findings, conclusions, lessons and recommendations in the final report.

The overall methodology guidance is available on the web site of the Evaluation Unit under the following address:

http://ec.europa.eu/europeaid/how/evaluation/methodology/index_en.htm

The consultants are invited to critically use all the available literature/studies/results (partial or completed, official or unofficial) done so far on the subject if they consider it can be useful for the redaction of the report. A preliminary list of key documents is available in Annex 1. The team is also expected to make efficient use of the existing sets of indicators and highlight how EU should use them and if there are need for further improvements

6.2 Evaluation phases & deliverables

The evaluation will be divided in four phases – an <u>Inception Phase</u>, mainly devoted to structuring and fine-tuning the evaluation approach and methodology, a <u>Desk Phase</u>, focusing on gathering and analysing existing data and information (through literature/document reviews and interviews/focus groups); <u>Field Phase</u>, including preparation of field missions, visits to the case study countries and drafting of country notes, a <u>Synthesis Phase</u>, focusing on drafting the Final (synthesis) Report.

Deliverables in the form of reports¹¹ and slide presentations should be submitted at the end of the corresponding phases.

Evaluation Phases:	Methodological Stages:	Deliverables ¹² :
1. <u>Inception phase</u>	• Structuring of the evaluation	Inception report
2. <u>Desk phase</u>	Data collection Analysis	Desk report
3. Field phase (Mission in the country)	 Data collection Verification of the hypotheses 	Slide presentation + country notes
4. <u>Synthesis</u> <u>phase</u>	AnalysisJudgements	Synthesis noteDraft final reportFinal report

All reports will be written in *English*. The country notes should be written either in French or English. The reports must be written in Arial or Times New Roman minimum 11 respectively, single spacing. The inception, desk and draft final reports will be delivered only electronically. Final report will also be delivered in hard copies. The executive summaries in all languages required will be delivered separately in electronic form. The electronic versions of all documents need to be delivered in both editable and not editable format. The Final report will follow a standard model showing a photo proposed by the FWCor and approved by the Contracting authority.

Regarding the meetings with the RG in Brussels, they will be attended at least by the team leader and one of the experts. Other experts will be available to be reached by phone.

6.2.1 Inception phase

The assignment will start with the Team leader's mission to Brussels for a half-day briefing session to discuss the main issues of the evaluation and the process aspects, including the timing and the scope.

¹¹ For each Report a draft version is to be presented. For all reports, the Framework contractor may either accept or reject through a *response sheet* the comments provided by the Evaluation manager. In the case of rejection the contractor must justify (in writing) the reasons for rejection. When the comment is accepted, a reference to the text in the report (where the relevant change has been made) has to be included in the response sheet.

¹² The contractors must provide, whenever requested and in any case at the end of the evaluation, the list of all document reviewed, data collected and databases built.

Then, the evaluation team will examine relevant key documentation on the past and current EU actions concerning Transport (including the relevant Communications, strategy documents, evaluations,...).

The Unit DEVCO/C6 will be responsible to provide all the basic missing data. The evaluation team will need to organize some individual interviews with key stakeholders to complete necessary information.

A half-day workshop with the Reference Group will be organized by the evaluation team in order to discuss the Intervention Logic and help defining the evaluation questions.

With the information obtained the consultants will produce a **draft inception report** to be delivered to the Evaluation Unit, including, as a minimum, the following elements:

- (1) The **inventory** will contain the complete overview of EU interventions (committed, contracted and disbursed amounts, and if possible: claims and other important obstacles like delays and additional costs) and their typology. This overview will also include all relevant Budget Support operations (both General budget support and Sector budget support). The related database will form integral part of the inventory. The main sources of information to build the inventory should be CRIS system and DEVCO Datawarehouse as well as interviews with C6 Unit. Contacts with DEVCO/C6 and EU Delegations could ease collecting information about claims and obstacles, if CRIS does not provide sufficient details.
- (2) The **intervention logic** of the EU aid to support Transport, by describing the strategy, its rationale, its logic and its connection with other policies. It is understood the evaluation team will develop this together with key stakeholders. The reconstructed logic of the EU intervention will be presented in both narrative and diagrammatic form;
- (3) A **preliminary set of evaluation questions (EQ)** together with judgement criteria for each EQ and provisional indicators for each of the proposed judgement criteria. The Evaluation questions, the Judgment criteria and the Indicators should provide a consistent logical chain describing how the EQ will be answered. The intervention logic will help to identify the main evaluation questions which should be presented with explanatory comments.;
- (4) A set of rational criteria for selection of the field phase studies. Upon the defined criteria, justify the choice of a set of countries covering the diversity of the EU interventions and context (fragile and non-fragile states, states with or without transport national strategy, landlocked and coastal states, with different instrument of cooperation: GBS SBS self-standing project institutional support, with different modal split, ...) and of partners countries, which would be examined in detail during the desk phase. Out of this sample, at the end of the Desk phase, 8 to 12 countries will be selected for the field phase of the evaluation. A good balance between regions must be achieved. Regional and intra ACP projects must be taken into account. All the specific aspects of the intervention logic for each selected country are to be highlighted;
- (5) The **methodological tools of data collection** that will be used for the desk (including the "questionnaires", if foreseen) and the field phase; indicating any limitations and describing how the data should be cross-checked to validate the analysis. The consultants will also propose a list of activities/projects/programmes that could be retained for in depth analysis.

- (6) The **methods of analysis** of the information and data collected, again indicating any limitations.
- (7) The **approach to ensure quality assurance** throughout the different phases of the evaluation;
- (8) A **detailed work plan**, specifying the organisation and time schedule of the evaluation process;

The Contractor will present the *Inception Report* to the Evaluation Unit. The Reference group will comment on the *Inception Report* and validate the Evaluation Questions.

Following comments on the draft inception report (see section 7) and from the Evaluation Unit, the evaluators will present **the final inception report**. The final version of the *Inception Report* shall be formally approved by the Evaluation Unit before initiating the desk phase.

6.2.2 Desk phase

Upon approval of the *Inception Report*, the team of consultants will proceed to the Desk Phase of the evaluation.

The desk report takes up the points dealt with in the inception report and goes into as much detail as necessary. In this stage, consultants are asked to:

- (1) Present the final set of **evaluation questions** along with appropriate **judgement criteria** and relevant quantitative and qualitative **indicators**;
- (2) Present the methodology for **data and information collection and their limitations** both for the Desk phase and for the Field phase;
- (3) Present the **methods of analysis** of the information and data collected in order to draw findings enabling to draw general conclusions; due to the difficulty of this exercise any limitation should be made explicit;
- (4) Present the way to come to **judgements** that directly relate to the judgement criteria, though adaptable should the field findings require doing so;
- (5) Present the **preliminary findings related to the evaluation questions** and the first hypotheses to be tested in the field based on the specific methods identified in the *Inception Report*;
- (6) Present the set of **8 to 12 countries and selection criteria, methodology and tools** for the field phase

A **desk phase report** should be prepared at the end of the phase to be submitted to the Evaluation Unit and discussed with the Reference Group.

6.2.3 Field phase

Following satisfactory completion of the inception phase and <u>formal acceptance of the Inception report</u>, the Evaluation Team shall start preparing the field missions. The fieldwork, the duration of which shall be cleared with the Evaluation Unit and the Reference Group, shall be undertaken on the basis set out in the inception report and agreed with the Evaluation Unit and the Reference Group. If during the course of the field phase any significant deviations from the agreed methodology or schedule are perceived as

being necessary, these should be explained to the Evaluation Unit and the Reference Group. They should be formally approved by the Evaluation Manager.

At the conclusion of each of the field missions the team should give a detailed on-the-spot de-briefing to the EU Delegation and relevant stakeholders to validate the data and information gathered.

At the conclusion of each field mission the team will proceed to prepare brief **country notes**, for each of the country case studies, for delivery to the Evaluation Unit no later than ten working days after returning from the field (see annex 2 for an outline structure of the notes). These notes (which will appear in annex to the final report) should be written in the *predominant working language* of the Delegation in the country concerned (*French or English*).

When all field missions have been conducted, and before the start of the synthesis phase, the Evaluation Team should prepare a **synthesis note**, summarising the data and information collected and presenting the basis for preliminary findings. This note should also account for the information gathered during the desk phase. The note should be succinct and mainly constitute a basis for a Reference Group meeting to prepare the synthesis phase. The note will not be published as a self-standing deliverable.

The Evaluation Team should also present a proposed **table of content and structure for the final report**, based on the structure set out in Annex 3, to be agreed with the Evaluation Unit and the Reference Group.

For the purpose of the Offer, the Framework contractors will make an assumption of 12 missions. If fewer countries are visited, only costs related to the visit countries are eligible for payment. The per diem will be adapted to the visited countries.

6.2.4 Synthesis phase and final report

The Evaluators will submit a **first draft final report**, in accordance with the agreed time schedule, and agreed structure, taking due account of comments received during debriefings and earlier meetings with the Reference Group. It should be noted that the report should include **answers to the evaluation questions**, and also **an overall assessment** – on the basis of these answers – of the EU performance, approaches and strategies to support transport sector.

On acceptance, the first draft final report will be circulated for comment to the Reference Group in Brussels, which will discuss it in the presence of the Evaluation Team during a specific meeting.

On the basis of comments received from the Evaluation Unit, the Evaluation Team should make the appropriate amendments and present a **second draft final report**. The Evaluation Unit shall within two weeks provide the comments. On the basis of the comments received the Team will prepare the **final version**, in accordance with the agreed time schedule.

The evaluators may either accept or reject the comments made, but in case of rejection they shall motivate and explain their reasons in writing.

The final report (as well as previous reports and notes) must be of very high quality, the written quality in the reports and notes must be outstanding. It is important that the findings of the country case studies are effectively used when drafting the final report. The final report should clearly account for the observations and evidences on which findings are made so as to support the reliability and validity of the evaluation. The report should reflect a rigorous, methodical and thoughtful approach. See <u>Annex 4</u> for further

information on the quality standards. The findings, analysis, conclusions and recommendations should be thorough and the link between them should be clear.

The recommendations should be concrete and realistic and presented in a logical structure following on their importance and level of details.

The final version of the final report shall be presented in a way that enables publication without further editing and should be readable by different kind of audience.

The final version of the *Final Report* shall be presented in a way that enables publication without any further editing.

6.2.5 Seminar

The final report will be presented by the team at a one day seminar in Brussels. The purpose of the seminar is to present the results, the conclusions and the recommendations of the evaluation to all main stakeholders concerned. The seminar will be attended by the Evaluation Team Leader and at least one other expert.

The Evaluation Team shall prepare a presentation (Power point) for the seminar. This presentation shall be considered as a product of the evaluation in the same way as the reports and the data basis. For the seminar 60 copies of the report and 10 reports with full printed annexes have to be produced.

The contractor shall submit minutes of the seminar; these minutes as well as the updated slide presentation will be included as an annex of the Final Report. The seminar logistic aspects (room rental, catering etc.) may be contracted later, as part or not of the Specific contract for the present evaluation.

7. RESPONSIBILITY FOR MANAGEMENT OF THE EVALUATION

The primary responsibility for the management and the supervision of the evaluation will rest with the Evaluation Unit at DEVCO. The evaluation manager (EM) and first point of contact will be *Mr Charles RAUDOT de CHATENAY*.

The evaluation manager will provide a pivotal role in facilitating the quality assurance process and ensure that evaluation is undertaken in accordance to EU methods. He will be responsible of the organisation and serve as principal liaisons with EU relevant services.

The progress of the evaluation will be followed closely by a **Reference Group** consisting of members of all concerned services in the EU cooperation services, under the Evaluation Unit's chairmanship.

Its principal functions will be to:

- advise on the scope and focus of the evaluation and the elaboration of the terms of reference;
- ensure the evaluation team has access to and consults all information sources and documentation
- discuss and comment on the quality of work done by the evaluation team
- provide feedback on the findings, conclusions and recommendations of the evaluation

A participatory approach, involving a broad range of stakeholders, will be taken all along the evaluation process.

8. EVALUATION TEAM

This evaluation is to be carried out by a multi-disciplinary team with advanced knowledge and experience in development co-operation, transport sector and related sectors and sub-sectors as well as familiarity with European Union policies and approaches.

The evaluation team is expected to demonstrate expertise and experience in:

- Evaluation methods and techniques in general, including theory of change and contribution analysis and particularly, of complex evaluation at a strategic level in the field of development cooperation. Experience in evaluating budget support operations will be also considered an advantage.
- The Commission's evaluation approach and process it is highly desirable that at least one member of the team is familiar with the EU evaluation approach (cf. Evaluation Unit's website: http://ec.europa.eu/europeaid/how/evaluation/introduction/introduction en.htm).
- **The EU's modus operandi** at least one member of the team should be (1) familiar with the process of EU programming and implementation, and (2) thorough knowledge of EU institutions, principles and mechanisms of external policies
- The following technical fields:
 - o Transport economics,
 - Transport infrastructure and operations,
 - Transport policy and management, as well as institutional issues
 - o Political economy and governance,
 - o Country strategy analysis,
 - o Macroeconomics,
 - o Environmental assessment, Private sector development, social development,
 - o Capacity building,
 - o and aid modalities including **budget support** and **blending mechanisms**
- Substantial experience of some experts in transport development projects in Africa will be an advantage.
- Experience in the different Africa regions / countries will be appreciated.
- Experience in evaluating budget support operations will be also considered an advantage.

The team leader, expert of category senior, must possess demonstrated capacity for strategic thinking, and expertise in **one or more of the above mentioned transport related technical fields in bold**. He must have a **proved experience in DEVCO evaluation methodology** for complex evaluation.

The team leader should be an experienced, senior expert with proven leadership skills, including good experience in group facilitation and proven high standards of report writing and editing skills. At least one other member of the team should be a category Senior expert.

The composition of the team should reflect the focus of the evaluation and cross-cultural experience in development. The Evaluation Unit strongly recommends that consultants from beneficiary countries are employed (particularly, but not only, during the Field Phase).

Consultants should possess an appropriate training and documented experience in evaluation methods and techniques for complex evaluation and of evaluation in the field of external relations and development cooperation.

The team should demonstrate to have understood the intellectual challenges of this strategic evaluation. The team composition should be justified and the team coordination should be clearly described. A **breakdown of working days** per expert should be provided.

The team will have **excellent English writing and editing skills**. At least one team member should be proficient in **French**.

The Contractor remains fully responsible for the quality of the report. Any report which does not meet the required quality will be rejected.

The minimum required skills are indicated in **bold**^[1].

The Evaluation Unit may contact any proposed expert(s) by telephone during the offers' evaluation and interview him/her.

Regarding conflict of interest, proposing experts who have been involved in the design of programme/projects covered by this evaluation should be minimized and preferably avoided. An expert will not be authorized to participate to the field visits to the country(ies) where he/she designed a project. In case of doubt, please contact the Evaluation Unit before submitting the offer. Should a conflict of interest be identified in the course of the evaluation, it should be immediately reported to the evaluation manager for further analysis and appropriate measures.

9. TIMING

10.

The project implementation is due to start in November 2013. The expected duration is of 18 months. As part of the methodology, the framework contractor must fill-in the timetable in the Annex 4.

^[1] In their absence, the 80 points threshold of the selection process may not be reached

11. OFFERS FOR THE EVALUATIONS

The offer will be itemised to allow the verification of the fees compliance with the framework contract terms as well as, for items under h to k of the contractual price breakdown model, whether the prices quoted correspond to the market prices.

For the purpose of the Offer, the Framework contractors will make an assumption of 12 missions. If fewer countries are visited, only costs related to the visit countries are eligible for payment. The per diem will be adapted to the visited countries.

The offer will be written in English, (font Times New Roman 12 or Arial 11), single spaces. The Total length of sections 2, 3 and 4 of the technical offer (Framework contract, Annexe 1, section 10.3. b) should not exceed 20 pages.

The offer will follow the guidance set out in the Framework contract. The following additional information is also provided. The offer should address:

- (1) A clear understanding of the overall scope of the evaluation in your own words, and its key implications for your offer
- (2) The relevance of the skills and experience of the proposed team for the evaluation
- (3) The approach
 - Stakeholder engagement identify the ways in which you propose to engage with EU stakeholders over the course of the evaluation
 - Methodological aspects outline of design of the evaluation, analytical and data collection methods proposed and justification. Attention should also be given to (i) how you propose to construct intervention logics and why you choose your proposed way (ii) how you propose to use the field visits

(4) Organisation

- Set out the schedule for the evaluation
- Identify the elements in the quality control you will provide

Nota Bene: A draft set of evaluation questions should **not** be included in the offer

The offer evaluation criteria are:

Experts/Expertise				
Team Leader	15			
Other Experts	25			
Team: distribution of expertise and tasks	10			
across the team				
Sub-total	50			
Organisation and Approach				
Understanding of the ToR	10			
Approach	30			
Schedule	5			
Quality control	5			
Sub- total	50			
Total score	100			

12. ANNEXES

The contracting authority reserves the rights to modify the annexes without prior notice.

Annexes:

- Annex 1. Key references for the evaluation
- Annex 2. Guidance on the country notes for the country case studies
- Annex 3. Outline Structure of the Final Evaluation Report
- Annex 4. Quality Grid
- Annex 5. Additionnal list of issues of interest

Annex 1.2. List of documentation

Indicative list of documentation for this mandate

EC Policy Directives and guidance documents (chronological order)

- European Commission (1991) The Integration of Women in Development: Why, When and How to Incorporate Gender into Lomé IV projects and programmes. DG for Development. 11/91.
- European Commission (1993) Environmental manual: environmental procedures and methodology governing Lomé IV development cooperation projects: user's guide and sectoral environmental assessment sourcebook, Directorate – General for Development, Forward Studies and Planning division
- European Commission (1994) Evaluation of the transport sector, Directorate-General for Development, Evaluation Unit, VIII(387/94-EN
- European Commission (1996) Transport sector guidelines. Towards sustainable Transport Infrastructure - A sectoral approach in practice. European Commission Directorate-General for Development, July 1996.
- European Commission (2001) Programming Guidelines for the Transport Sector for the 9th EDF. European Commission Directorate-General for Development, 2001.
- European Commission (2002) Guidelines for European Commission Support to Sector Programmes, February 2003, Version 1.0
- European Commission (2000) Promoting sustainable transport in development cooperation, COM(2000) 422 final
- European Commission (2004) Aid Delivery Methods, Volume 1, Project Cycle Management Guidelines. EuropeAid Cooperation Office, March 2004
- European Commission (2004) Guidelines on Principles and Good Practices for the Participation of Non-State Actors in the development dialogues and consultations. EC DG Development, November 2004.
- European Commission (2005) Strategy for Europe: Towards a Euro-African pact to accelerate Africa's development COM(2005) 489 final
- European Commission (2006) Inter-connecting Africa: The EU African Partnership on Infrastructure, COM(2006) 376 final
- Joint declaration by the Council and the representatives of the governments of the Member States meeting within the Council, the European Parliament and the Commission on the development policy of the European Union (2006) "The European Consensus", Official Journal C 46 of 24.2.2006.
- European Commission (2007) EU Code of Conduct on Division of Labour in Development Policy, COM(2007) 72 final
- European Commission (2007) Guidelines No 2 Support to Sector Programmes Covering the three financing modalities: Sector Budget Support, Pool Funding and EC project procedures, July 2007
- European Commission (2008) Reforming Technical Cooperation and Project Implementation Units for External Aid provided by the European Commission - A Backbone Strategy, July 2008.
- European Commission (2008) Handbook for Results-Oriented Monitoring of EC External Assistance (projects and programmes). EuropeAid Co-operation Office, April 2008
- European Commission (2008) Programming Guide for Strategy Papers. Programming Fiche Transport, November 2008
- European Commission (2009) Partnership between the European Union and Africa -Connecting Africa and Europe: working towards strengthening transport cooperation, COM (2009) 0301 final.

- European Commission (2009) 10th European Development Fund (EDF) Programming Orientations National and Regional Programming. EC DG International Cooperation and Development, 1 January, 2009.
- Council of the European Union (2011) Council Conclusions: Financing for development and aid effectiveness: delivering more, better and faster. Council Conclusions 3124th FOREIGN AFFAIRS Development Council meeting, Brussels, 14 November 2011.
- European Commission (2011) White Paper on Transport: "Roadmap to a Single European Transport Area – Towards a competitive and resource efficient transport system", COM(2011) 144 final
- European Commission (2011) Increasing the impact of EU Development Policy: an Agenda for Change, COM (2011) 637 final
- European Commission (2011) The Future Approach of EU Budget Support to Third Countries, COM(2011) 638 final
- European Commission (2012) Budget Support Guidelines: Executive Guide A modern approach to Budget support, September 2012". EuropeAid Development and Cooperation Directorate-General European Commission Brussels, September 2012
- Council of the European Union (2012) Council conclusions 'The Future Approach to EU Budget Support to Third Countries' 3166th FOREIGN AFFAIRS Council meeting, Brussels, 14 May 2012
- European Commission (2012) The EU's External Aviation Policy Addressing Future Challenges, COM(2012) 556 final.
- European Commission / EEAS (2012) Instructions for the Programming of the 11th Development Fund (EDF) and the Development Cooperation Instrument (DCI) -2014-2020. Brussels, 15 May 2012
- Partnership agreement 2000/483/EC between the members of the African, Caribbean and Pacific Group of States of the one part, and the European Community and its Member States, of the other part, signed in Cotonou on 23 June 2000 and revised in 2005 and 2010.
- Organisation for Economic Co-operation and development (OECD) (2005/2008) The Paris Declaration on Aid Effectiveness (2005) and the Accra Agenda for Action (2008)

Institutional

- Joint Statement on Support to Africa Infrastructure in Times of Crisis (2005)
- Africa ICA (2006) of infrastructure projects and programmes in Africa
- EU-Africa Infrastructure Trust Fund (AITF) (2009)
- Programme for Infrastructure Development in Africa (PIDA) (2010)

Country and regional strategy papers (CSP/NIP, RSP/RIP)

- Country Strategy paper and National Indicative Programme on Algeria (2007 2013)
- Country Strategy paper and National Indicative Programme on Angola (2002 2007)
- Country Strategy paper and National Indicative Programme on Angola (2008 2013)
- Country Strategy paper and National Indicative Programme on Benin (2002 2007)
- Country Strategy paper and National Indicative Programme on The Republic of Benin European Community (2008 – 2013)
- Country Strategy paper and Indicative Programme on The Republic of Botswana European Community (2002 – 2007)
- Country Strategy paper and National Indicative Programme on The Republic of Botswana (2008 – 2013)
- Country Strategy paper and Indicative Programme on Burkina Faso European Community (2001 – 2007)
- Country Strategy paper and National Indicative Programme on Burkina Faso European Community (2008 – 2013)
- Country Strategy paper on the Cooperation Between Cameroon and The European Community (2001 – 2007)

- Country Strategy paper and National Indicative Programme on The Republic of Cameroon – European Community (2008 – 2013)
- Country Strategy paper on the Co-operation Cape Verde European Community (2002 2007)
- Country Strategy paper and National Indicative Programme on Cape Verde European Community (2008 – 2013)
- Country Strategy paper and National Indicative Programme on Co-operation Central Africa Republic – European Community (2002 – 2007)
- Country Strategy paper and National Indicative Programme on Co-operation Central Africa Republic – European Community (2008 – 2013)
- Country Strategy paper and National Indicative Programme on The Republic of Chad European community (2001 – 2007)
- Country Strategy paper and National Indicative Programme on The Republic of Chad European community (2008 – 2013)
- Country Strategy paper and National Indicative Programme on The Democratic Republic of Congo – European community (2008 – 2013)
- Country Strategy paper and National Indicative Programme on Co-operation The Republic of Congo – European Community (2002 – 2007)
- Country Strategy paper and National Indicative Programme on Co-operation The Republic of Congo – European Community (2008 – 2013)
- Country Strategy paper and National Indicative Programme on Co-operation The Republic of Djibouti – European Community (2008 – 2013)
- Country Strategy paper on Co-operation Egypt European union (2007 2013)
- Country Strategy paper and National Indicative Programme on Co-operation Eritrea European Community (2002 – 2007)
- Country Strategy paper and National Indicative Programme on Co-operation Ethiopia European Community (2008 – 2013)
- Country Strategy paper and National Indicative Programme on Co-operation Gabon European Community (2002 – 2007)
- Country Strategy paper and National Indicative Programme on Co-operation Gabon European Community (2008 – 2013)
- Country Strategy paper and National Indicative Programme on Co-operation The Gambia
 European Community (2002 2007)
- Country Strategy paper and National Indicative Programme on Co-operation The Gambia
 European Community (2008 2013)
- Country Strategy paper and National Indicative Programme on The Republic of Ghana European Community (2002 – 2007)
- Country Strategy paper and National Indicative Programme on Ghana European Community (2008 – 2013)
- Country Strategy paper and Indicative Programme on Co-operation Guinea-Bissau European Community (2002 – 2007)
- Country Strategy paper and National Indicative Programme on Co-operation Guinea-Bissau – European Community (2008 – 2013)
- Country Strategy paper and National Indicative Programme on Co-operation Ivory Coast
 European Community (2008 2013)
- Country Strategy Paper on Kenya European community (2002 2007)
- Country Strategy paper and Indicative Programme on Co-operation Kenya European Community (2008 – 2013)
- Country Strategy paper and Indicative Programme on Co-operation The Kingdom of Lesotho – European Community (2002 – 2007)
- Country Strategy paper and National Indicative Programme on Co-operation The Kingdom of Lesotho – European Community (2008 – 2013)
- Country Strategy paper and Indicative Programme on Co-operation Liberia European Community (2008 – 2013)

- Country Strategy paper and Indicative Programme on Co-operation The Republic of Madagascar – European Community (2002 – 2007)
- Country Strategy paper and Indicative Programme on Co-operation Malawi European Community (2002 – 2007)
- Country Strategy paper and National Indicative Programme on Co-operation The Republic of Malawi – European Community (2008 – 2013)
- Country Strategy paper and National Indicative Programme on Co-operation Mali European Community (2008 – 2013)
- Country Strategy paper and Indicative Programme on Co-operation Mauritius European Community (2002 – 2007)
- Country Strategy paper and National Indicative Programme on Co-operation The Republic of Mauritius – European Community (2008 – 2013)
- Country Strategy paper and National Indicative Programme on Co-operation Mozambique
 European Community (2001 2007)
- Country Strategy paper and National Indicative Programme on Co-operation The Republic of Mozambique – European Community (2008 – 2013)
- Country Strategy paper and Indicative Programme on Co-operation Namibia European Community (2002 – 2007)
- Country Strategy paper and National Indicative Programme on Co-operation The Republic of Namibia – European Community (2008 – 2013)
- Country Strategy paper and National Indicative Programme on Co-operation The Federal Republic of Nigeria – European Community (2008 – 2013)
- Country Strategy paper and Indicative Programme on Co-operation The Republic of Rwanda – European Community (2002 – 2007)
- Country Strategy paper and National Indicative Programme on Co-operation The Republic of Rwanda – European Community (2008 – 2013)
- Country Strategy paper and National Indicative Programme on Co-operation SÃO TOME and Príncipe – European Community (2002 – 2007)
- Country Strategy paper and National Indicative Programme on Co-operation The Democratic Republic of SÃO TOME and Príncipe – European Community (2008 – 2013)
- Country Strategy paper and Indicative Programme on Co-operation Senegal European Community (2002 – 2007)
- Country Strategy paper and National Indicative Programme on Co-operation The Republic of Senegal – European Community (2008 – 2013)
- Country Strategy paper and Indicative Programme on Co-operation Seychelles European Community (2002 – 2007)
- Country Strategy paper and National Indicative Programme on Co-operation The Republic of Seychelles – European Community (2008 – 2013)
- Country Strategy paper and National Indicative Programme on Co-operation Sierra Leone

 European Community (2003 2007)
- Country Strategy paper and National Indicative Programme on Co-operation Sierra Leone
 European Community (2008 2013)
- EU Joint Strategy Paper on Somalia (2008 2013)
- Country Strategy paper and Multi-annual Indicative Programme on Co-operation South Africa – European Community (2002 – 2005)
- Joint Country Strategy Paper on Co-operation South Africa European union (2007 2013)
- Country Strategy paper and National Indicative Programme on Co-operation Swaziland European Community (2001 – 2007)
- Country Strategy paper and National Indicative Programme on Co-operation The kingdom of Swaziland – European Community (2008 – 2013)
- Country Strategy paper and National Indicative Programme on Co-operation The United Republic of Tanzania – European Community (2001 – 2007)
- Country Strategy paper and National Indicative Programme on Co-operation The United Republic of Tanzania – European Community (2008 – 2013)

- Country Strategy paper and National Indicative Programme on Co-operation Tunisia European Community (2007 – 2013)
- Country Strategy paper and National Indicative Programme on Co-operation Uganda European Community (2002 – 2007)
- Country Strategy paper and National Indicative Programme on Co-operation The Republic of Uganda – European Community (2002 – 2007)
- Country Strategy paper and Indicative Programme on Co-operation Zambia European Community (2001 – 2007)
- Country Strategy paper and National Indicative Programme on Co-operation Zambia European Community (2008 – 2013)
- Regional Integration Strategy Paper For West Africa 2011 2015 Regional Departments

