

AFRICAN UNION

الاتحاد الأفريقي

UNION AFRICAINE

UNIÃO AFRICANA

P. O. Box 3243, Addis Ababa, ETHIOPIA Tel.: (251-11) 5525849 Fax: (251-11) 5525855
Website: www.au.int

ASSEMBLY OF THE UNION
Thirtieth (30th) Ordinary Session
28th – 29th January 2018
Addis Ababa, ETHIOPIA

(DRAFT endorsed by the STC, reviewed after additional country reports submission)

Inaugural Biennial Review Report of the African Union Commission on the Implementation of the Malabo Declaration on Accelerated Agricultural Growth and Transformation for Shared prosperity and Improved Livelihoods.

Assembly Decision (Assembly/AU/2(XXIII)) of June 2014

The 2017 progress report to the Assembly

Highlights on Intra-African trade for agriculture commodities and services: Risks and Opportunities

“Agriculture can be even more than the ‘new oil’. One day the oil will run out and Africa will always have its fertile land, its rivers, its youthful workforce and its huge domestic market. Investing now can turn that potential into prosperity.” – Olusegun Obasanjo, Former President, Nigeria.

“In low-income countries, where most people work in agriculture, improving agriculture will be important not only for reducing poverty but also for generating economic surplus to support industrialization. Governments need to facilitate the innovation and extension of agricultural technology and improvement of infrastructure for agricultural production and commercialization.” – Justin Li, Former Vice President, World Bank.

Foreword

The African Union Assembly of Heads of State and Government adopted the Comprehensive Africa Agricultural Development Programme (CAADP) in 2003 in Maputo, Mozambique as the Flagship Programme of the African Union for agriculture and food security. The Maputo Declaration on CAADP sets broad targets of 6 percent annual growth in agricultural GDP, and allocation of at least 10 percent of public expenditures to the agricultural sector.

From 2003 to 2013, CAADP implementation demonstrated that Africa had well-crafted, home-grown framework guiding policies, strategies and actions for agricultural development and transformation. This was instrumental in raising the profile of agriculture to the centre of development agenda at national, regional and global levels. It also facilitated mobilisation and alignment of multi-stakeholders partnerships and investments around national agriculture and food security investment plans (NAIPs) that have been developed through the CAADP process. In 2013, after a decade of implementation, demand for more clarity was expressed by AU Member States and stakeholders in terms of further elaboration and refinement of the CAADP targets, and assessment of technical efficacies and political feasibilities for success in agricultural transformation. In addition, there was a need to move from planning to effective implementation for results and impact in changing people's lives because most of the NAIPs were not fully implemented. This underperformance was due to various reasons such as inadequate funding, no appropriate institutions and policies, low leadership capacity, weak mutual accountability system and culture, among other.

This is why, AU Heads of State and Government adopted the Declaration on Accelerated Agricultural Growth and Transformation (Doc. Assembly/AU/2(XXIII)) in June 2014 in Malabo, Equatorial Guinea. The Malabo Declaration sets the Africa 2025 Vision for Agriculture which is implemented within the Framework of CAADP as a vehicle to implement and achieve the First Ten Year Implementation Plan of Africa's Agenda 2063.

Among other commitments, the leaders committed to ***Mutual Accountability to Results and Actions*** by conducting a biennial Agricultural Review Process that involves tracking, monitoring and reporting on implementation progress in achieving the provisions of the Malabo Declaration. This Commitment translates, this time, a stronger political will for AU Leaders to effectively achieve Agricultural Growth and Transformation on the Continent by 2025 for improved livelihoods and shared prosperity for African citizens.

Therefore, the African Union Commission and the NEPAD Agency together with the Regional Economic Communities (RECs) and Member States, in collaboration with partners designed for the first time ever a Biennial Reporting Mechanism, established a pool of technical experts, helped strengthen the culture of mutual accountability, and developed the "***Inaugural Biennial Report on the Implementation of the Malabo Declaration***".

Through this report, we are pleased to provide the status of the progress made by Members States of the Union in implementing the Assembly Decision on the Malabo Declaration. We wish to acknowledge the tremendous efforts made by all Member States, despite the numerous challenges faced to increase readiness for providing individual quality country report, and we particularly wish to acknowledge efforts of the Republic of Rwanda for reporting highest performances in 2017 for achieving the Malabo Declaration.

On a separate note on behalf of African Union institutions and the Member States, we sincerely wish to thank the development and technical partners including AGRA, FAO, Bill and Melinda Gates Foundation, IFPRI/ReSAKSS, GIZ, World Bank, USAID, AfricaLead, the technical network experts, and CAADP Non State Actors Coalition, for their valuable support in this endeavour.

We humbly submit this draft Inaugural Biennial Report on progress made for implementing the June 2014 Malabo Declaration on Accelerated Agricultural Growth and Transformation for Shared prosperity and Improved Livelihoods, for consideration by the constituencies of the Union.

[Signed COMREA, and CEO NPCA]

Contents

FOREWORD	3
CONTENTS	4
1. INTRODUCTION	5
2. THE 2017 REPORT PREPARATION PROCESS	6
3. KEY FINDINGS	7
4. PERFORMANCE OF THE REGIONS	9
4.A - CENTRAL AFRICA	9
4.B - EASTERN AFRICA	9
4.C - NORTHERN AFRICA	10
4.D - SOUTHERN AFRICA.....	10
4.E - WESTERN AFRICA	11
5. HIGHLIGHTS ON INTRA-AFRICAN TRADE FOR AGRICULTURE COMMODITIES AND SERVICES: RISKS AND OPPORTUNITIES	11
6. CONCLUSION AND KEY RECOMMENDATIONS	12
7. MEMBER STATES INDIVIDUAL PERFORMANCE: <i>THE COUNTRY PERFORMANCE SCORECARDS</i>	14
8. ANNEX : DATABASE, RAW COUNTRY DATA	15

1. Introduction

- 1.1. Cognizant of the challenges and opportunities of agriculture and its positive contribution to economic transformation on the Africa Continent, AU leaders adopted Comprehensive Africa Agricultural Development Programme (CAADP) in the Maputo Declaration. After a decade of CAADP implementation, AU Leaders reiterated their engagement to agriculture by adopting the Malabo Declaration on Accelerated Agricultural Growth and Transformation (ref.: Doc. Assembly/AU/2(XXIII)) in June 2014 in Malabo, Equatorial Guinea.
- 1.2. In doing so, AU leaders requested the African Union Commission (AUC) and the NEPAD Planning and Coordinating Agency (NPCA) in collaboration with partner institutions to: (i) develop mechanisms that enhance Africa's capacity for knowledge and data generation and management to strengthen evidence based planning and implementation; (ii) institutionalize a system for peer review that encourages good performance on achievement of progress made in implementing the provisions of this Declaration and recognize biennially exemplary performance through awards; and (iii) conduct on a biennial basis, beginning from year 2017, Agricultural Review Process, and start reporting on progress to the Assembly from its January 2018 Ordinary Session.
- 1.3. The seven (7) Malabo Commitments were translated into seven (7) thematic areas of performance: (i) Re-committing to the Principles and Values of the CAADP Process; (ii) Enhancing investment finance in agriculture; (iii) Ending Hunger in Africa by 2025; (iv) Reducing poverty by half, by 2025, through inclusive agricultural growth and transformation; (v) Boosting intra-African trade in agricultural commodities and services; (vi) Enhancing resilience of livelihoods and production systems to climate variability and other related risks; and (vii) Strengthening mutual accountability to actions and results.
- 1.4. In this Report, twenty-two (23) performance categories and forty three (43) indicators have been defined, for the seven (7) thematic areas of performance aligned to the commitments to evaluate country performance in achieving agricultural growth and transformation goals in Africa. This has been done through a continent wide consultation process.
- 1.5. The "Inaugural Biennial Report on the Implementation of the Malabo Declaration" fosters alignment, harmonization and coordination among multi-sectoral efforts and multi-institutional platforms for peer review, mutual learning and mutual accountability.
- 1.6. The Member States' performances are presented in a form of a "Country Scorecard in implementing the Malabo Commitments" covering the period 2015 - 2016.
- 1.7. The report aims at strengthening national and regional institutional capacity for agriculture data generation and knowledge management which will, not only support improved evidence based planning, implementation, monitoring and evaluation, and learning; but also set basis and paths for triggering continental actions programmes to collectively drive agriculture transformation in Africa.
- 1.8. The findings and recommendations of the Biennial Report should, therefore, allow AU Leaders to appreciate the amount of efforts required to strive towards the set targets for 2025 in the Malabo Declaration, and then endorse the appropriate collective actions to accelerate agricultural growth and transformation.
- 1.9. The report highlights the inclusive nature of the process and methodological approach that was used to collect and analyse data and develop the report. Furthermore, the report also presents the key findings at continental and regional levels, the detailed profiles and scorecards of individual countries, and sets of recommendations for individual countries, regional bodies and continental institutions.

2. The 2017 Report Preparation Process

- 2.1. A Biennial Review Team was established to technically guide the overall design of the Biennial Review Reporting Mechanism and develop the report. The BR Team comprised AUC, NPCA, RECs, technical institutions and CAADP non-state actors.
- 2.2. Based on the CAADP Results Framework 2015-2025 and the Malabo Declaration specific goals and targets, AUC in collaboration with NEPAD Agency developed the Strategic Guidelines to establish the review mechanism for the Biennial Reporting that was further endorsed by Member States during the 2nd Retreat of Permanent Secretaries of Ministries of Agriculture in Accra (Ghana) in March 2016 and the 12th CAADP Partnership Platform in Accra (Ghana) in April 2016. The Strategic Guidelines provide guidance on necessary partnership arrangements and the coordination roles of the the Regional Economics Communities (RECs) to fully rollout the biennial review process in a more aligned manner.
- 2.3. Performance evaluation of the progress made by individual member states is based on balanced scorecard methods, to come up with an African Agricultural Transformation Scorecard (AATS). Balanced scorecard methods are metric benchmarking methods that bring accuracy, rightness, transparency and fairness in evaluating progress on achieving a specific goal for which smart targets and corresponding indicators are set. The methods, which allow peer-to-peer metric comparison of performance in order to stimulate continuous improvement of interventions towards the common agreed goals, have guided the development of the necessary reporting tools and instruments that have been availed to Member States and RECs, to guide data collection and analysis for the preparation of the biennial report.
- 2.4. The reporting tools are built with forty three (43) performance indicators for each member state to report against, and include: (a) the Technical Guidelines that provide the profile of each indicator and detailed calculation and computing methods; (b) the Country Performance Reporting Template which is used by the Member State to collect data required for the country report preparation based on the guidance provided in Technical Guidelines; and (c) the Technical Notes that exhibit the benchmarking methods for evaluating Member State progress in terms of being "on-track" or "not on track" for a specific target of the Malabo commitment.
- 2.5. From February to July 2017, six (6) training sessions were conducted by the Biennial Review Team and development partners, respectively in West (in French and English), East, Central, Southern and North Africa regions, with 156 national experts trained including CAADP Focal Persons, Monitoring and Evaluation Specialists and Statisticians from Ministries of Agriculture and other line ministries.
- 2.6. All member States participated in the training except Saharawi, Algeria, and Eritrea. Member States representatives have familiarized themselves with the Malabo Declaration, targets and indicators, and the biennial review reporting format, which has further entrenched the culture of mutual accountability in Africa.
- 2.7. Furthermore, AUC developed an excel based databank that is informed by data provided by Member States through their Country Performance Reports. Based on the databank, a Biennial Review Tool (BR Tool) was developed to ease data entry and analysis, and automatic generation of the scorecard. With this tool, it is now possible for the RECs and other members of the BR Team to enter data received from Member States and conduct analysis after generating the Country Scorecards.
- 2.8. For the 2017 report, 47 out of 55 Member States including; Angola, Benin, Botswana, Burundi, Burkina Faso, Cameroon, Cape Verde, Central Africa Republic, Chad, Congo, Cote d'Ivoire, DR Congo, Djibouti, Egypt, Equatorial Guinea, Ethiopia, Gabon, Gambia, Ghana, Guinea, Kenya, Lesotho, Liberia, Madagascar, Malawi, Mali, Mauritania, Mauritius, Morocco, Mozambique, Namibia, Niger, Nigeria, Rwanda, Sao Tome & Principe, Senegal, Seychelles, Sierra Leone, South Africa, Sudan, Swaziland, Tanzania, Togo, Tunisia, Uganda, Zambia, and Zimbabwe; submitted their validated national reports to their respective RECs. The role of the RECs was a key factor for AU Commission and NEPAD Agency to successfully compile the present draft of the biennial review report.
- 2.9. At all levels of accountability (national, regional, and continental), most stakeholders faced challenges to timely collect and analyze the data and organize validation of reports. These challenges were mainly due to limited financial resources.

3. Key findings

- 3.1. Out of the forty seven (47) Member States that reported progress in implementing the Malabo declaration, only twenty (20) reported to be on-track for achieving the commitments by 2025.
- 3.2. Those twenty (20) countries, which obtained the minimum overall score of 3.94 out of 10 to be on track (the 2017 benchmark) for implementing commitments of the Malabo Declaration by 2025, include: **Benin (4.3), Botswana (4.4), Burundi (4.7), Burkina Faso (4.2), Cape Verde (4.6), Ethiopia (5.3), Kenya (4.8), Malawi (4.9), Mali (5.6), Mauritania (4.8), Mauritius (5.0), Morocco (5.5), Mozambique (4.1), Namibia (4.1), Rwanda (6.1), Seychelles (4.0), South Africa (4.1), Swaziland (4.0), Togo (4.9), and Uganda (4.5).**
- 3.3. From these results, Rwanda has the highest score of 6.1 on Agricultural Transformation in Africa, and is the 2017 best performing country in implementing the seven (7) commitments of the June 2014 Malabo Declaration on Accelerated Agricultural Growth and Transformation for Shared prosperity and Improved Livelihoods.
- 3.4. The average score for the whole Africa, based on the 47 country reports, is **3.60** which indicates the Union is not on-track in meeting the CAADP/Malabo commitments when assessed against the 3.94 benchmark for 2017.

Commitment 1: Re-committing on CAADP Process

- 3.5. On the first Malabo Commitment which is about recommitting to the CAADP agenda, the majority of Member States have reported improved internalization of CAADP/Malabo policies, institutions, targets and principles. More work is required to institutionalize CAADP processes and enhance national ownership in some countries. The 47 Member states that have submitted their reports, are at various stages of domesticating the CAADP-Malabo institutionalization processes; while the overall stage for Re-committing on CAADP Process shown by all the 47 members states, is at 63%. More efforts are therefore needed for member states to fully domesticate the Malabo Declaration into their National Agriculture Investments Plan.

Commitment 2: Enhancing Investment Finance in Agriculture

- 3.6. Regarding the CAADP Commitment of allocating at least 10 percent of annual public expenditures to agriculture, Member States have allocated public spending in agriculture at various rates but ranging from 0.6 percent to 17.6 percent. Only ten (10) Member States namely: Angola (14.8%), Burkina (10.5 %), Egypt (14.0%), Equatorial Guinea (10.5%), Ethiopia (16.8 %), Malawi (17.6%), Mali (12.4%), Mauritania (13.0%), Senegal (11 %), and Sudan (13.4 %), have met the target during the review period of 2015 and 2016. Member states should therefore increase investments in agriculture.

