

Illustrative Regional Trade Facilitation Logical Framework

Narrative Summary	Indicators	Data Sources	Assumptions
Goal Trade Performance Enhanced	<ul style="list-style-type: none"> Foreign trade (X+M) as a percentage of GDP 	<ul style="list-style-type: none"> World Bank World Development Indicators (WDI) 	
Purpose More Efficient/Cost Effective Movement of Goods Across Regional Borders	<ul style="list-style-type: none"> Time to export/import (days) Cost to export/import Perceived timeliness of shipments Perceived efficiency of Customs and other Border procedures Irregular payments in exports and imports Value of Customs Revenue 	<ul style="list-style-type: none"> World Bank Doing Business Indicators The World Bank's Logistics Performance Index (LPI) Government Customs office records and data 	<i>Affecting Purpose to Goal Link</i> <ul style="list-style-type: none"> Stable economic conditions in buyer countries Stable or increasingly favorable world prices for target products Stable or lower international transport costs [Results from IR 2.1.1 and 2.1.2 achieved]
Sub-Purpose 1. One-stop land, rail, port and airport border posts operational in all target countries 2. Trade facilitation measures widely used in target countries (advanced rulings, expedited shipping, pre-arrival processing, transit guarantee systems) 3. Availability of Target Country Customs/ Other Trade Rules/ Forms on Internet Increased	<ul style="list-style-type: none"> Border crossing clearance times by type of border post, e.g., land (average and range) One-stop border post rating against "fully functioning" checklist (average and range, by type of post) Percentage of eligible shipments using trade facilitation measures, e.g., advanced rulings, by type of measure and type of border post Number of documents required to export/import goods across borders decreased as a result of USG assistance Number and type of customs and other trade rules and forms on Internet Perceived ease of access to rules/forms posted on internet Number of Customs procedures necessary to comply with export/import rules Numbers of firms brought to "minimum risk category" 	<ul style="list-style-type: none"> The World Bank's Logistics Performance Index (LPI) World Bank Doing Business Indicators Project business community/customer survey covering border crossing and ease of access to customs/ Other trade rules and forms Government border post clearance times records Government statistics on shipments that did/did not utilize trade facilitation measures by eligibility and type of measure used, e.g., advanced rulings One-stop border post status review checklist Government/project inventory of documents required to export/import goods 	<i>Affecting Sub-Purpose to Purpose Link</i> <ul style="list-style-type: none"> Corruption in relation to trade policy implementation is low or declining Road, rail, port, airport conditions area stable or improving
Outputs 1. Trade Ministry & Related Agency Capacities Enhanced in Target Countries 2. Automation & Connectivity at Border Posts and in Business Community Improved in Target Countries 3. Business community knowledge of existence and advantages of trade facilitation measures expanded	<ul style="list-style-type: none"> Number of participants in trade and investment environment trainings Number of government agencies/departments established or strengthened as a result of the project number of trade and investment diagnostics provided in support of policy formulation or implementation Status of customs automation – ASYCUDA or other systems Number of firms receiving training on trade facilitation measures Number of trainees trained about standards & requirements 	<ul style="list-style-type: none"> Ministry/Agency capacity scale scores (narrative scale approach for assessing capacity improvements adapted for use with trade ministries/ agencies from USAID NGO Sustainability Index Reports) Government/project equipment/connectivity status audits at border posts (quarter/year) Project sample surveys of businesses/farms (post campaign/year) 	<i>Affecting Output to Sub-Purpose Link</i> <ul style="list-style-type: none"> Funds/national budget required to fully implement policies/agreements exists Political will and required to fully implement policies/agreements exists
Inputs	Number of firms receiving USG capacity building assistance to export		<i>Affecting Inputs to Outputs Link</i> <ul style="list-style-type: none"> Stable or improved domestic power supply (DO 3 achieved) Stable or improved connectivity (including price)