 West (Orwa/Orwb), Regional Integration And Trade Department (Onri), African
 Development Bank (2011)
- Regional Strategy Paper And Regional Indicative Programme West Africa European Community (2008 – 2013)
- Document De Stratégie De Coopération Régionale Et Programme Indicatif Regional Région De L'Afrique Centrale – Communauté Européenne (2002 – 2007)
- Document De Stratégie De Coopération Régionale Et Programme Indicatif Regional Région De L'Afrique Centrale – Communauté Européenne (2008 – 2013)
- Regional Strategy Paper And Regional Indicative Programme Region Of Eastern And Southern Africa And The Indian Ocean – European Community (2002 – 2007)
- Regional Strategy Paper And Regional Indicative Programme Region Of Eastern And Southern Africa And The Indian Ocean – European Community (2008 – 2013)
- Regional Strategy Paper And Regional Indicative Programme Southern African Region European Community (2002 – 2007)
- Regional Strategy Paper And Regional Indicative Programme Southern African Region European Community (2008 – 2013)
- Regional Strategy Paper And Regional Indicative Programme The Euro-Mediterranean Partnership, European Neighbourhood And Partnership Instrument (ENPI) – European Community (2007 – 2013)

Joint Annual Reviews/Reports of EU cooperation

- Annual Report Cooperation Between The European Union and the United Republic of Tanzania (2004)
- EU Joint Annual Report on Liberia, European Commission (2004)
- EU Joint Annual Review European Commission on Democratic Republic of the Congo (2004)
- Joint Annual Report on the Implementation of the ACP-EU Conventions and other Cooperation Activities, Co-operation between The European Union and The Republic of Malawi (2004)
- Joint Annual Report Co-operation Between The European Union and The Republic of Zambia, On the Implementation of The ACP-EU Conventions and Other Co-operation Activities (2004)
- EU Joint Annual Review European Commission on Burkina Faso (2005)
- EU Joint Annual Review on Cameroon (2005)
- EU Joint Annual Review European Commission on Central Africa Republic (2005)
- Joint Annual Report on Co-operation between The European Union and The Kingdom of Lesotho (2005)
- Joint Annual Report on the Implementation of the ACP-EU Conventions and other Cooperation Activities, Co-operation between The European Union and The Republic of Malawi (2005)
- Joint Annual Report Co-operation Between The Republic of Sierra Leone and The European Commission (2005)
- Joint Annual Report Swaziland European Community (2005)
- Joint Annual Report European Commission Zimbabwe (2005)

- EU Joint Annual Review European Development Fund on Benin (2006)
- EU Joint Annual Review European Commission on Burundi (2006)
- EU Joint Annual Review European Commission on Congo Brazzaville (2006)
- EU Joint Annual Report on the Implementation of the ACP-EU Conventions and other Cooperation Activities on Ethiopia (2006)
- EU Joint Annual Report The Gambia European Community Cooperation (2006)
- Joint Annual Report EU Ghana Cooperation European Commission (2006)
- Joint Annual Operational Review of Cooperation between The Republic of Kenia and The European Community (2006)
- Joint Annual Report European Commission Mozambique (2006)
- Joint Annual Report European Union Rwanda Co-operation (2006)
- Joint Annual Report Co-operation Between The Republic of Senegal and The European Commission (2006)
- Joint Annual Report Swaziland European Community (2006)
- Joint Annual Report Uganda European Commission (2006)
- Draft Joint Annual Report European Commission Zimbabwe (2007)
- EU Joint Annual Review European Commission on Central Africa Republic (2007)
- Joint Annual Report on Co-operation between The European Union and The Kingdom of Lesotho (2007)
- EU Draft Annual Report on Liberia, European Commission (2007)
- EU Joint Annual Report on Madagascar, European Commission (2007)
- Draft Joint Annual Report Government of Malawi European Commission (2007)
- Joint Annual Report European Commission Mozambique, For the operational report 2008 (2007)
- Joint Annual Report European Union Rwanda Co-operation (2007)
- Joint Annual Report Co-operation Between The Republic of Senegal and The European Commission (2007)
- Joint Annual Report United Republic of Tanzania European Commission (2007)
- EU Joint Annual Review European Development Fund on Benin (2008)
- EU Joint Annual Review European Commission on Burkina Faso (2008)
- EU Joint Annual Review European Commission on Burundi (2008)
- EU Joint Annual Review on Cameroon (2008)
- EU Joint Annual Review European Commission on Central Africa Republic (2008)
- EU Joint Annual Review European Commission on Congo Brazzaville (2008)
- EU Joint Annual Review European Commission on Democratic Republic of the Congo (2008)
- EU Joint Annual Report on the Implementation of the ACP-EU Conventions and other Cooperation Activities on Ethiopia (2008)
- EU Joint Annual Report The Gambia European Community Cooperation (2008)
- EU Joint Annual Report on Liberia, European Commission (2008)
- Joint Annual Report EU Ghana Cooperation European Commission (2008)
- Joint Annual Report Government of Malawi European Commission (2008)
- Joint Annual Report European Union Rwanda Co-operation (2008)
- Joint Annual Report Co-operation Between The Republic of Senegal and The European Commission (2008)
- Joint Annual Report Co-operation Between The Republic of Sierra Leone and The European Union (2008)
- Joint Annual Report on Tanzania (2008)
- Joint Annual Report Uganda European Commission (2008)
- Joint Annual Report Co-operation Between The European Union and The Republic of Zambia, On the Implementation of The ACP-EU Conventions and Other Co-operation Activities (2008)
- Joint Annual Report Update Co-operation Between The Republic of Sierra Leone and The European Union (2010)

 Joint Annual Report Co-operation Between The European Union and The Republic of Zambia (2011)

Selected EU evaluation studies of EC external cooperation

- Evaluation of the EC interventions in the transport sector in third countries, Evaluation carried out on behalf of the European Commission (2004)
- Country Level Evaluation on Angola, Evaluation carried out on behalf of the European Commission (2009)
- Country Level Evaluation on Benin, Evaluation carried out on behalf of the European Commission (2005)
- Country Level Evaluation on Botswana, Evaluation carried out on behalf of the European Commission (2009)
- Country level Evaluation on the Co-operation Between The European Union and Burkina Faso, Evaluation carried out on behalf of the European Commission (2010) Country level Evaluation on the Co-operation with Burundi of Belgium, the European Commission, France, Germany, the Netherlands, Sweden and the United Kingdom, Evaluation carried out on behalf of the European Commission (2014)
- Country level Evaluation on the Co-operation Between The European Union and Cameroon, Evaluation carried out on behalf of the European Commission (2014)
- Country level Evaluation on the Co-operation Between The European Union and The republic of Central Africa, Evaluation carried out on behalf of the European Commission (2009)
- Country level Evaluation on the Co-operation Between The European Union and The republic of Congo, Evaluation carried out on behalf of the European Commission (2012)
- Country Level Evaluation of the cooperation strategy the European Commission with Democratic Republic of Congo, Evaluation carried out on behalf of the European Commission (2007) Final
- Country level Evaluation on the Co-operation Between The European Union and The republic of Chad, Evaluation carried out on behalf of the European Commission (2009)
- Country level Evaluation on the Co-operation Between The European Union and Djibouti, Evaluation carried out on behalf of the European Commission (2012)
- Country level Evaluation on the Co-operation Between The European Union and Egypt, Evaluation carried out on behalf of the European Commission (2010)
- Country level Evaluation of the European Commission's Support to The State of Eritrea, Evaluation carried out on behalf of the European Commission (2006) Final
- Country level Evaluation on the Co-operation Between The European Union and Ethiopia, Evaluation carried out on behalf of the European Commission (2012)
- Evaluation carried out on behalf of the European Commission (2006)
- Mozambique, Evaluation carried out on behalf of the European Commission (2007)
- Country level Evaluation on the Co-operation Between The European Union and Namibia, Evaluation carried out on behalf of the European Commission (2009)
- Country level Evaluation on the Co-operation Between The European Commission, Belgium, Denmark, France and Luxembourg with Niger, Evaluation carried out on behalf of the European Commission (2010) Final
- Country level Evaluation on the Co-operation Between The European Union and Nigeria, Evaluation carried out on behalf of the European Commission (2010)
- Country level Evaluation on the Co-operation Between The European Union and Rwanda, Evaluation carried out on behalf of the European Commission (2006)
- Country level Evaluation on the Co-operation Between The European Commission and Spain with Senegal, Evaluation carried out on behalf of the European Commission (2010) Volume 1 Final
- Country level Evaluation on the Co-operation Between The European Union and Seychelles, Evaluation carried out on behalf of the European Commission (2006)
- Country level Evaluation of the European Commission's Support to Sierra Leone, Evaluation carried out on behalf of the European Commission (2006) Final

- Country level Evaluation on the Co-operation Between The European Union and The United Republic of Tanzania, Evaluation carried out on behalf of the European Commission (2006)
- Country level Evaluation on the Co-operation Between The European Union and The United Republic of Tunisia, Evaluation carried out on behalf of the European Commission (2011)
- Country level Evaluation on the Co-operation Between The European Union and The United Republic of Uganda, Evaluation carried out on behalf of the European Commission (2009)
- Country level Evaluation on the Co-operation Between The European Union and Zambia, Evaluation carried out on behalf of the European Commission (2012)
- Evaluation of The Commission's Support To The Region Of Eastern And Southern Africa And The Indian Ocean, Evaluation for The European Commission (2008)
- Evaluation of the Council Regulation N° 2698/2000 (MEDA II) and its implementation (2009)
- Evaluation of the European Union's Support to two European Neighbourhood Policy Regions (East and South), Evaluation carried out on behalf of the European Commission (2013)
- Evaluation of the Commission's support to Southern African Development Community SADC Regional Level Evaluation (2007)
- Evaluation of The Commission's Support To The Region Of West Africa, Evaluation for The European Commission (2008)
- Evaluation of The Commission's Support To The Region Of Central Africa, Evaluation for The European Commission (2006)

Multi-donor evaluation studies

- Joint Evaluation of Multi-Donor Budget Support to Ghana Based on OECD-DAC methodology, Final Report.
- Overseas Development Institute, June 2007.
- Joint Evaluation of Budget Support Operations in Mali 2003 2009. ECO Consult, September 2011.
- Joint Evaluation Between high expectations and reality: An evaluation of budget support in Zambia (2005-2010), Commissioned by Sida, the German Federal Ministry for Economic Cooperation and Development and the Netherlands Ministry of Foreign Affairs. Antonie de Kemp, Jörg Faust, Stefan Leiderer, November 2011.
- Independent Evaluation of Budget Support to Tanzania, 2006 -2012, ITAD, 2013.
- Independent Evaluation of Budget Support in Mozambique 2005-2012. ITAD, Final Report, May 2014.

Selected documents from African Union / Regional Economic Communities

- African Union and UNECA (2005) Transport and the Millennium Development Goals in Africa http://www.worldbank.org/transport/transportresults/regions/africa/afr-tr&mdg.pdf
- Africain Union (2013) Conférence Régionale: Développement Des Infrastructures De Transport - Perspective Régionale (2013)
- COMESA (2010) Medium term Strategic Plan Towards an Integrated and Competitive Common Market 2011 – 2015.
- COMESA/SADC (2011) Evaluation of the COMESA/SADC Transit Management Systems, Final Report. Mpata, S. and P. Mwakalombe, September 2011.
- EAC (2019) East African Railways Masterplan Study. CPCS Transcom, January 2009.
- EAC (2011) The East African Trade and Transport Facilitation Project, East African Transport Strategy and Regional Road Sector Development Programme. Africon Ltd, Final report September 2011
- EAC (2012) Preparation of a Transport Facilitation Strategy for the East African Community. Bureau for Industrial Cooperation College of Engineering and Technology, University of Dar es Salaam, October 2012.

- ECA/SRO-CA (2007) Etude De Priorisation Des Projets Du Plan Directeur Consensuel Des Transports En Afrique Centrale (Pdct-Ac) Première Édition. ECONOMIC COMMISSION FOR AFRICA/SUB-REGIONAL OFFICE FOR CENTRAL AFRICA, March 2007
- ECOWAS (2002) Document On Ecowas Regional Road Transport Programme, Development And Maintenance Of West Africa Regional Road Network. ECOWAS, April 2002.
- ECOWAS/CEDEAO (2005) Atlas régional des transports et des télécommunications dans la CEDEAO, Club du Sahel et Del 'Afrique de l'Ouest.
- SADC (1996) 'Protocol on Transport, Communication and Meteorology' 1996
- Regional Infrastructure Development Master Plan, Southern African Development Community, Executive Summary (2012)
- SADC (2012) Regional Infrastructure Development Master Plan, Southern African Development Community, Transport Sector Plan (2012)
- SADC Protocol On Transport, Communications And Meteorology In The Southern African Development Community Region (No Date)

Selected Programme and project reports (by country)

- Benin: Etudes D'évaluation Des Projets Pilotes De Pistes Rurales Et Pour L'élaboration D'une Stratégie Nationale Et Un Programme De Transport Rural, FED N° 021-956 (2006)
- Benin: Contrôle Et Surveillance Des Travaux D'aménagement Et De Reconstruction De La Sortie Nord-Ouest De Cotonou (Godomey/Abomey–Calavi) (2007)
- Benin: Evaluation Des Réparations À Exécuter Sur La Route Banikoara-Kandi, FED N° 020-908 (2008)
- Benin: Evaluation Finale Du Programme De Réhabilitation Et D'entretien Des Pistes De Dessertes Rurales Dans Les Départements De L'Alibori, Du Borgou, Des Collines Et Du Zou (Prepdr) (2008) Financement 8ème FED
- Benin: Programme D'appui Au Secteur Des Transports (PAST) Commission Européenne
 Benin, Fed N° 020-956 (2008)
- Benin: Evaluation De L'appui À L'entretien Périodique Du Réseau Routier Classé Du Bénin Fed N° 16-374 (2011) Final
- Benin: Rapport De Performance Exercice 2010 Ministère Des Travaux Publics Et Des Transports - République Du Benin N° 021-544 (2011)
- Burkina Faso: IBF International Consulting Eval 9e FED Et 10e FED, Fed N° 016-386 (2003)
- Cameroon: Safege: Evaluation Et Revision Mou. Fed N° 019-071 (2008)
- Cameroon: Evaluation De L'appui Institutionnel Du Programme Routier 9ème, Fed N° 19-071 (2009)
- Cameroun. P&B 2012, Étude de l'impact de la réforme sur le sous-secteur des transports terrestres.
- Cameroon: Evaluation Maier Igt, Fed N° 021-538 (2013)
- Chad: Etude D'évaluation À Mi-Parcours Du Programme "D'appui À La Politique Sectorielle Des Transports", Fed N° 017-659 (2010)
- Congo RDC: Transtec 2007, Evaluation de la stratégie de financement LRRD à l'Est de la RDC.
- Eritrea: Mid-Term Review (MTR) Of The Road Maintenance And Safety Programme (RMSP) Phases I And Ii (9 ACP ERY10&13) And Identification Of A New Phase Iii, Fed N° 018-728 (2009)
- Ethiopia: Sector Policy Support Programme Or The Roads Sector. ADE Revised Appraisal Report – May 2005
- Ethiopia: Evaluation Of The EU Sector Policy Support Programme Ii (SPSP I) And Contribution To The Potential Follow-Up Phase In The Road Sector, Fed N° 023-007 (2013)
- Ghana: Final Evaluation Of FRIP (Incl. Stabex), Kumasi-Techiman (Lots 1 And 2) And TSPIP, Fed N° 021-978 (2012)

- Guinée : Alanet 2012, Évaluation Finale du programme du 9eme FED dans le secteur des infrastructures routières en République de Guinée
- Kenya: Parsons Brinckerhoff Ltd Evaluation Of Transport Sector (2008)
- Kenya: Road Transport Sector Policy Support Programme (SPSP) Formulation Study Formulation Report March 2009, Parsons Brinckerhoff Consortium
- Kenya: "Evaluation of the Northern Corridor Rehabilitation Programme Phase I & II". Final Report Grontmij, 2012
- Kenya: Evaluation Sugar Adaptation Strategy Cowi, Fed N° 019-323 (No Date)
- Kenya: Mid Term Review EC Rural Poverty Reduction & Local Government Support Programme, Fed N° 017-379 (No Date)
- Liberia: Evaluation Of AIDP and LCEP, Fed N° 020-795 (2007)
- Madagascar: Inf-Typsa-Audit Evaluation Prog Routiers 9mag2-4-7-9-15, Etudes Détaillées Des Routes Nationales Secondaires Dans Le Sud De Madagascar, Fed N° 016-248 (2003)
- Madagascar: Inf-Typsa-Audit Evaluation Prog Routiers 9mag2-4-7-9-15, Réhabilitation Du Réseau Routier National Dans Le Sud De Madagascar, Fed N° 016-589 (2004)
- Malawi: Institutional Support For Transport Sector Public Bodies, Final Evaluation Of The Institutional Support For Transport Public Sector Bodies Programme, Fed N° 018-869 (2007)
- Mali: Appui Institutionnel Et Aménagement D'itinéraires Existants, Stde/Safege-Contrat D'évaluation Finale, Fed N° 016-560 (2004)
- Mauritanie: Evaluation De L'assistance Technique Au Met/Ener, Assistance Technique Aupres Du Met Et Du Ener Adonis N. 19412, Fed N° 020-662 (2005)
- Morocco: Evaluation À Mi-Parcours De La Rocade Méditerranéenne, Med 003-327 (2006)
- Morocco: Evaluation Finale Du Projet "Rocade Méditerranéenne", Med 003-327 (2011)
- Morocco: 10th EDF Financing Agreement Road Transport Sector Support Programme (MA1/002/09) CRIS 21360.
- Mozambique: Final Evaluation Of The Project Limpopo Railway Line Rehabilitation Of Facilities, Fed N° 017-873 (2010)
- Namibia: Final Evaluation Of The Rural Access Roads And Rural Water Supply Components Of Rural Poverty Reduction Programme, Fed N° 017-034 (2010)
- Tanzania: Final Evaluation Of The Project "Institutional Support For The Transport Sector", Fed N° 019-264 (2010)
- Tanzania "Mid-Term Evaluation of the Road Transport Sector Source: Policy Support Programme for Tanzania" March 2011
- Uganda: Technical Assistance To The Road Agency Formation Unit, Final Evaluation Of The Technical Assistance To The Road Agency Formation Unit (RAFU), Fed N° 016-550 (2010)
- Uganda: Feasibility Study: Building a Uganda Road Sector Policy Support Programme Sector Support Component (Formulation Stage) Update & Options Report, November 2010, NTU/Parsons Brinckerhoff Consortium
- Uganda Final Report Mid-Term Evaluation of the District Roads Re-gravelling Project Phase I (DRRP I) in Uganda Specific Commitment No. 2006/131970 (2011)
- Uganda: Evaluation Of The Backlog Roads Maintenance Programme, Fed N° 018-457 (2012)
- Uganda: Ugandan Road Sector Policy Support Programme Capacity Development Component, Mid Term Evaluation Of The Ugandan Road Sector Policy Support Programme (SPSP), EDF contract no.: 2013 / 315446 Parsons Brinckerhoff, July 2013
- Zambia: Mid Term Review & Seven Key Area Assessment Study for the EDF9 sector policy support programme (SPSP): "Periodic Maintenance of Trunk, Main and District Roads", Parsons Brinckerhoff Consortium, Final Report July 2008.
- Zambia: End Term Review Of The Sector Policy Support Programme Periodic Maintenance Of Trunk, Main And District Roads Financed By The 9th EDF In Zambia, Fed 017-416 (2011)

- Zambia: Final Evaluation Of The Rehabilitation Of Trunk Road T1 From Zimba To Livingstone, Fed N° 019-642 (2013)
- Zambia: Technical Cooperation Facility (TCF) Iii, Final Evaluation Of The Fifth National Development Plan Of Zambia - Infrastructure Development (Id) Component Fed N° 021-433 (2012)
- Regional: Mid-Term Review Of The Sub-Saharan Africa Transport Policy Programme 2nd Development Plan (Ssatp-Dp2), Fed N° 021-179 (2011)

Other country specific documents and reports

- Benin Country Report AICD, Benin's Infrastructure: A Continental Perspective (2011)
- Evaluation Des Finances Publiques Selon La Méthodologie PEFA (Public Expenditure And Financial Accountability), Programme Fed De L'union Européenne Pour Le Bénin, (2007)
- Stratégie Sectorielle Des Transports Actualisée, République Du Benin (2007-2011)
- Benin: Poverty Reduction Strategy Paper Progress Report, IMF (2005)
- Benin: Poverty Reduction Strategy Paper Annual Progress Report, IMF (2008)
- Benin: Poverty Reduction Strategy Paper, IMF (2011)
- Cameroon Country Report AICD, Cameroon's Infrastructure: A Continental Perspective (2011)
- Plan Directeur Routier Du Cameroun, Document De Synthèse (2006)
- Cameroon: Poverty Reduction Strategy Paper Progress Report, IMF (2008)
- Cameroon: Poverty Reduction Strategy Paper, IMF (2010)
- Democratic Republic Of The Congo: Poverty Reduction Strategy Paper, IMF (2007)
- République Démocratique Du Congo : Rapport De Mise En Oeuvre De La Stratégie De Croissance Et De Réduction De La Pauvreté, Fmi (2010)
- Democratic Republic Of The Congo: Poverty Reduction Strategy Paper, IMF (2013)
- Democratic Republic Of The Congo Country Report AICD, The Democratic Republic Of The Congo's Infrastructure: A Continental Perspective (2010)
- Mesure De La Performance De La Gestion Des Finances Publiques En République Démocratique Du Congo, Selon La Méthodologie PEFA (2008)
- Performance Monitoring System Of The Ethiopian Road Sector Development Program (2004)
- The Federal Democratic Republic Of Ethiopia: Poverty Reduction Strategy Paper 2003-2004 Annual Progress Report, IMF (2006)
- Development Cooperation Ireland: Ethiopia Country Strategy Paper (2005-2007)
- Integrating Transport And Land Use Policies For Sustainable Development; Theory And Practice A Study Of Suburbs Of Addis Ababa, Ethiopia, Getnet Dagnachew A. (2007)
- Sub-Saharan Africa Transport Policy Program Ethiopian Poverty Reduction And Transport Strategy Review (2007)
- Ethiopia Agriculture And Rural Development Public Expenditure Review 1997/98 2005/06, Poverty Reduction And Economic Management Unit And Agriculture And Rural Development Unit Africa Region (2008)
- Road Sector Development Program Capacity Building Services Project ,Europeaid, The Federal Democratic Republic Of Ethiopia, Final (2008)
- Ethiopia: Selam Development Consultants (2009) "Transport and Poverty Observatory Study Monitoring Indicators Update Report" for Ethiopia Roads Authority, Addis Ababa, 2009.
- Egypt Second National Communication Under The United Nations Framework Convention On Climate Change (2010)
- The Transportation Programme, Development Research & Technological Planning Centre (DRTPC-TP) (2012)
- A Partnership For Prosperity The European Union And Egypt, ENPI Info Centre European Commission (2010)
- Invest In Egypt Logistics & Transportation (No Date)
- Ethiopia (2010) RSDP Performance and MDG Transport Indicators Report EU Delegation

- Ethiopia Public Finance Review, Poverty Reduction And Economic Management Africa Region, World Bank (2010)
- The Federal Democratic Republic Of Ethiopia: Poverty Reduction Strategy Paper 2010/11-2014/15, Growth And Transformation Plan. IMF (2011)
- Road Sector Development And Economic Growth In Ethiopia, Ethiopian Development Research Institute (2011)
- Egypt. Oriental Consultans (2011) MISR National Transport Study (Mints) Seminar
- Federal Democratic Republic Of Ethiopia, Country Strategy Paper 2011-2015, African Development Bank Group (2011)
- Evaluation Of Policy Based Operations In The African Development Bank, 1999–2009, Country Case-Study: Ethiopia (2011)
- The Federal Republic Of Ethiopia: Road Sector Development Program (RSDP), RSDP 13 Years Performance And Phase Iv, Ministry Of Transport And Ethiopian Road Authority (2011)
- Country Profile: Ethiopia, Oxfam Canada (2012)
- Evaluation of UUDP/GERF Project: Egypt Sustainable Transport, Mid-Term Evaluation Report (2013)
- Evaluation Of SPSP II, In Support Of Ethiopia's RSDP and Contribution to the Potential Follow-Up under the 11th EDF, The European Union's Programme For Ethiopia, Final Report (2013)
- Country Strategy For Development Cooperation With Ethiopia 2013–2016 (2013)The Republic Of Ghana: Growth And Poverty Reduction Strategy (GPRS II) 2006 – 2009, National Development Planning Commission (2005)
- Transition Towards EU Joint Programming In Ghana Multi-Annual Indicative Programme (2013-2016)
- Quartey P., Et Al. (No Date) Evaluation Of The Implementation Of The Paris Declaration On Aid Effectiveness: Phase Ii Ghana, Country Report Final Report Institute Of Statistical, Social And Economic Research University Of Ghana, Pp 1 -71
- Improving Transport Infrastructure In Ghana, Europeaid And Government Of Ghana (2007 – 2011)
- Joint Evaluation Of The Ghana -Denmark Development Cooperation 1990-2006 (2008)
- DANIDA (2009) Thematic Evaluation of Support by Danish NGOs to Civil Society in Ghana and Ethiopia, Evaluation. July 2009.
- Medium-Term National Development Policy Framework: Ghana Shared Growth And Development Agenda (GSGDA), 2010-2013, Final Draft, Government Of Ghana (2010)
- Country Assistance Evaluation Of Ghana, Third Party Evaluation 2009, The Ministry Of Foreign Affairs Of Japan (2010)
- Ghana: Assessment Of Development Results, Evaluation Of UNDP Contribution (2011)
- Republic Of Ghana: Urban Transport Project, Environmental And Social Impact Assessment, Trunk Brt (Lot 2) Running Way And Terminals Accra Pilot Bus Rapid Transit Route (2011)
- Ghana's Infrastructure: A Continental Perspective, Policy Research Working Paper, The World Bank (2011)
- The Republic Of Ghana: Sector Medium-Term Development Plan (SMTDP): 2012 2014, 3rd Draft, National Development Planning Commission (NDPC) (2011)
- Ghana: Poverty Reduction Strategy Paper, Country Report, IMF (2012)
- Ghana Country Strategy 2013-2016, Swiss Economic Cooperation And Development (2012)
- Ghana Ministry Of Transport (2012) Ministry of Transport Program Based Budget-Pilot -Translation of the 2012 Activity Based Budget Into a PBB Format Undertaken by the Ministry Of Transport And Ministry of Finance And Economic Planning (MOFEP), March 2012.
- 2010 Ghana Millennium Development Goals, UUNDP Ghana, (2012) Report

- The Republic Of Ghana: Medium Term Expenditure Framework (MTEF) For 2014-2016 And Programme Based Budget Estimates For 2014, Ministry Of Roads And Highways (MRH) (2013)
- International Development Association, International Finance Corporation, Multilateral Investment Guarantee Agency, Country Partnership Strategy For The Republic Of Ghana, The World Bank (2013)
- Budget Support And Related Capacity Building European Union & Republic Of Ghana (No Date)
- Kenya: Scott Wilson (2004) Kenya Transport Sector Policy and Roads Sub-Sector Policy and Strategy, 2004.
- Madagascar Public Expenditure Review: Implementation Of The Madagascar Action Plan: Analysis For Results, Executive Summary (2007)
- Madagascar Development Policy Review: Sustaining Growth For Enhanced Poverty Reduction (2005)
- Republic Of Madagascar: Poverty Reduction Strategy Paper, Country Report, IMF (2007)
- Republic Of Madagascar: Poverty Reduction Strategy Paper Annual Progress Report For 2007 And First Semester Of 2008, Country Report, IMF (2009)
- Un Extrait De La Politique Nationale Des Transports: Repoblikan'i Madagasikara, Ministère Des Transports Politique Nationale Des Transports (2013)
- Mesure De La Performance De La Gestion Des Finances Publiques En République De Madagascar Selon La Méthodologie PEFA (2006)
- République De Madagascar: Plan National De Transport (2004-2020) Plan Sectoriel Routier Programme Sectoriel Des Transports Secrétariat Exécutif (2004) Rapport Final Provisoire
- République De Madagascar: Rapport De Mise En Oeuvre Des Programmes (2012)
- République De Madagascar: Rapport De Mise En Oeuvre Des Programmes (2013)
- Institutional Support To The Malawi Ministry Of Transport, Marine Department, Organizational Structure Department Of Civil Aviation, Organizational Structure Road Traffic Department Organizational Structure, USAID – Malawi (No Date)
- Malawi: Country Strategy Paper 2012 2016, The Icelandic International Development Agency (ICEIDA) (2012)
- Malawi Country Strategy Paper, African Development Bank Group (2013-2017)
- Malawi: Country Report A Joint Evaluation Of General Budget Support 1994-2004 (2006)
- The Republic Of Malawi: Final Report On Rural Transport Research Priorities Workshop, The Ministry Of Transport And Public Works (2009)
- Investment Programme For The Road Sector In Malawi 2010 To 2020, Malawi Government (2010) Final Report29, 2001
- Malawi: Poverty Reduction Strategy Paper, Country Report, IMF (2012)
- Malawi: Poverty Reduction Strategy Paper Growth And Development Strategy, Country Report, IMF (2007)
- Malawi Economic Recovery Plan (2013)
- Case Study: Rural Transport Policy Development Process In Malawi, RTTP And Government Of Malawi (1999)
- Malawi: Who Country Cooperation Strategy 2008–2013, Who Regional Office For Africa (2009)
- Malawi Country Profile (WB/IFC)
- Evaluation De La Gestion Des Finances Publiques Au Mali Selon La Méthodologie PEFA 2010, Ecorys, Rapport Définitif-Juin (2011)
- Mali Country Report AICD, Mali's Infrastructure: A Continental Perspective (2011)
- Government of Uganda: Uganda National Development Plan (UDP), 2010-11 to 2014-15.
- World Bank (2007), "Uganda Moving beyond recovery: investment & behaviour change for growth", Country Economic Memorandum, PREMU, Africa Region, October 2007.
- IMF (2010) Uganda Seventh review Under the Policy Support Instrument, April 2010.
- Sierra Leone CSP Diagnostic Trade Integration Study (DTIS)

 Zambia. Ministry of Communication and Transport "HIV and AIDS Policy for the Transport sector in Zambia" [June 2010]

Relevant research papers/articles/reports

- Adler, H.A. (1987) Economic appraisal of transport projects, EDI Series in Economic Development. World Bank, 1987.
- Africa ICA (2006) of infrastructure projects and programmes in Africa.
- African Development Bank (2011) Southern Africa Regional Integration Strategy Paper 2011-2015, African Development Bank
- African Development Bank (2011) Regional Integration Strategy Paper For West Africa 2011 – 2015 Regional Departments – West (Orwa/Orwb) Regional Integration And Trade Department (Onri)
- African Development Fund (2012) Border Posts, Checkpoints, And Intra-African Trade: Challenges And Solutions
- African Development Bank (2013) Transport in Africa AfDB's Intervention and Results for the Last Decade; OPEV
- African Development Bank (2014) The East African Trade and Transport Facilitation Project (EATTF) 2014, Harmonisation of Road Transport Legal and Institutional Frameworks.
- African Development Bank (2014) Study on Road Infrastructure Costs: Analysis of Unit Costs and Cost Overruns of Road Infrastructure Projects in Africa, 2014
- AICD (2010) Fast Facts Transport: Air, Ports, Rail and Roads
- AICD (2010) Malawi's Infrastructure: A Continental Perspective
- Amos, P. Public and Private Sector Roles in the Supply of Transport Infrastructure and Services: Operational Guidance for World Bank Staff. World Bank, 2004) http://siteresources.worldbank.org/INTTRANSPORT/214578-1099319223335/20273720/tp-1_pp-roles.pdf
- Andreski, A. Road Investment for Sustainability of Network and Domestic Contractors (No Date)
 http://www.ittransport.co.uk/documents/Road Investment Arusha Paper%20by%20Andr
 - http://www.ittransport.co.uk/documents/Road_Investment_Arusha_Paper%20by%20Andreski.doc
- Andreski et al, How a Road Agency Can Transform Force Account Road Maintenance to Contracting. World Bank Transport Paper TP-11. World Bank, 2006. http://www.ittransport.co.uk/documents/tp-11_force%20account_final_june2006.pdf.
- Andreski, A. Operational Handbook for Road Project Managers in Delegations (AIDCO, 2010)
- Arvis, J.F. Mustra, M. et al Connectivity to Compete: Trade Logistics in the Global Economy. World Bank, 2008.
- Balcerac de Richecour, A & Heggie, I.G (1995) African road funds: what works and why?
 Sub Saharan Africa Transport Policy Program, Working Paper no. 14 (WB 1995)
- Becq, B. The Sub-Saharan Africa transport policy program, road rehabilitation and maintenance: the role of RMI in World Bank finances highway and transport sector projects. World Bank,1993.
- Benmaamar, M. Financing of Road Maintenance in SSA: Reforms and Progress Towards Second Generation Road Funds. SSATP Discussion Paper (SSATP, 2006) http://www4.worldbank.org/afr/ssatp/Resources/SSATPDiscussionPapers/dp06.pdf
- Bird, K., McKay A and Shinyekwa I. (2007) Isolation and poverty: the relationship between spatially differentiated access to goods and services and poverty. Stellenbosch workshop, March 2007.
- Brushett, S. Experience in Reforms of Road Maintenance Financing and Management in Sub-Saharan Africa (SSATP, 2005)
- http://www.unescap.org/ttdw/Publications/TPTS_pubs/bulletin75/Bulletin75_fulltext.pdf
- Bryceson, D., Bradbury, A, Bradbury T. (2008) Roads to poverty reduction? Exploring rural roads' impact on mobility in Africa and Asia Development Policy Review26, 4, 459-482.