Commitment 3: Ending Hunger by 2025

- 3.7. The continental target for bringing down undernourishment to 5% or less, by the year 2025 has not been met. Out of the twenty two (32) Member States that reported progress on reducing the proportion of the population that is undernourished, only nine (9) countries are on track, which include: Egypt, Ghana, Lesotho, Mali, Mauritania, Morocco, Niger, Senegal and Togo. Worth noting is also the finding that undernourishment is least and has reached the 2025 target in Egypt (4.5%), in Ghana (5%), in Mali (5%), in Mauritania (3.9%), in Morocco (0.1%), and in Niger (1.1%), but undernourishment is higher (above 30%) in 7 countries namely: Burundi (39.2%), Chad (34.4%), in Ethiopia (32.0%), in Madagascar (33.0%), in Rwanda (32.0%), highest in Zambia (47.8%), and in Zimbabwe (33.2%), and particular attention is needed in those 7 countries to reach target.
- 3.8. Sustainably and inclusively increasing agricultural productivity is cardinal to improving performance of the agricultural sector and central to the Malabo Declaration vision to have agricultural-led transformation and development. Despite having 60 percent of the world's uncultivated land suitable for crops, several African Member States are net food importers because of persistent low yields. Out of the thirty four (34) Member States that reported on growth rates of yields of national commodities, thirteen (13) reached the minimum increase of 10% required to be on-track in 2017. They include:

Angola (21.0%), Ghana (17.0%), Guinea (21.4%), Kenya (18.0%), Malawi (22.5%), Mali(18.5%), Namibia (33.7%), Niger (17.4%), Senegal (14%), Seychelles (121.6%) and Sierra Leone (11.7%), Tanzania (12.9%), and Zimbabwe (17.0%).

- 3.9. On the required minimum agricultural research spending of at least 1% of the agricultural GDP yearly, only twelve (12) Member States have reported to be on-track, which include: Botswana (2.7%), Burundi (2.7%), Ghana (11.9%), Kenya (2.5%), Mauritius (3.0%), Mozambique (2.9%), Namibia (3.2%), Senegal (1.4%), Seychelles (6.3%), South Africa (1.6%), Uganda (1.0%), and Zambia (1.0%).

Commitment 4: Halving Poverty through Agriculture by 2025

- 3.10. The African Heads of State also committed to creating new job opportunities for at least 30% of the youth in agricultural value chains by 2025. Engaging youth in agricultural sector development could contribute to reducing their level of unemployment and poverty. Reliable data on the proportion of new jobs created for the youth in agriculture are not available in most countries, thus it was difficult to adequately report on this commitment. For most of the twenty-two (22) countries which have reported on this commitment, most are far above the milestone of 3% for 2017, because the data reported are not for the new jobs created from 2015 to 2016, but rather the current total percentage of youth engaged in agriculture. Considerable efforts are to be made by member states to give more opportunity for youth in agriculture, and to track data on youth engagement.
- 3.11. On the recommitment to achieving 6% annual growth of the agricultural GDP, eighteen (18) Member States reported an increase in Agricultural GDP of at least 6% in 2016, and they include: Angola, Benin, Cameroon, Central Africa Republic, Congo, Cote d'Ivoire, DR Congo, Djibouti, Equatorial Guinea, Gabon, Mali, Mauritius, Namibia, Niger, Sao Tome & Principe, Senegal, South Africa, and Togo.

Commitment 5: Boosting Intra-African Trade in Agriculture Commodities

- 3.12. Heads of State committed to tripling Intra-regional Trade in Agricultural Commodities and Services by 2025. Out of the twenty nine (29) Member States that have reported, only three (3) Member States have reached the minimum of 20% in growth rate increase, that is the milestone to be on-track for the commitment in intra-regional trade of agricultural commodities and services within Africa. These Member States are Lesotho, Niger and Senegal.
- 3.13. Regarding the creation of an enabling environment for Intra-regional Trade in Agricultural Commodities and Services, thirty (34) Member States are on-track for reaching more than the minimum of 10 in 2017 for the Trade Facilitation Index (TFI) which should reach 100 by 2015: Benin, Botswana, Burundi, Burkina Faso, Cape Verde, Congo, Djibouti, Egypt, Equatorial Guinea, Ethiopia, Gambia, Ghana, Guinea, Kenya, Madagascar, Malawi, Mali, Mauritania, Mauritius, Morocco, Mozambique, Namibia, Rwanda, Senegal, Seychelles, South Africa, Sudan, Swaziland, Tanzania, Togo, Uganda, Zambia, and Zimbabwe. Botswana obtained the highest score for TFI while Lesotho has performed the highest overall score on the commitment on boosting Intra-African trade of agricultural commodities and services.

Commitment 6: Enhancing Resilience to climate variability

- 3.14. In respect of the existence of government budget-lines on resilience building, 34 countries have reported. To be on track, countries need to have government budget lines on disaster preparedness policy and strategy and on early warning response systems and social safety nets and finally achieve a proportion of 100% of Household covered by index insurance. The main challenge for the country was the household coverage by index insurance. Only one (1) Member State namely Mauritius is on track.

Commitment 7: Enhancing Mutual Accountability for Actions and Results

- 3.15. African Heads of State also committed to enhancing mutual accountability for actions and results. African Member States are hence expected to foster alignment, harmonization and coordination among multi-sectorial efforts and multi-institutional platforms for peer review, mutual learning and mutual accountability. The goal is to reach 100% for the existence of inclusive institutionalized mechanisms and platforms for mutual accountability and peer

review by 2018. Thirty (30) out of thirty two (32) Member states that have reported on this commitment, are on-track in establishing inclusive institutionalized mechanisms and platforms for mutual accountability and peer review. These countries include Benin, Botswana, Burundi, Burkina Faso, Cape Verde, Cote d'Ivoire, DR Congo, Djibouti, Ethiopia, Ghana, Guinea, Kenya, Lesotho, Malawi, Mali, Mauritania, Mauritius, Morocco, Mozambique, Namibia, Niger, Nigeria, Rwanda, Senegal, South Africa, Swaziland, Tanzania, Togo, Uganda, and Zambia.

4. Performance of the Regions

4.A - Central Africa

- 4.1. Included in this region are the nine (9) countries namely: Angola, Cameroon, Central African Republic, Chad, Congo, Democratic Republic of Congo, Equatorial Guinea, Gabon, Sao Tome and Principe. Under the joint coordination of ECCAS and SADC, all of these countries submitted their reports representing **100% submission** rate. The average score for the region is **2.35** which indicates that region is **not on-track** in meeting the CAADP/Malabo commitments when assessed against the 3.94 benchmark for 2017. None of the member states in the region is on-track in meeting the Malabo commitments.
- 4.2. Out of the Malabo 7 themes assessed in this BR, the Central Africa region is on-track only on one commitment, the one on re-commitment to CAADP process. The region needs to pay attention to the other six commitment areas where it was not on-track. These areas are: i) Enhancing investment finance in agriculture; ii) Ending hunger by 2025; iii) Halving poverty through agriculture by 2025; iv) Enhancing resilience to climate variability v) Boosting intra-African trade in agriculture commodities and vi) mutual Accountability for action and result. The region needs to consider and implement the following recommendations: - ECCAS to increase investment and finance in agriculture; -The region should improve access of men and women engaged in agriculture and to financial and advisory services; -The region should improve its data collection system, as most of indicators were not reported.

4.B - Eastern Africa

- 4.3. Included in this region are twelve (12) countries namely: Burundi, Comoros, Djibouti, Eritrea, Ethiopia, Kenya, Rwanda, Somalia, Sudan, South Sudan, Tanzania and Uganda. Under the joint coordination of EAC, IGAD, and COMESA, eight (8) countries namely Burundi, Djibouti, Ethiopia, Kenya, Rwanda, Sudan, Tanzania, and Uganda, submitted their national biennial review reports, representing **67% submission** rate. The overall average score for the region is **4.20** which indicates that region is **on-track** in meeting the Malabo commitments when assessed against the 3.94 benchmark for 2017. This score is based on national reports of the 8 countries that submitted their reports. Among the 8 countries, five (5) are on-track in meeting Malabo commitments and these include: Burundi, Ethiopia, Kenya, Rwanda and Uganda. The other three (3) countries: Djibouti, Sudan and Tanzania are not on-track.
- 4.4. Out of the seven commitment areas of Malabo assessed in this BR, the Eastern Africa region is on track in four commitment areas namely: i) Re-commitment to CAADP process ii) Halving poverty through agriculture by 2025; iii) Boosting intra-African trade in agriculture commodities and iv) Enhancing Mutual accountability for actions and results. The region needs to pay attention to other three commitment areas where it was not on-track. These are: i) Enhancing investment finance in agriculture; ii) Ending hunger by 2025; and iii) Enhancing resilience to climate variability.
- 4.5. Although the region has performed well, both by being on track to meet the CAADP/Malabo commitments and implementing the BR process, the fact that eight countries did not complete the process and submit their reports on schedule is a matter of concern. For full assessment and review of performance in future, the region needs to consider and implement the following recommendations: Provide adequate training and capacity building to countries by increasing the number of country BR experts, the intensity of training for both the trainers and experts at country level; Provide more support to countries that are facing challenges in implementing CAADP e.g. Eritrea, Somalia, South Sudan and Comoros. Not only do these countries need to be supported to implement CAADP but also to implement the BR mechanism. These countries will need special attention in terms of technical

capacity for data collection, analysis and reporting. Countries and the region need to increase resources to improve data systems to adequately report on all CAADP/Malabo indicators.

4.C - Northern Africa

- 4.6. Included in this region are seven (7) countries namely: Algeria, Egypt, Libya, Mauritania, Morocco, Saharawi and Tunisia. Under the coordination of AMU and AUC, four (4) countries namely: Egypt, Mauritania, Morocco and Tunisia submitted their BR reports, representing **57% submission** rate. The average score for the region is **3.83**, which indicates that region is **not on-track** in meeting the CAADP/ Malabo commitments when assessed against the 3.94 benchmark for 2017. The region score is based on data from the 4 countries that submitted their reports. Among those 4 countries, two (2) are on-track in meeting Malabo commitments and these include: Mauritania and Morocco. The other two (2) countries: Egypt and Tunisia are not on-track. Poor performances in the region was justified by the fact that countries faced difficulty to inform on all the indicators and performances because of delay in engaging them. Furthermore, since Morocco joined the AU recently (January 2016) it has scored “0” on the Country CAADP Process Indicator based on the given criteria, even if the Moroccan Agricultural Policy is perfectly aligned with the CAADP principles.
- 4.7. Out of the seven (7) commitment areas of Malabo, Northern Africa Region is on track in four, namely i) Re-committing to CAADP process; ii) Halving poverty through agriculture by 2025; iii) Boosting intra-Africa trade in agriculture commodities; and iv) Enhancing Mutual accountability for actions and results. First, it was evident because the agricultural policy in these countries are aligned or have the same key principles as CAADP. Second, it is due to the ongoing policies toward engaging youth in the region, and also because of the high engagement of women in agriculture and agri-business sectors. Thirdly, the existence of policies that promote and encourage the intra-Africa trades.
- 4.8. The region needs to focus on the three other commitment areas where it was not on-track. These are: i) Enhancing investment finance in agriculture; ii) Ending hunger by 2025; and iii) Enhancing resilience to climate variability. Member states in the region are recommended to increase investment in agriculture and its efficiency especially by draining the private investment; strengthening social protection especially in rural areas; reducing the post-harvest loss; and increasing investment in resilience building. Member states should also raise awareness and vulgarize the Malabo declaration while ensuring that targets in the Malabo commitments are domesticated their National Agriculture Investment Plans.

4.D - Southern Africa

- 4.9. Included in this region are twelve (12) countries namely: Botswana, Lesotho, Madagascar, Malawi, Mauritius, Mozambique, Namibia, South Africa, Swaziland, Seychelles, Zambia and Zimbabwe. Under the joint coordination of SADC and COMESA, all of these countries submitted their reports representing **100% submission** rate. The overall average score for the region is **4.02**, which indicates that region is **on-track** in meeting the CAADP/ Malabo commitments when assessed against the 3.94 benchmark for 2017. Among the 12 countries, eight (08) are on-track and these include Botswana, Malawi, Mauritius, Mozambique, Namibia, Seychelles, South Africa and Swaziland. The other four (04) countries: Madagascar, Lesotho, Zambia and Zimbabwe) are not on-track.
- 4.10. Out of the seven (7) commitments of Malabo, Southern Africa is on-track in four, namely: i) Re-committing to CAADP process; ii) Halving poverty through agriculture by 2025; iii) Boosting intra-Africa trade in agriculture commodities; and iv) Enhancing Mutual accountability for actions and results. It was evident that countries with relatively good agricultural data management systems seem to be performing better in the Biennial Review. Second, aligning and implementing policies and programmes based on CAADP principles contribute to better performance of the countries (meeting the biennial targets set in the Malabo/CAADP process and agriculture sector performance). Thirdly, openness to trade has contributed to good performance on intra-regional trade in the region.
- 4.11. The region needs to pay attention to three commitments where it was not on-track. These are: i) Enhancing investment finance in agriculture; ii) Ending hunger by 2025; and iii) Enhancing resilience to climate variability. The region needs to consider and implement the following recommendations: - Member states should strengthen agricultural data collection and management systems to ensure that all Malabo Declarations goals and targets are

reported on in future; -Member states should increase the quantity and quality of investments that improve and sustain the performance of the agriculture sector for ending hunger and poverty reduction; - Member states should domesticate the Malabo Declaration and targets into their NAIP; -Member states should increase investments in resilience building in order to make households resilient to climate and weather related shocks.

4.E - Western Africa

- 4.12. Included in this region are fifteen (15) countries namely; Benin, Burkina Faso, Cape Verde, Cote d'Ivoire, Gambia, Ghana, Guinea, Guinea-Bissau, Liberia, Mali, Niger, Nigeria, Senegal, Sierra Leone, Togo. Under the coordination of ECOWAS, fourteen (14) countries have submitted their reports representing **93% submission** rate. Only Guinea-Bissau did not submit its report. The average score for the region, based on the 14 reports submitted, is **3.62**, which indicates that the region is **not on-track** in meeting the CAADP/ Malabo commitments when assessed against the 3.94 benchmark for 2017. Among the fourteen (14) countries, only five (5) are on-track and these include Burkina Faso, Cape Verde, Ghana, Mali and Togo.
- 4.13. Out of the seven (7) commitments of Malabo, Western Africa is on-track on four (4), namely: i) Commitment to CAADP Process; ii) Halving Poverty through Agriculture by 2025; iii) Intra-African Trade in Agricultural Commodities and Services; and iv) Enhancing Mutual Accountability for Actions and Results. The region's good performance in CAADP processes and mutual accountability can be attributed to several region wide engagements ECOWAS has had with the countries, regional and country stakeholders as well as technical support provided by the ECOWAS Commission and its technical partners to its Member States. In the aspect of trade, ECOWAS and its partners have in place the existence of regional policies and regulations that promote trade as well as facilitate the implementation of such policies and regulations.
- 4.14. The region needs to pay attention to the three (5) other areas where it was not on track. These include: i) Investment Finance in Agriculture; ii) Ending Hunger; and iv) Enhancing resilience to Climate Variability.

