Standard Matrix for Project Design, Monitoring & Evaluation

(Draft)

Product: Public-Private Dialogue (PPD)

	
	Performance Indicators

	Expected Project Components/Activities
	 Expected Output
	Expected Reform/Outcome
	Expected Impacts

	1. Creation/setup/
re-engineering/
improvement of a PPD process
	· Number of entities receiving advisory services
[TARGET]
· Number of new laws/regulations/amendments drafted or contributed to the drafting
[TARGET]
· Number of procedures, policies, practices recommended for improvement or elimination
 [TARGET]
· Number of workshops, training events, seminars, conferences, etc.
[TARGET]
· Number of participants in workshops, training events, seminars, conferences
[TARGET]
Number of women participants in workshops, training events, seminars, conferences
[TARGET]
· Number of participants reporting satisfied or very satisfied with workshops, training, seminars, conferences
[TARGET]
· Number of reports (assessments, surveys, manuals) completed
[TARGET]
	· Creation or renewed mandate of a PPD institutional mechanism
· Number of recommended procedures/policies/practices that were improved/eliminated
[BASELINE]
[TARGET]

· Number of recommended laws/regulations/amendments/codes enacted
[BASELINE]
[TARGET]
· Number of entities that implemented recommended changes
[BASELINE]
[TARGET]

· New or improved PPD institutional mechanism becomes operational

· Improvement in the application of the PPD Charter of Good Practice by PPD institutional mechanism
· Change in the score obtained in the PPD Process Evaluation Wheel
[BASELINE]
[TARGET]

· Improved enactment rate of reforms proposed by PPD

· Number of reforms put forward for enactment by PPD

[BASELINE]
[TARGET]

· Number of reforms put forward for enactment by PPD that were enacted

[BASELINE]
[TARGET]

· Improved impact of PPD on reform process

· Change in the Reform Process Table Score

[BASELINE]
[TARGET]

· Improved strategic relevance of PPD on reform process

· Number of reforms put forward for enactment by PPD that were in-line with the strategic priorities of the country
[BASELINE]
[TARGET]

	· Value of aggregated private sector savings from recommended changes (US$) [BASELINE]
[TARGET]

	
	Performance Indicators

	Expected Project Components/Activities
	 Expected Output
	Expected Reform/Outcome
	Expected Impacts

	2. Promotion of policy reforms through PPD mechanism

	· Number of PPD-sponsored reforms proposed for enactment which are aligned with WBG country strategy and for which WBG delivered specific TA

[BASELINE]
[TARGET]

· Number of PPD-sponsored reforms proposed for enactment which are aligned with WBG country strategy and for which WBG did not deliver specific TA

[BASELINE]
[TARGET]
· Number of PPD-sponsored reforms proposed for enactment which are non-aligned with WBG country strategy
[BASELINE]
[TARGET]
· Number of workshops, training events, seminars, conferences, etc.
[TARGET]
· Number of participants in workshops, training events, seminars, conferences
[TARGET]
· Number of women participants in workshops, training events, seminars, conferences
[TARGET]
· Number of participants reporting satisfied or very satisfied with workshops, training, seminars, conferences
[TARGET]
· Number of reports (assessments, surveys, manuals) completed
[TARGET]

	· Number of Investment Climate reforms enacted thru the PPD mechanism which were directly supported by the PPD Product Team
[BASELINE]
[TARGET]

· Number of PPD-sponsored reforms enacted which were directly supported by WBG Investment Climate Advisory Services (other than the PPD Product Team)
[BASELINE]
[TARGET]

· Number of PPD-sponsored reforms enacted which were directly supported by the WBG (other than Investment Climate)
[BASELINE]
[TARGET]

· Number of PPD-sponsored reforms enacted which were directly supported by non-WBG development partners
[BASELINE]
[TARGET]

	· Value of aggregated private sector savings from recommended changes (US$) [BASELINE]
[TARGET]
Comment: This is calculated by taking into account only the first type of PPD-sponsored reforms that were enacted.

	
	Performance Indicators

	Expected Project Components/Activities
	 Expected Output
	Expected Reform/Outcome
	Expected Impacts

	3. Gender mainstreaming
	
	· Implementation or improvement of a more gender inclusive investment climate related to PPD
	