- Bullock, R., Off Track: Sub-Saharan African Railways Richard (AICD, 2009)
- Carapetis, S. Levy, H, Wolden, T & Gesellshaft, D.C. Sub Saharan Africa Transport Program – the Road Maintenance Initiative: building capacity for policy reform, Vol 1, 2 & 3, EDI Seminar Series. World Bank, 1991.
- Carruthers R., et al. (AICD, 2008) Improving Connectivity: Investing in Transport Infrastructure in SSA.
- CEPA (2014) Report Of The Development Results Of EU-Africa ITF 2007-2012
- Cheikhrouhou, H. Raballand, G. and Baghadadli, I. Strategies for Cotton in West and Central Africa: Enhancing Competitiveness in the "Cotton-4" (WB, 2007)
- Chirundu (2009) Border Post: Detailed monitoring of transit times. SSATP, 2009.
- Concord Cotonou Working Group Briefing Paper June 2013 in discussion of PSD in CSPs 'confusion and blurring of concepts'.
- Consultants Ltd. Beyond the Bottlenecks: Ports in SSA. Ocean Shipping (AICD, 2008)
- Cook, Epée—Gouvernayre and Eshun (2012) Transport and Logistics Costs on the Lomé-Ouagadougou Corridor. West Africa Trade Hub. USAID, 2012
- Curtis, B. Discussion Paper No. 9. (2009)
- http://siteresources.worldbank.org/EXTAFRSUBSAHTRA/Resources/DP10-Chirundu.pdf
- De Maton, J. G. Facilitation of Transport and Trade in Sub-Saharan Africa A Review of International Legal Instruments. SSATP Working Paper No 73 (SSATP, 2004)
- De Renzio, P., M.Andrews and Z.Mills (November 2010), Evaluation of Donor Support to PFM Reforms in Developing Countries: Analytical Study of quantitative cross-country evidence. Overseas Development Institute, London 2010.Danida (1992) Guidelines for project preparation
- De Castro, C. Trade and Transport Facilitation, review of current issues and operational experience. SSATP Working Paper No. 27. (SSATP, 2006)
- Dercon, S., Gilligan, D.O., Hoddinott, J., Woldehanna, T.(2009) The Impact of Agricultural Extension and Roads on Poverty and Consumption Growth in Fifteen Ethiopian Villages. American Journal of Agricultural Economics91, 4: 1007-1021.
- Dutz, M., A. Hayri, and P. Ibarra Regulatory Reform, Competition, and Innovation: A Case Study of the Mexican Road Freight Industry. Draft Final Report 2010. World Bank, 2000)
- ECA (2012) Court of Auditors Special Report no 17/2012: "The European Development Fund (EDF) contribution to a sustainable road network in Sub-Saharan Africa" (2012)
- ECA (2014) The effectiveness of blending regional investment facility grants with financial institution loans to support EU external policies, Special report
- ECDP (2010)EU Policy Coherence for Development: from moving the goal posts to result-based management. ECDP in Discussion Paper 2010.
- EIB (2007) Renewed policy for EIB lending to the transport sector http://www.eib.org/attachments/strategies/clean_transport_lending_policy_en.pdf
- EIB (2010) EIB prepares the review of its lending policy in support of a sustainable transport sector: Call for public views
- Ellevset, O; Brocke, G;Mugunhe, A; Lwiza, J.and Luyimbazi, D Application of Road Network Evaluation Tools (RONET) to Road Networks in Ghana, Mozambique, Tanzania, and Uganda'. SSATP Working Paper No. 85-B. (SSATP, 2007) http://siteresources.worldbank.org/EXTAFRSUBSAHTRA/Resources/RONET-CaseStudies-85B.pdf
- Estache, A What Do We Know About Sub-Saharan Africa's Infrastructure and the Impact of its 1990 Reforms? World Bank, 2005.
- Ferrer, J.N. et al. 2012. Blending grants and loans for financing the EU's development policy in the light of the Commission proposal for a development cooperation instrument (DCI) for 2014-2020. Policy Department for the Directorate-General for External Policies of the Union.
- Freeman, P. Evaluation of Bank Support for Road Funds World Bank. 2007. http://siteresources.worldbank.org/EXTTRANS/Resources/Banksupport_roadfunds.pdf
- Foster, V. Catalogue of Products (AICD13, 2008)

- Foster, V. and Briceño-Garmendia, C. Africa's Infrastructure: A Time for Transformation Vivien (AICD, 2010)
- http://siteresources.worldbank.org/INTAFRICA/Resources/aicd_overview_english_noembargo.pdf
- Gachassin, M. Najman, B. Raballand, G (2010) Roads Impact on Poverty Reduction. A Case Study of Cameroon. World Bank, 2010.
- GAERC Conclusions, May 2005
- GEF / UNDP (2006) Environmentally Sustainable Transport And Climate Change Experiences And Lessons From Community Initiatives, The GEF Small Grants Programme (2006)
- Gollin, D. and Rogerson, R. (2010) 'Agriculture, roads, and economic development in Uganda'. NBER Working Paper 15863. Cambridge, MA: NBER.
- Global Road Safety Partnership (2009) Implementing a Decade of Action in Africa: designing and building safer roads
- Global Road Safety Partnership (2009) Safe Roads for Development: A policy Framework for Safe Infrastructure on Major Road Transport Networks
- Global Road Safety Partnership (2010) Make Roads Safe: A Decade of Action for Road Safety
- Global Road Safety Partnership (2013), Annual Report 2013.
- Gwilliam, K. and Kumar, A. How Effective are Second-Generation Road Funds? A Preliminary Appraisal. World Bank,2003.
- http://wbro.oxfordjournals.org/cgi/content/abstract/18/1/113
- Gwilliam, K. et al. (AICD, 2008) Roads in SSA
- Gwilliam, K. et al. (2010) Chapters 9 and 10 in Foster, V. and Briceno-Garmendia, C. (ed.) Africa's Infrastructure: a Time for Transformation. Washington: World Bank.
- Hennion and Herniou (2013), "Governance In The Transport Sector, Methodology and tools for integrating governance into support for the transport sector in Sub-Saharan Africa", volume 1 and 2.
- Heggie, I & Quick, M. A framework for analysing financial performance of the transport sector, Policy Research and External Affairs Working Papers Series 356. World Bank, 1990.
- Heggie, I.(1991) Improving management and changing policies for roads: an agenda for reform, Policy, Research and External Affairs paper no. INU-92 (EB 1991)
- Heggie, I. (1992) The Sub Saharan Africa transport policy program: improving management and financing of roads in Sub Saharan Africa. World Bank, 1992.
- Heggie, I. (1992) Selecting appropriate instruments for charging road users, Discussion paper No. INU-95. World Bank.1992.
- Heggie, I. (1994) Management and financing of roads: an agenda for reform, SSATP Working Paper no. 8. World Bank, 1994.
- Heggie, I.(1994) Sub Saharan Africa transport policy program: commercializing Africa's roads: transforming the role of the public sector, SSATP Working paper No. 10. World Bank, 1994.
- Hettige, H. (2006) "When do rural roads benefit the poor and how? An in-depth analysis based on case studies"
- Hine, J. (2014)Good Policies and Practices on Rural Transport in Africa; Planning Infrastructure & Services" published SSATP, September 2014
- Hoban, C; Riverson, J & Weckerle, A.(1994) Rural road maintenance and improvement.
 World Bank, 1994.
- IDL Group 2013, "Organised Chaos": Analysing Governance in the Private Transport and Trucking Sector – Ghana; Assessing Governance in the Transport Sector Working Paper No 5
- Ioannis N. Kessides (2012), Regionalizing Infrastructure for Deepening Market Integration
 The Case of East Africa; World Bank Policy Research Working Paper n°613.
- IMES (2014) Configuration and Calibration of HDM-4 to Nigerian Conditions; GoN

- Jacoby et al, On measuring the benefits of lower transport costs. Journal of Development Economics (2008)
- Jean-Louis Chomel (2010) Papers from the COM Evaluation Unit.
- Jouanjean, Marie-Agnes (2013) "Targeting infrastructure development to foster agricultural trade and market integration in developing countries: an analytical review", ODI report, June 2013
- JICA 2010, A passage Across Borders.
- Kgare, Tshepo & Raballand, Gael & Ittmann, Hans W., 2011. "Cargo dwell time in Durban: lessons for Sub-Saharan African ports," Policy Research Working Paper Series 5794, The World Bank.
- Kunaka, C.(2008) Ports and Corridor Performance. SSATP, 2008.
- Kauffmann, C. Engaging the Private Sector in African Infrastructure (NEPAD/OECD, 2008)
- Keijer, N. (2010) EU Policy Coherence for Development, ECDPM, August 2010.
- Lawson, A. (2012)Evaluation of PFM Reform in Burkina Faso, Ghana and Malawi, 2001-2010, Synthesis Report 2012 Ficus SIDA, DANIDA and AFDB.
- Linard, C., Gilbert, M., Snow, R. W., Noor, A.M., Tatem, A. J. (2012) Population
 Distribution, Settlement Patterns and Accessibility across Africa in 2010 PLOS ONE, 7, 2:
 DI 10.1371/journal.pone.0031743
- Londoño-Kent, M.P. Road Freight Transport Industry in Low and Middle-Income Countries World Bank, 2007.
- Magolo, Eric A. and Mitullah, Winnie V. (2007): National Road Safety Conference. The Kenyan Experience". African Road Safety Conference, 5-7 February 2007.
- Mitiku, T. (2009) N. A Framework for a Pro-Growth, Pro-Poor Transport Strategy. http://siteresources.worldbank.org/EXTAFRSUBSAHTRA/Resources/1513929-1267048793041/SSATPWP89.pdf
- Mobereola, D. (2009) Lagos Bus Rapid Transit. SSATP Discussion Paper No. 9. SSATP, 2009.
- Netherlands Ministry Of Foreign Affairs (2011) Synthesis Report Of The Evaluation Of Dutch Support To Capacity Development, Facilitating Resourcefulness
- Njinkeu, Wilson and Fosso. Expanding Trade within Africa: The Impact of Trade Facilitation. World Bank Policy Research Working Paper No. 4790. (WB, 2008)
- Nkonya, E., Gerber, N., Von Braun, J. and De Pinto, A. (2011) 'Economics of land degradation: the costs of action versus inaction'. IFPRI Issue Brief 6. Washington, DC: IFPRI.
- ODA (1988) Appraisal of projects in developing countries: a guide for economists, 3rd ed.
- ODA (1991) Towards safer roads in developing countries: a guide for planners and engineers, (Ross Silcock Partnership) Transport and Road Research Laboratory.
- ODI (2013) Reviewing the Evidence: How well does the EDF perform?
- ODI (2014) Evidence on demand, TOPIC GUIDE: Blended Finance for Infrastructure and Low-Carbon Development, ODI, 2014
- Okoboi, G. and Barungi, M. (2012) 'Constraints to fertilizer use in Uganda: insights from Uganda Census of Agriculture 2008/9', Journal of Sustainable Development 5(10): 10-12.Raballand, Macchi, and Petracco (2010) Rural Road Investment Efficiency; Lessons from Burkina Faso, Cameroon, and Uganda; The World Bank.
- Porter, G (2013) Transport Services and their Impact on Poverty and Growth in Rural Sub-Saharan Africa. AFCAP/ Durham University, January 2013.
- Pinard, M.I. (2010)Guidelines on Vehicle Overload Control in Eastern and Southern Africa. Working Paper no. 90. SSATP, 2010.
- http://siteresources.worldbank.org/EXTAFRSUBSAHTRA/Resources/1513929-1262811936256/SSATPWP90-Guidelines-Overload.pdf
- Pinard, M.I. (2010) Overload Control Practices in Eastern and Southern Africa. Main Lessons Learned. Working Paper 91. SSATP, 2010.
- Raballand and Whitworth 2011, Transport Policy.

- Raballand, G & Refas, S. & Beuran M. & Isik, G, (2012) "Why Does Cargo Spend Weeks in Sub-Saharan African Ports? Lessons from Six Countries," World Bank Publications, The World Bank, number 13535, October.
- Riverson, G & Thriscutt. Rural roads in Sub Saharan Africa. World Bank, 1991.
- Roberts, P., Shyam Kc, Rastogi, C.(2006) "Rural Access Index: A Key Development Indicator". World Bank
- Roberts, P., Shyam, KC., and Rastogi, C Rural Access Index: A Key Development Indicator. Transport Papers 10, World Bank, March 2006.
- Ronet. Case studies. SSATP Working Paper No.85-B (SSATP, 2007)
 http://siteresources.worldbank.org/EXTAFRSUBSAHTRA/Resources/RONET-CaseStudies-85B.pdf
- Salem S. and Gleason J. (2003), An Examination of Poverty Reduction in Egypt: Contributing Factors, Sustainability, and Lessons
- Schiavo- Campo. Of Mountains and Molehills: The MTEF Salvatore (2008)
- SSATP (1998) Road Safety in Africa Appraisal of Road Safety Initiatives In Five African Countries
- SSATP (2001) Local Transport Solutions: People, Paradoxes and Progress.
- SSATP (2001) Spread of Intermediate Means of Transport. SSATP Working Paper No. 56.
- SSATP (2003) SSATP Review of National Transport and Poverty Reduction Strategies.
- SSATP (2003) Transport Sector Data and Indicator Initiative http://www4.worldbank.org/afr/ssatp/Resources/PapersNotes/IndicatorsConceptNote_V1-71-1.pdf
- SSATP (2004) Building Capacity in Management and Financing in the Road Sector.
 SSATP Program Note 37
- (EuropeAid, 2004) Project Cycle Management Guidelines http://ec.europa.eu/europeaid/multimedia/publications/documents/tools/europeaid_adm_p cm_guidelines_2004_en.pdf
- SSATP (2005) NMT in African Cities: Lessons from Experience in Kenya and Tanzania
- SSATP,(2009) Public and Private Partnerships for the Development of Infrastructure to Facilitate Trade and Transport.
- SSATP (2009) Framework for a Pro-growth, Pro-poor Transport Strategy. SSATP Working Paper 89
- SSATP (2013) Logistics Cost Study of Transport Corridors in Central and West Africa.
- SSATP (2014) Reviving Trade Routes: Evidence from Maputo Corridor; Discussion Paper No.14
- Stankevich, Qureshi and Queiroz. Performance-based Contracting for Preservation and Improvement of Road Assets: Resource Guide (2010)
- http://www.trb.org/news/blurb_detail.asp?id=5518(T-Mapper,2010)
- Starkey, P. Rapid assessment of rural transport services: A methodology for the rapid acquisition of the key understanding required for informed transport planning. SSATP Working Paper 87A. (SSATP, 2007)
- Starkey, P. Rural transport services in Africa, Lessons from rapid appraisal surveys in Burkina Faso, Cameroon, Tanzania and Zambia. SSATP Working Paper 87B (SSATP, 2007)
- Teravaninthorn, Supee; Raballand, Gaël. 2009. Transport Prices and Costs in Africa: A Review of the Main International Corridors
- Varrenti, Mario Giuseppe. (2010) EU Development Cooperation after Lisbon: The Role of the European External Action Service. College of Europe EU Diplomacy Papers 10/2010. [Working Paper]
- Vincent, S. (2010)Promoting Good Transport Policy to Assist in Achieving the MDGs in SSA. SSATP, 2010.
- http://www.mdg-review.org/index.php/sections/42-transport-a-logistics/177-promoting-good-transportpolicy-to-assist-in-achieving-the-mdgs-in-sub-saharanafrica

- Wescott. C. G. (2008) World Bank Support for Public Financial Management: Conceptual Roots and Evidence of Impact. World Bank, 2008
- WHO (2009) Global Burden of Disease, WHO 2004/2009
- World Bank (1993) Transport and economic performance: a survey of developing countries, Technical paper No. 232
- World Bank (1994) Infrastructure for Development
- World Bank (2006) Lessons Learned to Date from HIV/AIDS Transport Corridor Projects
- World Bank (2005)Lessons Learned To Date From HIV/AIDS Transport Corridor Projects (Brushett/Osika, World Bank Global HIV/ AIDS Program Discussion Paper, August 2005)
- World Bank (2006) Road Network Upgrading and Overland Trade Expansion in Sub-Saharan Africa http://www.cgdev.org/doc/event%20docs/Trans-Africa%20Network%20(Color%20Version).pdf
- http://siteresources.worldbank.org/EXTTRANSPORT/Resources/337115-1214499672078/RAI-tp-10-final.pdf
- World Bank (2007) HIV/AIDS Assessment in Sub-Saharan Africa Transport Projects
- World Bank (2008) Lessons Learned from Mainstreaming HIV/AIDS in Transport Sector Projects in SSA
- World Bank (2008) Safe, Clean and Affordable... Transport for Development. http://siteresources.worldbank.org/INTTRANSPORT/Resources/336291-1211381200616/Transport_Business_Strategy_web.pdf
- World Bank (2008) Trade and Transport Facilitation in South Asia: Systems in Transit
- World Bank (2008) World Development Indicators database. http://ddpext.worldbank.org/ext/DDPQQ/member.do?method=getMembers&userid=1&queryld=135
- World Bank (2009) Managing Private Participation in Transportation
- World Bank (2009) MTEF: Stock-taking
- http://homepage.mac.com/eduley/worldpank/mtef_dorotinsky_eca_hub_200.pdf
- World Bank (2009) Sustainable Infrastructure Action Plan FY 2009-2011 http://siteresources.worldbank.org/INTSDNETWORK/Resources/SIAPbooklet.pdf
- World Bank (2011) World Bank Integrity Vice Presidency: "Curbing Fraud, Corruption, and Collusion in the Roads Sector", June 2011.
- World Bank (2014) "Connecting To Compete Trade Logistics in the Global Economy", 2014.
- Zietlow, G. and Edmonds, G. Study on use of Performance-based Contracts in Road Maintenance (HTSPE, 2008)

Websites

- African Development Bank <u>www.afdb.org/fileadmin/uploads/afdb/Documents/.../30754220-EN-2.4.1-AFEIKHENA-FRAJEROMEAFDB-AEC-SEPT.PDF</u>
- Bridging the Gap initiative http://www.transport2012.org
- CAREC www.adb.org/Documents/Supplementary-Appendixes/39676/
- European safety list of banned airlines (2013)
 http://ec.europa.eu/transport/modes/air/news/2013-07-10-air-ban_en.htm
- FIA (Foundation for the Automobile and Society) http://www.fiafoundation.org
- GRSP http://www.GRSProadsafety.org/
- GRSF http://www.worldbank.org/grsf
- gTKP http://www.gtkp.com
- Infrastructure Consortium for Africa http://www.icafrica.org/en/fund-finder/facility/infrastructure-development-collaboration-partnership-fund-8/
- IRAP http://www.irap.net
- IRF http://www.irfnet.org/
- Make Roads Safe www.makeroadssafe.org
- PIARC http://www.piarc.org
- SLoCaT http://www.slocat.net

- Trademark SA www.trademarksa.org/our_work/trade_facilitation/tripartite_wide_programme
- UNFCCC http://unfccc.int
- UNECE www.UNECE.org/TIR
- WHO (Road Safety is no Accident) http://www.who.int/roadsafety/en/
- WHO
 <u>www.who.int/violence_injury_prevention/publications/road_traffic/world_report/en/index.ht</u>
 ml
- WHO www.who.int/violence_injury_prevention/road_safety_status/2013/report/en/
- World Bank http://www.worldbank.org/transport/roads/safety.htm
- www.myjoyonline.com/business/2014/January-17th/haulage-transport-owners-reject-new-axle-load-regulation.php#sthash.dOc7Sv0G.dpuf
- World Bank (performance based contracts) http://www.performance-based-road-contracts.com/
- World Bank (PPI) http://ppi.worldbank.org/
- World Bank (rural transport) http://go.worldbank.org/MFIRHYKPC0
- World Bank (trade logistics)
 http://web.worldbank.org/WBSITE/EXTERNAL/TOPICS/EXTTRANSPORT/
- World Bank (road funds)
 http://web.worldbank.org/WBSITE/EXTERNAL/COUNTRIES/SOUTHASIAEXT/
- SSATP www.worldbank.org >Countries>Africa>Transport
- SSATP www.ssatp.org/en/page/road-safety
- http://ric-uganda.com/rc/index.html
- http://capacity4dev.ec.europa.eu/t-and-m-series/info/tools-and-methods-series
- www.borderlesswa.com
- www.constructiontransparency.org

Additional documentation collected during the field visits

Benin

- EU/ALANET, Evaluation de 3 projets routiers, Draft report (on-going study);
- DPSE, Etude complémentaire d'actualisation de la Stratégie Sectorielle des Transports du Bénin (Projet n°9/ACP/BEN/010), Rapport Final Intermédiaire, Février 2006;
- EU/Parsons, Evaluation finale du projet d'appui au ministère des travaux publics et des transports (projet n°9 ACP BEN010), rapport d'évaluation, Rapport final, octobre 2008 ;
- EU, Evaluation de l'appui à l'entretien périodique du réseau routier classé du Bénin Décision 2003/16 374 (2003-2009), Mai 2011, Rapport final;
- LBI, études économique, technique et environnementale des travaux d'aménagement et de bitumage de la route nationale inter état n°7 Kandi-Banikoara, étude d'avant-projet sommaire, rapport provisoire, Février 2005, volume I;
- Parsons, étude de formulation du volet c du programme d'appui a la politique sectorielle des transports sur financement du 10e FED, rapport d'étude de formulation, version provisoire, mars 2009;
- DRP/MTP, Stratégie nationale de transport rural, document de synthèse, mai 2009.

Cameroon

- République du Cameroun, Document de Stratégie de Réduction de la Pauvreté, 2003
- République du Cameroun Ministère des Travaux publics, Cadre de Stratégie de coopération Cameroun-Communauté européenne –9^{ème} FED, 2001
- République du Cameroun Ministère des Travaux publics, Cadre de Stratégie de coopération Cameroun-Communauté européenne –10^{ème} FED, 2007
- République du Cameroun Ministère des Travaux publics, Programme Indicatif National – 11^{ème} FED, 2014

- République du Cameroun, Cameroun Vision 2035, 2009
- République du Cameroun, Document de Stratégie pour la Croissance et l'Emploi, 2009
- Cour de Compte Européenne, Pour un réseau routier durable en Afrique Subsaharienne
 contribution du Fonds Européen de Développement (FED), 2012
- Cameroun/Centrafrique/Tchad, Programme de facilitation du transport sur les corridors Douala- Bangui et Douala-N'Djamena, 2007
- ALANET. Evaluation ex-post du 9ème FED, mi-parcours du 10ème FED et finale du Projet de renforcement de la RN11 et route d'accès au lac Nyos, 2012
- DRN, ECORYS, MOKORO, Evaluation de la coopération de l'Union européenne avec la République du Cameroun, 2014
- SOFRECO-Mission d'Assistance technique 10ème FED auprès du Ministère des Travaux publics, Rapports Semestrielsn°1 à n°4, 2012-2014
- DDTR, Rapport final d'activité, 2008
- Jacques COULAND, Audit Garoua Figuil, 2010
- TYPSA COWI, Evaluation du volet Appui Institutionnel du Programme routier 9^{ème} FED, 2009
- Commission Européenne République du Cameroun, Convention de financement entre la Commission Européenne et la République du Cameroun – Programme routier 10^{ème} FED. 2009
- Commission Européenne République du Cameroun, Convention de financement entre la Commission Européenne et la République du Cameroun – Programme routier 9^{ème} FED 2006
- Rausch, Audit technique du Programme routier 10^{ème} FED, 2'006
- Commission Européenne République du Cameroun, Convention de financement entre la Commission Européenne et la République du Cameroun – Programme routier 10^{ème} FED, 2^{ème} Tranche, 2009
- UE, BM, BAD, AFD, JICA, Lettre conjointe des bailleurs du secteur de transport de fonds au Premier Ministre, 2015
- SOFRECO-Mission d'Assistance technique 10ème FED auprès du Ministère des Travaux publics, Amélioration de la mission de police de la route et du système de contrôle-sanctions des infractions à la circulation routière, 2011
- République du Cameroun Ministère des Travaux publics, Stratégie du secteur du bâtiment et des travaux publics, 2006
- République du Cameroun Ministère des Travaux publics, Plan directeur routier du Cameroun, 2006
- République du Cameroun Ministère des Travaux publics, Projet de performance des administrations (PPA) 2015 du MINTP, 2015
- RAKOTOMAVO Alain Consultant Rapport provisoire, Evaluation axée sur les résultats de la stratégie et des interventions de la Banque Africaine de Développement au Cameroun dans le domaine des infrastructures de transport 2005-2014, 2014
- EGISBCEOM, Elaboration de la stratégie sectorielle du Cameroun, 2010
- Godjé, Chef de Division DPPER, Protection du patrimoine routier au Cameroun, 2011
- République du Cameroun, Mémorandum of Understanding sur la réforme et le financement du sous-secteur routier au Cameroun, 2006
- SOFRECO-Mission d'Assistance technique 10ème FED auprès du Ministère des Travaux publics, Réseau routier classé du Cameroun reclassification, 2015
- Ministère des Transports, Transtat 2000

 Bulletin Statistique des Transports, 2000
- Ministère des Transports, Transtat 2014 Annuaire Statistique des Transports, 2014
- Ministère des Travaux Pulics, Pesage routier au Cameroun- Rapports Bilan: 2010, 2011,2012 et 2013, 2010 – 2013
- Fonds routier, Fonds routier Rapport Annuel 2013, 2013
- République du Cameroun Ministère des Travaux publics, Programme Indicatif National – 11^{ème} FED, 2014

Ethiopia

1. Strategy & Programming (Policy & selected priorities)

- ETH1, Growth and Transformation Plan 2010/11 2014/15 GoE/MoFED 11/2010
- ETH2, National Transport Master Plan Study COWI/GOPA for EUD/MoT,11/2008
- ETH3, National Indicative Programme for Ethiopia 2014 to 2020 EUD/GoE, 06/2014
- ETH4, Consultancy Services for Preparation of Federal Road Network Master Plan (Final Report) – ERA (KDEC/KOTI/CWCE – South Korea), 05/2014
- ETH5, Analytical Work on Transport Sector in Ethiopia: Growth, Competitiveness and Regional Integration, Draft Final Report – ALG (Barcelona) for MoT, 02/2015
- ETH6, Consultancy Services for the Maintenance Needs Assessment and Updating of Road Financing Study, Ethiopia – ERA (Intercontinental Consultants & Technocrats, India), 12/2011
- ETH7, Modernization and Transformation Initiative (Volume I Main Report) MoT & ERA, 08/2013
- ETH8, Ethiopian New Railway Network (Paper copy only) ERC, 2013