5. Highlights on Intra-African trade for agriculture commodities and services: Risks and opportunities

- 5.1. Meeting the Malabo commitments implies that further development of agriculture markets and trade in agricultural inputs and outputs will continue to play a pivotal role, because it is mostly through markets that farm producers will gain greater access to productivity-enhancing inputs and equipment; that farmers and agro-food processors will have more opportunities to earn income from their products; that investors, including farmers, will see opportunities to invest in additional production, processing and marketing capacities.
- 5.2. Despite the impressive GDP growth experienced in recent years, Africa has remained a marginal player in world trade. The continent's shares in world exports (2.8% on average) and imports have fallen significantly over 1970-2010. In addition to losing shares in the global markets, Africa trades relatively little with itself. Official intra-African trade was just 11% of the continent's total trade in 2012, compared to 54% in developing Asia; 32% in developed America, and 66% in Europe. Also Intra-African trade performance is of particular concern as, in the face of abundant endowment in unexploited suitable resources (e.g. land and water) for agriculture, the continent depends, at levels of 87% to 90%, on extra-African sources for all its imports of food and agricultural products. As a result, Africa has faced a food and agricultural import bill averaging US\$ 69.5 billion over 2010-2012, rising by 15% per year faster than intra-African trade (12%) to reach some US\$ 78 billion in 2012.
- 5.3. The trade blocks (ECOWAS, COMESA, EAC, SADC and UMA) have developed institutional mechanisms that have facilitated and promoted trade of agricultural commodities in the continent. This has been through various measures such as harmonization of policies and regulations, promotion of free movement of goods and people, among others. As a result, the continent is on track on the trade facilitation Index.
- 5.4. The volume of intra-African agricultural trade has increased by 14.9% between 2015 and 2016 compared to the 2017 milestone 20% to be on-track for tripling intra-African trade by 2025. This has been possible because of the contribution of: 42% in Western Africa from the high contribution of 92% in Senegal; and 16% increase in Northern Africa. A decrease of 15% is observed in Southern Africa, and of 3% decrease in East Africa. This suggests that

there are still several challenges that need to be addressed to promote agricultural trade. Climatic variability is an example of such challenges due to its effect on agricultural production. For instance, agriculture output in southern Africa decreased by almost 30% in 2015 due to the dry spells caused by the El Nino which partly explain the observed reduction in agricultural trade.

- 5.5. Major constraints on national and regional food marketing and trade include: -High transport costs resulting from poor infrastructure and inadequate transport policies; -Important post-harvest losses due to poor storage infrastructure and processing facilities; -Unclear/unpredictable trade policies and regimes; -Ineffective implementation of regional trade agreements; -Lack of harmonized standards, rules and regulations; -Restrictive customs/cross-border procedures; -Poor stakeholder information on markets, policies and regulations; and Limited access to efficient and affordable value-chain and trade finance.
- 5.6. Tackling these constraints calls for facing up to two broad categories of challenges: (i) prioritizing and filling the deficit in hard and soft market and trade infrastructure, and (ii) tackling the policy and institutional deficiencies to strengthen intra-regional and inter-regional market integration and trade facilitation. Moreover, there is a challenge of linking the agriculture, industrialization and trade policy and investment planning processes. Upgrading intra-African food and agricultural trade out of informality is a major challenge on the way forward.
- 5.7. In particular, it is vital to note that the continent and all the regions (Eastern, Southern and West Africa) that reported on the domestic food price volatility indicator are on-track. There were twenty (25) countries out of the forty seven (47) that are on track which implies that the continent and the regions are still very susceptible to price shocks. This situation is likely to exacerbate the challenges of food insecurity in the continent. This is a worrisome situation and it requires the continent to work tirelessly to minimize domestic food price volatility.

6. Conclusion and key Recommendations

- 6.1. The success of the mechanism established for preparing this inaugural biennial review report based on country-led data collection and reporting approach, is evidence of Africa's capacity to generate information on monitoring progress for implementing agriculture sector strategies and programs, for evidence-based planning in achieving the Malabo declaration, even though a lot has to be done to improve the quality of data provided. This success is attributed to the quality of the tools designed under the process, the dynamism and passion of technical partners involved, and the strong coordination roles played by all the Regional Economic Communities (RECs), as well as the positive feedback from the Member States.
- 6.2. Intra-African trade was one of the major areas of concern of the AU Leaders while discussing the Malabo commitments in 2014, but the continent has not shown yet any effort in achieving the commitment of tripling intra-African trade in agriculture commodities and services. The volume of intra-African agricultural trade has increased by 14.9% between 2015 and 2016 compared to the 2017 milestone of 20% increase that only three (3) Member States have reached. Amongst the many causes of the poor performance of countries in intra-African trade, mainly highlighted are the limited progress made in agro-industries and agribusiness that hampers value addition and competitiveness of our agricultural products in trade at various levels (local, regional, and international). This further undermines the potential of the sector in generating gainful employment opportunities for youth; as well as the heavy and growing dependence of our production systems and consumption patterns of our producers on external factors such as global markets, climate variability, and change in global economy among others. This therefore requires greater attention and collective actions.
- 6.3. This is a call for action for African leaders to take greater responsibility to demonstrate increased ownership and collective leadership to achieve the goals enshrined in the Malabo Declaration, by designing and driving bold continental action programmes that will create large scale shifts in agriculture transformation in Africa. Those action programmes should aim at: *i)-creating policy environment for private investment, -boosting regional trade for agricultural commodities by increasing locally processing of key agricultural products and their respective value chains; ii)-promoting and facilitating increased consumption of locally and regionally produced agricultural commodities; iii)-achieving self-sufficiency and lowest possible importation of*

key agriculture commodities in Africa; iv)-stimulating local and regional private sector investments in agriculture by setting conducive business environment that attracts both domestic and foreign investments in the Agriculture Sector.

6.4. Therefore, the report recommends the following:

On strengthening of the AU led African Agriculture Monitoring and Evaluation Process for the regular biennial report to the Assembly of the Union

- First). It is very important, learning from the current results of the biennial review report, that Member States mobilize technical and financial investments both public and private in order to reach the CAADP-Malabo commitments by 2025.
- Second). It is essential to intensify efforts to facilitate peer-to-peer experimental learning and networks development among the government ministries as well as the national bureaus of statistics, particularly to share lessons from the experiences of the best performing Member States while at the same time appreciating the challenges encountered by those Member States implementing Malabo commitments and/or monitoring their progress.
- Third). In parallel, Member States are called upon to mobilize adequate technical and human resources for comprehensive assessment of existing data management capacities. These exercises should inform a programme to strengthen national level M&E systems as well as institutionalizing the vertical (continental-regional-national) and horizontal (between Member States or regional institutions) linkages required to develop and fully operationalise the *Biennial Review mechanism and Mutual Accountability for accelerated Agriculture Transformation through CAADP*. The programme will not only allow increasing Africa's capacity to generate and manage information, but also strengthen evidence based planning and more efficient implementation of programmes on agriculture transformation in Member States.
- Fourth). The Prime Minister of the Federal Democratic Republic Ethiopia, as Champion of the Comprehensive Africa Agriculture Development Programme (CAADP), should lead the development and mobilization of resources for immediate implementation of the *CAADP* program in general and in particular the biennial review mechanism and the Africa Agriculture Transformation Scorecard.
- Fifth). The African Union Commission should work closely with Member States, Technical and development partners, the private sector and civil society to mobilize the required support to strengthen mutual accountability, agricultural data systems and knowledge management, institutionalize the biennial review mechanisms and the Africa Agricultural Transformation Scorecard to ensure peer learning and scaling up of Agriculture Transformation agenda embedded in the Malabo Declaration.

On African Agriculture Performance Awards

- Sixth). With respect to the June 2014 Malabo Declaration in the commitment referenced 9.d), five (5) African Agriculture Transformation Awards, as the following: - three (3) Awards to the 3 Best performing countries in the AATS; and accordingly with the theme on Intra-African Trade of the Inaugural Biennial Report, - one (1) Trade facilitation Award to the country that has Best TFI score; and one (1) Award to the country that has the highest score on the Malabo Commitment Area 5 on Trade.

7. Member states individual performance: *The Country Performance Scorecards*

Tables in the next pages include "*Comparison of country scores in implementing the Malabo Declaration*", and the 55 tables of "*Country profiles*" in achieving the Malabo Declaration.

Standard technical definitions used in the tables to facilitate interpretation:

- A Target: It is a value to be reached at an ultimate year (target year) by an item expressed in a commitment. As example for the commitment of "*Triple intra-African trade in agricultural commodities and services, by 2025 from 2015*", the target is 200%. In the commitment, the target year is 2025, and the baseline year is 2015.
- An indicator: Is an parameter or an expression (combination of parameters) that measures directly (without any further calculation) the value of the item that is measured. As in example of the commitment above, the indicator is the "*growth rate of intra-African trade*".
- A Milestone: It is the value to be reached by the indicator in a particular year t, for the country to be on track in reaching the target, with the assumption that the progress in linear. It is just like a "target for that particular year". The milestone varies from year to year, and can be compared to the value taken by the indicator to evaluate the country progress. As in example of the commitment above, the milestone of the 1st year (2016) is 20%.
- A Score: It is a value (based on an agreed scale: a scale of 10 in this case) that reflects immediately how much a target (absolute score) or a milestone (relative score) has been achieved based on the observed value of the indicator in the particular year. It is an expression of the country effort, performance or progress on the scale (of 10 in this case). As in the example of the commitment above, a country having reached 150% in a certain year will have a score of 7.5.
- A Benchmark: It is the score calculated using the value of the milestone as the observed value of the indicator. Similarly to the milestone (compared with the value of the indicator), the benchmark is the minimum score that a country should have to be on track in that particular year. The Benchmark varies from year to year, and reaches the maximum score at the target year.

Country overall progress for implementing the Malabo Declaration for Agriculture transformation in Africa

Against the 2017 Benchmark of **3.9 out of 10** which is the minimum score for a country to be on track for implementing the Malabo Declaration, countries which score (out of 10) appears in "green" are **ON TRACK**, and countries which score appears in "red" are **NOT ON TRACK** for the 2017 reporting exercise to the January 2018 AU Assembly.

Central African Rep.	Chad	Comoros	Congo	Algeria	Angola	Benin	Botswana
2.4	2.2	<u>n.a</u>	2.8	<u>n.a</u>	2.1	4.3	4.4
Equatorial Guinea	Eritrea	Ethiopia	Gabon	Burundi	Burkina Faso	Cameroon	Cabo Verde
3.6	<u>n.a</u>	5.3	2.9	4.7	4.2	2.1	4.6
Kenya	Lesotho	Liberia	Libya	Côte d'Ivoire	DR Congo	Djibouti	Egypt
4.8	3.7	0.9	<u>n.a</u>	3.5	1.4	3.2	3.4
Mauritius	Morocco	Mozambique	Namibia	Gambia	Ghana	Guinea	Guinea-Bissau
5.0	5.5	4.1	4.1	3.1	3.9	3.3	<u>n.a</u>
São Tomé & Príncipe	Senegal	Seychelles	Sierra Leone	Madagascar	Malawi	Mali	Mauritania
1.5	3.8	4.0	1.5	3.1	4.9	5.6	4.8
Swaziland	Tanzania	Togo	Tunisia	Niger	Nigeria	Rwanda	Rep. A. Saharawi
4.0	3.1	4.9	1.7	3.5	3.4	6.1	<u>n.a</u>
				Somalia	South Africa	South Sudan	Sudan
				<u>n.a</u>	4.1	<u>n.a</u>	1.9
				Uganda	Zambia	Zimbabwe	2017 Benchmark
				4.4	3.6	3.2	3.9

The country is requested to participate in the next round of 2019 Data collection exercise for the the January 2020 Assembly of the Union.

2017 Country Scorecard for implementing Malabo Declaration

Country Name									
Algeria									
Malabo Commitments Areas (T)					Commitments Categories (C)				
No.	Item	T-score out of 10	Minimum for 2017	T-progress	No.	Item	C-score out of 10	Minimum for 2017	C-Progress
1	Re-committing to CAADP Process								
2	Enhancing Investment								
3	Ending Hunger by 2025								
4	Halving Poverty through Agriculture by 2025								
5	Boosting Intra-African Trade in Agriculture Commodities								
6	Enhancing Resilience to Climate Variability								
7	Mutual Accountability for Actions and Results								
Data not availed by the country.									
Overall Country Score					Overall Progress				
n.a					Not on track				
The 2017 Benchmark is 3.94 which is the minimum overall SCORE for a country to be on track in 2017.									

Highlights of the 5 key areas of strong performance of the Country:

- 39%** for the quality of multi-sectorial and multistakeholder coordination.
- 14.8%** of public agriculture expenditure as a share of total public expenditure.
- 1066%** increase of the size of irrigated areas, from its value of the year 2000.
- 56%** of farmers having access to agriculture advisory services.
- 21%** increase of yield for the country's priority agricultural commodities.

Highlights of the 5 key areas that require the country's attention:

- 14%** for CAADP Process Completion.
- 28 kg/ha** of fertilizer consumption per hectare of arable land lower than the recommended 50 kg/ha.
- 52%** of required data for the biennial review completed.
- 0.13%** of total agricultural research spending as a share of agriculture GDP.
- 12.8%** of men and women engaged in agriculture having access to financial services.

Recommendations

- Angola should accelerate the CAADP process through the development and implementation of a National Agriculture Investment Plan (NAIP) that allows the country to deliver on Malabo Commitments.
- The country should allocate more funds for agricultural research and development, and create enabling environment for men and women farmers to have access to agricultural finance.
- Angola should strengthen its capacity and systems of data collection and management to report on CAADP/Malabo indicators, and to better inform evidence based planning for agricultural sector development.

2017 Country Scorecard for implementing Malabo Declaration

Country Name		Angola								
Malabo Commitments Areas (T)					Commitments Categories (C)					
No.	Item	T-score out of 10	Minimum for 2017	T-progress	No.	Item	C-score out of 10	Minimum for 2017	C-Progress	
1	Re-committing to CAADP Process	3.40	3.33	On track	PC 1.1	Completing National CAADP Process	1.43	3.33	Not on track	
					PC 1.2	Establishing CAADP based Cooperation, Partnership & Alliance	3.92	3.33	On track	
					PC 1.3	Establishing CAADP based Policy & Institutional Review/ Setting/ Support	4.84	3.33	On track	
2	Enhancing Investment Finance in Agriculture	2.33	6.67	Not on track	PC 2.1	Public Expenditures in Agriculture	3.38	10.00	Not on track	
					PC 2.2	Domestic Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0	
					PC 2.3	Foreign Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0	
					PC 2.4	Enhancing access to finance	1.28	3.33	Not on track	
3	Ending Hunger by 2025	2.08	3.71	Not on track	PC 3.1	Access to Agriculture inputs and technologies	4.23	5.53	Not on track	
					PC 3.2	Doubling agricultural Productivity	1.89	1.00	On track	
					PC 3.3	Reduction of Post-Harvest Loss	0.00	1.00	Not on track	
					PC 3.4	Strengthening Social Protection	2.61	10.00	Not on track	
					PC 3.5	Improving Food security and Nutrition	1.67	1.00	On track	
4	Halving Poverty through Agriculture by 2025	0.63	2.06	Not on track	PC 4.1	Sustaining Agricultural GDP for Poverty Reduction	2.50	3.25	Not on track	
					PC 4.2	Establishing Inclusive PPPs for commodity value chains	0.00	1.00	Not on track	
					PC 4.3	Creating job for Youth in agricultural value chains	0.00	1.00	Not on track	
					PC 4.4	Women participation in Agri-business	0.00	3.00	Not on track	
5	Boosting Intra-African Trade in Agriculture Commodities	0.00	1.00	Not on track	PC 5.1	Tripling Intra-African Trade for agriculture commodities and services	0.00	1.00	Not on track	
					PC 5.2	Establishing Intra-African Trade Policies and institutional conditions	0.00	1.00	Not on track	
6	Enhancing Resilience to Climate Variability	3.33	6.00	Not on track	PC 6.1	Ensuring Resilience to climate related risks	0.00	2.00	Not on track	
					PC 6.2	Investment in resilience building	6.67	10.00	Not on track	
7	Mutual Accountability for Actions and Results	2.93	4.78	Not on track	PC 7.1	Increasing country capacity for evidence based planning, impl. and M&E	0.00	1.00	Not on track	
					PC 7.2	Fostering Peer Review and Mutual Accountability	0.00	3.33	Not on track	
					PC 7.3	Conducting a Biennial Agriculture Review Process	8.80	10.00	Not on track	
Overall Country Score		2.10			Overall Progress		Not on track			
		The 2017 Benchmark is		3.94	which is the minimum overall SCORE for a country to be on track in 2017.					

