Annex 2: PAPs PAF INDICATORS 2006
	Objectives
	Activities
	No.
	Indicators
	Target

	Portfolio Composition

	GBS
	1
	% of GBS in total PAPs aid flows disbursed to the GoM.
	40%

	
	Program Aid
	2
	% of program aid in total PAPs aid disbursed to the GoM.
	70%

	Predictability

	Commitment of funds
	3
	% of PAPs with multi-year agreements of not less than 3 years.
	100%

	
	
	4
	Commitments of GBS for year n+1 within 4 weeks of the JR in year n
	100%

	
	Disbursement
	5
	Disbursement of confirmed GBS commitment in the fiscal year for which it was scheduled, according to precise quarterly disbursement schedule agreed with GoM
	100%

	Harmonization and Alignment

	Consolidation and harmonization of conditionality
	6
	PAPs adhere strictly to GBS common conditionality.
	95%

	
	
	7
	(a) number of PAPs not having Annex 10 exceptions;

(b) number of PAPs significantly reducing annex 10 exceptions with a view to eliminating such exceptions.
	7(a) 13

7(b) 2

	
	
	8
	Strict harmonization between all new bilateral agreements and MoU
	100%

	
	Utilization of government systems and reporting
	9
	% of PAPs aid flows to the government reported to the budget
	80%

	
	
	10
	% of PAPs aid flows to the government included in the Treasury payment system
	45%

	
	
	11
	% of PAPs aid flows to government using public procurement systems
	45%

	
	
	12
	Implementation and evaluation reports required by the PAP from the government outside established normal government reporting systems are eliminated (excluding projects, which have their own reporting system; and audits).
	Review reporting requirements in Health, Education and Agriculture

	
	
	13
	Significantly reduce the overall number of missions for evaluation and appraisal undertaken by officials of donor countries involving meetings with government officials, AND significantly increase the share of those missions that are joint.
	No. of GBS missions outside JR & MYR < 7

No. of non-GBS missions < 160

Share of joint missions: 20%

	
	
	14
	Analytical work at country level related to development, implementation and impact evaluation of government programs and policies AND involving government officials is undertaken jointly with other donors and in line with government priorities and strategies.
	In line with GoM priorities: 80%

Joint: 50%

	
	
	15
	Donors agree and implement “quiet period” with GoM.
	Reach Agreement and Implement

	Extension of predictability and alignment

	Sector and Provincial Aid
	16
	Share of sector and provincial aid with a MoU moving towards the same rules of predictability and alignment as defined above.
	MoU for Health, Education and Agriculture

	Capacity Building

	Technical cooperation
	17
	Reach agreement on guidelines for national capacity development support in line with government priorities and strategies, and subsequently adhere to it.
	Reach Agreement

	
	Transparent flow of information
	18
	PAPs and GoM agree on a system and format of information about aid programs and flows to the GoM, which is feasible, accurate, timely and useful for statistical, analytical and policy work, and subsequently adhere to it.
	ODAMOZ data base adjusted, and transition towards ownership and management by the GoM started.

Annex 5 (B)

Ranking Table: Indicators and points for the Individual PAPs
	Objectives
	Activities
	No.

	Indicators
	Target
	Points

	Portfolio Composition

(25% of total points)
	GBS
	1
	% of GBS in total PAPs aid flows disbursed to the GoM.
	40%
	5

	
	Program Aid
	2
	% of program aid in total PAPs aid disbursed to the GoM.
	70%
	5

	Predictability

(35% of total points)
	Commitment of funds
	3
	% of PAPs with multi-year agreements of not less than 3 years.
	100%
	4

	
	
	4
	Commitments of GBS for year n+1 within 4 weeks of the JR in year n
	100%
	4

	
	Disbursement
	5
	Disbursement of confirmed GBS commitment in the fiscal year for which it was scheduled, according to precise quarterly disbursement schedule agreed with GoM
	100%
	6

	Harmonization and Alignment

(35% of total points)
	Consolidation and harmonization of conditionality
	6
	PAPs adhere strictly to GBS common conditionality.
	95%
	2

	
	
	7
	(a) number of PAPs not having Annex 10 exceptions;

(b) number of PAPs significantly reducing annex 10 exceptions with a view to eliminating such exceptions.
	7(a) 13

7(b) 2
	2

	
	
	8
	Strict harmonization between all new bilateral agreements and MoU
	100%
	2

	
	Utilization of government systems and reporting
	9
	% of PAPs aid flows to the government reported to the budget
	80%
	2

	
	
	10
	% of PAPs aid flows to the government included in the Treasury payment system
	45%
	1

	
	
	11
	% of PAPs aid flows to government using public procurement systems
	45%
	1

	
	
	12
	Implementation and evaluation reports required by the PAP from the government outside established normal government reporting systems are eliminated (excluding projects, which have their own reporting system; and audits).
	Review reporting requirements in Health, Education and Agriculture
	1

	
	
	13
	Significantly reduce the overall number of missions for evaluation and appraisal undertaken by officials of donor countries involving meetings with government officials, AND significantly increase the share of those missions that are joint.
	No. of GBS missions outside JR & MYR < 7

No. of non-GBS missions < 160

Share of joint missions: 20%
	1

	
	
	14
	Analytical work at country level related to development, implementation and impact evaluation of government programs and policies AND involving government officials is undertaken jointly with other donors and in line with government priorities and strategies.
	In line with GoM priorities: 80%

Joint: 50%
	1

	
	
	15
	Donors agree and implement “quiet period” with GoM.
	Respect “quite period” agreed.
	1

	Capacity Building

(5% of total points)
	Technical cooperation
	16
	Reach agreement on guidelines for national capacity development support in line with government priorities and strategies, and subsequently adhere to it.
	Actively seek to promote agreement about harmonized and aligned CDS
	2

� The number for each indicator in the ranking matrix is exactly the same as in the PAPs’ PAF matrix.