2. Financing Agreements w/Addenda (Output/outcome targets & budgets)

- ETH9, Financing Agreement Addis Ababa-Modjo-Awasa Road Rehabilitation Project (with 3 Riders) – EU/GoE, 07/1997
- ETH10, Financing Agreement Addis Ababa/Jima Road Rehabilitation Project (with 3 Riders) – EU/GoE, 07/1998
- ETH11, Financing Agreement Addis Ababa/Woldiya Road Rehabilitation Project (with 2 Riders) – EU/GoE, 02/1999
- ETH12, Financing Agreement Sector Policy Support Programme (SPSP) in support of Ethiopia's Roads Sector Development Programme (RSDP), with 1 Rider – EU/GoE, 2006/07
- ETH13, Financing Agreement Sector Policy Support Programme (SPSP Roads II) in support of Ethiopia's Roads Sector Development Programme (RSDP) – EU/GoE, 01/2009
- ETH14, Financing Agreement Third Road Sector Policy Support Programme in Ethiopia (SPSP III) – EU/GoE, 2013
- ETH15, Financing Agreement Fourth Road Sector Policy Support Programme in Ethiopia (SPSP IV) – EU/GoE, 01/2015

3. Monitoring & Evaluation (Assessment of output/outcome/performance/etc)

- EtH16, Ethiopia Country Level Evaluation EU/Consortium ECO Consult, AGEG, APRI, Euronet, IRAM, NC), 01/2012
- ETH17, Ethiopian Poverty Reduction and Transport Strategy Review SSATP, 10/2007
- ETH18, ROAD SECTOR DEVELOPMENT PROGRAM: 17 YEARS PERFORMANCE ASSESSMENT – ERA, 10/2014
- ETH19, Technical Audit of Ethio-Djibouti Railway Line Rehabilitation Works Contract and of Service Contract for the Supervision of Works, Final Report – COWI (TYPSA) for EUD, 02/2010
- ETH20, Technical Audit of Addis Ababa/Jima Road Rehabilitation Project (Final Report)
 Hydratec for EUD, 04/2010
- ETH21, Capacity Building Services Project RSDP Final Inception Report -EGIS/BCEOM-BKC-NE for ERA, 07/2008
- ETH22, Roads Sector Policy Support Programme Review (Mid Term Evaluation) COWI for EUD, 2009
- ETH23, ROM SPSP ROADS II John MURPHY/Monika ZABEL for EUD, 12/2009,
- ETH24, Evaluation of SPSP-II, in support of Ethiopia's RSDP, and Contribution to the potential Follow-up under 11th EDF Consortium STTE for EUD, 10/2013
- ETH25, Third Sector Policy Support Program (SPSP III) First Fixed Tranche Disbursement Dossier – EUD, 06/2014

- ETH26, RSDP Performance and MDG Transport Indicators 2013/14 (Findings Report) -WT Consult PLC for ERA, 01/2015
- ETH27, Road Sector Development and Economic Growth in Ethiopia EDRI WP 4, 09/2011
- ETH28, Transport and Poverty Observatory Study (Final Findings Report)- ERA (Selam Development Consultants), 09/2012
- ETH29, Structural Transformation in Ethiopia: Evidence from cereal markets -IFPRI/EDRI (ESPP 2 WP-39), 05/2012
- ETH30, Economic Benefits and Returns to Feeder Roads: Evidence from a Quasi-Experimental setting in Ethiopia – IFPRI/EDRI (ESPP 2 WP-40),05/2012
- ETH31, The Last Mile(s) in Modern Input Distribution: Evidence form Northwestern Ethiopia - – IFPRI/EDRI (ESPP 2 WP-51), 04/2013
- ETH32, Road Infrastructure and Enterprise Dynamics in Ethopia Universities of Gothenburg & Addis Ababa, 02/2013
- ETH33, Ethiopia's Development Experience: Issues and Comparative Analysis with Asian Peers IMF Country Report No. 14/304, 10/2014
- ETH34, MINUTES OF TSWG MEETING 19 JULY 2014 DRAFT EUD/MoT/ERA, 08/2014
- ETH35, Project Appraisal Document for a Transport Sector Project in support of RSDP4 (Credit in the amount of US\$ 415 million equivalent) – World Bank, 08/2012
- ETH36, Project Appraisal Document for a Road Sector Support Project (Credit in the amount of US\$ 320 million equivalent) World Bank, 01/2014
- ETH37, Consultancy Study of Institutional Arrangements for Urban Planning and Urban Transport for Addis Ababa World Bank, 12/2014
- ETH38, Urbanization and Spatial Connectivity in Ethiopia: Urban Growth Analysis Using GIS - IFPRI/EDRI (ESPP 2 Discussion Paper 3), 10/2009
- ETH39, National Road Safety Council (Lead Agency) of Ethiopia Presentation Head of Office of NRSC, 04/2014
- ETH40, Overview of A-A Expressway and Ethiopian Toll Roads Enterprise ETRE presentation, 05/2015
- ETH41, Ex-Post Evaluation of Japanese Grant Aid Project (Goha Tshion-Dejen Trunk Road & Abay bridge) – JICA (FASID), 10/2012
- ETH42, UNDP Ethiopia, Technical Report on Development of a National Logistics Strategy for Ethiopia Volume 3, 12/2013
- ETH42, Blueprint Strategy Report, Nathan Associates Inc, 12/2013
- ETH43, Study on Road Infrastructure Costs Analysis of Unit Costs and Cost Overruns of Road Infrastructure Projects in Africa, 05/2014

Madagascar

- Institut National de l'Infrastructure (ININFRA), Fiche Technique, Mai 2015
- ININFRA, Liste des opérateurs (PME du secteur BTP) classés par siège, Juin 2013
- Note d'information N°6 du sur la situation du Système de Gestion de l'Entretien Routier (SGER), Mai 2007
- Résume de la situation de la Banque de données routières (BDR) au niveau de l'Autorité Routière de Madagascar (ARM), Mai 2015
- Carte de situation des projets gérés par l'ARM au 31 décembre 2014, Juin 2015
- Carte de localisation des interventions de l'ARM dans le cadre du Contrôle des charges routières, Juin 2014
- Situation des travaux de réparation des dégâts cycloniques tous financements en 2014 et 2015, MTP, Juin 2015
- Situation des travaux d'entretien courant sur les RN aux niveaux des 22 Régions, MTP, Juin 2015
- Stratégie et activités de la JICA à Madagascar, 2013
- ININFRA, Liste des opérateurs classés par siège, Juin 2013

Morocco

- Loi 16/99 sur les transports Dahir 1-63-260 arrêté d'application, 1999
- Direction des Etudes de la Planification et de la Coordination des Transports, Plan Quinquennal 2000-2004 rapport de la commission spécialisée transport, 2000
- Ministère de l'Equipement et des Transports, Evaluation du plan 2000-2004 secteur des transports, 2005
- Document conjoint pour le statut avancé, 13/10/2008
- Direction de la Stratégie, des Programmes et de la Coordination des Transport, Note au sujet de la convergence règlementaire vers l'acquis Communautaire dans le domaine des transports
- Convention de financement entre la Communauté Européenne et le Royaume du Maroc. Programme d'appui à la réforme du secteur des transports au Maroc/MED/2003/5044, 02/10/2003
- Ministère de l'Equipement et des Transports, Libéralisation du transport routier de marchandises – Rapport d'évaluation de la réforme, 11/2007
- Convention de financement entre le Communauté Européenne et le Royaume du Maroc, Développement des provinces du Nord
- Ministère de l'Equipement et du Transport, Rencontre de la majorité Bilan et perspective de l'action gouvernementale dans le secteur de l'équipement et du transport, 03/2005
- Ministère de l'Equipement et du Transport, Projet de programme 2003-2006 entre le ministère de l'équipement et du transport et la fédération nationale de transport routier relatif à la restructuration et modernisation du secteur de transport routier de marchandise, 2003
- Direction des Transports Routiers, Réforme du secteur routier de marchandises Evaluation de la mise en œuvre de la loi 16/99 mars 2003-mars 2007, 2007
- Direction des Routes, Fiche projet « Projet de construction et d'aménagement de la RP 4105 Province de Chefchaouen », 2007
- Ministère de l'Equipement et du Transport, Stratégie d'Action du secteur de l'Equipement et des Transport 2008-2012
- Ministère de l'Equipement et du Transport, Bilan des réalisations gouvernementales année 2009 Secteur de l'Equipement et des Transports
- Ministère de l'Equipement et du Transport, Bilan des réalisations gouvernementales année 2010 Secteur de l'Equipement et des Transports
- Price Water House, Audit Financier et de système concernant le projet MED/2005/17351
 Développement des provinces du Nord Rapport final Commission Européenne Office de Coopération EUROPEAID, 01/02/2011
- Price Water House, Audit Financier et de système concernant le projet MED/2005/17351
 Développement des provinces du Nord Rapport final Commission Européenne Office de Coopération EUROPEAID, 05/04/2011
- Commission Européenne Alanet Global, Mission d'évaluation finale du « Programme d'Appui à la réforme du secteur des transports au Maroc » Rapport final et Annexes, 31/01/2011
- ARUP, Evaluation finale du projet « Rocade Méditerranéenne » Rapport définitif, 03/2012
- Ministère de l'Equipement et du Transport, Stratégie du Ministère de l'Equipement des Transports et de la Logistique 2012-2016, 27/03/2012
- Direction des Routes, Trafic routier 2012, 2013
- METL, Bilan des réalisations gouvernementales Année 2009 Secteurs de l'équipement et des transports
- METL, Matrice des actions de coopération entre le METL et l'UE, 06/2014
- METL, Deuxième Programme national des routes rurales projets financés par le don de la FIV – Rapport d'avancement au 31/12/2014, 2014
- METL, Le Deuxième Programme national des routes rurales -Avancement, impact et perspectives
- ARUP et DUE, Evaluation finale du projet « Rocade méditerranéenne », 03/2012

Mauritanie

- BCEOM, Rapport final, juillet 2005, (Etude financée par la CE), Mission d'assistance technique pour la mise en œuvre de réformes du sous-secteur des transports routiers en Mauritanie, 2005
- Louis Berger S.A. / SCET-RIM, Etude du Plan de Transport, 1998
- Rapport Audit et Conseil pour le compte de la CE, AC, Audit diagnostic de l'ENER, 1998
- Rapport final de 2AC Associés Audit et Conseil, mai 2001, Audit Evaluation Opérationnel de l'Etablissement National de l'Entretien Routier en République Islamique de Mauritanie, 2001
- Jacobs and Associates, Inc, Réforme réglementaire, performance du marché et réduction de la pauvreté en Mauritanie, 2002
- Boun P. Baylatry, Diagnostic de l'organisation du secteur des transports routiers et proposition d'un plan d'actions, 2000
- Ministère de l'Equipement et des Transports, Déclaration de politique sectorielle en matière de transport, 1998
- MET/DTP, Plan d'action 2006-2007, 2005
- Groupement TYPA-MCGR, Actualisation du Plan Sectoriel de Transport en Mauritanie, 2006
- Consultant El Hdji Babady DEME Rapport Final, Stratégie du Secteur des Transports, 2010
- République Islamique de Mauritanie, Cadre Stratégique de Lutte contre la Pauvreté 2011 – 2015, 2011
- UE République Islamique de Mauritanie, Fonds de Sécurité et d'Entretien Routier, 2011
- ALANET Global, Evaluation et Audit de la route Rosso Lexeiba, 2011
- ALANET Global, Audit Financière de la Route Rosso Lexeiba (technique et financier), 2012
- UE République Islamique de Mauritanie, Fonds de Sécurité et d'Entretien Routier, 2011
- BECEOM, Étude de Faisabilité Etude d'exécution et Dossiers d'Appel d'Offres pour les travaux de construction de la route KAEDI – SELIBABY – GOURAYE, 2005
- ARUP, Evaluation technique de l'état des travaux de la route Kaédi-Gouraye, 2011
- PLANET, Evaluation technique de l'état des travaux de la route Kaédi-Gouraye, 2010
- Mission de contrôl, Supervision des travaux de construction de la route Kaédi-Gouraye, 2013
- Egis BECOM (mission de contrôle), Audit technique de la route Nouakchott Rosso, lots 1 et 2, 2015
- ILF, Actualisation de l'étude de faisabilité de la route Nouakchott-Rosso, 2008
- Egis BECOM (mission de contrôle), Travaux de reconstruction de la Nouakchott Rosso, lot 2, 2014
- TRACTEBEL, Évaluation de l'Assistance Technique auprès du Ministère de l'Équipement et des Transports (MET) et de l'Établissement National Routier (ENER) de 2008-2010, 2012
- Mauritanie-Communauté Européenne, Stratégie de coopération et programme Indicatif (2001-2007)
- Mauritanie-Communauté Européenne, Stratégie de coopération et programme Indicatif (2008-2013)
- Mauritanie-Communauté Européenne, Rapport Annuel Conjoint, 2011
- Louis Berger, Rapports produits par l'Assistance Technique auprès du Ministère de l'Équipement et des Transports (MET) et de l'Établissement National Routier (ENER), 2008-2010
- Communauté Européenne, UE- Mauritanie : revue de la coopération pour l'année 2013, 2013

- SOFRECO –ECORYS, Evaluation de la stratégie de coopération de la Commission en Mauritanie (1996-2006), 2006
- Mauritanie-Communauté Européenne, Contrat Programme entre l'Etat et l'Etablissement National de l'Entretien Routier, 2001 – 2015
- DGTT/MET, Rapport de la Campagne d'information sur les effets de la réforme des transports terrestres des personnes et des marchandises, 2013
- PAIST, Stations de contrôle de la surcharge à l'essieu Etude préliminaire, 2015
- Mauritanie-Communauté Européenne, Programme Indicatif National (2014-2020)
- Parsons Brinckerhoff, Étude de l'impact de la réforme sur le sous-secteur des transports terrestres, 2012
- STTE, Assistance technique ENER 2012, 2013
- Devis-programmes 2007, 2008, 2009, 2010,2011 et 2012

Mozambique

- Draft Terms of Reference Identification of 11th EDF Pre-feasibility Study for Integrated Rural Development Through Improved Rural Transport – Mozambique, 01/2015
- Terms of Reference EuropeAid/133878/D/SER/MZ PRODEPEMES
- 11th EDF Identification Potential Transport Intervention, 10/2014
- Technical Assistance for Capacity Development Support to the Road Sector in Moçambique – Inception Report – ANE, 30/10/2014
- Technical Assistance for Capacity Development Support to the Road Sector in Moçambique – 1st Six-Monthly Progress Report, May 2014 – October 2014 – ANE, 12/2014
- Technical Assistance for Capacity Development Support to the Road Sector in Moçambique - Review of the Road Sector Strategy - Final Report - Version 2 - LAH Associados Lda, 11/2014
- Economic and Social Plan Integrated Road Sector Program PES/PRISE 2014 Report for the First Semester 2014, 2014
- Note to the File: Moçambique Review of the Conditionality, Preliminary to the Release of the Third Tranche (2014) Consisting of Fixed and Variable Components for the Road Sector within the Framework of the Road Sector Budget Support 2010-2013 (MZ/FED/2010/021-448, 26/11/2014
- Briefing Note on the Road Sector Moçambique OPIII
- Semi-annual PRISE Review and Report 2014, 09/12/2014
- Explanatory Note Last Version Amicable Settlement Protocol Claims Mota- Engil Zambeze Bridge; Thierry Rivol – OPIII, 17/10/2011
- No Objection Letter Contract nr. 382/DG/05 (LG05/05/EC): Zambezi Bridge detailed designs and construction works – Claims nr 1 and nr 2 – EUD, 25/10/2011
- Explanatory Note 9thEDF works Construction Zambezi River Bridge Thierry Rivol, 16/01/2012
- Amicable Settlement Protocol Ref: project of Zambezi bridge construction (between Caia and Chimura), 04/11/2011
- Final Protocol Contract for Construction of a bridge across the Zambezi River (between Caia and Chimuara) in Mozambique - Detailed Design and Construction Works – Contractual claims – final settlement – ANE, 03/11/2011
- Zambezi Bridge (between Caia and Chimuara) Detailed Design and Construction Works

 Progress Report No. 39 Ending 4th September 2009 WSP International Sweden AB in association with GRID, and Louis Berger Group, 04/09/2009
- Estrategia para O Desenvolvimento Integrada do Sistema de Transportes ATTC 2014, 05/2014
- Curso de Pós Graduação om Engenharia Rodoviora (CPGER) ISUTC, 05/2014
- Technical Review of the District Road Component, Growth and Employment Programme, Moçambique, NIRAS, 03/2015
- Plano Economico e Social: Program Integrado do Sector de Estradas (PRISE): Relaterio do Primero Semestre de 2014, MOPH/ANE/FE, 2014

- Contract No. 382/DG/05(LCD5/05/EC). Detailed design and construction works: Treatment of Claim nr. 1 & 2.
- Final Inception Report TA Capacity Development Support in the Road Sector in Moçambique, 30/09/2014
- Revised calculation of claims for final Conciliation
- Final Assessment for RPMCBP for Moçambique, Final Report, Grontmij Carlbro, 04/2011
- Relatorio Draft do Estudo de Apsectos Sociais nos Projectos de Infrastructuras no Ambito do PRISE – AGEMA Consultaria
- Acordo de Cessão de Contracts de Execução de Obras: LC 02/05 EC: 306/DEN/04, 25/03/2009
- Note to file: Rehabilitation of Namacura Rio Ligonha: Assignment Agreement for Lot 2 from Tamega to CMC
- Note d'Analyse: 9ACPMOZ 01 Rehabilitation of Namacurra Rio Ligonha road, 13/10/2010
- Note to attention of Gary Quince, Director AIDCOG, 11/11/2010
- Note to file: 9ACPMOZ 01 Pedido para endosso da activação da garantia, 1/06/2011
- MEU: Projecto de Rehabilitação da Estrada Namacurra Rio Ligonha, 2012
- Note à l'attention de Paul Malin Chefe de la Délégation du Mozambique, 07/01/2013
- Letter EUD/GON encarramento do projecto, 08/03/2013
- Explanatory Note Rider to Decision AV05, 04/12/2013
- Beira Corridor Project: Joint WB/EIB Supervision Mission May 2011, 15/06/2011
- Note to File: Rehabilitation of the Sena Line
- Note to ITF Executive Committee, 12/12/2011
- Beira Railway Project: Quarterly Report to December 2011, 2011

Sénégal

- AGEROUTE 2014, études portant sur l'identification et la mobilisation de nouvelles ressources pour le fera
- UE 2013, Diagnostic sur le secteur transport routier de marchandises au Sénégal
- GOS 2012, Matrice d'actions et de mesures prioritaires en matière de sécurité routière
- UE 2011, Evaluation finale du programme STABEX COM "arachide" et COM "agriculture" au Sénégal
- AGEROUTE 2014, Rapport annuel d'activité
- COSEC 2011, l'expérience du conseil sénégalais des chargeurs (co.se.c) en matière de développement d'infrastructures et d'équipements de facilitation des échanges
- GOS 2013, Code des collectivités locales
- UE 2013, Evaluation finale des projets de réhabilitation des corridors Dakar-Bamako et Côtier, rapport final définitif
- LBI 2004, Etude de définition et d'élaboration des travaux de la route Birkelane-Tambacounda
- LBI 2004, Etude économique de la route Birkelane-Tambacounda
- COWI 2013, Analyse des réclamations des entreprises et évaluation du préjudice éventuel subi par l'Etat du Sénégal – Projet de réhabilitation de la route Mbirkelane Tambacounda
- UE 2012, Etude d'évaluation du Programme de Relance des Activités Economiques et Sociales en Casamance
- GOS 2010, Lettre de politique sectorielle des transports 2010-2014
- Mémento transports routiers 2013

DRC

Projet d'Appui à la navigabilité des voies fluviales et lacustres en RDC "PANAV"

• Convention de financement N°CD/FED/2009/021536 signée le 01 décembre 2010;

- Rapport final de la firme SOFRECO, février 2015;
- Rapport de Mission de monitoring de la firme TIEG (Transport & Infrastructure Expertise Group EEIG), juillet 2014;
- Étude sur la mise en place du Fonds d'entretien des Voies Navigables de la République Démocratique du Congo (CIMA International, Aout 2014);
- Diagnostic opérationnel, institutionnel, organisationnel et financier de la RVF et un plan d'action opérationnel. (G.S.I. International Inc., Mai 2014);
- Interconnecter l'Afrique: le partenariat euro-africain en matière d'infrastructures, CE, juillet 2006.

Projet d'entretien et de réhabilitation des infrastructures routières en RDC et d'amélioration de l'assainissement urbain à Kinshasa

- Convention de financement N°CD/FED/2009/021535 signée le 16 juin 2010;
- Rapports d'activités Janvier-Mars et Avril-Décembre 2015 de la CGP de PARAU;
- Rapport de monitoring n°2 du Consultant ALVAREZ TIRAPU VALENTIN, 14/08/2012;
- Rapport d'évaluation pays (RDC) par le Consultant Max Hennion, février 2014.
- Decision Card (EDF) 21535, du 05 juin 2015
- Interconnecter l'Afrique: le partenariat euro-africain en matière d'infrastructures, CE, juillet 2006.

Projet d'Appui à l'Office des Routes à l'Est (PAREST), composante du Programme global Est Congo (PEC)

- Convention de financement Convention N°9520/ZR et son Avenant n°1 du 08 février 2008:
- Rapport Final de DP1 de GIZ International Services, Assistant technique du Projet PARET, 29 octobre 2012;
- Decision Card (EDF) 20696 du 5 juin 2015.

Gap d'informations

- Le Rapport de mise en œuvre du programme d'entretien routier (ressources du FONER);
- Le rapport sur l'analyse de la dépense publique/FONER (Consultant Alain LABEAU) ;
- Catalogue cartographique sur les infrastructures routières ;
- Cartographie des Projets des infrastructures économiques de base (Ministère Plan, 2012);
- Rapport sur l'élaboration des indicateurs des projets des infrastructures économiques de base (Ministère du Plan, 2012);
- Statistiques des accidents de route à Kinshasa en 2014, CNPR 2014 :
- Etat du réseau routier au premier trimestre 2015, Office des Routes.

Uganda

1.Strategy & Programming (Policy & selected priorities)

- CSP & NIP 9th EDF for the period 2002-2007, 12/2001
- CSP & NIP 10th EDF 2008-2013, 07/2008
- Uganda 11th EDF NIP for the period 2014-2020, 12/2014
- Overview of Regional Road Infrastructure Projects East African Community (NEPAD-OECD Africa Investment Initiative), 12/2008
- National Transport Master Plan incl. Transport Master plan for Greater Kampala Metropolitan Area (MoWT), 2008
- Uganda National Roads Authority Act, 2006
- Uganda Road Fund Act, 2008
- Uganda Vision 2040, 2010
- Policy Development and Strengthening the National Construction Industry (MoWT), 01/2010

Strategic Environmental Assessment of the Road Sector (Agrifor), 07/2010

2. Financing & Channeling Agreements w/Addenda (Output/outcome targets & budgets)

- Financing Agreement Strengthening of the Northern Corridor Road [EDF], 03/2001
- Financing Agreement Kampala Northern By-pass [EDF], 03/2003
- Channelling Agreement District Roads Regravelling Project Phase I [STABEX], 05/2003
- Financing Agreement Technical Assistance to the Road Agency Formation Unit [EDF], 05/2004
- Financing Agreement Reconstruction of priority sections in the Kampala-Mbarara section [EDF], 05/2006
- Channelling Agreement Karamoja Roads Development Programme [STABEX], 02/2007
- Financing Agreement Backlog Road Maintenance Programme [EDF], 03/2007
- Financing Agreement Ugandan Road Sector Policy Support Programme (SPSP) Capacity Development Component (CDC) [EDF], 03/2009
- Financing Agreement Northern Corridor Road (NRC) Improvement Project: Mbarara-Ntungamo-Katuna [EDF], 05/2010
- Delegation Agreement (DFID) Support to the Ugandan National Roads construction Industry Project [EDF], 12/2010

3. Monitoring & Evaluation (Assessment of output/outcome/performance/etc.)

- Study on Road Maintenance and Construction Unit Costs in Uganda (PRC & Royal Haskoning), 09/2004
- Northern Corridor Pre-Feasibility Study (Jacobs/Gibb), 09/2007
- BACKLOG ROADS MAINTENANCE PROGRAMME (BRMP) DESIGN REVIEW (Hydratec), 01/2008
- Technical Audit of the Works and Supervision Contracts for the Rehabilitation of the Jinja
 Bugiri Road (Parsons Brinckerhoff), 03/2010
- FINANCIAL AUDIT OF JINJA BUGIRI ROAD PROJECT (Jasper-Semu), 03/2011
- Final Evaluation of the Jinja Bugiri and Kagamba Rukungiri Road Projects (STTE/Safege), 01/2012
- Technical Audit of the Works and Supervision Contracts for the Construction of the Kampala Northern Bypass (STDE/Safege), 05/2010
- Evaluation of the Kampala Northern Bypass Project (ALAnet), 01/2011
- Technical Audit of the Works and Supervision Contracts for the Re-construction of the Masaka Mbarara Road ((Parsons Brinckerhoff), 12/2011
- Evaluation of the Backlog Roads Maintenance Programme (ALAnet), 06/2012
- Technical Audit of the Works and Supervision Contracts for the Re-construction of the Mbarara-Ntungamo-Katuna Road [Lot 2 & 3] – Mission 2 Final Report (Grontmij), 09/2014
- Evaluation of the District Roads Re-gravelling Project phase I (Grontmij), 01/2012
- Evaluation of the Karamoja Roads Development Programme (STTE/Safege), 02/2013
- MID TERM EVALUATION OF TECHNICAL ASSISTANCE TO RAFU (STDE/Safege), 10/2006
- Final Evaluation of the Technical Assistance to the Road Agency Formation Unit (COWI). 05/2010
- Feasibility Study: Building a Ugandan Road Sector Policy Support Programme Sector Budget Support Component [SPSP ASSESSMENT] (Parsons Brinckerhoff/NTU), 03/2010
- Mid Term Evaluation of the Ugandan Road Sector Policy Support Programme [SPSP] (Parsons Brinckerhoff), 07/2013
- Final Report on TA for Capacity Development Support to the URF (Sofreco), 03/2014
- Implementation of CrossRoads Secretariat Activities from 2011 to March 2014 Final Report submitted to EU, 05/2014
- Crossroads Handover and Sustainability Strategy (IMC Worldwide), 02/2015

- Aide Memoires of 4th 10th Joint Transport Sector Review Workshop, 2008 2014
- Annual Works and Transport Sector Performance Reports for FY 2010/11 2013/14
- 2013 Road User Satisfaction Survey (CrossRoads/Limelight Ltd.), 04/2013
- Exit Review of Danish Support to Mount Elgon Labour-Based Training Centre (DANIDA), 12/2013
- Benchmarking Public Procurement 2015 (World Bank Group), 02/2015
- Engineering Audit of UNRA, 2009 (Office of the Auditor General), 03/2010
- Environmental and Social Impact Statement, NCR Mbarara By-pass (COWI), 05/2010
- Procurement and Disposal Audit Report for MoWT for FY 2012/13 (PPDA), 08/2014
- Public expenditure tracking on road infrastructure in Uganda: Case study of Pallisa & Soroti Districts (Economic Policy Research Centre), 12/2010
- "Fiche Contradictoire" Thematic Global Evaluation of EU's Support to Trade-related Assistance in Third Countries (EU), 10/2013
- Corridor Diagnostic Study of the Northern & Central Corridors of East Africa Main Report, Corridor Diagnostic Audit, etc. (Nathan Associates), 04/2011
- Training Needs Assessment study for road transport operators in East Africa (TMEA), 08/2012
- The Political Economy of Roads Reform in Uganda (ODI), 09/2009

Annex 1.3. Persons consulted

Persons consulted at EU Headquarters

Name	Unit/Organization
Charles Raudot Genet de Chatenay	DEVCO 06 Evaluation Unit
Adrian Costandache	DEVCO 06 Evaluation Unit
Antonio José Torres Martinez	DEVCO C5 Infrastructure
Huw Williams	DEVCO C3 Financial Instruments
Harry de Backer	EEAS.II.A.2
Monica Lledo Moreno	EIB Evaluation Division
Graeme Preston	DG MOVE International Transport Affairs
Bruno Macedo	DEVCO F4 Regional Programmes –
	Neighbourhood South
Jurgen Kettner	DEVCO C5 Infrastructure
Marc Stalmans	DEVCO C5 Infrastructure
Julien Tamy	DEVCO C5 Infrastructure
Lionel Wallef	DEVCO C5 Infrastructure
Paolo Ciccarelli	DEVCO C6 HoU
Anastase Zacharas	DEVCO E1 Geographical Coordination - Central
	Africa
Jean-Pierre Dekens	DEVCO E2 Geographical Coordination – West
	Africa
Luigi Brusa	DEVCO D3
Mercedes Marin Nortes	DEVCO D2
Nikolas Saras	DG MOVE