Highlights of the 5 key areas of strong performance of the Country:

<p>86% for CAADP Process Completion.</p>	<p>29.9% increase of agricultural value added per arable land.</p>	<p>4.5% prevalence of wasting among children under 5 years old.</p>	<p>38 out of 100 as trade facilitation Index (TFI).</p>	<p>83% for inclusive institutionalized mechanisms for mutual accountability and peer review.</p>
---	---	--	--	---

Highlights of the 5 key areas that require the country's attention:

<p>9.3% of public agriculture expenditure as a share of total public expenditure.</p>	<p>6.8% of men and women engaged in agriculture having access to financial services.</p>	<p>17% of farmers having access to agriculture advisory services.</p>	<p>3.3% of rural women have access to productive assets in agriculture (empowered).</p>	<p>0.17% of agriculture land under sustainable land management practices.</p>
--	---	--	--	--

Recommendations

- Benin should enhance farmers' access to financial and agricultural advisory services, in order to increase investment in the agricultural sector.
- The country should formulate and implement policies and practices to empower and enhance women participation in agri-business.
- The country should also increase the area under sustainable land management practices to strengthen resilience to climate related risks.

2017 Country Scorecard for implementing Malabo Declaration

Country Name		Benin								
Malabo Commitments Areas (T)					Commitments Categories (C)					
No.	Item	T-score out of 10	Minimum for 2017	T-progress	No.	Item	C-score out of 10	Minimum for 2017	C-Progress	
1	Re-committing to CAADP Process	8.18	3.33	On track	PC 1.1	Completing National CAADP Process	8.57	3.33	On track	
					PC 1.2	Establishing CAADP based Cooperation, Partnership & Alliance	7.88	3.33	On track	
					PC 1.3	Establishing CAADP based Policy & Institutional Review/ Setting/ Support	8.08	3.33	On track	
2	Enhancing Investment Finance in Agriculture	2.96	6.67	Not on track	PC 2.1	Public Expenditures in Agriculture	5.24	10.00	Not on track	
					PC 2.2	Domestic Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0	
					PC 2.3	Foreign Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0	
					PC 2.4	Enhancing access to finance	0.68	3.33	Not on track	
3	Ending Hunger by 2025	3.09	3.71	Not on track	PC 3.1	Access to Agriculture inputs and technologies	2.79	5.53	Not on track	
					PC 3.2	Doubling agricultural Productivity	2.16	1.00	On track	
					PC 3.3	Reduction of Post-Harvest Loss	0.00	1.00	Not on track	
					PC 3.4	Strengthening Social Protection	8.81	10.00	Not on track	
					PC 3.5	Improving Food security and Nutrition	1.67	1.00	On track	
4	Halving Poverty through Agriculture by 2025	1.19	2.06	Not on track	PC 4.1	Sustaining Agricultural GDP for Poverty Reduction	3.12	3.25	Not on track	
					PC 4.2	Establishing Inclusive PPPs for commodity value chains	0.00	1.00	Not on track	
					PC 4.3	Creating job for Youth in agricultural value chains	0.00	1.00	Not on track	
					PC 4.4	Women participation in Agri-business	1.64	3.00	Not on track	
5	Boosting Intra-African Trade in Agriculture Commodities	3.51	1.00	On track	PC 5.1	Tripling Intra-African Trade for agriculture commodities and services	0.15	1.00	Not on track	
					PC 5.2	Establishing Intra-African Trade Policies and institutional conditions	6.88	1.00	On track	
6	Enhancing Resilience to Climate Variability	3.35	6.00	Not on track	PC 6.1	Ensuring Resilience to climate related risks	0.03	2.00	Not on track	
					PC 6.2	Investment in resilience building	6.67	10.00	Not on track	
7	Mutual Accountability for Actions and Results	7.98	4.78	On track	PC 7.1	Increasing country capacity for evidence based planning, impl. and M&E	6.18	1.00	On track	
					PC 7.2	Fostering Peer Review and Mutual Accountability	8.33	3.33	On track	
					PC 7.3	Conducting a Biennial Agriculture Review Process	9.43	10.00	Not on track	
Overall Country Score		4.32			Overall Progress		On track			
		The 2017 Benchmark is			3.94			which is the minimum overall SCORE for a country to be on track in 2017.		

Highlights of the 5 key areas of strong performance of the Country:

100%

for evidence-based policies, supportive institutions and corresponding human resources.

100%

for inclusive institutionalized mechanisms for mutual accountability and peer review.

3.6%

prevalence of wasting among children under 5 years old.

14.2%

of youth engaged in new job opportunities in agriculture value chains.

7

agricultural commodity value chains for which a PPP is established with strong linkage to smallholder agriculture.

Highlights of the 5 key areas that require the country's attention:

3%

of public agriculture expenditure as a share of total public expenditure.

0%

increase of agricultural value added per agricultural worker.

-1.0%

annual growth of the agriculture value added (agricultural GDP).

66.7%

response to spending needs on resilience building initiatives, from the government budget.

81%

response to spending needs on social protection for vulnerable social groups, from the government budget.

Recommendations

- Botswana should increase its public expenditure into agriculture to further boost the sector development in line with the CAADP target of 10% of national budget.
- The country should increase government spending sufficiently to cater for resilience building initiatives.
- The country should ensure the yearly 100% budget allocation to the social protection requirements for the vulnerable social groups.

2017 Country Scorecard for implementing Malabo Declaration

Country Name		Botswana								
Malabo Commitments Areas (T)					Commitments Categories (C)					
No.	Item	T-score out of 10	Minimum for 2017	T-progress	No.	Item	C-score out of 10	Minimum for 2017	C-Progress	
1	Re-committing to CAADP Process	5.40	3.33	On track	PC 1.1	Completing National CAADP Process	0.00	3.33	Not on track	
					PC 1.2	Establishing CAADP based Cooperation, Partnership & Alliance	6.20	3.33	On track	
					PC 1.3	Establishing CAADP based Policy & Institutional Review/ Setting/ Support	10.00	3.33	On track	
2	Enhancing Investment Finance in Agriculture	3.40	6.67	Not on track	PC 2.1	Public Expenditures in Agriculture	6.79	10.00	Not on track	
					PC 2.2	Domestic Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0	
					PC 2.3	Foreign Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0	
					PC 2.4	Enhancing access to finance	0.00	3.33	Not on track	
3	Ending Hunger by 2025	2.37	3.71	Not on track	PC 3.1	Access to Agriculture inputs and technologies	2.03	5.53	Not on track	
					PC 3.2	Doubling agricultural Productivity	0.06	1.00	Not on track	
					PC 3.3	Reduction of Post-Harvest Loss	0.00	1.00	Not on track	
					PC 3.4	Strengthening Social Protection	8.10	10.00	Not on track	
					PC 3.5	Improving Food security and Nutrition	1.67	1.00	On track	
4	Halving Poverty through Agriculture by 2025	3.68	2.06	On track	PC 4.1	Sustaining Agricultural GDP for Poverty Reduction	0.00	3.25	Not on track	
					PC 4.2	Establishing Inclusive PPPs for commodity value chains	10.00	1.00	On track	
					PC 4.3	Creating job for Youth in agricultural value chains	4.73	1.00	On track	
					PC 4.4	Women participation in Agri-business	0.00	3.00	Not on track	
5	Boosting Intra-African Trade in Agriculture Commodities	4.68	1.00	On track	PC 5.1	Tripling Intra-African Trade for agriculture commodities and services	0.00	1.00	Not on track	
					PC 5.2	Establishing Intra-African Trade Policies and institutional conditions	9.36	1.00	On track	
6	Enhancing Resilience to Climate Variability	4.61	6.00	Not on track	PC 6.1	Ensuring Resilience to climate related risks	2.54	2.00	On track	
					PC 6.2	Investment in resilience building	6.67	10.00	Not on track	
7	Mutual Accountability for Actions and Results	6.52	4.78	On track	PC 7.1	Increasing country capacity for evidence based planning, impl. and M&E	0.00	1.00	Not on track	
					PC 7.2	Fostering Peer Review and Mutual Accountability	10.00	3.33	On track	
					PC 7.3	Conducting a Biennial Agriculture Review Process	9.56	10.00	Not on track	
Overall Country Score		4.38			Overall Progress		On track			
The 2017 Benchmark is 3.94 which is the minimum overall SCORE for a country to be on track in 2017.										

Highlights of the 5 key areas of strong performance of the Country:

100%

for CAADP Process Completion.

100%

for inclusive institutionalized mechanisms for mutual accountability and peer review.

70%

of youth engaged in new job opportunities in agriculture value chains.

30%

of farm, pastoral, and fisher households are resilient to climate and weather related shocks.

2.7%

of total agricultural research spending as a share of agriculture GDP.

Highlights of the 5 key areas that require the country's attention:

-90.3%

increase of agricultural value added per agricultural worker.

-2.1%

increase of agricultural value added per arable land.

6.7%

increase of the value of intra-Africa trade of agricultural commodities and services.

39.2%

of the population is undernourished.

25%

response to spending needs on social protection for vulnerable social groups, from the government budget.

Recommendations

- Burundi to establish necessary measures to increase agricultural productivity to shift the current negative tendency, and come on track for achieving the CAADP Malabo goal of doubling productivity by 2025.

- The country should ensure the yearly 100% budget allocation to the social protection requirements for the vulnerable social groups.

- The country should increase government spending sufficiently to cater for resilience building initiatives.

2017 Country Scorecard for implementing Malabo Declaration

Country Name		Burundi								
Malabo Commitments Areas (T)					Commitments Categories (C)					
No.	Item	T-score out of 10	Minimum for 2017	T-progress	No.	Item	C-score out of 10	Minimum for 2017	C-Progress	
1	Re-committing to CAADP Process	6.66	3.33	On track	PC 1.1	Completing National CAADP Process	10.00	3.33	On track	
					PC 1.2	Establishing CAADP based Cooperation, Partnership & Alliance	3.65	3.33	On track	
					PC 1.3	Establishing CAADP based Policy & Institutional Review/ Setting/ Support	6.33	3.33	On track	
2	Enhancing Investment Finance in Agriculture	1.42	6.67	Not on track	PC 2.1	Public Expenditures in Agriculture	2.55	10.00	Not on track	
					PC 2.2	Domestic Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0	
					PC 2.3	Foreign Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0	
					PC 2.4	Enhancing access to finance	0.30	3.33	Not on track	
3	Ending Hunger by 2025	2.95	3.71	Not on track	PC 3.1	Access to Agriculture inputs and technologies	5.01	5.53	Not on track	
					PC 3.2	Doubling agricultural Productivity	0.30	1.00	Not on track	
					PC 3.3	Reduction of Post-Harvest Loss	0.00	1.00	Not on track	
					PC 3.4	Strengthening Social Protection	7.52	10.00	Not on track	
					PC 3.5	Improving Food security and Nutrition	1.92	1.00	On track	
4	Halving Poverty through Agriculture by 2025	3.88	2.06	On track	PC 4.1	Sustaining Agricultural GDP for Poverty Reduction	0.00	3.25	Not on track	
					PC 4.2	Establishing Inclusive PPPs for commodity value chains	2.00	1.00	On track	
					PC 4.3	Creating job for Youth in agricultural value chains	10.00	1.00	On track	
					PC 4.4	Women participation in Agri-business	3.50	3.00	On track	
5	Boosting Intra-African Trade in Agriculture Commodities	3.32	1.00	On track	PC 5.1	Tripling Intra-African Trade for agriculture commodities and services	0.34	1.00	Not on track	
					PC 5.2	Establishing Intra-African Trade Policies and institutional conditions	6.30	1.00	On track	
6	Enhancing Resilience to Climate Variability	7.39	6.00	On track	PC 6.1	Ensuring Resilience to climate related risks	8.12	2.00	On track	
					PC 6.2	Investment in resilience building	6.67	10.00	Not on track	
7	Mutual Accountability for Actions and Results	7.37	4.78	On track	PC 7.1	Increasing country capacity for evidence based planning, impl. and M&E	2.31	1.00	On track	
					PC 7.2	Fostering Peer Review and Mutual Accountability	10.00	3.33	On track	
					PC 7.3	Conducting a Biennial Agriculture Review Process	9.80	10.00	Not on track	
Overall Country Score		4.71	Overall Progress		On track					
		The 2017 Benchmark is		3.94	which is the minimum overall SCORE for a country to be on track in 2017.					

Highlights of the 5 key areas of strong performance of the Country:

10.5%

of public agriculture expenditure as a share of total public expenditure.

72.8%

of rural women have access to productive assets in agriculture (empowered).

7.6%

prevalence of wasting among children under 5 years old.

38 out of 100

as trade facilitation Index (TFI).

69%

for inclusive institutionalized mechanisms for mutual accountability and peer review.

Highlights of the 5 key areas that require the country's attention:

0.8%

of total agricultural research spending as a share of agriculture GDP.

0.7%

increase of agricultural value added per arable land.

7.7%

of agriculture land under sustainable land management practices.

1.9%

increase of the value of intra-Africa trade of agricultural commodities and services.

66.7%

response to spending needs on resilience building initiatives, from the government budget.

Recommendations

- Burkina Faso should increase the area under sustainable land management practice to strengthen resilience to climate related risks.
- The country should increase and sustain its funding allocation to agricultural research and development as one of the strategies to enhance productivity, and allocate budget to fully response to spending needs on social protection for vulnerable social groups.
- The country should put in place policies that would facilitate and promote intra-regional African trade in agricultural commodities and services.

2017 Country Scorecard for implementing Malabo Declaration

Country Name										Burkina Faso		
Malabo Commitments Areas (T)					Commitments Categories (C)							
No.	Item	T-score out of 10	Minimum for 2017	T-progress	No.	Item	C-score out of 10	Minimum for 2017	C-Progress			
1	Re-committing to CAADP Process	5.63	3.33	On track	PC 1.1	Completing National CAADP Process	4.29	3.33	On track			
					PC 1.2	Establishing CAADP based Cooperation, Partnership & Alliance	6.49	3.33	On track			
					PC 1.3	Establishing CAADP based Policy & Institutional Review/ Setting/ Support	6.11	3.33	On track			
2	Enhancing Investment Finance in Agriculture	3.91	6.67	Not on track	PC 2.1	Public Expenditures in Agriculture	7.46	10.00	Not on track			
					PC 2.2	Domestic Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0			
					PC 2.3	Foreign Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0			
					PC 2.4	Enhancing access to finance	0.37	3.33	Not on track			
3	Ending Hunger by 2025	2.22	3.71	Not on track	PC 3.1	Access to Agriculture inputs and technologies	5.21	5.53	Not on track			
					PC 3.2	Doubling agricultural Productivity	0.08	1.00	Not on track			
					PC 3.3	Reduction of Post-Harvest Loss	0.00	1.00	Not on track			
					PC 3.4	Strengthening Social Protection	3.40	10.00	Not on track			
					PC 3.5	Improving Food security and Nutrition	2.40	1.00	On track			
4	Halving Poverty through Agriculture by 2025	3.65	2.06	On track	PC 4.1	Sustaining Agricultural GDP for Poverty Reduction	4.61	3.25	On track			
					PC 4.2	Establishing Inclusive PPPs for commodity value chains	0.00	1.00	Not on track			
					PC 4.3	Creating job for Youth in agricultural value chains	0.00	1.00	Not on track			
					PC 4.4	Women participation in Agri-business	10.00	3.00	On track			
5	Boosting Intra-African Trade in Agriculture Commodities	3.49	1.00	On track	PC 5.1	Tripling Intra-African Trade for agriculture commodities and services	0.10	1.00	Not on track			
					PC 5.2	Establishing Intra-African Trade Policies and institutional conditions	6.89	1.00	On track			
6	Enhancing Resilience to Climate Variability	5.22	6.00	Not on track	PC 6.1	Ensuring Resilience to climate related risks	3.78	2.00	On track			
					PC 6.2	Investment in resilience building	6.67	10.00	Not on track			
7	Mutual Accountability for Actions and Results	5.55	4.78	On track	PC 7.1	Increasing country capacity for evidence based planning, impl. and M&E	0.00	1.00	Not on track			
					PC 7.2	Fostering Peer Review and Mutual Accountability	6.94	3.33	On track			
					PC 7.3	Conducting a Biennial Agriculture Review Process	9.70	10.00	Not on track			
Overall Country Score						4.24	Overall Progress			On track		
The 2017 Benchmark is						3.94	which is the minimum overall SCORE for a country to be on track in 2017.					

Highlights of the 5 key areas of strong performance of the Country:

71% for evidence-based policies, supportive institutions and corresponding human resources.	100% for the quality of multi-sectorial and multistakeholder coordination.	6.8% annual growth of the agriculture value added (agricultural GDP).	5.2% prevalence of wasting among children under 5 years old.	25.5% of youth engaged in new job opportunities in agriculture value chains.
---	--	---	--	--

Highlights of the 5 key areas that require the country's attention:

4.3% of public agriculture expenditure as a share of total public expenditure.	0.3% of total agricultural research spending as a share of agriculture GDP.	28 kg/ha of fertilizer consumption per hectare of arable land lower than the recommended 50 kg/ha.	0.0% of men and women engaged in agriculture having access to financial services.	4.6% increase of yield for the country's priority agricultural commodities.
--	---	--	---	---

Recommendations

- Cameroon should increase its spending in agriculture sector to meet the CAADP Malabo target of 10%, and enhance farmers' access to financial services to spur agricultural transformation.
- The country should increase and sustain its funding allocation to agricultural research and development as one of the strategies to enhance productivity.
- Cameroon should also put in place and effectively implement measures to enhance availability and access to fertilizers to boost agricultural productivity.

2017 Country Scorecard for implementing Malabo Declaration

Country Name		Cameroon								
Malabo Commitments Areas (T)					Commitments Categories (C)					
No.	Item	T-score out of 10	Minimum for 2017	T-progress	No.	Item	C-score out of 10	Minimum for 2017	C-Progress	
1	Re-committing to CAADP Process	6.65	3.33	On track	PC 1.1	Completing National CAADP Process	2.86	3.33	Not on track	
					PC 1.2	Establishing CAADP based Cooperation, Partnership & Alliance	10.00	3.33	On track	
					PC 1.3	Establishing CAADP based Policy & Institutional Review/ Setting/ Support	7.08	3.33	On track	
2	Enhancing Investment Finance in Agriculture	1.12	6.67	Not on track	PC 2.1	Public Expenditures in Agriculture	2.25	10.00	Not on track	
					PC 2.2	Domestic Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0	
					PC 2.3	Foreign Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0	
					PC 2.4	Enhancing access to finance	0.00	3.33	Not on track	
3	Ending Hunger by 2025	1.01	3.71	Not on track	PC 3.1	Access to Agriculture inputs and technologies	2.91	5.53	Not on track	
					PC 3.2	Doubling agricultural Productivity	0.61	1.00	Not on track	
					PC 3.3	Reduction of Post-Harvest Loss	0.00	1.00	Not on track	
					PC 3.4	Strengthening Social Protection	0.00	10.00	Not on track	
					PC 3.5	Improving Food security and Nutrition	1.54	1.00	On track	
4	Halving Poverty through Agriculture by 2025	3.25	2.06	On track	PC 4.1	Sustaining Agricultural GDP for Poverty Reduction	2.50	3.25	Not on track	
					PC 4.2	Establishing Inclusive PPPs for commodity value chains	2.00	1.00	On track	
					PC 4.3	Creating job for Youth in agricultural value chains	8.50	1.00	On track	
					PC 4.4	Women participation in Agri-business	0.00	3.00	Not on track	
5	Boosting Intra-African Trade in Agriculture Commodities	0.00	1.00	Not on track	PC 5.1	Tripling Intra-African Trade for agriculture commodities and services	0.00	1.00	Not on track	
					PC 5.2	Establishing Intra-African Trade Policies and institutional conditions	0.00	1.00	Not on track	
6	Enhancing Resilience to Climate Variability	0.00	6.00	Not on track	PC 6.1	Ensuring Resilience to climate related risks	0.00	2.00	Not on track	
					PC 6.2	Investment in resilience building	0.00	10.00	Not on track	
7	Mutual Accountability for Actions and Results	2.96	4.78	Not on track	PC 7.1	Increasing country capacity for evidence based planning, impl. and M&E	0.00	1.00	Not on track	
					PC 7.2	Fostering Peer Review and Mutual Accountability	0.00	3.33	Not on track	
					PC 7.3	Conducting a Biennial Agriculture Review Process	8.87	10.00	Not on track	
Overall Country Score		2.14			Overall Progress		Not on track			
		The 2017 Benchmark is		3.94	which is the minimum overall SCORE for a country to be on track in 2017.					

Highlights of the 5 key areas of strong performance of the Country:

<p>71% for CAADP Process Completion.</p>	<p>19.0% of youth engaged in new job opportunities in agriculture value chains.</p>	<p>83.3% increase of the size of irrigated areas, from its value of the year 2000.</p>	<p>53% of farm, pastoral, and fisher households are resilient to climate and weather related shocks.</p>	<p>67% for inclusive institutionalized mechanisms for mutual accountability and peer review.</p>
---	--	---	---	---

Highlights of the 5 key areas that require the country's attention:

<p>7.3% of public agriculture expenditure as a share of total public expenditure.</p>	<p>-12% increase of supplied quality agriculture inputs to the total inputs requirements for agriculture commodities.</p>	<p>26 kg/ha of fertilizer consumption per hectare of arable land lower than the recommended 50 kg/ha.</p>	<p>28.2% of farmers having access to agriculture advisory services.</p>	<p>14.4% response to spending needs on social protection for vulnerable social groups, from the government budget.</p>
--	--	--	--	---

Recommendations

- Cape Verde should increase its public expenditure into agriculture to further boost the sector development in line with the CAADP target of 10% of national budget, and allocate budget to fully response to spending needs on social protection for vulnerable social groups.
- The country should put in place and effectively implement measures to improve availability and access to fertilizers in order to enhance agricultural productivity.
- The country should enhance farmers' access to financial and agricultural advisory services in order to spur agricultural transformation.

2017 Country Scorecard for implementing Malabo Declaration

Country Name		Cabo Verde								
Malabo Commitments Areas (T)					Commitments Categories (C)					
No.	Item	T-score out of 10	Minimum for 2017	T-progress	No.	Item	C-score out of 10	Minimum for 2017	C-Progress	
1	Re-committing to CAADP Process	5.91	3.33	On track	PC 1.1	Completing National CAADP Process	7.14	3.33	On track	
					PC 1.2	Establishing CAADP based Cooperation, Partnership & Alliance	7.02	3.33	On track	
					PC 1.3	Establishing CAADP based Policy & Institutional Review/ Setting/ Support	3.55	3.33	On track	
2	Enhancing Investment Finance in Agriculture	3.71	6.67	Not on track	PC 2.1	Public Expenditures in Agriculture	7.41	10.00	Not on track	
					PC 2.2	Domestic Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0	
					PC 2.3	Foreign Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0	
					PC 2.4	Enhancing access to finance	0.00	3.33	Not on track	
3	Ending Hunger by 2025	1.28	3.71	Not on track	PC 3.1	Access to Agriculture inputs and technologies	4.96	5.53	Not on track	
					PC 3.2	Doubling agricultural Productivity	0.00	1.00	Not on track	
					PC 3.3	Reduction of Post-Harvest Loss	0.00	1.00	Not on track	
					PC 3.4	Strengthening Social Protection	1.44	10.00	Not on track	
					PC 3.5	Improving Food security and Nutrition	0.00	1.00	Not on track	
4	Halving Poverty through Agriculture by 2025	4.38	2.06	On track	PC 4.1	Sustaining Agricultural GDP for Poverty Reduction	1.19	3.25	Not on track	
					PC 4.2	Establishing Inclusive PPPs for commodity value chains	10.00	1.00	On track	
					PC 4.3	Creating job for Youth in agricultural value chains	6.33	1.00	On track	
					PC 4.4	Women participation in Agri-business	0.00	3.00	Not on track	
5	Boosting Intra-African Trade in Agriculture Commodities	4.10	1.00	On track	PC 5.1	Tripling Intra-African Trade for agriculture commodities and services	0.00	1.00	Not on track	
					PC 5.2	Establishing Intra-African Trade Policies and institutional conditions	8.20	1.00	On track	
6	Enhancing Resilience to Climate Variability	7.50	6.00	On track	PC 6.1	Ensuring Resilience to climate related risks	8.33	2.00	On track	
					PC 6.2	Investment in resilience building	6.67	10.00	Not on track	
7	Mutual Accountability for Actions and Results	5.36	4.78	On track	PC 7.1	Increasing country capacity for evidence based planning, impl. and M&E	0.00	1.00	Not on track	
					PC 7.2	Fostering Peer Review and Mutual Accountability	6.67	3.33	On track	
					PC 7.3	Conducting a Biennial Agriculture Review Process	9.41	10.00	Not on track	
Overall Country Score		4.60			Overall Progress		On track			
The 2017 Benchmark is 3.94 which is the minimum overall SCORE for a country to be on track in 2017.										

Highlights of the 5 key areas of strong performance of the Country:

48.6% for evidence-based policies, supportive institutions and corresponding human resources.	100% official development assistance (ODA) disbursed to agriculture, against ODA commitments.	65.5% of youth engaged in new job opportunities in agriculture value chains.	21.8% of rural women have access to productive assets in agriculture (empowered).	12.4% increase of agricultural value added per arable land.
---	---	--	---	---

Highlights of the 5 key areas that require the country's attention:

3.2% of public agriculture expenditure as a share of total public expenditure.	0.0% of men and women engaged in agriculture having access to financial services.	0.2% of total agricultural research spending as a share of agriculture GDP.	0.16 kg/ha of fertilizer consumption per hectare of arable land lower than the recommended 50 kg/ha.	28% for CAADP Process Completion.
--	---	---	--	---

Recommendations

- Central Africa Republic should enhance accessibility to financial services for men and women engaged in agriculture in order to increase investment in the sector.
- The country should increase funding to the agricultural sector in general to meet the CAADP Malabo target of 10% , and to research and development activities in particular, in order to enhance productivity.
- The country should put in place and effectively implement measures to increase the availability and accessibility of fertilizers to enhance agricultural productivity.

2017 Country Scorecard for implementing Malabo Declaration

Country Name		Central African Rep.								
Malabo Commitments Areas (T)					Commitments Categories (C)					
No.	Item	T-score out of 10	Minimum for 2017	T-progress	No.	Item	C-score out of 10	Minimum for 2017	C-Progress	
1	Re-committing to CAADP Process	2.82	3.33	Not on track	PC 1.1	Completing National CAADP Process	2.86	3.33	Not on track	
					PC 1.2	Establishing CAADP based Cooperation, Partnership & Alliance	0.75	3.33	Not on track	
					PC 1.3	Establishing CAADP based Policy & Institutional Review/ Setting/ Support	4.86	3.33	On track	
2	Enhancing Investment Finance in Agriculture	2.37	6.67	Not on track	PC 2.1	Public Expenditures in Agriculture	4.73	10.00	Not on track	
					PC 2.2	Domestic Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0	
					PC 2.3	Foreign Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0	
					PC 2.4	Enhancing access to finance	0.00	3.33	Not on track	
3	Ending Hunger by 2025	0.43	3.71	Not on track	PC 3.1	Access to Agriculture inputs and technologies	0.69	5.53	Not on track	
					PC 3.2	Doubling agricultural Productivity	0.82	1.00	Not on track	
					PC 3.3	Reduction of Post-Harvest Loss	0.00	1.00	Not on track	
					PC 3.4	Strengthening Social Protection	0.66	10.00	Not on track	
					PC 3.5	Improving Food security and Nutrition	0.00	1.00	Not on track	
4	Halving Poverty through Agriculture by 2025	5.63	2.06	On track	PC 4.1	Sustaining Agricultural GDP for Poverty Reduction	2.50	3.25	Not on track	
					PC 4.2	Establishing Inclusive PPPs for commodity value chains	0.00	1.00	Not on track	
					PC 4.3	Creating job for Youth in agricultural value chains	10.00	1.00	On track	
					PC 4.4	Women participation in Agri-business	10.00	3.00	On track	
5	Boosting Intra-African Trade in Agriculture Commodities	0.00	1.00	Not on track	PC 5.1	Tripling Intra-African Trade for agriculture commodities and services	0.00	1.00	Not on track	
					PC 5.2	Establishing Intra-African Trade Policies and institutional conditions	0.00	1.00	Not on track	
6	Enhancing Resilience to Climate Variability	3.33	6.00	Not on track	PC 6.1	Ensuring Resilience to climate related risks	0.00	2.00	Not on track	
					PC 6.2	Investment in resilience building	6.67	10.00	Not on track	
7	Mutual Accountability for Actions and Results	2.25	4.78	Not on track	PC 7.1	Increasing country capacity for evidence based planning, impl. and M&E	0.00	1.00	Not on track	
					PC 7.2	Fostering Peer Review and Mutual Accountability	0.00	3.33	Not on track	
					PC 7.3	Conducting a Biennial Agriculture Review Process	6.76	10.00	Not on track	
Overall Country Score		2.41			Overall Progress		Not on track			
The 2017 Benchmark is 3.94 which is the minimum overall SCORE for a country to be on track in 2017.										

Highlights of the 5 key areas of strong performance of the Country:

86%

for CAADP Process Completion.

69%

for the quality of multi-sectorial and multistakeholder coordination.

52%

for evidence-based policies, supportive institutions and corresponding human resources.

1129%

increase of the size of irrigated areas, from its value of the year 2000.

Highlights of the 5 key areas that require the country's attention:

8.3%

of public agriculture expenditure as a share of total public expenditure.

0.05%

of total agricultural research spending as a share of agriculture GDP.

6%

of men and women engaged in agriculture having access to financial services.

2%

of farmers having access to agriculture advisory services.

34%

of the population is undernourished.

Recommendations

- Chad should enhance farmers' access to financial and agricultural advisory services in order to increase investment in the sector and boost productivity.
- The country should increase funding to the agricultural sector in general to meet the CAADP Malabo target of 10% , and to research and development activities in particular, in order to enhance productivity.
- The country should put in place strategies and measures to improve food and nutrition security in order to reduce the high proportion of the population that is undernourished.