Persons consulted during the field phase

Benin

NOM ET PRENOMS	QUALIFICATION/RESPONSABILITE
Joël NEUBERT	Chef section développement d'une agriculture durable
Nestor NOUHOUAYI	Chargé de programme infrastructures/ DUE
Michel CAT	Chargé de programme transport/ DUE
Ruud-Vander HELM	1 ^{er} secrétaire de l'Ambassade des Pays-Bas
Boulel TOURE	Economiste pays / Banque mondiale
Marion AYINON	Chargé de programme infrastructures/ Cellule FED
Anatole	Directeur de la Planification et du Suivi Evaluation / DGTP / MTPT
KOUZONDE	
Albert	Directeur de l'entretien routier / DGTP / MTPT
AVOCEGAMOU	
Joseph AHISSOU	Ex Coordonnateur du projet Parakou-Bérouboué
Joseph AHISSOU	Directeur des Pistes Rurales / SP/CNTR / Coordonnateur PASTRII
Claude AGBADO	Syndicaliste transporteur (1er vice-président)
Lucien HOUSSA	Conseiller technique aux travaux publics du MTPT
Sylvestre	Directeur du Fond Routier
KOCHOFA	
Léontine MICHAÏ	Ex SP/CNTR / Coordonnateur PASTRII
Nadège NASSALA	Cellule d'appui ADTR / Assistante à la mobilisation sociale

Claude MILOHIN	Cellule d'appui ADTR / Technicien Génie-civil	
Roberto DUREDO	Consultant évaluateur Parakou-Bérouboué ; Appui budgétaire au	
	FER ; Kandi-Banikoara	
Olivier CROUZIER	Consultant évaluateur Parakou-Bérouboué ; Appui budgétaire au	
	FER ; Kandi-Banikoara	
Joël CHADARE	Chef de service études et projets / Direction des services techniques	
	/ Port Autonome de Cotonou	

Cameroon

Nom	Fonction	
Serge EKAH	CAON-FED , Chargé de Programmes	
NGWA MANGUELLE	CAON-FED , Chargé de Programmes	
Fabienne TITTI	DUE, Chargée de Programmes	
Jordi CADILLA	DUE, Gestionnaire de Programmes Infrastructures	
FALCO		
Sergio OLIETE JOSA	DUE, Chef de Section Infrastructure	
Daniela SOCALIU	DUE, Gestionnaire de Programmes Infrastructures	
Jean-Marc	MINTP, Assistance Technique	
GAUTHIER	•	
Marc GRECHI	Sogea-Satom, Directeur Général	
Jean Claude	Fonds Routier, Administrateur	
ATANGA BIKOE		
GODJE	MINTP, Directeur des Autres Travaux d'Infrastructure	
Léopold AKONO	MINTP, Directeur de l'Entretien et de la Protection du Patrimoine	
MVONDO	Routier	
Joseph Claude	CAON-FED, Coordonnateur National	
GWED-BI-MINYEM		
Barnabé TANG	MINTP, Chef de Division des Etudes, des Normes et de la	
AHANDA	Planification	
Thomas AMOUGOU	MINTP, Chef de Cellule de la Protection du Patrimoine Routier	
Edouard KINGUE	MINTP – Station NOMAYOS, Chef de Station	
Paul BABOULE	MINTP, Assistant Cellule de la Protection du Patrimoine Routier	
Helen NGOE	MINTP-Station NOMAYOS , CE II	
Eliane SEGAIN	MINTP-Station NOMAYOS, Opératrice	
Grégoire AIC	MINTP-Station NOMAYOS, Chef de Poste	
Martine ABEGA	MINFI-Station NOMAYOS, Caissière	
Alydou NGOUH	MINFI-Station NOMAYOS, Gendarme	
Boniface	MINFI-Station NOMAYOS, Passeur	
BITANGANE		
Guillaume WAMAL	ANEER-BTP, Président de l'Association Nationale des Entreprise de	
	l'Entretien Routier, du Bâtiment et des Travaux Publics du	
	Cameroun	
Joséphine FOTSO	ANEER-BTP, 1 ^{er} Vice-Président de l'Association Nationale des	
Entreprise de l'Entretien Routier, du Bâtiment et des Travaux		
	Publics du Cameroun	
Célestin	ANEER-BTP, DG Société Simfo & Sons Sarl Bâtiment & Travaux	
NGOUONGO	Publics	
Francis HAPPI	APICCAM, Président de l'Association Professionnel des Ingénieur	
	Conseils et Sociétés d'Ingénieure du Cameroun	

Henri NANGA GHN-CEMAC, Président du Groupe de Haut Niveau pour le transport et la sécurité routière en zone CEMAC MABARRRY GHN-CEMAC, Secrétaire Permanent du Groupe de Haut Niveau pour le transport et la sécurité routière en zone CEMAC Patrick OWONA ANEER-BTP, Secrétaire Permanent de l'Association Nationale des Entreprise de l'Entretien Routier, du Bâtiment et des Travaux Publics du Cameroun Emile NANA APICCAM, Secrétaire Permanent de l'Association Professionnel des Ingénieur Conseils et Sociétés d'Ingénieure du Cameroun Pierre NYEMECK CGSTC, Président de la Confédération Générale des Syndicats des Transports du Cameroun Armand ELOUNDOU Fonds Routier, Contrôleur des Opérations Joseph KOUASSI N'GUESSAN BAD, Ingénieur en Chef des Transports N'GUESSAN Banque Africaine de Développement Samuel MBA BAD, Ingénier Civil Ahmadou SADOU MINT, Inspecteur des Services Zacharie NGOUMBE MINT, Inspecteur Général SECUROUTE, Président Exécutif MISSIMIKIM THIENEHOM SECUROUTE, Membre Victor PAULIN AfD, Chargé de Mission, Secteur Transport et Développement Urbain			
MABARRRY GHN-CEMAC, Secrétaire Permanent du Groupe de Haut Niveau pour le transport et la sécurité routière en zone CEMAC Patrick OWONA ANEER-BTP, Secrétaire Permanent de l'Association Nationale des Entreprise de l'Entretien Routier, du Bâtiment et des Travaux Publics du Cameroun Emile NANA APICCAM, Secrétaire Permanent de l'Association Professionnel des Ingénieur Conseils et Sociétés d'Ingénieure du Cameroun Pierre NYEMECK CGSTC, Président de la Confédération Générale des Syndicats des Transports du Cameroun Armand ELOUNDOU Fonds Routier, Contrôleur des Opérations Joseph KOUASSI N'GUESSAN BAD, Ingénieur en Chef des Transports BAD, Ingénieur de Développement Samuel MBA BAD, Ingénier Civil Ahmadou SADOU MINT, Inspecteur des Services Zacharie NGOUMBE MINT, Inspecteur Général Martial Manfred MISSIMIKIM THIENEHOM SECUROUTE, Membre Victor PAULIN AfD, Chargé de Mission, Secteur Transport et Développement	Henri NANGA	GHN-CEMAC, Président du Groupe de Haut Niveau pour le	
pour le transport et la sécurité routière en zone CEMAC ANEER-BTP, Secrétaire Permanent de l'Association Nationale des Entreprise de l'Entretien Routier, du Bâtiment et des Travaux Publics du Cameroun Emile NANA APICCAM, Secrétaire Permanent de l'Association Professionnel des Ingénieur Conseils et Sociétés d'Ingénieure du Cameroun Pierre NYEMECK CGSTC, Président de la Confédération Générale des Syndicats des Transports du Cameroun Armand ELOUNDOU Fonds Routier, Contrôleur des Opérations Joseph KOUASSI BAD, Ingénieur en Chef des Transports N'GUESSAN Banque Africaine de Développement Samuel MBA BAD, Ingénier Civil Ahmadou SADOU MINT, Inspecteur des Services Zacharie NGOUMBE MINT, Inspecteur Général Martial Manfred SECUROUTE, Président Exécutif MISSIMIKIM THIENEHOM SECUROUTE, Membre Victor PAULIN AfD, Chargé de Mission, Secteur Transport et Développement		transport et la sécurité routière en zone CEMAC	
Patrick OWONA ANEER-BTP, Secrétaire Permanent de l'Association Nationale des Entreprise de l'Entretien Routier, du Bâtiment et des Travaux Publics du Cameroun Emile NANA APICCAM, Secrétaire Permanent de l'Association Professionnel des Ingénieur Conseils et Sociétés d'Ingénieure du Cameroun Pierre NYEMECK CGSTC, Président de la Confédération Générale des Syndicats des Transports du Cameroun Armand ELOUNDOU Fonds Routier, Contrôleur des Opérations Joseph KOUASSI N'GUESSAN BAD, Ingénieur en Chef des Transports Banque Africaine de Développement Samuel MBA BAD, Ingénier Civil Ahmadou SADOU MINT, Inspecteur des Services Zacharie NGOUMBE MINT, Inspecteur Général SECUROUTE, Président Exécutif MISSIMIKIM THIENEHOM SECUROUTE, Membre Victor PAULIN AfD, Chargé de Mission, Secteur Transport et Développement	MABARRRY	GHN-CEMAC, Secrétaire Permanent du Groupe de Haut Niveau	
Entreprise de l'Entretien Routier, du Bâtiment et des Travaux Publics du Cameroun Emile NANA APICCAM, Secrétaire Permanent de l'Association Professionnel des Ingénieur Conseils et Sociétés d'Ingénieure du Cameroun Pierre NYEMECK CGSTC, Président de la Confédération Générale des Syndicats des Transports du Cameroun Armand ELOUNDOU Fonds Routier, Contrôleur des Opérations Joseph KOUASSI BAD, Ingénieur en Chef des Transports N'GUESSAN Banque Africaine de Développement Samuel MBA BAD, Ingénier Civil Ahmadou SADOU MINT, Inspecteur des Services Zacharie NGOUMBE MINT, Inspecteur Général Martial Manfred SECUROUTE, Président Exécutif MISSIMIKIM THIENEHOM SECUROUTE, Membre Victor PAULIN AfD, Chargé de Mission, Secteur Transport et Développement		pour le transport et la sécurité routière en zone CEMAC	
Publics du Cameroun Emile NANA APICCAM, Secrétaire Permanent de l'Association Professionnel des Ingénieur Conseils et Sociétés d'Ingénieure du Cameroun Pierre NYEMECK CGSTC, Président de la Confédération Générale des Syndicats des Transports du Cameroun Armand ELOUNDOU Fonds Routier, Contrôleur des Opérations Joseph KOUASSI BAD, Ingénieur en Chef des Transports N'GUESSAN Banque Africaine de Développement Samuel MBA BAD, Ingénier Civil Ahmadou SADOU MINT, Inspecteur des Services Zacharie NGOUMBE MINT, Inspecteur Général Martial Manfred SECUROUTE, Président Exécutif MISSIMIKIM THIENEHOM SECUROUTE, Membre Victor PAULIN AfD, Chargé de Mission, Secteur Transport et Développement	Patrick OWONA	ANEER-BTP, Secrétaire Permanent de l'Association Nationale des	
Emile NANA TCHAPMEN Ingénieur Conseils et Sociétés d'Ingénieure du Cameroun Pierre NYEMECK CGSTC, Président de la Confédération Générale des Syndicats des Transports du Cameroun Armand ELOUNDOU Fonds Routier, Contrôleur des Opérations Joseph KOUASSI N'GUESSAN BAD, Ingénieur en Chef des Transports N'GUESSAN BAD, Ingénieur des Développement Samuel MBA BAD, Ingénier Civil Ahmadou SADOU MINT, Inspecteur des Services Zacharie NGOUMBE MINT, Inspecteur Général Martial Manfred MISSIMIKIM THIENEHOM SECUROUTE, Membre Victor PAULIN AFD, Chargé de Mission, Secteur Transport et Développement		Entreprise de l'Entretien Routier, du Bâtiment et des Travaux	
TCHAPMEN Pierre NYEMECK CGSTC, Président de la Confédération Générale des Syndicats des Transports du Cameroun Armand ELOUNDOU Fonds Routier, Contrôleur des Opérations Joseph KOUASSI N'GUESSAN Banque Africaine de Développement Samuel MBA BAD, Ingénieur Civil Ahmadou SADOU MINT, Inspecteur des Services Zacharie NGOUMBE MINT, Inspecteur Général Martial Manfred MISSIMIKIM THIENEHOM SECUROUTE, Membre Victor PAULIN Ingénieur Conseils et Sociétés d'Ingénieure du Cameroun CGSTC, Président des Syndicats des Syndica		Publics du Cameroun	
Pierre NYEMECK CGSTC, Président de la Confédération Générale des Syndicats des Transports du Cameroun Armand ELOUNDOU Fonds Routier, Contrôleur des Opérations Joseph KOUASSI BAD, Ingénieur en Chef des Transports N'GUESSAN Banque Africaine de Développement Samuel MBA BAD, Ingénier Civil Ahmadou SADOU MINT, Inspecteur des Services Zacharie NGOUMBE MINT, Inspecteur Général Martial Manfred SECUROUTE, Président Exécutif MISSIMIKIM THIENEHOM SECUROUTE, Membre Victor PAULIN AfD, Chargé de Mission, Secteur Transport et Développement	Emile NANA	APICCAM, Secrétaire Permanent de l'Association Professionnel des	
Armand ELOUNDOU Fonds Routier, Contrôleur des Opérations Joseph KOUASSI BAD, Ingénieur en Chef des Transports N'GUESSAN Banque Africaine de Développement Samuel MBA BAD, Ingénier Civil Ahmadou SADOU MINT, Inspecteur des Services Zacharie NGOUMBE MINT, Inspecteur Général Martial Manfred SECUROUTE, Président Exécutif THIENEHOM SECUROUTE, Membre Victor PAULIN AfD, Chargé de Mission, Secteur Transport et Développement	TCHAPMEN	Ingénieur Conseils et Sociétés d'Ingénieure du Cameroun	
Armand ELOUNDOU Fonds Routier, Contrôleur des Opérations Joseph KOUASSI BAD, Ingénieur en Chef des Transports N'GUESSAN Banque Africaine de Développement Samuel MBA BAD, Ingénier Civil Ahmadou SADOU MINT, Inspecteur des Services Zacharie NGOUMBE MINT, Inspecteur Général Martial Manfred SECUROUTE, Président Exécutif MISSIMIKIM THIENEHOM SECUROUTE, Membre Victor PAULIN AfD, Chargé de Mission, Secteur Transport et Développement	Pierre NYEMECK	CGSTC, Président de la Confédération Générale des Syndicats des	
Joseph KOUASSI N'GUESSAN Banque Africaine de Développement Samuel MBA BAD, Ingénier Civil Ahmadou SADOU MINT, Inspecteur des Services Zacharie NGOUMBE MINT, Inspecteur Général SECUROUTE, Président Exécutif MISSIMIKIM THIENEHOM SECUROUTE, Membre Victor PAULIN AfD, Chargé de Mission, Secteur Transport et Développement		Transports du Cameroun	
N'GUESSAN Banque Africaine de Développement Samuel MBA BAD, Ingénier Civil Ahmadou SADOU MINT, Inspecteur des Services Zacharie NGOUMBE MINT, Inspecteur Général Martial Manfred MISSIMIKIM THIENEHOM SECUROUTE, Président Exécutif Victor PAULIN AfD, Chargé de Mission, Secteur Transport et Développement	Armand ELOUNDOU	Fonds Routier, Contrôleur des Opérations	
Samuel MBA BAD, Ingénier Civil Ahmadou SADOU MINT, Inspecteur des Services Zacharie NGOUMBE MINT, Inspecteur Général Martial Manfred SECUROUTE, Président Exécutif MISSIMIKIM THIENEHOM SECUROUTE, Membre Victor PAULIN AfD, Chargé de Mission, Secteur Transport et Développement	Joseph KOUASSI	BAD, Ingénieur en Chef des Transports	
Ahmadou SADOU MINT, Inspecteur des Services Zacharie NGOUMBE MINT, Inspecteur Général Martial Manfred SECUROUTE, Président Exécutif MISSIMIKIM THIENEHOM SECUROUTE, Membre Victor PAULIN AfD, Chargé de Mission, Secteur Transport et Développement	N'GUESSAN	Banque Africaine de Développement	
Zacharie NGOUMBE MINT, Inspecteur Général Martial Manfred SECUROUTE, Président Exécutif MISSIMIKIM THIENEHOM SECUROUTE, Membre Victor PAULIN AfD, Chargé de Mission, Secteur Transport et Développement	Samuel MBA	BAD, Ingénier Civil	
Martial Manfred MISSIMIKIM THIENEHOM Victor PAULIN SECUROUTE, Président Exécutif SECUROUTE, Membre Victor PAULIN AfD, Chargé de Mission, Secteur Transport et Développement	Ahmadou SADOU	MINT, Inspecteur des Services	
MISSIMIKIM THIENEHOM SECUROUTE, Membre Victor PAULIN AfD, Chargé de Mission, Secteur Transport et Développement	Zacharie NGOUMBE	MINT, Inspecteur Général	
THIENEHOM SECUROUTE, Membre Victor PAULIN AfD, Chargé de Mission, Secteur Transport et Développement	Martial Manfred	SECUROUTE, Président Exécutif	
Victor PAULIN AfD, Chargé de Mission, Secteur Transport et Développement	MISSIMIKIM		
, , , , , , , , , , , , , , , , , , , ,	THIENEHOM	SECUROUTE, Membre	
Urbain		AfD, Chargé de Mission, Secteur Transport et Développement	
	Victor PAULIN	AfD, Chargé de Mission, Secteur Transport et Développement	

DRC

INS	STITUTION/ORGANISME	PERSONNES RENCONTREES
1.	EUROPEENNE EN RDC	 M. DOWD G. Vincent, Ministre Conseiller-Chef de Coopération; M. PAROLIN Marco, Chef de Section Infrastructures et Transports; M. MUKANYA Apollinaire, Chargé de Programmes Infrastructures; M. WASUMBUKA Paul, Chargé des Projets Infrastructures M. URENA-LARA Francisco, Gestionnaire des Projets Infrastructures;
2.	CELLULE D'APPUI A L'ORDONNATEUR NATIONAL DU FED/MIN. FINANCES « COFED »	 M. MAWELE Frédéric, Chargé de Programmes/Infrastructures
3.	Banque Africaine de Développement / RDC	 M. MEGNE Paterne, Economiste des Transports; M. BIZONGO Anatole, Ingénieur Sénior des Transports.
4.	BANQUE MONDIALE / RDC	M. DOSSOU K. Alexandre, Spécialiste Sénior Transport

des ressources extérieures ; 2. M. KAYEMBE Olivier, Conseiller du Directeur Général ; 3. M. KAPALAY SABITI Lucien, Adjoint au Directeur des PPP et GRE ; 4. M. UFUTU-BUNA Rigobert, Chef de Division à la Direction des PPP. 5. M. Directeur provincial à Goma 6. M. Directeur provincial à Bukavu 6. CELLULE 1. M. NTELA LUNGUMBA Théophile, Coordonnateur ; INFRASTRUCTURES DU MINISTERE DES INFRASTRUCTURES ET TRAVAUX PUBLICS
2. M. KAYEMBE Olivier, Conseiller du Directeur Général ; 3. M. KAPALAY SABITI Lucien, Adjoint au Directeur des PPP et GRE ; 4. M. UFUTU-BUNA Rigobert, Chef de Division à la Direction des PPP. 5. M. Directeur provincial à Goma 6. M. Directeur provincial à Bukavu 6. CELLULE 1. M. NTELA LUNGUMBA Théophile, Coordonnateur ; 2. M. LUTETE Henri, Gestionnaire de Projets Infrastructures et Chargé des Projets BAD
Général ; 3. M. KAPALAY SABITI Lucien, Adjoint au Directeur des PPP et GRE ; 4. M. UFUTU-BUNA Rigobert, Chef de Division à la Direction des PPP. 5. M. Directeur provincial à Goma 6. M. Directeur provincial à Bukavu 6. CELLULE 1. M. NTELA LUNGUMBA Théophile, Coordonnateur ; 2. M. LUTETE Henri, Gestionnaire de Projets Infrastructures et Chargé des Projets BAD
3. M. KAPALAY SABITI Lucien, Adjoint au Directeur des PPP et GRE; 4. M. UFUTU-BUNA Rigobert, Chef de Division à la Direction des PPP. 5. M. Directeur provincial à Goma 6. M. Directeur provincial à Bukavu 6. CELLULE INFRASTRUCTURES DU MINISTERE DES INFRASTRUCTURES ET 1. M. LUTETE Henri, Gestionnaire de Projets Infrastructures et Chargé des Projets BAD
PPP et GRE; 4. M. UFUTU-BUNA Rigobert, Chef de Division à la Direction des PPP. 5. M. Directeur provincial à Goma 6. M. Directeur provincial à Bukavu 6. CELLULE INFRASTRUCTURES DU MINISTERE DES INFRASTRUCTURES ET 1. M. NTELA LUNGUMBA Théophile, Coordonnateur; 2. M. LUTETE Henri, Gestionnaire de Projets Infrastructures et Chargé des Projets BAD
Direction des PPP. 5. M. Directeur provincial à Goma 6. M. Directeur provincial à Bukavu 6. CELLULE INFRASTRUCTURES DU MINISTERE DES INFRASTRUCTURES ET Direction des PPP. 5. M. Directeur provincial à Bukavu 1. M. NTELA LUNGUMBA Théophile, Coordonnateur ; 2. M. LUTETE Henri, Gestionnaire de Projets Infrastructures et Chargé des Projets BAD
5. M. Directeur provincial à Goma 6. M. Directeur provincial à Bukavu 6. CELLULE INFRASTRUCTURES DU MINISTERE DES INFRASTRUCTURES ET 1. M. NTELA LUNGUMBA Théophile, Coordonnateur; 2. M. LUTETE Henri, Gestionnaire de Projets Infrastructures et Chargé des Projets BAD
6. M. Directeur provincial à Bukavu 6. CELLULE INFRASTRUCTURES DU MINISTERE DES INFRASTRUCTURES ET 6. M. Directeur provincial à Bukavu 1. M. NTELA LUNGUMBA Théophile, Coordonnateur; 2. M. LUTETE Henri, Gestionnaire de Projets Infrastructures et Chargé des Projets BAD
6. CELLULE INFRASTRUCTURES DU MINISTERE DES INFRASTRUCTURES ET 1. M. NTELA LUNGUMBA Théophile, Coordonnateur; 2. M. LUTETE Henri, Gestionnaire de Projets Infrastructures et Chargé des Projets BAD
INFRASTRUCTURES DU MINISTERE DES INFRASTRUCTURES ET 2. M. LUTETE Henri, Gestionnaire de Projets Infrastructures et Chargé des Projets BAD
MINISTERE DES Infrastructures et Chargé des Projets BAD INFRASTRUCTURES ET
INFRASTRUCTURES ET ,
TRAVAUX PUBLICS
7. FONDS NATIONAL 1. M. BAMAROS LOBOTA Fulgence, Directeur Général;
D'ENTRETIEN ROUTIER 2. M. MANDE Vincent Dieudonné, Directeur de
« FONER » coordination des Provinces ;
3. M. LENDO-LENDO Robert, Directeur Technique ;
4. M. MUTEBA MWANA, Directeur Administratif et
Financier.
8. CELLULE DE GESTION 1. FILLIPPI Maurizio, Coordonnateur
DU PROJET «PARAU »
9. REGIE DES VOIES 1. Prof. NGOMPER ILUNGA Ruffin, Directeur Général
FLUVIALES (RVF) a.i.;
2. M. MOKANGO MAMY-KOBO Gabriel, Directeur
Technique ;
3. M. ANDILE HONPAN Valentin, Assistant du Directeur
Général a.i.
10. cabinet du Ministre des 1. M. BASEMANENE IDOLWA Achille, Conseiller
Infrastructures et Travaux Infrastructures routières
Publics
11. Direction des Infrastructures 1. m. Kukulu john, Directeur
du Ministère du PLAN
12. CELLULE D'EXECUTION 1. M. BEMBA BIYEKULA Barnabé, Responsable de
DU PROJET DE Suivi-Evaluation
TRANSPORT

Ethiopia

Names	Designation	
Antonio Capone	EUD, Second Secretary / Head of Infrastructure Section	
Massimo Bonnanini	EUD, Attache Infrastructure Section	
Belachew Beyene	MoFED, Head of NAO	
Aklilu	MoFED, Macro-Economic Department (Data Management)	
Bekele Negussie	ERA, Deputy Director General, Planning & ICT	
Haddis Tesfaye	ERA, Road Asset Management Deputy Director General	
Daniel Mengistie	ERA, Director, Planning Program Management Directorate	
Tirsit Tamiru	ERA, Director, Engineering Procurement Directorate	
Tsega Seboka	ERA, Director, Training Directorate	

64

Names	Designation	
Abnet Solomon	MOT, Head of Minister's Officer (Legal Advisor)	
Melkamu		
Nigussie Yimer	MOT, Coordinator, International Relations & Cooperation	
Murjan Tekle	MOT, Head, Policy Planning & Preparation Process	
Sadik Jemal	MOT, Policy Planning & Preparation Expert	
Liyuwork Amare	MOT,/MAA, Director, Policy Research & Legal Affairs Directorate	
Tilahun Yimer	MOT/NRSC, Head, National Road Safety Council Secretariat	
Tilahun Geleta	MOT/NRSC, Road Safety Expert	
Geletu Tuke	MOT, International Relations & Cooperation Expert	
Solomon Alem	MOT, International Relations & Cooperation Expert	
Kasahun Hilemariam	FTA, Director General	
Mesfin Sileshi	FTA, Director, Transport Planning	
Alemayehu Woldie	FTA, Director, Freight Transport	
Dilargachew Lemma	FTA, Team Leader of Road Safety	
Tsedeke Yihune	CCAE, Vice-Chairman of CCAE Board	
Bekele Jebessa	ECEAA, Member of Board of Directors	
Rashid Mohammed	ORF, Director General	
Getachew Assefa	ORF, Planning Expert	
Abebe Eshetu	ORF, Planning Expert	
Teferra Mengesha	W-T Consult, General Manager	
Habtamu Tegegne	ERCC, General Manager	
Yehualashet Jemere	ERC, Chief Officer, Construction Projects Execution Department	
Eskindir Mohammed	ERC,Contract Administration Team Leader	
James R. Markland	World Bank, Senior Road/Transport Engineer	
Eva Ruganzu	AfDB, Chief Country Program Officer	
Sisay Woldetensay	AfDB, Country Program Officer	
Matt Butler	DFID, Senior Economic Advisor	
Berhanu Lakew	DFID, Economist	
Jim Kimiaki	JICA, Chief Representative	
Ichikawa Yuichi	JICA, Representative	
Bart Minten	IFPRI, Leader Ethiopia Strategy Support Program (ESSPII)	
Mengistu Alie	GET-AS, Marketing Director GET-AS International PLC	
	(Transport Unit)	
Tadele Assefa	GET-AS, Deputy Chief Director GET-AS International PLC	
	(Transport Unit)	
Daniel Zewdu	Abay (Inter-city), Deputy Director, Abay (Inter-city) Long	
	Distance Public Transport Association	
Hiwot Mosisa	ETRE, General Manager Ethiopian Toll Road Enterprise	

Madagascar

Name	Function	
M. BACIGALUPI Claudio	Chef de section « Infrastructures, transports et énergies »	
	Délégation de l'Union Européenne à Antananarivo	
M. DUBOIS Daniel	Chargé de programmes. Section « Infrastructures et	
	transports » Délégation de l'Union Européenne à	
	Antananarivo	
M. LEGROS Jacques	Chargé de programmes. Section « Infrastructures et	
	transports » Délégation de l'Union Européenne à	

	Antananariyo	
Mlle TAKAHASHY Ayumi,	Représentant résident adjoint, Agence Gouvernementale de la Coopération Internationale Japonaises (JICA), Antananarivo	
M. BENDJEBBOUR Abdelkrim	Représentant résident de la BAD à Madagascar	
M. FOFA Dominique	Secrétaire Général du Ministère des Travaux Publics (MTP)	
M. RAJERISON Henri	Assistant technique, MTP	
M. TABET Ali	Directeur Général des Transports Terrestres, Ministère du Tourisme, des Transports et de la Météorologie (MTTM)	
M. Cyprien VELONTSARAFENO	Directeur des Transports Ferroviaires, MTTM	
M. Jacky RAMBELONTSALAMA	Administrateur Délégué du réseau National des Chemins de Fer Malagasy (RNCFM), MTTM	
M. RAMANIMISATA Jean Pascal	Directeur Général de l'Autorité Routière de Madagascar (ARM)	
M.RAJAONARISOA Ravomahatratra	Chef de Division Gestion du Réseau, Direction Technique, ARM	
M. RANDIMBY Nirina Benitany	Secrétaire Général du Fonds d'Entretien Routier (FER)	
Mme RAZAFINIAINA Tiana	Directeur Technique, FER	
Mme RAPARISON Sarah	Responsable Administratif et Financier, FER	
Mme ANDRIAMALALA Désirée	DG de l'Institut National de l'Infrastructure (ININFRA)	
Mme RAZAFINTSALAMA Vero	Présidente de l'ONG Làlana	
M. Jessé RANDRIANARISOA,	Chargé de projets, ONG Làlana	
Mme Henriette	Présidente de l'Association Régionale des PME du Secteur	
HANTAMALALA	BTP, Région Analamanga	
M. Clément	Conseiller de la Présidente de l'Association des PME du	
RAKOTONDRANAIVO	Secteur BTP de la Région Analamanga	

Morocco

Nom	Fonction	Organismes
Thierry DELOGE	Chargé de programme	Délégation de l'Union
		Européenne
Jamal RAMDANE	Directeur	Direction de Stratégie, des
		Programmes et de la
		Coordination des Transports
Hicham Abdelaziz	Directeur Adjoint	Direction de Stratégie, des
MOUMNI		Programmes et de la
		Coordination des Transports
Zahra OUACIFI	Chef de Division de la	Direction de Stratégie, des
	Coordination	Programmes et de la
		Coordination des Transports
Halima LESSIQ	Chef de service	Direction de la Stratégie, des
		Programmes et de la
		Coordination des Transports