2017 Country Scorecard for implementing Malabo Declaration

Country Name		Chad								
Malabo Commitments Areas (T)					Commitments Categories (C)					
No.	Item	T-score out of 10	Minimum for 2017	T-progress	No.	Item	C-score out of 10	Minimum for 2017	C-Progress	
1	Re-committing to CAADP Process	6.90	3.33	On track	PC 1.1	Completing National CAADP Process	8.57	3.33	On track	
					PC 1.2	Establishing CAADP based Cooperation, Partnership & Alliance	6.92	3.33	On track	
					PC 1.3	Establishing CAADP based Policy & Institutional Review/ Setting/ Support	5.22	3.33	On track	
2	Enhancing Investment Finance in Agriculture	2.69	6.67	Not on track	PC 2.1	Public Expenditures in Agriculture	4.77	10.00	Not on track	
					PC 2.2	Domestic Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0	
					PC 2.3	Foreign Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0	
					PC 2.4	Enhancing access to finance	0.60	3.33	Not on track	
3	Ending Hunger by 2025	0.46	3.71	Not on track	PC 3.1	Access to Agriculture inputs and technologies	2.02	5.53	Not on track	
					PC 3.2	Doubling agricultural Productivity	0.05	1.00	Not on track	
					PC 3.3	Reduction of Post-Harvest Loss	0.00	1.00	Not on track	
					PC 3.4	Strengthening Social Protection	0.00	10.00	Not on track	
					PC 3.5	Improving Food security and Nutrition	0.25	1.00	Not on track	
4	Halving Poverty through Agriculture by 2025	0.00	2.06	Not on track	PC 4.1	Sustaining Agricultural GDP for Poverty Reduction	0.00	3.25	Not on track	
					PC 4.2	Establishing Inclusive PPPs for commodity value chains	0.00	1.00	Not on track	
					PC 4.3	Creating job for Youth in agricultural value chains	0.00	1.00	Not on track	
					PC 4.4	Women participation in Agri-business	0.00	3.00	Not on track	
5	Boosting Intra-African Trade in Agriculture Commodities	2.50	1.00	On track	PC 5.1	Tripling Intra-African Trade for agriculture commodities and services	0.00	1.00	Not on track	
					PC 5.2	Establishing Intra-African Trade Policies and institutional conditions	5.00	1.00	On track	
6	Enhancing Resilience to Climate Variability	0.00	6.00	Not on track	PC 6.1	Ensuring Resilience to climate related risks	0.00	2.00	Not on track	
					PC 6.2	Investment in resilience building	0.00	10.00	Not on track	
7	Mutual Accountability for Actions and Results	3.01	4.78	Not on track	PC 7.1	Increasing country capacity for evidence based planning, impl. and M&E	0.00	1.00	Not on track	
					PC 7.2	Fostering Peer Review and Mutual Accountability	0.00	3.33	Not on track	
					PC 7.3	Conducting a Biennial Agriculture Review Process	9.02	10.00	Not on track	
Overall Country Score		2.22			Overall Progress		Not on track			
		The 2017 Benchmark is		3.94	which is the minimum overall SCORE for a country to be on track in 2017.					

The country is requested to participate in the next round of 2019 Data collection exercise for the the January 2020 Assembly of the Union.

2017 Country Scorecard for implementing Malabo Declaration

Country Name		Comoros								
Malabo Commitments Areas (T)					Commitments Categories (C)					
No.	Item	T-score out of 10	Minimum for 2017	T-progress	No.	Item	C-score out of 10	Minimum for 2017	C-Progress	
1	Re-committing to CAADP Process									
2	Enhancing Investment									
3	Ending Hunger by 2025									
4	Halving Poverty through Agriculture by 2025									
5	Boosting Intra-African Trade in Agriculture Commodities									
6	Enhancing Resilience to Climate Variability									
7	Mutual Accountability for Actions and Results									
		Overall Country Score			n.a	Overall Progress		Not on track		
		The 2017 Benchmark is			3.94	which is the minimum overall SCORE for a country to be on track in 2017.				

Data not availed by the country.

Highlights of the 5 key areas of strong performance of the Country:

100%

for CAADP Process Completion.

70%

of farm, pastoral, and fisher households are resilient to climate and weather related shocks.

10.7%

annual growth of the agriculture value added (agricultural GDP).

100%

official development assistance (ODA) disbursed to agriculture, against ODA commitments.

117%

increase of the size of irrigated areas, from its value of the year 2000.

Highlights of the 5 key areas that require the country's attention:

1.6%

of public agriculture expenditure as a share of total public expenditure.

2.9%

of men and women engaged in agriculture having access to financial services.

21.3%

prevalence of stunting among children under 5 years old.

3.5%

of youth engaged in new job opportunities in agriculture value chains.

0.4%

of rural women have access to productive assets in agriculture (empowered).

Recommendations

- Congo should increase its spending in agriculture sector to meet the CAADP Malabo target of 10%, and enhance farmers' access to financial services to spur agricultural transformation.

- The country should increase and sustain its funding allocation to agricultural research and development as one of the strategies to enhance productivity.

- The country should invest in nutrition interventions to reduce the prevalence of stunting among children under 5 years old.

2017 Country Scorecard for implementing Malabo Declaration

Country Name									
Congo									
Malabo Commitments Areas (T)					Commitments Categories (C)				
No.	Item	T-score out of 10	Minimum for 2017	T-progress	No.	Item	C-score out of 10	Minimum for 2017	C-Progress
1	Re-committing to CAADP Process	8.52	3.33	On track	PC 1.1	Completing National CAADP Process	10.00	3.33	On track
					PC 1.2	Establishing CAADP based Cooperation, Partnership & Alliance	8.09	3.33	On track
					PC 1.3	Establishing CAADP based Policy & Institutional Review/ Setting/ Support	7.48	3.33	On track
2	Enhancing Investment Finance in Agriculture	2.89	6.67	Not on track	PC 2.1	Public Expenditures in Agriculture	5.49	10.00	Not on track
					PC 2.2	Domestic Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0
					PC 2.3	Foreign Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0
					PC 2.4	Enhancing access to finance	0.29	3.33	Not on track
3	Ending Hunger by 2025	0.63	3.71	Not on track	PC 3.1	Access to Agriculture inputs and technologies	3.17	5.53	Not on track
					PC 3.2	Doubling agricultural Productivity	0.00	1.00	Not on track
					PC 3.3	Reduction of Post-Harvest Loss	0.00	1.00	Not on track
					PC 3.4	Strengthening Social Protection	0.00	10.00	Not on track
					PC 3.5	Improving Food security and Nutrition	0.00	1.00	Not on track
4	Halving Poverty through Agriculture by 2025	1.02	2.06	Not on track	PC 4.1	Sustaining Agricultural GDP for Poverty Reduction	2.71	3.25	Not on track
					PC 4.2	Establishing Inclusive PPPs for commodity value chains	0.00	1.00	Not on track
					PC 4.3	Creating job for Youth in agricultural value chains	1.15	1.00	On track
					PC 4.4	Women participation in Agri-business	0.20	3.00	Not on track
5	Boosting Intra-African Trade in Agriculture Commodities	1.00	1.00	On track	PC 5.1	Tripling Intra-African Trade for agriculture commodities and services	0.00	1.00	Not on track
					PC 5.2	Establishing Intra-African Trade Policies and institutional conditions	2.00	1.00	On track
6	Enhancing Resilience to Climate Variability	2.50	6.00	Not on track	PC 6.1	Ensuring Resilience to climate related risks	5.00	2.00	On track
					PC 6.2	Investment in resilience building	0.00	10.00	Not on track
7	Mutual Accountability for Actions and Results	3.04	4.78	Not on track	PC 7.1	Increasing country capacity for evidence based planning, impl. and M&E	0.00	1.00	Not on track
					PC 7.2	Fostering Peer Review and Mutual Accountability	0.00	3.33	Not on track
					PC 7.3	Conducting a Biennial Agriculture Review Process	9.11	10.00	Not on track
Overall Country Score		2.80		Overall Progress		Not on track			
The 2017 Benchmark is 3.94 which is the minimum overall SCORE for a country to be on track in 2017.									

Highlights of the 5 key areas of strong performance of the Country:

100%

for CAADP Process Completion.

14%

increase of agricultural value added per agricultural worker.

14%

increase of agricultural value added per arable land.

14%

annual growth of the agriculture value added (agricultural GDP).

64%

for inclusive institutionalized mechanisms for mutual accountability and peer review.

Highlights of the 5 key areas that require the country's attention:

1.9%

of public agriculture expenditure as a share of total public expenditure.

5.0%

of men and women engaged in agriculture having access to financial services.

9.2%

increase of the size of irrigated areas, from its value of the year 2000.

0.07%

of total agricultural research spending as a share of agriculture GDP.

-21%

increase of the value of intra-Africa trade of agricultural commodities and services.

Recommendations

- Cote d'Ivoire should increase its spending in agriculture sector to meet the CAADP Malabo target of 10%, and enhance farmers' access to financial services to spur agricultural transformation.
- The country should also increase funding to research and development activities in order to enhance productivity.
- The country should put in place policies that would facilitate and promote intra-regional African trade in agricultural commodities and services.

2017 Country Scorecard for implementing Malabo Declaration

Country Name		Côte d'Ivoire								
Malabo Commitments Areas (T)					Commitments Categories (C)					
No.	Item	T-score out of 10	Minimum for 2017	T-progress	No.	Item	C-score out of 10	Minimum for 2017	C-Progress	
1	Re-committing to CAADP Process	8.53	3.33	On track	PC 1.1	Completing National CAADP Process	10.00	3.33	On track	
					PC 1.2	Establishing CAADP based Cooperation, Partnership & Alliance	5.76	3.33	On track	
					PC 1.3	Establishing CAADP based Policy & Institutional Review/ Setting/ Support	9.84	3.33	On track	
2	Enhancing Investment Finance in Agriculture	1.84	6.67	Not on track	PC 2.1	Public Expenditures in Agriculture	3.19	10.00	Not on track	
					PC 2.2	Domestic Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0	
					PC 2.3	Foreign Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0	
					PC 2.4	Enhancing access to finance	0.50	3.33	Not on track	
3	Ending Hunger by 2025	1.27	3.71	Not on track	PC 3.1	Access to Agriculture inputs and technologies	2.44	5.53	Not on track	
					PC 3.2	Doubling agricultural Productivity	1.10	1.00	On track	
					PC 3.3	Reduction of Post-Harvest Loss	0.00	1.00	Not on track	
					PC 3.4	Strengthening Social Protection	0.80	10.00	Not on track	
					PC 3.5	Improving Food security and Nutrition	2.01	1.00	On track	
4	Halving Poverty through Agriculture by 2025	4.25	2.06	On track	PC 4.1	Sustaining Agricultural GDP for Poverty Reduction	2.62	3.25	Not on track	
					PC 4.2	Establishing Inclusive PPPs for commodity value chains	10.00	1.00	On track	
					PC 4.3	Creating job for Youth in agricultural value chains	0.00	1.00	Not on track	
					PC 4.4	Women participation in Agri-business	4.37	3.00	On track	
5	Boosting Intra-African Trade in Agriculture Commodities	0.00	1.00	Not on track	PC 5.1	Tripling Intra-African Trade for agriculture commodities and services	0.00	1.00	Not on track	
					PC 5.2	Establishing Intra-African Trade Policies and institutional conditions	0.00	1.00	Not on track	
6	Enhancing Resilience to Climate Variability	3.38	6.00	Not on track	PC 6.1	Ensuring Resilience to climate related risks	0.10	2.00	Not on track	
					PC 6.2	Investment in resilience building	6.67	10.00	Not on track	
7	Mutual Accountability for Actions and Results	5.33	4.78	On track	PC 7.1	Increasing country capacity for evidence based planning, impl. and M&E	0.00	1.00	Not on track	
					PC 7.2	Fostering Peer Review and Mutual Accountability	6.39	3.33	On track	
					PC 7.3	Conducting a Biennial Agriculture Review Process	9.61	10.00	Not on track	
Overall Country Score		3.52			Overall Progress		Not on track			
		The 2017 Benchmark is		3.94	which is the minimum overall SCORE for a country to be on track in 2017.					

Highlights of the 5 key areas of strong performance of the Country:

43%

for CAADP Process Completion.

83%

for evidence-based policies, supportive institutions and corresponding human resources.

9.1%

annual growth of the agriculture value added (agricultural GDP).

36%

for inclusive institutionalized mechanisms for mutual accountability and peer review.

Highlights of the 5 key areas that require the country's attention:

4%

for the quality of multi-sectorial and multistakeholder coordination.

2.4%

of public agriculture expenditure as a share of total public expenditure.

0.5%

of men and women engaged in agriculture having access to financial services.

2.3 kg/ha

of fertilizer consumption per hectare of arable land lower than the recommended 50 kg/ha.

54%

of required data for the biennial review completed.

Recommendations

- DR Congo should increase its spending in agriculture sector to meet the CAADP target of 10% of national budget.
- The Government should facilitate access of men and women engaged in agriculture to financial and agricultural advisory services as one of the key interventions to enhance investment in the sector.
- The Government should put in place and effectively implement measures to enhance availability and access to fertilizers in order to boost agricultural productivity.

2017 Country Scorecard for implementing Malabo Declaration

Country Name		DR Congo								
Malabo Commitments Areas (T)					Commitments Categories (C)					
No.	Item	T-score out of 10	Minimum for 2017	T-progress	No.	Item	C-score out of 10	Minimum for 2017	C-Progress	
1	Re-committing to CAADP Process	4.34	3.33	On track	PC 1.1	Completing National CAADP Process	4.29	3.33	On track	
					PC 1.2	Establishing CAADP based Cooperation, Partnership & Alliance	0.40	3.33	Not on track	
					PC 1.3	Establishing CAADP based Policy & Institutional Review/ Setting/ Support	8.33	3.33	On track	
2	Enhancing Investment Finance in Agriculture	0.57	6.67	Not on track	PC 2.1	Public Expenditures in Agriculture	1.09	10.00	Not on track	
					PC 2.2	Domestic Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0	
					PC 2.3	Foreign Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0	
					PC 2.4	Enhancing access to finance	0.05	3.33	Not on track	
3	Ending Hunger by 2025	0.42	3.71	Not on track	PC 3.1	Access to Agriculture inputs and technologies	1.79	5.53	Not on track	
					PC 3.2	Doubling agricultural Productivity	0.30	1.00	Not on track	
					PC 3.3	Reduction of Post-Harvest Loss	0.00	1.00	Not on track	
					PC 3.4	Strengthening Social Protection	0.00	10.00	Not on track	
					PC 3.5	Improving Food security and Nutrition	0.00	1.00	Not on track	
4	Halving Poverty through Agriculture by 2025	0.63	2.06	Not on track	PC 4.1	Sustaining Agricultural GDP for Poverty Reduction	2.50	3.25	Not on track	
					PC 4.2	Establishing Inclusive PPPs for commodity value chains	0.00	1.00	Not on track	
					PC 4.3	Creating job for Youth in agricultural value chains	0.00	1.00	Not on track	
					PC 4.4	Women participation in Agri-business	0.00	3.00	Not on track	
5	Boosting Intra-African Trade in Agriculture Commodities	0.00	1.00	Not on track	PC 5.1	Tripling Intra-African Trade for agriculture commodities and services	0.00	1.00	Not on track	
					PC 5.2	Establishing Intra-African Trade Policies and institutional conditions	0.00	1.00	Not on track	
6	Enhancing Resilience to Climate Variability	0.00	6.00	Not on track	PC 6.1	Ensuring Resilience to climate related risks	0.00	2.00	Not on track	
					PC 6.2	Investment in resilience building	0.00	10.00	Not on track	
7	Mutual Accountability for Actions and Results	4.15	4.78	Not on track	PC 7.1	Increasing country capacity for evidence based planning, impl. and M&E	0.00	1.00	Not on track	
					PC 7.2	Fostering Peer Review and Mutual Accountability	3.61	3.33	On track	
					PC 7.3	Conducting a Biennial Agriculture Review Process	8.84	10.00	Not on track	
Overall Country Score		1.44			Overall Progress		Not on track			
		The 2017 Benchmark is		3.94	which is the minimum overall SCORE for a country to be on track in 2017.					