Nom	Fonction	Organismes
Khalid CHERKAOUI	Directeur Général	Direction Générale de l'Aviation Civile
Nabil LAKHEL	Directeur	Direction du Transport Aérien
Zakaria BELGHAZI:	Directeur	Direction de l'Aviation Civile
Mohamed EL MTIOUI	Chef de Division	Directionde l'Aviation Civile
Lahcen AIT BRAHIM	Directeur	Direction des Routes
Mohammed BEJRHIT	Directeur Adjoint	Direction des Routes
Abdelouahed BOUDLAL	Chef de l'Unité de Gestion du Programme PNRR2	Direction des Routes
Mohamed QACHAR	Chef de la Division des Affaires Techniques	Direction des Routes
Said EL KARKOURI	Chef de la Division Exploitation	Direction des Routes
BRAHIM BAHMAL	Directeur	Direction des Transports et de
		la Sécurité Routière
Fadil SEMLALI	Chef de la Division technique	Direction des Transports et de
	par intérim	la Sécurité Routière
Bahija BOUCETTA	Chef de Division des Transport	Direction des Transports et de
	Routiers	la Sécurité Routière
Mohammed Reda	Directeur	Direction de la Marine
CHAKKOR		Marchande
Mohamed MARZAGUI	Chef de Division de la	Direction de la Marine
	Navigation Maritime	Marchande
Pierre –Etienne	Chef du Bureau de Rabat	Banque Européenne
BOUCHAUD		d'Investissement
Fildine BARGACHI	Analyste d'Affaires	Banque Européenne
		d'Investissement

Mauritania

Nom	Fonction	Organismes
Hans-Christian BEAUMOND	Chef de la section opérationnelle coopération inclusive	Délégation de l'Union Européenne
Elhadji Tacko DIONGUE	Chargé de Programmes	Délégation de l'Union Européenne
Christina Mateu Glallego	Chargée de Programmes	Délégation de l'Union Européenne
Mahfoudh aeld Ahmedou	Coordonnateur	Cellule d'Appui à l'ON (CAON)
Nathalie Gibon	Assistante technique	Cellule d'Appui à l'ON (CAON)
Ba Djibirourou	Expert national Infrastructures	Cellule d'Appui à l'ON (CAON)
Sidi Ould Mohamed Lemine	Directeur de l'exploitation	Office National de la Météorologie
Cheikhna Gaouad	Directeur Général	Direction Générale des Transports Terrestres

Nom	Fonction	Organismes
Mohamed Ely Aoubeck	Directeur prévention et sécurité routières	Direction Générale des Transports Terrestres
Mohamed Lemine Lowbatt	Directeur des Transports Terrestres	Direction Générale des Transports Terrestres
Mohamed Lemine Moctar M'baba	Directeur	Direction des Etudes, de la Programmation, et de la Coopération
Mohamed Elmoctar Gaouad	Chef de service	Direction des Etudes, de la Programmation, et de la Coopération
Médard POURASHRAF	Chef mission Assistance Technique PAIST	Direction des Etudes, de la Programmation, et de la Coopération
Mohamed Ould Didi	Président	Autorité de Régulation et d'Organisation des Transports Routiers
YACOUB OULD MKHEITIR	Chef de Service	Autorité de Régulation et d'Organisation des Transports Routiers
Brahim Ould Limam	Directeur Administratif	Autorité de Régulation et d'Organisation des Transports Routiers
Nemouh Mohamed Najem	Directeur Général	Laboratoire National des Travaux Publics
Yahya Mohamed Lemine	Directeur Technique	Laboratoire National des Travaux Publics
Mohamed Yahya Hademine	Conseiller Technique du Directeur Général	Etablissement National de l'Entretien Routier
Mohamed Lemine Mohamed Elhafedh	Directeur des Etudes et la programmation	Etablissement National de l'Entretien Routier
Mohamed Mahmoud Yahya	Directeur du contrôle à la DGIT/MET	Direction Générale des Infrastructures de Transports
Mohamed Elmoctar Sid'Ahmed	Chef de service de la Programmation	Direction Générale des Infrastructures de Transports
Sidi Mohamed Ould NEMINE	Président	Commission de Passation des Marchés Publics Secteur Infrastructures
Ibou Diouf	Sr Transport Economist	Banque Mondiale

Mozambique

Names	Designation
Alfonso Cabrillo	Delegation of EU to Republic of Moçambique (EUD), Head of Operations: Section 3 – Infrastructure

Names	Designation
Thierry Rivol	Delegation of EU to Republic of Moçambique (EUD), Programme Officer.
	Civil Infrastructures Sector
Jesus Gavilan	Delegation of EU to Republic of Moçambique (EUD), Programme Officer.
Marin	Civil Infrastructures Sector
Enrico Strampelli	Delegation of EU to Republic of Moçambique (EUD), Head of Cooperation
	Delegation of EU to Republic of Moçambique (EUD), Head of Operations:
Matthew Brooke	Section 4 – Rural Development Agriculture and Food Security
Kerim Esen	Delegation of EU to Republic of Moçambique (EUD), Counsellor, Head of Contracts and Finance Section.
Silvestre Elias	Administração Nacional de Estradas (ANE), Director de Manutenção
Miguel Coanai	Administração Nacional de Estradas (ANE), Director de Planificação
Belmira Teresa	Administração Nacional de Estradas (ANE), Directora de Administração e
Sarmento	Finanças
Angelia - Delete	Administração Nacional de Estradas (ANE), Chefa da Gabinete dos
Angelina Balate	Assuntes Transversas
Custodio Meque	Administração Nacional de Estradas (ANE), Chefe de Departamento de Cooperação
Agostinho	Administração Nacional de Estradas (ANE), Chefe de Departamento de
Notece	Cooperação
Anibal Nuvunga	Administração Nacional de Estradas (ANE), Chefe do Departamento da
	Gestão da Rede das Estradas
Nalalia Chongo	Administração Nacional de Estradas (ANE), Chefa da Unidade de Gestão das Acquisiçoês
Angelina Sitoe	Administração Nacional de Estradas (ANE), Gabinete dos Assuntos Transversais
Artur Chilaule	Administração Nacional de Estradas (ANE), Gabinete dos Assuntos Transversais
Esvaldo	Administração Nacional de Estradas (ANE), Gabinete dos Assuntos
Cumbana	Transversais (ANE) OL (ALE
Luis Fernandes	Administração Nacional de Estradas (ANE), Chefe de Departamento de Manutenção
Rubina	Administração Nacional de Estradas (ANE), Departamento de
Normalmed	Manutenção
	Administração Nacional de Estradas (ANE), Chefe de Departamento de
Adelino Serage	Segurança Rodoviaria
Avelino Machava	Administração Nacional de Estradas (ANE), Unidade e Apoio dos
Aveililo Machava	Estradas Distritais
	Pohl Consulting & Associates GmBH, Acting Team Leader, Technical
Laurent Goncette	Assistance for Capacity Development Support to the Road Sector in
	Moçambique FED/2014/337/206
Mikael Aberg	Pohl Consulting & Associates GmBH,
Cecilio Grachane	Fundo de Estradas, Presidente do Conselho de Administração
Carlos Fortes	Fundo de Estradas, Director de Plano
João Mabombo	Banco Africano de De Dessevolivimento, Especialistada Infraestruturas
Raul Manuel	Gabinete de Ordenador Nacional para a Cooperação Mozambique/UE
Marques	GON – NAO, Coordinador de Projectos
Gigueira	
Paulino d'Uamba	Danida, Programme Officer

Names	Designation
Yoshiaki Shoji	Embaixada do Japâo , Primeiro Secretario
Akiko Shimohiri	JICA, Assessora de Formulação de Projectos
Sergio Dista	DFID, Gestor de Programas e de Politicas de Crescimento Indusivo
Justine Mapasse	INATTER
Napoleâo	INATTER
Sumbane	INATIEN
Dr. Larry A	LAH Associados Lda, Socio Gerente (ex. TA to MOPH, FE, Maputo Sul)
Herman	Entribosociados Eda, Oscio Ocionio (ex. 171 to Wei 11, 1 E, Mapato Odi)
Teresa Lopes	LAH Associados Lda, Directera (ex. ANE, FE)
Sigvard Bjorck	Ex- Head of Section – Infrastructure Zambia, Sierra Leone. Ex- EUD
	Mozambique, Individual Informant
Malte Engelien	EUD, Programme Offcier, Civil Infrastructure Sector
Fenias Mazive	TRAC – Trans African Concession, Maintenance Manager
Anders Kreitz	ASDI, Conselheiro
Amilcar	INATTER, Conselheiro
Fernando Pacule	THE CONSTITUTE OF THE CONSTITU
Henrique	INATTER, Conselheiro
Makanga	THE CONSTITUTE OF THE CONSTITU
Sébastien	AFD, Encarregado de Projectos
Carreau	· ·
Emmanuel Haye	AFD, Chefe de Projectos
Dr. Fernando	ISUTC, Rector
Leite	·
Dr. Francesca Di	EUD, Head of Operations Section 1 : Economic Development &
Mouro	Governance
Orlando Rodolfo	GON, Coordinador de Projectos
Atanasio	ANE, Director Geral
Mugunhe	7114E, Director Geral
Raoul Cossa	ANE, Chefe de Departamento das Finanças

Senegal

Names	Designation
Monsieur Gora	Secrétaire Général du Syndicat des Travailleurs du Secteur des
KHOUMA	Transports
Monsieur Samuel Robert,	DUE au Sénégal
Monsieur Tojoarofenitra	Spécialiste Transport Banque Mondiale
Monsieur Alassane CAMARA	Directeur Régional EST AGEROUTE
Monsieur Mohamed Ismael	BAD
Monsieur Sagar DRAME	Administrateur du FERA
Monsieur Seck Ndaiye WADE	Directeur des Transports Routiers
Madame DECRAENE	Directrice des Routes
Monsieur Demba	COSEC

Names	Designation	
FAYE		
Monsieur Mamou	Chargé des Projets UE / DCEF	
Ousmane BA		
Madame Souadou	Chargée secteur transport / DCEF	
Dramé WADE		
Monsieur Aliou SOW	Directeur des Travaux neufs, AGEROUTE	
Monsieur Ciré DIA	Directeur Cellule Passation des Marchés / AGEROUTE	
Monsieur Ibrahima	Directeur Général AGEROUTE	
NDIAYE		
Monsieur Salif NDIAYE	Directeur de la Gestion et de l'Entretien du Réseau / AGEROUTE	
Monsieur Aly BA	Directeur des Grands Travaux et des Ouvrages d'Art /	
	AGEROUTE	
Monsieur Baye	Chargé de projets	
DIASSE		
Monsieur Lamine	Gouverneur de la région de Kaolack	
SAGNA		
Ibrahima Wone Ndao	1er Adjoint au Mairede Kaffrine	
Serigne Mbacké	Adjoint Directeur Régional TR	
NIANG		
Alioune Ndao	Président Gare Routière Kaffrine	
Ousmane NDIAYE	Représentant Gros Porteur à Kaffrine	
	Responsables du secteur des Transport de personnes et de marchandises à Kaffrine	

Uganda

Names	Designation
Theo Hoorntje	EUD, First Counsellor – Head of Cooperation
Giorgio Ficarelli	EUD, Head of Infrastructure & Operational Section (leaving mid
	2015)
Dr. Stephan Lock	EUD, Head of Section, Economic & Social Sectors (incorporating
	Infrastructure in 2 nd half 2015)
Agnieszka Skiba	EUD, Operations Advisor, Infrastructure (full time, Roads)
Eng. John Sseryazi	EUD, Infrastructure Officer (now mostly Water sector)
Fiona Nakasiga	EUD,Infrastructure Officer (full time Transport sector)
Enoch Nyorekwa	EUD, Infrastructure Economist (part time Transport sector)
Steven Smolders	EUD, Operations Advisor, Economic and Social Sectors
Matyama Fredrick	MoFPED, Assistant Commissioner
Wahab Ssesimba	NAO/MbFPED, Senior Economist
Gennaro Volse	AESA, LTA to NAO
Nelson Rwenaga	MoWT, DPT
Eng. Pario Lawrence	UNRA, Acting Director Planning
Eng. Ongom Justine	UNRA, Acting Director Operations
Eng. Bwanga George	UNRA, Acting Director Projects
Eng. Mugisha Valentine	UNRA, Project Manager
Muleme Patrick	UNRA, Acting Highway Specialist
Davis Brian Muhwezi	UNRA, Transport Planning Officer
Robbie Mutyaba	UNRA, Roads Asset Management Engineer
Matthias Ofumbi	UNRA, Monitoring & Evaluation Manager

Names	Designation
Peter Kabanda	MoWT, Assistant Commissioner W&T Planning
Morris Thibenda	MoWT, Civil Engineer, National Roads
Richard Sendi	MoWT, SPA
Yokosofaty Ekukut	MoWT, SE-P
Dr. Eng. John Mbadhwe	MoWT, DCAR
Joseph Rutaagi	MoWT, SE
Nathan Dhabangi	MoWT, Civil Engineer, National Roads
Muwanika	
Collins Tumwebaze	MoWT, Civil Engineer, Urban Roads
James Kisawuzi	MoWT, Civil Engineer, Bridges Department
Drake Bagyenda	MoWT, Civil Engineer, National Roads
Joseph Buyinza	Jinja District , District Engineer
Fred Ikaaba	Bugiri District ,District Engineer
Eng. Tony Mugenyi	MoWT, Senior Engineer in Charge KRDP
John Mugisa	Mukono District, District Engineer
Henry Lugege	Mpigi District, District Engineer
Andrew Barasa	MoWT, DCR
Moses Mulengeni	MoWT, PPA
Dr. Sion Haworth	MoWT, Technical Advisor
Eng. Dr. Michael Moses	URF, Executive Director
Odongo	
Andrew Naimanye	URF, Manager Planning and Programming
John Ociti	URF, Manager Fund Management
Gladys Komugisha	URF, Head Procurement Unit
Shakila Rahim Lamar	URF, Corporate Communications Officer
Dorcus Apita Angom	URF, Manager Corporate Services
Girma Zemedkun	World Bank, Senior Transport Specialist
Tessema	
Eng. Daniel Isooba	AfDB, Infrastructure Specialist
Christine Mugoya	DFID, Programme Advisor
Ryoichi Kawabe	JICA, Representative
Cate Najjuma	DANIDA, Senoir Programme Adviser/Economist
Alex Mugova	IMCWorldwie, Deputy Team Leader CrossRoads/Secretariat
Eng. Karuma Kagyina	UACE, Secretary General
Eng. Alex Turihohabwe	UACE, Vice Chairman
Eng. Stephen Kawuma	UACE, Council Member
Michel Pinto Muvule	UNABCEC, Executive Director
Barbara Mwanje	SafeWay Rightway, Chief Executive Officer
Denis Bonifay	Schlumberger, Country Manager (hosting SafeWay RightWay)
John Vianney Ahumaza	CISCOT, Coordinator
Sam Stewart Mutabazi	CISCOT/URSSI, Executive Director
Udo Witulski	EUD Consultant , Waterways & Multimodal

Annex 1.4 The Evaluation Team

The core evaluation team consisted of five persons:

John Clifton Team Leader:, Evaluation Expert, Transport Engineer; Klaus Broersma Deputy Team Leader: Transport Sector Planner;

Max Hennion Development Expert; Geographer; Economist;

Basile Keita Transport Economist.

Mark Watson Transport Economist;

Compared to the Inception Phase, the team was strengthened by two francophone team members (Mr Hennion and Mr Keita) in order to ensure better coverage of francophone countries identified as case-study countries to be visited during the field phase. In the meantime Mr Eddy Bynens resigned because of other obligations.

Other team members included:

Martin van der Linde Project Director and Quality Controller;

Michiel Modijefsky Project Manager;

Kim Groenewegen Project Management Assistent

Various junior staff members of Ecorys.

The following regional/national experts were recruited to support core team members carrying out visits to case study countries:

Benin Placide Badji Cameroon Henri Gwet

DRC Jean Paul Libebele

Ethiopia Amara Asefa

Madagascar Joana Andrianantenaina Mauretania Abdellahi Abdel Jelil

Morocco Abdeljalil Derj Mozambique Nkululeka Leta Senegal Joseph Michel Cissé

Uganda Michael Daka

Annex 1.5. Evaluation Programme

Time schedu	le of the major events (milesto	ones) of the evaluation	
PHASE	MAIN ACTIVITIES	SUBMISSION OF REPORTS AND MEETINGS	DATES
INCEPTION I	PHASE		
		Briefing session in Brussels	29 th January 2014
	Initial Collection and analysis		February 2014 -
	of documents and		March 2014
	expenditure data		
		Workshop with RG in Brussels to discuss	18 th & 19 th March
		'Issues of Interest' and determine EQs ¹³	2014
	Elaboration of intervention		February 2014 -
	logic, preliminary EQs,		March 2014
	criteria for selection of case		
	study countries, and a work		
	plan for the entire evaluation		
		Submission of 1 st draft inception report	14 th April 2014
		Receipt of comments on 1 st draft Inception	25 th April 2014
		Report	
		Submission of 2 nd draft Inception Report	11 th May 2014
		Presentation and meeting with RG to	27 th May 2014 & 6 th
		discuss draft inception report & receipt of	June 2014
		comments on 2 nd draft Inception Report	
		Submission of final version of the inception	14 th July 2014
		report	
		Approval of the final inception report	6 th August 2014
DESK PHAS	E		
	Information and data		
	analysis and formulation of		A
	preliminary findings as		August to early December2014
	regards judgment criteria		December2014
	and EQs		
		Submission of 1 st draft desk report	8th January 2015
		Presentation meeting with RG to discuss	
		draft desk report and receipt of comments	3 rd February 2015
		on draft	
		Receipt of written comments on 1st draft	6 th and 10 th
		desk report	February 2015
		Submission of revised version of the desk	Mid March 2045
		report in response to comments receive	Mid-March 2015
FIELD PHAS	E		
	Missions to case study		March IIII 2045
	countries		March - June 2015
		Submission of country notes, the synthesis	May July 2045
		note of the mission findings and a draft	May – July 2015

Evaluation Team meeting may be scheduled to follow RG Meeting.

PHASE	MAIN ACTIVITIES	SUBMISSION OF REPORTS AND MEETINGS	DATES
		table of content and structure of the final report	
		Presentation and meeting with RG to discuss synthesis note and structure final report	9 th July 2015
		Approval draft table of content and structure of the final report	July 2015
SYNTHESIS A	AND DISSEMINATION		
	Final analysis and drafting of the final report	Submission of the first draft of the final report	1st week of September 2015
		Presentation and meeting with Evaluation Unit and RG to discuss the first draft and receipt of comments on draft	3th week of September 2015
		Receipt of written comments on the first draft final report	4 th week of September 2015
		Submission of the second draft of the final report	2 nd half of October/November 2015
		Submission of the third draft of the final report	December 2015
		Approval of the draft final report	January 2016
	Dissemination seminar	Dissemination seminar in Brussels	April 2016
		Submission of minutes of the seminar and final version of the final report	May 2016

Annex 2.1. Context of EU cooperation in the transport sector in Africa

1. General framework and principles of EU cooperation

Article 177 of the Treaty establishing the EU is the basis of EU cooperation policy determining three objectives:

- fostering sustainable development of developing countries;
- assisting smooth and gradual integration of developing countries into the world economy;
- campaigning against poverty.

The Treaty also foresees coordination of policies on development cooperation between the EU and EU Member States with consultation on aid programmes.

These objectives were confirmed by Article 1 of the Cotonou Agreement (ACP-EC Partnership – 2000) which emphasised the objective of poverty reduction.

The Statement of the Council and the EC in 2000 determined a limited number of areas for EU development support where the EU can make a significant contribution toward reduction of poverty assuming that EU action provides added value. Transport is one of these selected areas¹⁴.

COM (2005) 489 Final states the overall policy objectives of EU relations with Africa whilst the 'European Consensus' 2005 presents common objectives and principles for EU development cooperation (i.e. poverty eradication, ownership, partnership, delivery of more and better aid; prioritisation of development policy coherence), based on three pillars:

- promotion of peace, security and good governance as central pre-requisites for sustainable development;
- support to regional integration, trade and inter-connectivity to promote economic development;
- improvement of access to basic social services (health and education) and protection of the environment.

2. Overall situation in the transport sector in Africa

Provision, operation and maintenance of transport infrastructure and systems in Africa have suffered from a multitude of inter-linked problems across all transport sub-sectors, as set out briefly below:

SUB- SECTOR	PROBLEMS	CAUSES OF THE PROBLEMS	PROPOSED SOLUTIONS ¹⁵				
ROADS	Roads are the main mode of transport in developing countries carrying 80 - 90% of passengers and freight and which typically absorb ~10% of government recurrent budgets and 10 - 20% of capital development budgets. Maintenance has been deficient for decades, whilst networks have continued to expand. Transport costs are thus high and services are inefficient with major negative economic and social consequences.						
	Network too	Poor policies not linked	Prioritise maintenance				
	large to	to demand	Regional coordination				

The other selected areas are: link between trade and development; support for regional integration and cooperation; support to macro-economic policies, food security and sustainable rural development; institutional capacity building (especially governance and rule of law); support to social sectors (education and health).

These proposed solutions are summarised from the 1996 guidelines 'Towards sustainable transport infrastructure: A sectoral approach in practise'. COM (2000) 422: Prioritising sustainable transport in development cooperation subsequently included most proposals in EU sector support policies.

SUB- SECTOR	PROBLEMS	CAUSES OF THE PROBLEMS	PROPOSED SOLUTIONS ¹⁵			
	maintain – not sustainable (and yet be too small for development needs)	Insufficient national (and donor) financial capacity				
	Insufficient funding	 Budget limitations Misallocation Corruption Poor value for money Road user charges too low 	 Involve stakeholders Share finance Pricing policy Earmarking and road funds Road user charges 			
	Public sector dominance	 Multiple agencies with overlapping responsibilities Bureaucracy not business Insufficient use of private sector Low institutional capacity 	 Restructure institutions Greater involvement of private sector Adoption of commercial attitudes and management autonomous Road Agencies MIS 			
	Poor integration of environmental and social issues	Negative impacts of poor roads, lack of accessibility, social disruption	Integration of environment and social issues in all aspects of road network management			
	Overloaded trucks contributing to rapid deterioration of roads (and road safety problems) Poor road safety (high accident rates)	Poor application and enforcement of road transport regulations	Improved regulation, enforcement and operation			
	mode of transport in infrastructure a to road transport	when well managed. However, nd skilled management, both of which is currently cheaper and n egative feedback loop resulting	ge of bulk freight and can be a highly efficient railway systems demand expensive investment which have been neglected. Traffic has shifted nore reliable. Rail revenues have thus fallen in further deterioration of infrastructure and			
	Services do not respond to demand (supply led)	Changing competitive environment Inflexibility of historical timetables	 Involve stakeholders Regional coordination Downsizing railway services (?) Focus on customer services Focus on core business (e.g. separate port and rail operations) Focus on bulk and customer freight 			
RAIL	Insufficient revenues leading to lack of investment, poor operations and maintenance (not sustainable)	 Restrictions on tariff increases Track, rolling stock, signal and control systems in poor condition Poor cash flow Poor access to foreign exchange 	 Source finance Revise tariffs and fares Government subsidy of social passenger services (not commercially viable) Establish business plans Review transport pricing policies 			
	Public sector dominance	High political profile Large unskilled/semi- skilled labour force	 Restructure institutions Greater involvement of private sector Adoption of commercial activities & management MIS Establish Railway Companies with contractual relationship with the Government Establish independent regulator 			

SUB- SECTOR	PROBLEMS	CAUSES OF THE PROBLEMS	PROPOSED SOLUTIONS ¹⁵					
	Lack of skills (operation and management)	Poor training Inadequate incentives Poor public sector conditions of service	Improved capacities Restructuring schemes Training Revised conditions of service (private sector)					
	Poor integration of environmental and social issues	 Transfer of bulk goods to road transport (due to poor rail services) Redundancies Communities without rail services 	Integration of environment and society					
	Poor application of rail sector regulatory framework and poor operational management	OverloadingAccidentsSpeeding	Improved maintenance of track, rolling stock etc. More containerisation					
	storage, inspectio and exports (whice freight transportate handling procedure	n and control of goods. Insufficienth are thus less competitive). Position especially containerisation recess. Management practises must be increased costs and loss of less and less and less of less and less and less of less and less	sport and also provide facilities for transfer, ent port operations result in high costs of imports rts have had to adapt to worldwide changes in esulting in changed vessel design and cargo t thus also change. Out of date cumbersome business to more competitive ports in					
	Public sector dominance	Multiple government departments, agencies and parastatal involvement with developing responsibilities Monopoly position (profitability due to high tariffs masking poor management and inefficiency)	Stakeholder involvement Regional coordination Dialogue Restructure institutions Greater involvement of private sector Privatisation					
PORTS	Out-dated and cumbersome procedures	Excessive procedures, control, inspection, documentation, security etc. leading to delays in landing/unloading increased damage and theft Lack of maintenance	Establish charging mechanisms Review subsidies for smaller ports providing essential services Adoption of commercial activities and management MIS					
	Rapidly changing technology	Lack of investment	Secure finance Increase revenue sources (e.g. vessel servicing, facilities, cargo services, leasing land for commercial/industrial services) Redundancy schemes Training Revised conditions of service Dredging (?) Upgrade port infrastructure					
	Poor integration of environmental and social issues	Dumping and spillage from vessels and shore- based installations Redundancies	Integration of environment and security					
	Poor application of ports and maritime sector regulatory framework and poor operational management	Poor safety Customs practises and inspections as major impediment to throughput (see also above)	Improved navigation aids More containerisation Improved port personnel safety culture					
AIR	Airports are the gateways to developing countries for business trade, tourism, services and export of high-value produce. It is thus vital that airport facilities and infrastructure match ICAO standards. Many countries have major investments in aviation equipment, facilities and							

SUB- SECTOR	PROBLEMS	CAUSES OF THE PROBLEMS	PROPOSED SOLUTIONS ¹⁵
		ation is the transport sector with port ownership and operation	perhaps the greatest level of private sector
	Public sector dominance	Multiple government departments, agencies and parastatals with developing responsibilities	Involvement of stakeholders Regional coordination Secure finance Restructure institutions Commercialisation Prioritisation Review subsidies (for smaller airports) Review opportunities for commercial activities (shops, car parks, hotels,
	Oversized airport capacity	Built/upgraded as 'vanity' project	conference centres) Franchise outlets Match capacity to demand
	Failure to meet international standards	 Failure to maintain planes and navigation aids to ICAO standards Failure to maintain infrastructure (e.g. runways, taxiways, airplanes, terminal facilities) to required standards 	 Set airport charges at regionally competitive levels Better maintenance
	Restrictions on efficiency and commercial operations	Cumbersome operations and procedures (especially Customs and Immigration)	MIS Training
	Poor integration of environmental and social issues	Pollution (noise and spillage) Impacts of commercial activities on surrounding areas Loss of jobs (due to changing airport operations – e.g baggage handling) Poor safety Customer and baggage handling procedures (leading delays in freight clearance) Immigration requirements	Streamlined procedures Strict compliance with ICAO standards (e.g met services, runway lighting, instrument visuals, navaids,etc
	development of ci population from ru made by public tra journeys. Demand private cars contin capacity, poor qua	ities in developing countries white ural areas (5 - 10% annually is ty ansport whilst non-motorised tra d on public transport is inexorable nues to outstrip financial, physicality infrastructure. Urban transport enforcement of generally out-day	nt is essential for economic and social ch are subject to continuing migration of vpical). In cities most motorised journeys are nsport accounts for a large proportion of urban le and demand for mini buses, taxis, buses and all and organisational capacity on generally low ort also poses a major environmental hazard atted environmental regulations
URBAN	Ever increasing demand	Urban population growth (Modest) economic growth Excessive pressure on public transport services	 Involvement of stakeholders Link transport and land use planning Demand management (but only as a temporary measure)
	Focus almost exclusively on motorised transport	Mass transit systems or urban motorways not yet effective (80% journeys non-motorised)	Improve safety, security and accessibility of NMT
	Low levels of cost recovery	 Fares kept artificially low Political interest/involvement Constrained operator revenues (leading to compromised maintenance, safety and reduced services) 	Secure finance Increased cost recovery Adjust fare-setting policies

SUB- SECTOR	PROBLEMS	CAUSES OF THE PROBLEMS	PROPOSED SOLUTIONS ¹⁵
	Service provided by local authority	Local authorities responsible for multiple other services (e.g. education, water, sanitation, refuse disposal etc.) such that transport does not receive adequate resources	 Update policies Move towards private sector More commercial approach Greater private sector participation
	Traffic congestion and major pollution	Increased traffic flows Inadequately maintained roads Poor vehicle maintenance Ineffective traffic regulation and enforcement	Integration of environment
	Poor integration of social and safety issues	 Poor safety Poor off – peak services Poor footways provision forces pedestrians onto carriageways 	 Build gender awareness into urban transport policies Greater attention to off-peak services Better provision of footways Public transport driver training Better regulation of mini bus services

Similar issues were identified in the different transport sub-sectors as summarised below:

- Expansion not linked to demand
- Macro-economic constraints
- Deterioration of transport networks exacerbated by political and social unrest
- Inadequate transport policies
- Insufficient finance for maintenance
- Public sector shortfalls
- Neglect of environmental and socio-economic issues
- Inadequate regulatory control
- Rising accident rates

Increasing awareness of the problems¹⁶ led to i) EU involvement in the Road Maintenance Initiative under the umbrella of the Sub-Saharan Africa Transport Policy Programme (SSATP), ii) increasing coordination between EU Member States and iii) the development of guidelines 'Towards sustainable transport infrastructure: A sectoral approach in practise DGDEV 1996'.