Highlights of the 5 key areas of strong performance of the Country:

71% for CAADP Process Completion.	18.1% of rural women have access to productive assets in agriculture (empowered).	10% annual growth of the agriculture value added (agricultural GDP).	50 out of 100 as trade facilitation Index (TFI).	11.6% of agriculture land under sustainable land management practices.
---	---	--	--	--

Highlights of the 5 key areas that require the country's attention:

29.7% prevalence of stunting among children under 5 years old.	4.9% of public agriculture expenditure as a share of total public expenditure.	3.1% increase of yield for the country's priority agricultural commodities.	0.1% of youth engaged in new job opportunities in agriculture value chains.	9.5% increase of agricultural value added per arable land.
--	--	---	---	--

Recommendations

- Djibouti should put in place targeted policies and invest in nutrition interventions to reduce malnutrition in children.
- The country should enhance availability and access to agriculture inputs and agricultural advisory services in order to enhance agricultural productivity .
- The country should increase spending in agriculture, and implement measures aimed at doubling agricultural productivity to meet Malabo target.

2017 Country Scorecard for implementing Malabo Declaration

Country Name		Djibouti								
Malabo Commitments Areas (T)					Commitments Categories (C)					
No.	Item	T-score out of 10	Minimum for 2017	T-progress	No.	Item	C-score out of 10	Minimum for 2017	C-Progress	
1	Re-committing to CAADP Process	5.02	3.33	On track	PC 1.1	Completing National CAADP Process	7.14	3.33	On track	
					PC 1.2	Establishing CAADP based Cooperation, Partnership & Alliance	4.31	3.33	On track	
					PC 1.3	Establishing CAADP based Policy & Institutional Review/ Setting/ Support	3.61	3.33	On track	
2	Enhancing Investment Finance in Agriculture	2.82	6.67	Not on track	PC 2.1	Public Expenditures in Agriculture	4.96	10.00	Not on track	
					PC 2.2	Domestic Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0	
					PC 2.3	Foreign Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0	
					PC 2.4	Enhancing access to finance	0.69	3.33	Not on track	
3	Ending Hunger by 2025	0.38	3.71	Not on track	PC 3.1	Access to Agriculture inputs and technologies	0.65	5.53	Not on track	
					PC 3.2	Doubling agricultural Productivity	0.42	1.00	Not on track	
					PC 3.3	Reduction of Post-Harvest Loss	0.00	1.00	Not on track	
					PC 3.4	Strengthening Social Protection	0.00	10.00	Not on track	
					PC 3.5	Improving Food security and Nutrition	0.81	1.00	Not on track	
4	Halving Poverty through Agriculture by 2025	3.95	2.06	On track	PC 4.1	Sustaining Agricultural GDP for Poverty Reduction	6.68	3.25	On track	
					PC 4.2	Establishing Inclusive PPPs for commodity value chains	0.00	1.00	Not on track	
					PC 4.3	Creating job for Youth in agricultural value chains	0.04	1.00	Not on track	
					PC 4.4	Women participation in Agri-business	9.06	3.00	On track	
5	Boosting Intra-African Trade in Agriculture Commodities	3.74	1.00	On track	PC 5.1	Tripling Intra-African Trade for agriculture commodities and services	0.00	1.00	Not on track	
					PC 5.2	Establishing Intra-African Trade Policies and institutional conditions	7.48	1.00	On track	
6	Enhancing Resilience to Climate Variability	1.56	6.00	Not on track	PC 6.1	Ensuring Resilience to climate related risks	3.12	2.00	On track	
					PC 6.2	Investment in resilience building	0.00	10.00	Not on track	
7	Mutual Accountability for Actions and Results	4.87	4.78	On track	PC 7.1	Increasing country capacity for evidence based planning, impl. and M&E	0.78	1.00	Not on track	
					PC 7.2	Fostering Peer Review and Mutual Accountability	4.44	3.33	On track	
					PC 7.3	Conducting a Biennial Agriculture Review Process	9.40	10.00	Not on track	
Overall Country Score		3.19	Overall Progress		Not on track					
The 2017 Benchmark is 3.94 which is the minimum overall SCORE for a country to be on track in 2017.										

Highlights of the 5 key areas of strong performance of the Country:

- 14%** of public agriculture expenditure as a share of total public expenditure.
- 100%** of men and women engaged in agriculture having access to financial services.
- 4.5%** of the population is undernourished.
- 42%** of rural women have access to productive assets in agriculture (empowered).
- 100%** of farm, pastoral, and fisher households are resilient to climate and weather related shocks.

Highlights of the 5 key areas that require the country's attention:

- 29.0%** for CAADP Process Completion.
- 7.4%** official development assistance (ODA) disbursed to agriculture, against ODA commitments.
- 15.1%** increase of the size of irrigated areas, from its value of the year 2000.
- 0.5%** annual growth of the agriculture value added (agricultural GDP).
- 0.5%** increase of agricultural value added per arable land.

Recommendations

- Egypt needs to accelerate its national CAADP Process so that the National Agricultural and food Security Investment Plan delivers on appropriate Malabo Declaration Targets including: Ending Hunger, Reducing poverty by half through agriculture, Enhancing Resilience to Climate variabilities, and strengtehn data systems and statiscs in Agriculture.
- Egypt should put more efforts in expanding its irrigated areas accompanied with the application of inputs, more specifically fertilizer.
- The country should continue efforts to strenghten resilience through more investments in resilience building and establishment of insurances for farmers.

2017 Country Scorecard for implementing Malabo Declaration

Country Name Egypt										
Malabo Commitments Areas (T)					Commitments Categories (C)					
No.	Item	T-score out of 10	Minimum for 2017	T-progress	No.	Item	C-score out of 10	Minimum for 2017	C-Progress	
1	Re-committing to CAADP Process	0.95	3.33	Not on track	PC 1.1	Completing National CAADP Process	2.86	3.33	Not on track	
					PC 1.2	Establishing CAADP based Cooperation, Partnership & Alliance	0.00	3.33	Not on track	
					PC 1.3	Establishing CAADP based Policy & Institutional Review/ Setting/ Support	0.00	3.33	Not on track	
2	Enhancing Investment Finance in Agriculture	7.37	6.67	On track	PC 2.1	Public Expenditures in Agriculture	4.74	10.00	Not on track	
					PC 2.2	Domestic Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0	
					PC 2.3	Foreign Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0	
					PC 2.4	Enhancing access to finance	10.00	3.33	On track	
3	Ending Hunger by 2025	2.51	3.71	Not on track	PC 3.1	Access to Agriculture inputs and technologies	3.61	5.53	Not on track	
					PC 3.2	Doubling agricultural Productivity	0.18	1.00	Not on track	
					PC 3.3	Reduction of Post-Harvest Loss	0.00	1.00	Not on track	
					PC 3.4	Strengthening Social Protection	7.12	10.00	Not on track	
					PC 3.5	Improving Food security and Nutrition	1.67	1.00	On track	
4	Halving Poverty through Agriculture by 2025	3.18	2.06	On track	PC 4.1	Sustaining Agricultural GDP for Poverty Reduction	2.72	3.25	Not on track	
					PC 4.2	Establishing Inclusive PPPs for commodity value chains	0.00	1.00	Not on track	
					PC 4.3	Creating job for Youth in agricultural value chains	0.00	1.00	Not on track	
					PC 4.4	Women participation in Agri-business	10.00	3.00	On track	
5	Boosting Intra-African Trade in Agriculture Commodities	1.61	1.00	On track	PC 5.1	Tripling Intra-African Trade for agriculture commodities and services	0.00	1.00	Not on track	
					PC 5.2	Establishing Intra-African Trade Policies and institutional conditions	3.23	1.00	On track	
6	Enhancing Resilience to Climate Variability	5.00	6.00	Not on track	PC 6.1	Ensuring Resilience to climate related risks	10.00	2.00	On track	
					PC 6.2	Investment in resilience building	0.00	10.00	Not on track	
7	Mutual Accountability for Actions and Results	2.95	4.78	Not on track	PC 7.1	Increasing country capacity for evidence based planning, impl. and M&E	0.00	1.00	Not on track	
					PC 7.2	Fostering Peer Review and Mutual Accountability	0.00	3.33	Not on track	
					PC 7.3	Conducting a Biennial Agriculture Review Process	8.86	10.00	Not on track	
Overall Country Score						3.37	Overall Progress			Not on track
The 2017 Benchmark is						3.94	which is the minimum overall SCORE for a country to be on track in 2017.			

Highlights of the 5 key areas of strong performance of the Country:

<p>57% for CAADP Process Completion.</p>	<p>10.5% of public agriculture expenditure as a share of total public expenditure.</p>	<p>7.6% annual growth of the agriculture value added (agricultural GDP).</p>	<p>80% of farm, pastoral, and fisher households are resilient to climate and weather related shocks.</p>	<p>34% increase of the size of irrigated areas, from its value of the year 2000.</p>
---	---	---	---	---

Highlights of the 5 key areas that require the country's attention:

<p>0.5% of men and women engaged in agriculture having access to financial services.</p>	<p>10% of farmers having access to agriculture advisory services.</p>	<p>10% of farm households having ownership or access to secured land.</p>	<p>0.31 kg/ha of fertilizer consumption per hectare of arable land lower than the recommended 50 kg/ha.</p>	<p>57% of required data for the biennial review completed.</p>
---	--	--	--	---

Recommendations

- Equatorial Guinea should facilitate access of men and women engaged in agriculture to financial and agricultural advisory services in order to enhance investment and agricultural productivity.
- The country should institute reforms to facilitate ownership and access of farm households to secure land rights.
- The country should put in place and implement measures to enhance availability and access to fertilizers and other inputs in order boost agricultural productivity.

2017 Country Scorecard for implementing Malabo Declaration

Country Name		Equatorial Guinea								
Malabo Commitments Areas (T)					Commitments Categories (C)					
No.	Item	T-score out of 10	Minimum for 2017	T-progress	No.	Item	C-score out of 10	Minimum for 2017	C-Progress	
1	Re-committing to CAADP Process	6.08	3.33	On track	PC 1.1	Completing National CAADP Process	5.71	3.33	On track	
					PC 1.2	Establishing CAADP based Cooperation, Partnership & Alliance	5.82	3.33	On track	
					PC 1.3	Establishing CAADP based Policy & Institutional Review/ Setting/ Support	6.69	3.33	On track	
2	Enhancing Investment Finance in Agriculture	2.47	6.67	Not on track	PC 2.1	Public Expenditures in Agriculture	4.90	10.00	Not on track	
					PC 2.2	Domestic Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0	
					PC 2.3	Foreign Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0	
					PC 2.4	Enhancing access to finance	0.05	3.33	Not on track	
3	Ending Hunger by 2025	0.73	3.71	Not on track	PC 3.1	Access to Agriculture inputs and technologies	0.86	5.53	Not on track	
					PC 3.2	Doubling agricultural Productivity	0.00	1.00	Not on track	
					PC 3.3	Reduction of Post-Harvest Loss	0.00	1.00	Not on track	
					PC 3.4	Strengthening Social Protection	0.00	10.00	Not on track	
					PC 3.5	Improving Food security and Nutrition	2.79	1.00	On track	
4	Halving Poverty through Agriculture by 2025	1.10	2.06	Not on track	PC 4.1	Sustaining Agricultural GDP for Poverty Reduction	4.39	3.25	On track	
					PC 4.2	Establishing Inclusive PPPs for commodity value chains	0.00	1.00	Not on track	
					PC 4.3	Creating job for Youth in agricultural value chains	0.00	1.00	Not on track	
					PC 4.4	Women participation in Agri-business	0.00	3.00	Not on track	
5	Boosting Intra-African Trade in Agriculture Commodities	3.55	1.00	On track	PC 5.1	Tripling Intra-African Trade for agriculture commodities and services	0.00	1.00	Not on track	
					PC 5.2	Establishing Intra-African Trade Policies and institutional conditions	7.11	1.00	On track	
6	Enhancing Resilience to Climate Variability	8.33	6.00	On track	PC 6.1	Ensuring Resilience to climate related risks	10.00	2.00	On track	
					PC 6.2	Investment in resilience building	6.67	10.00	Not on track	
7	Mutual Accountability for Actions and Results	2.98	4.78	Not on track	PC 7.1	Increasing country capacity for evidence based planning, impl. and M&E	0.00	1.00	Not on track	
					PC 7.2	Fostering Peer Review and Mutual Accountability	0.00	3.33	Not on track	
					PC 7.3	Conducting a Biennial Agriculture Review Process	8.93	10.00	Not on track	
Overall Country Score		3.61			Overall Progress		Not on track			
The 2017 Benchmark is 3.94 which is the minimum overall SCORE for a country to be on track in 2017.										

The country is requested to participate in the next round of 2019 Data collection exercise for the the January 2020 Assembly of the Union.

2017 Country Scorecard for implementing Malabo Declaration

		Country Name			Eritrea					
Malabo Commitments Areas (T)				Commitments Categories (C)						
No.	Item	T-score out of 10	Minimum for 2017	T-progress	No.	Item	C-score out of 10	Minimum for 2017	C-Progress	
1	Re-committing to CAADP Process									
2	Enhancing Investment									
3	Ending Hunger by 2025									
4	Halving Poverty through Agriculture by 2025									
5	Boosting Intra-African Trade in Agriculture Commodities									
6	Enhancing Resilience to Climate Variability									
7	Mutual Accountability for Actions and Results									
		Overall Country Score			n.a		Overall Progress			Not on track
		The 2017 Benchmark is			3.94		which is the minimum overall SCORE for a country to be on track in 2017.			

Data not availed by the country.

Highlights of the 5 key areas of strong performance of the Country:

100%

for CAADP Process Completion.

86%

for inclusive institutionalized mechanisms for mutual accountability and peer review.

16.8%

of public agriculture expenditure as a share of total public expenditure.

89%

of farmers having access to agriculture advisory services.

55%

of farm, pastoral, and fisher households are resilient to climate and weather related shocks.

Highlights of the 5 key areas that require the country's attention:

32%

of the population is undernourished.

24%

prevalence of underweight among children under 5 years old.

-5.4%

increase of agricultural value added per agricultural worker.

2.3%

annual growth of the agriculture value added (agricultural GDP).

-0.1%

increase of the value of intra-Africa trade of agricultural commodities and services.

Recommendations

- Ethiopia should invest in nutrition interventions to reduce malnutrition among children under 5 years old.
- The country should implement measures aimed at doubling agricultural productivity to meet the related Malabo target.
- The country should facilitate access of men and women engaged in agriculture, to financial and agricultural advisory services as one of the key interventions to enhance investment in the sector.