3. EU development policy in the transport sector

EU development policy in the transport sector is based on five major documents: one set of Guidelines and four Communications from the Commission to the Council and the European Parliament¹⁷:

- Towards sustainable transport infrastructure: A sectoral approach in practise DGDEV 1996
- COM (2000) 422 final Prioritising sustainable transport in development cooperation¹⁸;
- COM (2006) 376 final Interconnecting Africa: The EU Africa Partnership on infrastructure;
- COM (2009) 301 final Connecting Africa and Europe: Working towards strengthening transport cooperation;
- COM (2012) 556 final The EU external aviation policy: Addressing future challenges.

An awareness and focus on these problems that particularly started to develop in the 1990s and problems have been recognized and targeted since

18 Consistent with aid informed by previous transport sector guidelines European Commission DGDEV Towards Sustainable transport Infrastructure: A Sectoral approach in practice, 1996

As identified in ToR 3.2. EU policies in the transport sector.

3.1. Towards sustainable transport infrastructure: A sectoral approach in practice (1996).

These guidelines advocated that EU transport sector support should move from a project to a sectoral approach embracing the following activities:

- Shape policy framework (appropriate macro-economic context; internal networks; balance of maintenance and investment; higher recognition of intermediate and non-motorised transport (NMT); research);
- Involve stakeholders (in country [government departments, private sector, communities]; regional coordination; donor coordination);
- Secure finance ('user pays'; pricing and pricing mechanisms);
- Restructure institutions and involve private sector (reform public sector; MIS; commercial management and private sector participation);
- Integrate environment and security (environmental issues; employment issues; gender issues; HIV/AIDS and health):
- Transport regulations and operations (safety; labour-based methods);
- Facilitate sustainability in transport sector (build coherent national policy framework; adjust transport network to available resources; secure revenue from user charges; adopt a more commercial approach; increase awareness of environmental and sociocultural issues).

3.2. COM (2000)422 – Prioritising sustainable transport in development cooperation

Although consistent with the previous transport sector guidelines¹⁹, COM 2000 restated that transport should be a priority support sector whilst promoting common principles of EC and EU Member States in transport sector cooperation with third countries. Referring to lessons learned, and noting the crucial role of transport in access to social services, COM 2000 sets out objective-related principles for EU support to the transport sector and strategies for ensuring sustainability and balance of results as regards social, economic and environmental requirements.

It also sets out a sectoral approach for all transport modes, including conditionalities for the success of such an approach with objectives of provision of sustainable, safe, affordable, efficient transport services that satisfy stakeholder needs. Identified priority actions (at national and regional levels) include development of sector policies and strategies, institutional change, restructuring of transport agencies and optimising existing transport systems.

Lessons learned may be summarised as follows²⁰:

- Avoid supply-led policies that produce oversized transport systems;
- Prevent financial stringency leading to a low priority for maintenance;
- Reduce public sector dominance for more efficient transport systems;
- Pursue regional transport integration to facilitate trade;
- Reduce costly transport services to improve trade competitiveness:
- Integrate environmental issues into transport policy;
- Reduce high accident levels to ease the toll on society and the environment;
- Encourage the use of labour based methods;
- Reduce transport congestion to expand urban economies;

COM 2000 422 set out four guiding principles for sustainable development:

• Common development principles for transport (involvement of all stakeholders; commercialisation and privatisation; environmental impact minimised; safe transport and

To some extent the lessons learned also link activities and expected outcomes

European Commission, DG DEV, Towards sustainable transport infrastructure a sectoral approach in practise 1996.

travel reflecting gender needs; relevant and reliable data for decision making backed by research)

- Principles for fostering sustainable economic and social development (transport sector must have proper share of national budget; finance for maintenance must come first; optimisation and integration of existing facilities; optimisation of public-private partnerships; regulation demands a new role for the public sector)
- Principles of integrating developing countries into the world economy (free movement of traffic and reduced journey times to improve trade competitiveness; advantage taken of most efficient technology);
- Principles contributing to fight against poverty (appropriate transport infrastructure and services for rural area; different levels of public transport for urban areas; more support to intermediate and non-motorised transport; employment of small local contractors and use of labour-based methods).

Thus COM 2000 422 proposed a strategy for EU support to the transport sector that is economically balanced, financially sufficient, institutionally commercially minded, environmentally sound, safety conscious and socially aware; i.e.:

- Economic balance: prioritise finance for transport modes correctly in public expenditure; support fair competition for national pricing of services; target subsidies, where necessary, at beneficiaries;
- Financially sufficient: railways must focus on core business and contract out to the private sector; maritime and inland ports, airport and air traffic services must use private operators; source sufficient revenue for road maintenance;
- Institutionally commercially minded: reform the public sector; commercialise all management of railways; grant authority to ports and airport authorities; adopt commercial practices for managing roads; privatise road management and maintenance;
- Environmentally sound: update regulations and improve monitoring; reduce vehicle emissions and rise NMT; reduce pollution by ceasing pollution in urban areas; 'polluter pays'; aircraft fleets modernised;
- Safety conscious and socially aware: improved road and rail safety; international standards for safety at sea and in the air; creation of job opportunities and tackling redundancies; improved IT.

The way forward for EU transport sector support thus required political commitment and stakeholder ownership as pre-requisites to undertaking certain activities.

- pursuit of a sectoral approach for transport sustainability;
- stimulation of inter-modality for cost-effective use of transport facilities;
- mainstreaming environment, safety and social awareness;
- priority actions for EC and EU Member States at national and regional levels;
- coordination with EU Member States and other sector donors;
- linkage of policy and practice.

Subsequent documents consider transport as one of four 'identified' pillars of infrastructure (i.e. transport, water, energy and ICT). EU transport policy should support the EU development objectives (re-orientation towards growth, investment and job creation aiming at higher development impact and mobilising EU added value, recognising the importance of private sector in development).

Specific transport sector needs include wider and deeper dialogue on governance, PFM, private sector involvement, investment promotion and innovative financing modalities, safety and climatic change mitigation. Such sector dialogue is important as the EU and EU Member States have accepted the 2007 Code of Conduct²¹ on division of labour in development

The Code of Conduct covers complementarity (in-country and cross-country), lead DP arrangements and delegated cooperation.

policy, whereby lead development partners are nominated for a particular sector or partner country.²²

3.3. COM 2006 – Inter-connecting Africa: The EU Africa Partnership on Infrastructure

COM 2006 recognises the needs and challenges for coordination of development in Africa as stimulation of economic growth, promotion of competitive trade, fostering regional integration and effective contribution to achievement of MDGs.

Transport systems, although still weak, are expected to be slowly improving²³, despite the fact that African governments' expenditures have fallen far below the 4% of GDP estimated as necessary to maintain and operate infrastructure, let alone an additional 5% of GDP required to develop infrastructure.

Lessons from experience²⁴ note that EC policy and strategy for transport sector support has:

- significantly contributed to improved maintenance but more needs to be done;
- contributed to improvements to primary road networks, which have had a positive impact on trade development and regional integration;
- confirmed the value of a sector-wide approach.

Noting Africa's continental and regional vision COM 2006 notes that:

- the African Union (AU) is a privileged partner of the EU;
- NEPAD Infrastructure Short-term Action Plan (i-STAP) brings new vigour to EU/AU NEPAD cooperation;
- Achieving NEPAD infrastructure goals means doing things differently.

The objective of the EU Africa Partnership on Infrastructure for the transport sector is to reduce the cost and improve the quality of transport services²⁵ by removing infrastructure and non-physical barriers to the free movement of goods and people, strengthening current operations, improving maintenance of transport assets with the following sectoral objectives²⁶:

- trade corridors without borders and barriers²⁷;
- better and safer roads;
- competitive rail services;
- efficient ports (including modern fisheries infrastructure and services meeting appropriate sanitary requirements, and safe seas and ports);
- safe, secure and efficient skies and airports.

The Partnership in coordination with EU Member States and other international initiatives and bodies proposes strengthening institutional operations at continental, regional and country levels with implementation instruments including:

- EDF programmable resources (regionally and nationally 9 & 10 EDF intra-ACP (largely Water and Energy Facilities);
- EU Infrastructure Trust Fund for Africa (AITF);
- Reinforced coordination and co-financing.

The proposed strategy for a sustainable partnership includes:

83

DEVCO and some EUDs have assumed the role of lead co-operating partner in (road) transport in a number of SSA countries. In many of these countries EDF 11 does not continue with support to the transport sector as a focal sector.

To put the transport sector situation in comparative perspective with the other infrastructure 'pillars', COM 2006 goes on to observe - Energy potential in abundance but inefficiently used; Water resources are unevenly distributed and erratic rainfall exacerbates equitable access; Africa's communication technology is catching up rapidly although access to services is patchy.

²⁴ Quoted from COM 2006 p5 on "Lessons learned from experience"

²⁵ In comparison the objectives for the other 3 'pillars' are: WATSAN – sustainable use of available finite water resources; Energy – affordable energy services; ICT – bridging the digital divide.

EU claims an added advantage from experience of trans-European networks (TENs) for transport, energy and telecommunications, including principles for delivery of methodology for identification of trans-national axes and priorities and in consensus building between countries and stakeholders on harmonization of regulatory frameworks.

COM 2006 identifies 8 main trans - African corridors.

- political commitment to good governance in infrastructure sectors:
- sector wide national approaches integrating infrastructure and services;
- coherence between activities at national, regional and continental levels;
- promotion of private sector participation (PPPs);
- support to safe, appropriate infrastructure that responds to needs of men and women. respecting social and environmental impact assessments.

3.4. COM 2009 – Partnership between the EU and Africa – Connecting Africa and Europe: Working towards strengthening transport cooperation

COM 2009 is linked to the EU Africa Infrastructure Partnership. It deals with initiation of a process of reflection on extending trans-European networks towards Africa and providing partner governments with access to experience and best practices of a common transport policy, such that improved transport flows between the EU and Africa may meet economic and commercial needs, reduce transport costs and make transport services more sustainable and reliable.

Connecting Africa and Europe involves a coordinated approach to planning and implementation of infrastructure including enhanced cooperation in the aviation and maritime sectors moving towards a common transport infrastructure map and encouraging development of the rail sector.

Sharing of experiences and tools to support development of more effective transport systems should address issues such as; poor governance, cross-border delays, lack of agreement on timetable and routes of international travel, lack of funding and the need for broader engagement of transport sector players (e.g. firms, operators, regions).

Promoting safer, more effective transport systems includes improved maritime, air and road safety, combating piracy, EGNOS²⁸ and greater focus on urban transport.

3.5. COM 2012: The EU External Aviation Policy – Addressing Future Challenges

COM 2012 reviews progress since the previous communication on development of EU external aviation policy²⁹. It concludes that, whilst the 2005 policy 'goes in the right direction', there have been significant changes in the aviation sector in subsequent years. Challenges in a rapidly changing global aviation environment are identified in particular medium and longer term market trends, competing business models and the importance of hubs.

The main objectives of EU future external aviation policy are stated to be creating fair and open competition and a growth strategy based on 'more Europe'30.

The way forward (and lessons learned) includes review of the 2005 road map, definition of key principles guiding EU's future external aviation policy, and enhancing relations with key partners. Tools to be applied include development of aviation relations with key partners (including safety, security, environment and economic regulation), maintenance of a competitive European aviation industry, involvement of all affected partners in establishment of policy and regulations and development of more effective instruments to ensure fair competition.

EGNOS is the European satellite navigation system.

COM (2005) 79 final Developing the agenda for the community's external aviation policy consisted of 3 pillars (restoring legal certainty, neighbourhood agreements and comprehensive agreements with key partners).

This 'more Europe' strategy as set out in COM 2012 encompasses more effective action than the current system of bilateral relationships and delivery of united EU added value. In order to harvest potential economic benefits of more comprehensive air transport agreements EU should maintain a strong Europe-based aviation industry. Thus EU external aviation policy should be driven by: i) creation of consumer benefits; ii) safeguarding competitiveness; iii) wider public policy objectives going beyond traffic rights. EU policy should thus promote and defend European interests more rigorously, continue to promote European values, standards and best practices on a collaborative basis to the highest possible industry standards through regulatory cooperation and convergence.

3.6. Recent developments likely to impact on future EU support to the Transport Sector

'Agenda for Change'31

Whilst concentrating on human rights, democracy, good governance and inclusive and sustainable growth for human development (including differentiated development partnerships, coordinated EU action and improved coherence of EU policies), the EU support should focus on social protection, health and education, stronger business environment, deeper regional integration, sustainable agriculture and energy, and social protection (health, education and jobs)³². The need for improved infrastructure is recognised as a contribution to improved business environment, regional integration and world markets as are the EATF and EU investment facilities. Emphasis is given to employment of a higher percentage of EU resources through existing or new financial instruments (e.g. blending, grants, loans and other risk-sharing mechanisms for greater leverage of resources. A further key point³³ is that 'EU should only invest in infrastructure where the private sector cannot do so on commercial terms'.

Roadmap 2014 - 2017: 4TH EU - African Summit³⁴

The roadmap identifies 5 joint priorities: i) peace, security and democracy; ii) good governance and human rights; iii) human development; iv) sustainable and inclusive development, growth and continental integration; v) global and emerging issues. Almost all references to transport and infrastructure are in relation to 'key areas for cooperation' under priority area iv) i.e. private investment, infrastructure and continental integration.³⁵ Transport is identified (along with water, energy and ICT) as a strategic area of cooperation focussed on reduction of transport costs, boosting intra-Africa connection by way of adequate service levels on safe, sustainable and reliable regional corridors³⁶ together with greater attention to economic, social and environmental dimensions of transport. Reference is also made to multi-modal connections between Africa and EU.

3.7. Evolution of EU cooperation policy and strategies for support to the transport sector

By the 1990s it was apparent that transport networks were a major financial and operational burden on many developing countries even though insufficient for development needs. Due to deficient maintenance and poor network management, transport infrastructure was prematurely deteriorating resulting in a spiral of increasing travel and repair costs, deteriorating levels of service and denial of access. Underlying problems included:

- macro-economic constraints;
- political and social unrest;
- inadequate transport policies;
- insufficient finance for maintenance;
- public sector shortfalls;
- neglect of the environment and socio-economic issues;
- inadequate regulatory control;
- rising accident rates.

³¹ COM (2011) 1172 & 1173.

The word 'transport' does not appear in this document.

which, oddly, is not highlighted

Although the 'roadmap' period is outside the temporal scope of this evaluation, some issues considered by the roadmap may be relevant to evaluation (forward thinking) recommendations.

There is a single reference to infrastructure under an identified 'key area of cooperation' under priority area v) i.e. climate change and environment.

Developed by the Reference Group in Infrastructure under the Programme for Infrastructure Development in Africa (PIDA), EU Development Policy and Other frameworks (e.g. UN Sustainable Energy for All Initiative).

Donor support to the transport sector consisted for decades of a project approach which was manifestly not addressing the wider transport sector problems noted above³⁷, whilst there was an increasing discrepancy between the overall objective of aid and the purpose of transport investments.

Thus, EU changed from a project approach to a sectoral approach aiming to match transport infrastructure to economic and social demands, provide a framework for sustainability and stakeholder benefits with continuing dialogue between governments and transport sector stakeholders.

This approach was first proposed in the 1996 guidelines and was developed further in COM 2000. The focus was predominantly at national levels and considered all transport modes (road, rail, ports, waterways, air) and inter-modality. Given the preponderance of road transport, most interventions were, not surprisingly, focussed on roads. Regional coordination was addressed by way of dialogue between neighbouring countries especially concerning priority areas such as regulations governing transit traffic, customs and immigration procedures, construction of infrastructure, maintenance and operation standards.

As a result of adoption of new infrastructure policies by many African countries, major institutional and financial reforms were implemented resulting in a slow improvement in delivery and maintenance of more sustainable infrastructure. However, certain problems persisted including weak sector governance, insufficient regional integration and transport costs remaining high in comparison with other developing countries outside SSA. COM 2006 thus advocated interconnection of Africa by means of the concept of trans-African corridors³⁸ and regional networks committing to the EU- Africa Partnership on Infrastructure Framework³⁹ whilst continuing all strategies previously set out in COM 2000.

This widening connectivity was continued and widened further by COM 2009 which aims at strengthening connections and strategic cooperation between Europe and Africa in the transport sector within the EU-Africa Partnership framework under which regional and national transport networks are interconnected throughout Africa. It is also supported through the neighbourhood policy in its most specific link with North Africa. COM 2009 concerns cooperation and sharing of EU experience in development of more reliable, safer and less expensive transport services⁴⁰.

There thus appears to be a progressive and consistent evolution of EU policies from a national focus (moving from project to sectoral approach) with regional implications (COM 2000) towards widening the scope to regional connectivity and a corridor approach (COM 2006) and subsequently culminating in moves towards African connectivity with other continents (but especially Europe) (COM 2009).

86

Donors supporting individual construction projects (mainly roads) were arguably making the situation worse. Donor support for many years concentrated on network expansion by way of construction of new roads and/or upgrading of existing roads in a network that was expanding beyond the size and standard that the country could afford to maintain. Insufficient maintenance funding and maintenance neglect were concurrently leading to premature degradation of the network even as donor funded new roads were being constructed.

concurrently leading to premature degradation of the network even as donor funded new roads were being constructed.

A total of 8 main trans-African corridors were identified for all transport routes – Dakar – N'Djamena; Nouackchott – Lagos; Khartoum – Djibouti; Lagos – Mombasa; Cairo – Gabarone; N'Djamena – Windhoek; Beira – Lobito; DES - Kigali

CÓM 2006 covered not only transport infrastructure but also energy, water resources and ICT.
 There is an unstated but implicit assumption that EU brings added value to such cooperation.

Annex 2.2. Evaluation methodology

1. Overall approach

Methodological guidelines have been developed by DG DEVCO Evaluation Unit - these guidelines form the basis for the evaluation methodologv. 41

A set of 10 EQs were identified during the inception phase together with a limited number of judgement criteria (JCs) and indicators (Is) for each EQ so as to facilitate collection of information and structural analysis, such that there was good coverage of 'issues of interest' identified in the ToR.

The logical linkages of answers and findings to collected information and facts were assured by a process of external peer review complemented by scrutiny of the Reference Group and Evaluation Unit. Collection of data and information involves documentary and visual sources complemented by direct observation.⁴² Collection methods varied according to source of data – document review, interviews, web-based questionnaire⁴³ and direct observation.

Data collection and analysis during desk phase

A structured data-collection and analysis process was followed as shown below:

Identifying and gathering Assembling the information collected for each indicator at the information in the data collection level of the judgement criteria grid To be confirmed Data collected in Statistics Preliminary during a comprehensive Financial data findings subsequent manner Feeds the phases level of the Data is to be To be tested indicators in Interventionduring cross-checked Hypotheses the data specific subsequent and/or collection information complemented phases grid To be collected & General Data is to be Information gap tested during information collected further phases

Figure 1 Data collection process in this evaluation

Activities carried out during the desk phase include:

- continuing compilation and review of information and documents for countries in Africa;
- preparation and testing of web survey questionnaire;
- selection of case study countries (see vol 3);
- interviews with EU personnel in Brussels:
- analysis of information including:
 - CSPs/NIPS;
 - RSP/RIPs;
 - national and regional level transport sector reports/documentation;
 - reports, studies and other documentation produced by other sector donors and
 - academic studies;

http://ec.europe.eu/europeaid/how/evaluation/methodology/index_en.htm.

Little collection of original data can be carried out during the course of the evaluation due to limited resources. Findings and conclusions are based mainly upon exiting reports and sources; the reliability of such information is checked by triangulation wherever possible.

- project documentation for selected projects (e.g. evaluation, progress, mid-term and final reports);
- ROM reports;
- country level, regional level and thematic evaluation reports;
- COA reports;
- EU policy and strategy documents.

During the desk phase activities it became apparent that certain information was still required to advance analysis. Also those preliminary assessments and hypotheses required additional testing and investigation for confirmation or refutation, especially during the field phase.

3. Evaluation matrix

Evaluation questions (see table 1) were drafted so to explore key features of EU sector support, the assumptions on which they were based and expected linkages between interventions, activities and impacts. The EQs were also proposed to maximise the potential for results-based forward looking recommendations for formulation and operationalization of future EU sector support programmes. The 10 EQs together with their Judgement Criteria and Indicators were set out in the approved Inception Report and Desk Report.

Table 1 Issues for evaluation and evaluation questions

EQ	ISSUE	EVALUATION QUESTION
1	Evolution of EU policies and strategies in response to needs	To what extent have changing policies and strategies for EU support been responsive to the evolving needs of the transport sector in Africa?
2	Move from project-based to sector-wide approach	Did the change from project-based approach to a sector-wide approach and budget support (SBS and GBS) meet expectations regarding outcomes for EU support to the transport sector in Africa?
3	Transport sector management	To what extent has EU institutional support and capacity building resulted in enhanced transport sector management in Africa
4	Infrastructure operation and maintenance	To what extent has EU sector support contributed to sustainable and affordable transport infrastructure in Africa?
5	Economic and social development	To what extent has EU support to the transport sector in Africa contributed to sustainable social and economic development?
6	Contribution to poverty alleviation	To what extent do EU transport sector support policies, strategies and interventions contribute explicitly to poverty reduction in Africa?
7	Regional Support	To what extent has EU cooperation at regional levels resulted in better facilitation of movement of people and freight?
8	Selection, planning and prioritisation of EU support to infrastructure investment	Were selection, planning and prioritisation procedures for EU transport sector support interventions in Africa appropriate?
9	Support modalities, cooperation frameworks, implementation mechanisms.	To what extent were EU aid modalities, cooperation frameworks and implementation mechanisms, and legal instruments appropriate for support to the transport sectors of partner countries?
10	EU procedures and resources	To what extent were EU procedures and resources appropriate for support to the transport sectors of partner countries?

4. Limitations and mitigation measures

During the course of the evaluation, "external" problems and risks may be encountered which could influence the timetable of the evaluation. At Inception Stage, a number of such

potential risks were identified which are listed below together with an estimate of the probability of occurrence and an initial outline mitigation strategy. Risks and impediments to progress were closely monitored during the evaluation and the matrix was updated during the desk phase.

POSSIBLE LIMITATIONS	PROBABILITY	MITIGATION STRATEGY
Difficulties in locating key documentation from the CRIS database and other sources	Medium	Data storage in the CRIS database has improved over the years although accessing all required documents may be problematic. The evaluation has developed a detailed methodological approach with complementary desk-based research methods and tools. Moreover, the field visits will further close potential gaps with respect to lack of documentation.
Difficulties in retrieving the right qualitative and quantitative data on time and of sufficient quality	Low	As highlighted above the methodological framework combines a variety of complementary research methods and tools.
Difficulties with making appointments with stakeholders	Medium	In an early stage of the project, appointments with EU stakeholders have been made. For the case study countries, each field mission will take up to two weeks, the first days to make appointments, which increase the chance an appointment can be made.
Potential disagreement on the focus of the analysis	Low	The ToR already provides some elements for the focus of the evaluation. A number of 'Issues of interest' have been identified in the ToR. These issues have been analyzed further in this Inception Report and the issues have been discussed in detail during the course of an RG meeting/workshop in March 2014. Subsequently EQs (and JCs) have been proposed in this Inception Report and may be subject to further amendment during the desk phase. This detailed formulation of EQs, JCs and indicators during the Inception Phase has benefited from the experience of the evaluation team from numerous similar assignments, including those of the Quality Director. See also 5. Issues of interest (and EQs)
Sampling strategy for the different analyses of interventions	High	Drawing on a representative sample of EC interventions covering all sub-sectors or geographical contexts is not possible. It is therefore proposed to adopt a sampling approach reflecting as much as possible the overall EU support to the transport sector in Africa. See also 7 and Annex 12. Criteria for selection of countries as case studies during the Field Phase.
Elaboration of the inventory	Medium	Due to inherent constraints of the EC CRIS database (e.g. no systematic labeling of sectors esp. for older intervention), the elaboration of a thematic inventory covering the typology all relevant thematic interventions is a challenging task. The team will strive to detect most interventions with transport objective and will coordinate with the thematic desk at EU HQ and in EUDs to be able to give an overall picture of EU support to the transport sector in Africa. To succeed, this effort will also need to be supported by RG members who are likely to be all knowledgeable on specific topics / countries.
Too detailed desk country studies consume too many resources	High	Country case studies could theoretically cover all indicators of an evaluation. Given the resources available a reasonable scope for them will be defined, acknowledging that at the desk stage information may still be scarce on a number of possibly relevant indicators. Moreover, given the scope of the exercise, the evaluation would focus on a limited number of interventions. Clear selection processes will be established to that end. Case study countries will then also be complemented through field visit results – in a first instance they will serve to prepare the ground for these visits, and also feed into the desk report, but also through cross-country analysis such as online-survey or ROM analysis. Overall, it is believed (from past experience) that sufficient evidence will be identified to

POSSIBLE LIMITATIONS	PROBABILITY	MITIGATION STRATEGY
		answer EQs and deliver quality case studies.
Criticism of the quality/validity/robustness of the analysis	Low	The risk will already be considerably mitigated by the experience of the evaluation team which will contribute to ensuring an adequate design of the various evaluation activities. In addition, the range of complementary research methods planned to be used will strengthen the robustness of the analysis. Regular exchange is also being organized between the TL and the Quality Director to ensure timely actions on key methodological questions. Although it is believed that the likelihood of this is low, should it occur, the Quality Director will intervene with an assessment of the methodological rigor of the research in question including, if deemed necessary, suggested corrective actions.
Slippage in the evaluation schedule due to delays in receiving comments	Medium	Whilst respecting the right and need for all entities involved in the process to input into the evaluation, there is a need for the RG to properly enforce the timeliness of commenting rounds. The evaluation team will endeavor to reduce this risk by ensuring that all persons involved have sufficient time to comment properly on outputs.
Low availability of data	Medium	In cases where no data for a particular indicator can be identified (expected only to apply to 'low feasibility' EQs) then the following options should be considered in consultation with the Evaluation Unit. • substitute the quantitative indicators for a similar quantitative indicator for which data is expected to be available (this may also imply a changed JC). • change the quantitative indicator to a qualitative measure such that information might be gleaned from interviews, focus groups (or limited primary data collection during the field phase); • substitute the indicator by a 'proxy' indicator. • cancel the indicator.
Poor quality of data at national and regional levels	High	The quality of information provided to monitoring systems of transport sector programmes is suspect in many SSA countries. Methodology for data collection may be defined nationally but in practice can vary significantly. Also such methodology and definitions of criteria usually differ from country to country. (i.e. detailed information comparisons may not bear scrutiny). Whilst national monitoring indicators may be suspect in absolute terms, they are usually adequate to identify broad trends (e.g. the proportion of road network in good condition stated as x% may not be accurate; however, a trend over several years should be apparent, even if individual annual figures may be suspect). Wherever possible such monitoring information will be cross-checked by reference to other sector stakeholders and corroboratory evidence (e.g. journey times/average speeds will not be lower/higher on a bad road).
Inadequate coverage of cross- cutting issues	Low	Attention to cross-cutting issues across all EQs including specific coverage during course of field phase visits, interviews, etc.
Instability or logistical problems in case study countries which may inhibit collection of information during field phase	Low	These issues are outside the evaluation influence and control – the only mitigation measures possible are to reactively respond to evolving risk during the course of the field visit. Although the ToR specifically identifies fragile countries as a subject of interest for the evaluation, selection of case study countries will take account of any current situations of instability that could impede or deny incountry activities or threaten safety. Should situations of this nature arise then subject to consultation with the Evaluation Unit, the visit may be abandoned and/or an alternative case study will be selected, Such circumstances will be fully documented.
Effective coordination and harmonization of approach to the	Medium/Low	All evaluation core team members will contribute to analysis, answering EQs and preparing findings,

POSSIBLE LIMITATIONS	PROBABILITY	MITIGATION STRATEGY
evaluation		conclusions and recommendation whilst concentrating on their specialisms.
Insufficient technical expertise	Low	The evaluation team consists of highly qualified and experienced personnel with strong methodological and technical back stopping. If it were found to be necessary to replace any of the evaluation team, appropriately qualified replacement persons would be made available.
Translation and language issues	Medium/Low	Translation services will be made available if necessary. National experts involved in country case studies will have a good grasp of the national language including technical documentation. All core team members speak fluent English – other team languages include French and Portuguese.
ADDITIONAL ISSUES THAT EMER	GED DURING TH	E DESK PHASE
Identification and extraction of information from CRIS ⁴⁴ and from other sources was very timeconsuming. Also there were considerable differences between countries and intervention types as regards the completeness of CRIS information. ⁴⁵ Availability and identification of documentation from other sources was similarly problematic. Thus gaps remained high. The questionnaire survey of EUDs has not yet been widely circulated (the questionnaire has, at the time of writing, been trialled to selected EUDs only). It is proposed to include answers to the questionnaire (and subsequent analysis) in the draft Final Report;	High	Continue such collection of data and information in response to known gaps as these became apparent whilst simultaneously checking the record categorisation of certain types of projects; ⁴⁶
The evaluation covers all EU interventions in the transport sector in Africa between 2005 and 2013. It was found that only limited information was available for more recent interventions. Such recent information was collected from case study countries during the field phase.	High	Such recent information was collected from case study countries during the field phase.

CRIS has no systematic labelling of sectors, especially for older interventions.

Although the ROM system goes some way towards providing information on some of the gaps in CRIS.

(e.g. rural development projects appear to 'hide' rural road components).

5. EQ coverage of evaluation criteria

The evaluation considers the five standard evaluation criteria – relevance, effectiveness, efficiency, impact and sustainability – plus assessment of added value of EU interventions and the '3Cs' (coordination, complementarity⁴⁷ and coherence⁴⁸).

Table 2 Evaluation criteria covered by EQs

EQ	1	2	3	4	5	6	7	8	9	10
Relevance	Χ	Χ			Х	Х	Х	Х		
Efficiency				Х				Х	Х	Х
Effectiveness	Х	Х			Х			X		
Impact			Х	Х	Х	Х	Х			
Sustainability		Х	Х	Х						
EU added value	Х				Х		Х		Х	Х
3Cs	Х				Х		Х		Х	
Cross cutting			Х							
Recommendations of previous evaluation	X		х	х				Х		х

6. EQ coverage of transport modes

The chart below shows principal focus of coverage of transport modes by EQs although EQs are intended to give proportional coverage to all transport modes.

Table 3 Transport modes/areas covered by EQs

EQ	% total funding	1	2	3	4	5	6	7	8	9	10
Roads	83%		Х	Х	Х	Х	Х				
Rail	3%			Х		Х					
Ports/Water	1%								Х		
Air	1%			Х							
Urban	<1%					Х			Х		
Multi-modal	<1%							Χ	Χ		
Transport Policy &											
Admin	10%	Χ	Х	Х			X	Х		Х	Х
management											
Other	1.5%										

7. Intervention Logic

The EU strategy for development cooperation in the transport sector in Africa has been based on key Communications from the Commission to the Council and the European Parliament. These strategies have been reviewed and as a whole may be seen as a continuous (and continuing) development of support to the sector (i.e. national – inter/intra-Africa, Africa – EU linkages) with a transition from project based interventions to a sector-wide approach involving changed roles for government institutions and the private sector

Coordination and complementarity of EU interventions with other donors' interventions.

Coherence between EU interventions in support to the transport sector and other EU policies and partner government priorities and activities

and increasing commercial management of transport infrastructure and services. 'Faithful' intervention logics (IL) were prepared for COM2000, COM2006, COM2009 and COM2012, which served as a basis for making a combined 'faithful' IL for COM2000, COM2006 and COM2009 for road sector support. These ILs were presented and discussed in detail during the workshop with DEVCO C5 when also a first version of a combined 'reconstructed' IL for EU transport sector support was prepared. The initial 'reconstructed' IL was discussed further during a subsequent meeting with the Reference Group in March 2014. The final version of that IL is presented here below (for more information on the faithful and reconstructed IIs, see annex 2.3).

The 'reconstructed' Intervention Logic can be taken as a representation of the intentions upon which EU support interventions were programmed. Given the varying scope and evolution of the successive Communications (i.e. national focus [COM2000] – inter/intra Africa [COM 2006] – Africa/EU linkages [COM 2009]), some simplification of stated results, outcomes and impacts has been made to remove duplication and hopefully clarify presentation without any explicit intention of ex-post rationalization of what was actually done.

The 'reconstructed' Intervention Logic consists of a series of colour-coded columns from left to right. Linkages are represented by arrows. Some further guidance for interpreting that Intervention Logic:

- Assumptions are presented at each stage; although yet to be confirmed, it is understood
 that a number of assumptions have not been fulfilled (these will be examined in the
 specific Evaluation Questions).
- EU areas of support and modalities are presented in the left-hand column (orange).
- EU inputs and activities are presented in the second column (blue). There is consequential linkage of some inputs and activities (e.g. technical cooperation and policy dialogue leading to preparation of sector policies) and thus there are two columns under 'Inputs/Activities'.
- Outputs are presented in the third column (yellow), again sub-divided into two columns of linked outputs (e.g. establishment of new sector agencies leading to better sector management).
- The fourth column lists outcomes (grey)⁴⁹, which lead towards expected 'impacts'. At impact level sustainable infrastructure and reduced toll on environment and society by way of axle load control, maintenance, better transport services, sector management, etc. are all noted.
- The fifth column on the right side of the chart (green) is sub-divided into two parts and details intended direct and indirect (or overall) impacts (although impacts are not necessarily designated in such a way in EU policy documents). EU interventions appear to contribute more immediately to direct impacts. Concentration is on improved transport services, reduced transport prices, access to services and regional integration and trade all leading to economic growth. Linkage to aggregate/overall impact is expected to only be generated in the longer term.

The positioning of the Evaluation Questions (see table 1) is also shown in the reconstructed IL.

The ultimate objective is 'Poverty Reduction' but, although there are other impacts mentioned in EU policy documents, the preceding 'economic growth' appears to be the <u>actual</u> end of the chain of results. There is no reference to Millennium Development Goals in this 'reconstructed Intervention Logic'.

The 'reconstructed' IL is clearly focussed on roads in SSA and inputs, activities and outputs are more focussed/limited than in the 'faithful' ILs. Overall, it can be observed from this 'reconstructed' IL, that the EU efforts are specifically focussed on accessible issues (e.g.

_

The positioning of certain 'Outputs' and 'Outcomes' is arguably inter-changeable.

improving sector policies, one-stop border posts (OSBPs), maintenance) rather than less 'concrete' issues (e.g. privatisation, transport pricing, enforcement of traffic regulations). This focus may in part be linked to experience and qualifications of EUD personnel responsible for programme design and implementation⁵⁰.

Un-attributed quote to Evaluation Team Leader 2014: 'All they submit are proposals for roads......'.

Annex 2.3. EU strategy and Intervention logics

1. Main issues of faithful and reconstructed Intervention Logics.

ILs are presented for all major policy documents (i.e. COM 2000, COM 2006, COM 2009, and COM 2012). 'Faithful' ILs are presented (i.e. as an accurate representation of statements in these policy documents) following principles of:

- **Loyalty** with respect to official documents with, at this stage no ex-post rationalization of what has actually been carried out. Implicit causal chains identified in the reconstructed diagrams will be verified with key interlocutors interviewed during the evaluation in order to check their validity.
- **Easy to read:** The IL is displayed in such a way that it hopefully facilitates the understanding and the analysis of the EU's intervention logic.
- Utility: The diagram should be clear enough to facilitate the reading and understanding of the information it contains (for this reason some simplification has been inevitable to remove duplication and issues considered to be peripheral to main logical linkages).

COM 2000 is the widest ranging with subsequent Communications becoming increasingly focused (albeit that COM2006 identifies transport as one of four infrastructure pillars). Although the Intervention Logic (IL) have been divided into segmental stages (Inputs/activities – Outputs – Outcome Clusters – Intermediate Impacts – Global Impacts) the COM 2000 IL has immediate links in this logical chain due to the wide range of intervention coverage. All of the Communications (except COM 2012) make reference to contribution to MDGs and/or poverty alleviation as Impact, whilst COM 2012 aims at impacts of regional and social cohesion.

Each 'faithful' IL is accompanied by a brief commentary. It is noted in passing that none of the Communications was prepared as an expression of rigorously connected logical linkages. The documents are aspirational such that the 'faithful' ILs discussed below show linkages that may be implied from the Communications. No other rationalization has been carried out for the 'faithful' IL.

The timing of the various Communications and thus the phasing with EDF programme cycles is also noted as shown in the chart below.

Also a combined 'faithful' IL is presented for COM2000, COM2006 and COM2009 for roads sector support only.

Finally a 'combined reconstructed' IL is presented. Originally drafted during a workshop on 18/03/2014, this draft has been subsequently amended.

TIMING - EDF PROGRAMMES & POLICY DIRECTIVES

TIMINO - EDI TROCKAMINE	1995		1			2000	2004	2002	2002	2004	2005	2000	2007	2000	2000	2010	2014	2012	2012	2014	2015	2016
EDF 8	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016
EDF 9																						
								Х														
Signature CSPs/NIPs								^														
EDF 10																					<u> </u>	
Signature CSPs/NIPs														Х								
EDF 11																						
EU POLICY DIRECTIVES																						
Guidelines – Toward Sustainable Transport Infrastructure: A Sectoral Approach in Practise		Х																				
Prioritising sustainable transport in development cooperation						422																
Interconnecting Africa: EU-Africa Partnership on Infrastructure												376, 896, 963										
Partnership between EU and Africa: Connecting Africa and Europe															301							
Roadmap to a Single European Transport Area: Towards a competitive and resource efficient transport system																	144					
EU external Aviation Policy: Addressing Intra challenges																		556				
Developing the agenda for the EC external Aviation Policy											79											
Increasing the impact of EU Development Policy: Agenda for Change																	637 1172 1173					
Future approach to EU budget support in Third Countries																	638					
Development Consensus												Χ										
Backbone Strategy														Х								
Roadmap 2014-2017 4 th EU-Africa Summit																				Х		
INSTITUTIONAL																						
Joint Statement ICA											Х											
Launch EU - AITF													Х									
Joint Statement Fad - EC - WB															Х							
PIDA for COM-EIB-MS																Х						
Code of Conduct (division of labour)													Х									
			l		l			l			l	l	L		l	l	1	<u> </u>		<u> </u>		

2. COM 2000 (422), Priotizing sustainble transport in development cooperation

COM 2000 concentrates upon sector support mainly at national level developing and emphasizing the sectoral approach for all transport modes that was first set out in the 1996 sector guidelines 'Towards Sustainable Transport Infrastructure: A Sectoral Approach in Practice': EC, DGDEV (albeit that almost all support was in fact to roads). It is understood that COM 2000 was expected to shape implementation of EDF 9 programming and implementation, being made available (in a pre-approval draft format) to inform preparation of EDF 9 CSPs/NIPs and RSPs/RIPs. Unlike subsequent Communications, only three activity groupings were identified (infrastructure investment; capacity building and maintenance reform; and preparation of national and regional transport sector policies.⁵¹)

Differentiation between identified 'outcomes', 'intermediate impacts' and some 'global impacts' is not clearly described although expected impacts may be summarized as including expanded rural and urban economies, 'integration of developing countries into world economy', sustainable (social and economic) development by way of 'sustainable transport networks' (thus facilitating improved trade competitiveness) 'better transport services' (leading to reduction of emissions and congestion, also contributing to facilitation of competitiveness plus reduced negative environmental and social impacts). The overall target/global impact is 'poverty alleviation'.

 $^{^{\}rm 51}$ although mainstreaming of cross cutting issues is arguably as much 'activity' as 'result'.

MAIN ISSUES OF 'FAITHFUL' INTERVENTION LOGIC COM 2000 PROMOTING SUSTAINABLE TRANSPORT IN DEVELOPMENT COOPERATION

3. COM 2006 (376), Inter-connecting Africa: THE EU-Africa Partnership on Infrastructure

COM 2006 marks a shift in transport sector support from national focus to concentrate on regional linkages whilst considering not only transport infrastructure but also the water and energy sectors. It is understood that COM 2006 was expected to be taken into account in preparation of EDF10 CSPs/NIPs and, especially RSPs/RIPs and thus EDF10 programming and implementation of EU-sector support. Transport sector support objectives include removal of barriers to free movement of goods and people by way of better transport services, better operated and maintained transport infrastructure along trade corridors and facilitation of cross-border movements.

Although some specified activities are a combination of activities identified in COM 2000 (e.g. capacity building, infrastructure investment and preparation of master plans for investments) these have been widened to include promotion of private sector, encouragement of good sector governance (through increased policy dialogue), greater coherence between regional and national levels and concentration on SWAp.

Intermediate impacts continue to include 'better transport services' (in terms of better quality and reduced costs), whilst 'better transit of borders and trade corridors' (in terms of safety and security of corridors, including transit of international borders) is introduced, leading to fostering of regional integration, stimulation of economic growth and promotion of competitive trade. Poverty alleviation continues to be the targeted 'Global Impact' (with contribution to MDGs).

MAIN ISSUES OF 'FAITHFUL' INTERVENTION LOGIC (- TRANSPORT ONLY) COM 2006 INTERCONNECTING AFRICA: THE EU-AFRICA PARTNERSHIP ON INFRASTRUCTURE

4. COM 2009 (301), Connecting Africa and Europe: working towards strengthening transport cooperation.

COM 2009 which is linked to the EU-Africa Infrastructure Partnership concentrates on development of EU-African transport links whilst explicitly noting cooperation in <u>all</u> transport sectors. Intermediate impacts expected are more reliable and sustainable transport services and reduced transport costs leading to social integration and thus to poverty alleviation (including contribution to MDGs). Is it understood that this Communication aims largely (but not entirely) at cooperation with the Neighbourhood South countries of North Africa it is not clear at this stage whether the Communication was intended to influence implementation of EDF 10 programmes.

For the first time EU experience in cross-border trans-European networks is explicitly identified as an 'EU added value'.

MAIN ISSUES OF 'FAITHFUL' INTERVENTION LOGIC

COM 2009 PARTNERSHIP BETWEEN EU & AFRICA - CONNECTION AFRICA & EUROPE:

WORKING TOWARDS STRENGTHENING TRANSPORT COOPERATION

5. COM 2012 (556): The EU external aviation policy: addressing future challenges

This Communication is something of an 'outlier' as it deals exclusively with a single transport mode (i.e. aviation) whilst the other Communications identified in the ToR cover all transport modes⁵² and it is actually an update of COM (2005) 79: Developing the Agenda for the Country's External Aviation Policy. ⁵³

The output clusters of COM 2005 (legal certainly, comprehensive agreements with key partners and common aviation areas with neighboring countries) are unchanged in COM 2012. Multiple expected intermediate impacts of COM 2012 (fair and open competition; 'more Europe' growth strategy and creation of consumer benefits leading to 'People to People' contacts; tourism, economic growth; and employment) contribute to a global impact of regional and social cohesion. This Communication is singular in not identifying poverty alleviation as a global (overall) impact, nor making reference to MDGs.

53 COM (2005) is not identified in the ToR

102

⁵² albeit that over 90% of EU support was actually to roads.

6. Combined faithful Intervention Logic (COM 2000, COM 2006, COM 2009 – Road Sector Support Only)

The 'combined faithful' IL is presented below in a series of colour-coded columns from left to right. Linkages are represented by arrows.

- Assumptions are presented at each stage; although yet to be confirmed it is understood that a number of assumptions have not been fulfilled (to be confirmed by EQs).
- EU areas of support and modalities are presented in the left-hand column (orange).
- EU activities are presented in the second column (blue).
- Results are presented in the third column (brown).
- Outputs are presented in the fourth column (yellow),
- The fifth column lists Intermediate Impacts (grey), which lead towards expected 'Global Impacts' which is sub divided into two columns as there is some degree of consequential linkage.
- The fifth column on the right side of the chart (green) is sub-divided into two parts and details intended direct and indirect Global impacts (although impacts are not necessarily designated in such a way in EU policy documents). EU interventions appear to contribute more immediately to direct impacts. Concentration is on regional integration, integration of developing countries into the world economy and sustainable economic and social integration and development. Linkage to aggregate Global impact is expected to only be generated in the longer term.
- The ultimate objective is 'Poverty Reduction' but, although there are other impacts mentioned in EU policy documents, the preceding impacts appear to be the actual end of the chain of results.

The "combined faithful" IL is focussed on roads in SSA.

'Combined faithful'54 Intervention Logic

This 'combined faithful' Intervention Logic can be taken as a summary of the intentions upon which EU support interventions were programmed. Given the varying scope and evolution of the successive Communications (i.e. national focus [COM2000] – inter/intra Africa [COM 2006] – Africa/EU linkages [COM 2009]), some simplification of stated results, outcomes and impacts has been made to remove duplication and hopefully clarify presentation without any explicit intention of ex-post rationalization of what was actually done. The draft 'combined faithful' IL is meant to be an accurate representation of the intentions of the combined communications.

Not surprisingly this combined faithful IL has the widest ranging scope of activities (facilitation of national, regional, continental and inter-continental linkages; infrastructure investment, promotion of private sector; sectoral approach; capacity building; institutional reform; transport services on efficient corridors; reduced transport costs; environmental benefits; easier border transit; facilitation of trade competitiveness) lead to global objectives, integration of African countries into the world economy; economic, regional and social integration and development), which are supposed to contribute to poverty alleviation.

Narrative of 'combined faithful' IL

Activities

Many of the activities are an integral part of the sectoral approach to EU sector support having roots in COM2000 and the preceding guidelines – promotion of private sector cooperation, encouragement of political commitment to good governance, institutional

 $^{^{\}rm 54}$ i.e. combines COM2000, COM2006 and COM2009.

capacity building and support to safe appropriate infrastructure investment that responds to the needs of men and women and respects outcomes of Economic and Social Impact Analyses. Continuing investment in infrastructure provision continues the project-based approach, albeit within the current sectoral umbrella. Trans-African connectivity (building coherence between national, regional and continental levels) is stressed and widened in scope under COM2006 whilst development of EU-Africa links and facilitation of EU-Africa transport flows are in accordance with COM2009. EQ2 considers the move from project based to the sector wide approach. EQ 3 examines transport sector institutions and management whilst EQ 8 analyses selection, planning and prioritisation of EU support to infrastructure investment.

Results

All expected results are anticipated to arise from the sector-wide approach. Preparation of realistic sector policies is expected to lead to adoption of demand-led policies, more intermodality, updated environmental regulations, mainstreaming of environmental, social and safety issues, priority to road maintenance, more adequate budget provision and more stakeholder involvement. Institutional capacity building and reform is expected to result in reformed public sector institutional roles, better data and more informed management decision making, improved monitoring and enforcement of environmental regulations and more appropriate and efficient transport systems. Planning activities for infrastructure investment are expected to result in implementation of said investment and provision of 'missing links' in national and regional networks.

Outcomes

Better sector management is expected to result from a reformed, better capacitated sector institutions and better decision making based on better data which also contribute to rational pricing of transport services. Promotion of private sector cooperation and greater stakeholder involvement should lead to commercialisation and privatisation of the transport sector (all modes) whilst reform and harmonisation of international, regional and national regulations, agreements and standards should emerge from better coherence between national and regional levels (together with national level reforms). Updated environmental regulation and monitoring is expected to lead to compliance with international safety standards and improved monitoring of enforcement plus 'user (and polluter) pays' approaches. Better accommodation of women's needs in transport services and systems is expected to accrue from mainstreaming of social issues. Finally, at continental level, a common transport infrastructure map and extension of trans-Europe networks to Africa is the expected outcome of development of EU-African links and facilitation of EU-Africa transport flows.

Intermediate Impacts

A number of sequential and linked intermediate impacts are expected. Facilitation of improved trade competitiveness is expected to result from reduced congestion (due to reduced transport costs and better, cheaper transport services), more reliable and sustainable transport networks and safer, secure, sustainable corridors, networks and better transit (resulting from improved international, regional and national networks, regulations, standards and agreements). Reduced toll on environment and society is expected to arise from improved safety, reduced emissions (due to reduced congestion and 'user/polluter pays' policies) and better accommodation of women's needs. EQ 4 considers infrastructure operation and maintenance while EQ 7 analyses support at regional level.

Global Impacts

Some overall impacts are expected to contribute to global objectives – contribution to MDGs and poverty alleviation. Regional integration (resulting from better transport corridor networks and border transit) contributes to integration of developing countries into the world economy thus contributing to MDGs and poverty alleviation. Likewise sustainable economic and social integration and development arising from reduced toll on environment and society (i.e. due to better safety, reduced emissions and better accommodation of women's needs). EQ 5 and EQ 6 consider the contribution of EU support to economic growth and poverty alleviation.

MAIN ISSUES OF 'FAITHFUL' INTERVENTION LOGIC - ROADS SECTOR - COMBINED COM 2000, COM 2006 & COM 2009

7. Combined Reconstructed Intervention Logic

The 'reconstructed' Intervention Logic can be taken as a representation of the intentions upon which EU support interventions were programmed. Given the varying scope and evolution of the successive Communications (i.e. national focus [COM2000] — inter/intra Africa [COM 2006] — Africa/EU linkages [COM 2009]), some simplification of stated results, outcomes and impacts has been made to remove duplication and hopefully clarify presentation without any explicit intention of ex-post rationalization of what was actually done.

The 'reconstructed' Intervention Logic as originally drafted at the workshop on the 18th March 2014 and subsequently amended, is presented below in a series of colour-coded columns from left to right. Linkages are represented by arrows. Some further guidance for interpreting that Intervention Logic:

- Assumptions are presented at each stage; although yet to be confirmed, it is understood
 that a number of assumptions have not been fulfilled (these will be examined in EQs);
- EU areas of support and modalities are presented in the left-hand column (orange);
- EU inputs and activities are presented in the second column (blue). There is consequential linkage of some inputs and activities (e.g. technical cooperation and policy dialogue leading to preparation of sector policies) and thus there are two columns under 'Inputs/Activities';
- Outputs are presented in the third column (yellow), again sub-divided into two columns of linked outputs (e.g. establishment of new sector agencies leading to better sector management);
- The fourth column lists Outcomes (grey)⁵⁵, which lead towards expected 'Impacts'. At impact level sustainable infrastructure and reduced toll on environment and society by way of axle load control, maintenance, better transport services, sector management, etc. are all noted;
- The fifth column on the right side of the chart (green) is sub-divided into two parts and details intended direct and indirect (or overall) impacts (although impacts are not necessarily designated in such a way in EU policy documents). EU interventions appear to contribute more immediately to direct impacts. Concentration is on improved transport services, reduced transport prices, access to services and regional integration and trade all leading to economic growth. Linkage to aggregate/overall impact is expected to only be generated in the longer term.
- The ultimate objective is 'Poverty Reduction' but, although there are other impacts mentioned in EU policy documents, the preceding 'Economic Growth' appears to be the actual end of the chain of results. There is no reference to MDGs in this 'reconstructed Intervention Logic'.

The 'reconstructed' IL is clearly focussed on roads in SSA and Inputs, activities and outputs are more focussed/limited than in the 'faithful' ILs.

Overall, it can be observed from this 'reconstructed' IL, that the EU efforts are specifically focussed on accessible issues (e.g. improving sector policies, one-stop border posts (OSBPs), maintenance) rather than less 'concrete' issues (e.g. privatisation, transport pricing, enforcement of traffic regulations). This focus may in part be linked to experience

ECORYS 📥

108

The positioning of certain 'Outputs' and 'Outcomes' is arguably inter-changeable.

and qualifications of EUD personnel responsible for programme design and implementation⁵⁶.

The original 'reconstructed' Intervention Logic presented some logical and linkage difficulties in the original format. In order to clarify understanding of causal links and pathways this has been subsequently amended by means of repositioning some activities, outputs, outcomes and impacts plus a review of all linkages, but no major changes have been made to the originally identified content of the Intervention Logic.

Positioning of EQs is shown on the 'reconstructed' IL.

1. Narrative of the 'reconstructed' Intervention Logic

EC areas of support and modalities

EU policies for support to the transport sector have evolved from project approach to sectoral approach with a scope that has widened from national to regional to intercontinental horizons, whilst transiting from direct support to investment in infrastructure to considering such funding only in case commercial financing cannot be attracted. Over the same period there has been an increase in the numbers and widening of the remit of available aid modalities, cooperation frameworks, implementation mechanisms, procedures, legal

Un-attributed quote to Evaluation Team Leader 2014: 'All they submit are proposals for roads......'

instruments and resources which may be applied to EU development support. EQ1 considers the evolution of EU development policies and strategies in response to expressed transport sector needs. EQ8 examines the appropriate use of support modalities, cooperation framework mechanisms, procedures and resources. EQ 9 covers support modalities, cooperation frameworks and implementation mechanisms. EQ 10 covers EU procedures and resources.

Inputs and Activities

There are two main activities – investment and construction of infrastructure; and technical cooperation, the latter, informed by coordination with donor partners and policy dialogue, is involved with capacity building, studies, preparation of sector policies (all at national level) plus support to regional institutions. The primary assumption at this stage is that government is committed to institutional capacity building together with support and input to preparation of sector policies and studies. Similarly that regional institutions are committed to institutional support activities (assumptions are discussed below in greater detail). EQ 2 covers the move from project-based approach to SWAp; EQ 7 covers regional support; EQ 9 covers support modalities, cooperation framework and implementation mechanisms; EQ 10 covers EU procedures and resources.

Outputs

There are a number of sequential and linked outputs:

- Infrastructure construction includes OSBPs, rural, urban and regional infrastructure (the latter is also an output of support to regional institutions). Relevant assumptions at this stage are: limited cost/time over-runs and claims; limited corruption; unit costs of works not subject to huge increases; and availability of competent contractors (see below also);
- at national level, studies and capacity building lead to institutional reform (including issues
 of governance, accountability and transparency) and establishment of autonomous
 national road agencies and road funds, leading in turn to improved PFM, sector
 governance, management, planning and administration, which could deliver better axle
 load control and maintenance. Assumptions at this stage are: governments and regional
 organisations are committed not only towards institutional support activities, capacity
 building and institutional reform but also towards providing adequate support in terms of
 financial, human and physical resources;
- improved sector policies lead to more interconnectivity, mainstreaming of cross-cutting issues (gender, environment, climate change, health, HIV/AIDS, safety and security) and anti-corruption measures. Again the assumption of commitment of partner governments and regional organisations is key to effective delivery. EQ 3 covers transport sector management.

Outcomes

Infrastructure provision, better maintenance and better axle load control contribute to more sustainable infrastructure, which in turn leads to better connectivity and reduced transport costs. Reduced transport costs are also an outcome of better sector management and governance whilst more inter-modality also contributes to better connectivity. There are continuing assumptions of commitment of partner governments and regional organisations as regards provision of adequate financial, human and physical resources but also in terms of empowerment of new sector institutions. Also the assumption of private sector involvement according to economic principles (ie no cartels) now becomes relevant. EQ 4 covers infrastructure operation and maintenance.

Impacts

Reduced transport costs and better connectivity lead to reduced transport prices, while improved transport services in turn lead to improved access to services and thus to positive effects on environment and security (mainstreaming of cross-cutting issues and fighting corruption also contribute to this goal).

Infrastructure provision (at national and regional levels) and more assured sustainability of this infrastructure leads to increased regional integration and trade, economic growth and poverty reduction (overall objective). Activities and outputs are subject to assumptions regarding effectiveness of implementation of support, political and partner government commitments etc. EQ 5 covers economic and social development; EQ 6 covers contribution to poverty alleviation.

Assumptions

Assumptions have been identified in the intended change processes described in the above narrative. it is understood that a number of these assumptions have not been fulfilled.

- Limited cost/time over runs and claims. All sector donor funding agencies have suffered cost and time over-runs on construction contracts, some of which may be directly attributed to poor design and weak site investigation practises. Claims may arise from those design weaknesses but could also be part of a cynical bidding policy by some firms⁵⁷ confident in their ability to successfully pursue additional claims later on. Weak supervision, lack of experience/understanding on the part of the national contracting agency and selection of a contractor without the requisite capability can also be factors causing cost and time overruns (see also 'corruption' below).
- *Limited corruption*⁵⁸. Although most obviously linked to procurement irregularities (e.g. flawed contract award process; 'commission' payments) this issue can affect most stages in the contract cycle (approval of substandard works for payment, falsification of measured quantities, 'signature fees' for certification of Interim Payment Certificates (IPCs), approval of unjustified claims and/or extension of contract period, non-application of liquidated damages and so on). Various measures have been taken to mitigate such activities with varying levels of success.⁵⁹
- Availability of competent contractors. Fewer European construction firms are operating in SSA nowadays compared with say, a decade ago⁶⁰. This withdrawal has been due to the aggressive entry of 'cheaper' firms (e.g. China, RSA⁶¹) whilst also finding the difficulties of doing business in Africa increasingly onerous (and less profitable). Contractor capacity has become an increasing issue with greater numbers of contracts being awarded to national firms which generally lack the capacity which international contractors have.
- Unit costs of works not subject to huge increases. This is an issue which has been subject to a number of studies which have identified myriad reasons for large increases in tender prices but have (usually) not identified effective mitigation measures. The construction market in many SSA countries, particularly in the areas of road construction and maintenance, has experienced a rapid increase in prices during the past decade, whose explanation is not straightforward and can be partly attributed to international factors. In the last decade tender prices, in particular for periodic maintenance, rehabilitation and new construction of paved roads and bridges, have been perceived as

ECORYS 📥

111

⁽i.e. bid cheaply, win the job and claim for profits).

Corruption is always likely given large value contracts. This assumption could also be expressed as 'levels of corruption are not high enough as to disrupt support programmes or seriously threaten value-for-money of sector support'.

The author is aware of very few successful prosecutions for such activities.

Although in recent years, European countries suffering from economic woes which have seriously affected the domestic construction market, have again started 'exporting' construction firms to SSA (e.g. Portuguese firms (re) establishing in Mozambique and Angola).

Although many RSA firms withdrew having been awarded 'easier' and more lucrative contracts in RSA with preparation for the Wold Cup in RSA, Some of these firms are now returning to the wider SSA construction market.

very high. Tendered prices can be up to triple the engineer's cost estimates, thereby complicating budget planning and donor funding. ⁶²

- Government and regional institutional commitment to supply adequate resources (financial, human, physical). Government commitment has often been equivocal. Institutional reform has been slower than expected (although there has been undoubted progress) and often not accompanied by corresponding changes in staffing structures, conditions of service, empowerment or decision making processes. Political involvement in what should be technical procedures continues. Allocations to operation and maintenance remain inadequate in many countries even as GDP increases.
- Market forces (private sector to operate according to economic principles i.e. no cartels). Cartels continue to be strong in many countries often with political support/protection. This situation is especially extant in road freight haulage. 63

e.g. in Mozambique over the ten year period 2000 - 2010 contracted prices increased three fold and exceeded the US CPI Index (28%) by an average of 113%. A similar situation prevails in many SSA countries.

ECORYS 📥

112

Examples include fixing of freight haulage rates, passenger fares or prohibition on use of foreign registered trucks or buses, punitive transit charges for foreign trucks, non-recognition of 3rd party insurance, etc.

P.O. Box 4175 3006 AD Rotterdam The Netherlands

Watermanweg 44 3067 GG Rotterdam The Netherlands

T +31 (0)10 453 88 00 F +31 (0)10 453 07 68 E netherlands@ecorys.com

W www.ecorys.n

Sound analysis, inspiring ideas