2017 Country Scorecard for implementing Malabo Declaration

Country Name		Ethiopia								
Malabo Commitments Areas (T)					Commitments Categories (C)					
No.	Item	T-score out of 10	Minimum for 2017	T-progress	No.	Item	C-score out of 10	Minimum for 2017	C-Progress	
1	Re-committing to CAADP Process	8.85	3.33	On track	PC 1.1	Completing National CAADP Process	10.00	3.33	On track	
					PC 1.2	Establishing CAADP based Cooperation, Partnership & Alliance	8.66	3.33	On track	
					PC 1.3	Establishing CAADP based Policy & Institutional Review/ Setting/ Support	7.90	3.33	On track	
2	Enhancing Investment Finance in Agriculture	4.53	6.67	Not on track	PC 2.1	Public Expenditures in Agriculture	9.06	10.00	Not on track	
					PC 2.2	Domestic Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0	
					PC 2.3	Foreign Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0	
					PC 2.4	Enhancing access to finance	0.00	3.33	Not on track	
3	Ending Hunger by 2025	3.16	3.71	Not on track	PC 3.1	Access to Agriculture inputs and technologies	6.03	5.53	On track	
					PC 3.2	Doubling agricultural Productivity	0.36	1.00	Not on track	
					PC 3.3	Reduction of Post-Harvest Loss	0.00	1.00	Not on track	
					PC 3.4	Strengthening Social Protection	9.20	10.00	Not on track	
					PC 3.5	Improving Food security and Nutrition	0.23	1.00	Not on track	
4	Halving Poverty through Agriculture by 2025	2.74	2.06	On track	PC 4.1	Sustaining Agricultural GDP for Poverty Reduction	0.97	3.25	Not on track	
					PC 4.2	Establishing Inclusive PPPs for commodity value chains	10.00	1.00	On track	
					PC 4.3	Creating job for Youth in agricultural value chains	0.00	1.00	Not on track	
					PC 4.4	Women participation in Agri-business	0.00	3.00	Not on track	
5	Boosting Intra-African Trade in Agriculture Commodities	3.23	1.00	On track	PC 5.1	Tripling Intra-African Trade for agriculture commodities and services	0.00	1.00	Not on track	
					PC 5.2	Establishing Intra-African Trade Policies and institutional conditions	6.47	1.00	On track	
6	Enhancing Resilience to Climate Variability	5.49	6.00	Not on track	PC 6.1	Ensuring Resilience to climate related risks	7.44	2.00	On track	
					PC 6.2	Investment in resilience building	3.53	10.00	Not on track	
7	Mutual Accountability for Actions and Results	9.43	4.78	On track	PC 7.1	Increasing country capacity for evidence based planning, impl. and M&E	10.00	1.00	On track	
					PC 7.2	Fostering Peer Review and Mutual Accountability	8.61	3.33	On track	
					PC 7.3	Conducting a Biennial Agriculture Review Process	9.68	10.00	Not on track	
Overall Country Score		5.35	Overall Progress		On track					
		The 2017 Benchmark is		3.94	which is the minimum overall SCORE for a country to be on track in 2017.					

Highlights of the 5 key areas of strong performance of the Country:

71% for CAADP Process Completion.	51.1% of agriculture land under sustainable land management practices.	16.7% annual growth of the agriculture value added (agricultural GDP).	3% prevalence of stunting among children under 5 years old.	16.7% increase of agricultural value added per arable land.
---	--	--	---	---

Highlights of the 5 key areas that require the country's attention:

0.6% of public agriculture expenditure as a share of total public expenditure.	0.1% of men and women engaged in agriculture having access to financial services.	10.4% of farmers having access to agriculture advisory services.	8.79 kg/ha of fertilizer consumption per hectare of arable land lower than the recommended 50 kg/ha.	0.16% of total agricultural research spending as a share of agriculture GDP.
--	---	--	--	--

Recommendations

- Gabon should increase public expenditure in agriculture to meet the CAADP Malabo target of 10% as well as funding for agricultural research in order to enhance agricultural productivity.
- The country should facilitate access of men and women engaged in agriculture to financial and advisory services in order to increase investment in the agricultural sector.
- The country should put in place and implement measures to enhance availability and access to fertilizers for increased agricultural productivity.

2017 Country Scorecard for implementing Malabo Declaration

Country Name		Gabon							
Malabo Commitments Areas (T)					Commitments Categories (C)				
No.	Item	T-score out of 10	Minimum for 2017	T-progress	No.	Item	C-score out of 10	Minimum for 2017	C-Progress
1	Re-committing to CAADP Process	7.15	3.33	On track	PC 1.1	Completing National CAADP Process	7.14	3.33	On track
					PC 1.2	Establishing CAADP based Cooperation, Partnership & Alliance	8.43	3.33	On track
					PC 1.3	Establishing CAADP based Policy & Institutional Review/ Setting/ Support	5.89	3.33	On track
2	Enhancing Investment Finance in Agriculture	1.45	6.67	Not on track	PC 2.1	Public Expenditures in Agriculture	2.90	10.00	Not on track
					PC 2.2	Domestic Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0
					PC 2.3	Foreign Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0
					PC 2.4	Enhancing access to finance	0.01	3.33	Not on track
3	Ending Hunger by 2025	1.57	3.71	Not on track	PC 3.1	Access to Agriculture inputs and technologies	0.83	5.53	Not on track
					PC 3.2	Doubling agricultural Productivity	0.56	1.00	Not on track
					PC 3.3	Reduction of Post-Harvest Loss	0.00	1.00	Not on track
					PC 3.4	Strengthening Social Protection	3.16	10.00	Not on track
					PC 3.5	Improving Food security and Nutrition	3.33	1.00	On track
4	Halving Poverty through Agriculture by 2025	4.25	2.06	On track	PC 4.1	Sustaining Agricultural GDP for Poverty Reduction	5.00	3.25	On track
					PC 4.2	Establishing Inclusive PPPs for commodity value chains	2.00	1.00	On track
					PC 4.3	Creating job for Youth in agricultural value chains	0.00	1.00	Not on track
					PC 4.4	Women participation in Agri-business	10.00	3.00	On track
5	Boosting Intra-African Trade in Agriculture Commodities	0.00	1.00	Not on track	PC 5.1	Tripling Intra-African Trade for agriculture commodities and services	0.00	1.00	Not on track
					PC 5.2	Establishing Intra-African Trade Policies and institutional conditions	0.00	1.00	Not on track
6	Enhancing Resilience to Climate Variability	2.50	6.00	Not on track	PC 6.1	Ensuring Resilience to climate related risks	5.00	2.00	On track
					PC 6.2	Investment in resilience building	0.00	10.00	Not on track
7	Mutual Accountability for Actions and Results	3.11	4.78	Not on track	PC 7.1	Increasing country capacity for evidence based planning, impl. and M&E	0.00	1.00	Not on track
					PC 7.2	Fostering Peer Review and Mutual Accountability	0.00	3.33	Not on track
					PC 7.3	Conducting a Biennial Agriculture Review Process	9.32	10.00	Not on track
Overall Country Score		2.86			Overall Progress		Not on track		
		The 2017 Benchmark is		3.94	which is the minimum overall SCORE for a country to be on track in 2017.				

Highlights of the 5 key areas of strong performance of the Country:

<p>71% for CAADP Process Completion.</p>	<p>59.5% for evidence- based policies, supportive institutions and corresponding human resources.</p>	<p>66% of youth engaged in new job opportunities in agriculture value chains.</p>	<p>41 out of 100 as trade facilitation Index (TFI).</p>	<p>2.7% for domestic food price volatility.</p>
---	--	--	--	--

Highlights of the 5 key areas that require the country's attention:

<p>5.1% of public agriculture expenditure as a share of total public expenditure.</p>	<p>-4.0% annual growth of the agriculture value added (agricultural GDP).</p>	<p>12.6% official development assistance (ODA) disbursed to agriculture, against ODA commitments.</p>	<p>0.04 kg/ha of fertilizer consumption per hectare of arable land lower than the recommended 50 kg/ha.</p>	<p>7% of agriculture land under sustainable land management practices.</p>
--	--	--	--	---

Recommendations

- Gambia should enhance efforts aimed at boosting fertilizer use to improve productivity of national priority agricultural commodities and enhance food security.
- The country should increase and sustain its spending in the agriculture sector in order to meet the CAADP target of 10% of the national budget.
- The country should increase the area under sustainable land management practices to strengthen resilience to climate related risks.

2017 Country Scorecard for implementing Malabo Declaration

Country Name		Gambia								
Malabo Commitments Areas (T)					Commitments Categories (C)					
No.	Item	T-score out of 10	Minimum for 2017	T-progress	No.	Item	C-score out of 10	Minimum for 2017	C-Progress	
1	Re-committing to CAADP Process	5.90	3.33	On track	PC 1.1	Completing National CAADP Process	7.14	3.33	On track	
					PC 1.2	Establishing CAADP based Cooperation, Partnership & Alliance	4.61	3.33	On track	
					PC 1.3	Establishing CAADP based Policy & Institutional Review/ Setting/ Support	5.95	3.33	On track	
2	Enhancing Investment Finance in Agriculture	1.76	6.67	Not on track	PC 2.1	Public Expenditures in Agriculture	3.51	10.00	Not on track	
					PC 2.2	Domestic Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0	
					PC 2.3	Foreign Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0	
					PC 2.4	Enhancing access to finance	0.00	3.33	Not on track	
3	Ending Hunger by 2025	1.16	3.71	Not on track	PC 3.1	Access to Agriculture inputs and technologies	4.89	5.53	Not on track	
					PC 3.2	Doubling agricultural Productivity	0.23	1.00	Not on track	
					PC 3.3	Reduction of Post-Harvest Loss	0.00	1.00	Not on track	
					PC 3.4	Strengthening Social Protection	0.00	10.00	Not on track	
					PC 3.5	Improving Food security and Nutrition	0.68	1.00	Not on track	
4	Halving Poverty through Agriculture by 2025	2.50	2.06	On track	PC 4.1	Sustaining Agricultural GDP for Poverty Reduction	0.00	3.25	Not on track	
					PC 4.2	Establishing Inclusive PPPs for commodity value chains	0.00	1.00	Not on track	
					PC 4.3	Creating job for Youth in agricultural value chains	10.00	1.00	On track	
					PC 4.4	Women participation in Agri-business	0.00	3.00	Not on track	
5	Boosting Intra-African Trade in Agriculture Commodities	3.52	1.00	On track	PC 5.1	Tripling Intra-African Trade for agriculture commodities and services	0.00	1.00	Not on track	
					PC 5.2	Establishing Intra-African Trade Policies and institutional conditions	7.03	1.00	On track	
6	Enhancing Resilience to Climate Variability	3.92	6.00	Not on track	PC 6.1	Ensuring Resilience to climate related risks	1.17	2.00	Not on track	
					PC 6.2	Investment in resilience building	6.67	10.00	Not on track	
7	Mutual Accountability for Actions and Results	3.17	4.78	Not on track	PC 7.1	Increasing country capacity for evidence based planning, impl. and M&E	0.00	1.00	Not on track	
					PC 7.2	Fostering Peer Review and Mutual Accountability	0.00	3.33	Not on track	
					PC 7.3	Conducting a Biennial Agriculture Review Process	9.50	10.00	Not on track	
Overall Country Score		3.13			Overall Progress		Not on track			
The 2017 Benchmark is 3.94 which is the minimum overall SCORE for a country to be on track in 2017.										

Highlights of the 5 key areas of strong performance of the Country:

57%

for CAADP Process Completion.

87%

for evidence-based policies, supportive institutions and corresponding human resources.

94.0%

for inclusive institutionalized mechanisms for mutual accountability and peer review.

5%

of the population is undernourished.

5%

prevalence of wasting among children under 5 years old.

Highlights of the 5 key areas that require the country's attention:

6.0%

of public agriculture expenditure as a share of total public expenditure.

3.6%

annual growth of the agriculture value added (agricultural GDP).

-4.6%

increase of the value of intra-Africa trade of agricultural commodities and services.

1.1%

increase of agricultural value added per agricultural worker.

0.04%

of agriculture land under sustainable land management practices.

Recommendations

- Ghana should increase the share of agriculture land under sustainable land management practices from the current low level of 0.04 percent.
- Similarly, the country should increase public agriculture expenditure as share of total public expenditure to the Malabo Declaration target of 10 percent.
- The country should put in place policies that would facilitate and promote intra-regional African trade in agricultural commodities and services.

2017 Country Scorecard for implementing Malabo Declaration

Country Name									
Ghana									
Malabo Commitments Areas (T)					Commitments Categories (C)				
No.	Item	T-score out of 10	Minimum for 2017	T-progress	No.	Item	C-score out of 10	Minimum for 2017	C-Progress
1	Re-committing to CAADP Process	6.87	3.33	On track	PC 1.1	Completing National CAADP Process	5.71	3.33	On track
					PC 1.2	Establishing CAADP based Cooperation, Partnership & Alliance	6.15	3.33	On track
					PC 1.3	Establishing CAADP based Policy & Institutional Review/ Setting/ Support	8.73	3.33	On track
2	Enhancing Investment Finance in Agriculture	4.33	6.67	Not on track	PC 2.1	Public Expenditures in Agriculture	8.65	10.00	Not on track
					PC 2.2	Domestic Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0
					PC 2.3	Foreign Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0
					PC 2.4	Enhancing access to finance	0.00	3.33	Not on track
3	Ending Hunger by 2025	1.99	3.71	Not on track	PC 3.1	Access to Agriculture inputs and technologies	5.90	5.53	On track
					PC 3.2	Doubling agricultural Productivity	0.72	1.00	Not on track
					PC 3.3	Reduction of Post-Harvest Loss	0.00	1.00	Not on track
					PC 3.4	Strengthening Social Protection	0.00	10.00	Not on track
					PC 3.5	Improving Food security and Nutrition	3.33	1.00	On track
4	Halving Poverty through Agriculture by 2025	3.02	2.06	On track	PC 4.1	Sustaining Agricultural GDP for Poverty Reduction	2.07	3.25	Not on track
					PC 4.2	Establishing Inclusive PPPs for commodity value chains	10.00	1.00	On track
					PC 4.3	Creating job for Youth in agricultural value chains	0.00	1.00	Not on track
					PC 4.4	Women participation in Agri-business	0.00	3.00	Not on track
5	Boosting Intra-African Trade in Agriculture Commodities	1.11	1.00	On track	PC 5.1	Tripling Intra-African Trade for agriculture commodities and services	0.00	1.00	Not on track
					PC 5.2	Establishing Intra-African Trade Policies and institutional conditions	2.22	1.00	On track
6	Enhancing Resilience to Climate Variability	3.59	6.00	Not on track	PC 6.1	Ensuring Resilience to climate related risks	0.04	2.00	Not on track
					PC 6.2	Investment in resilience building	7.13	10.00	Not on track
7	Mutual Accountability for Actions and Results	6.45	4.78	On track	PC 7.1	Increasing country capacity for evidence based planning, impl. and M&E	0.00	1.00	Not on track
					PC 7.2	Fostering Peer Review and Mutual Accountability	9.44	3.33	On track
					PC 7.3	Conducting a Biennial Agriculture Review Process	9.91	10.00	Not on track
Overall Country Score		3.91		Overall Progress		Not on track			
The 2017 Benchmark is 3.94 which is the minimum overall SCORE for a country to be on track in 2017.									

Highlights of the 5 key areas of strong performance of the Country:

71%

for CAADP
Process
Completion.

67.2%

for evidence-
based policies,
supportive
institutions and
corresponding
human
resources.

86%

increase of the
size of irrigated
areas, from its
value of the
year 2000.

21.4%

increase of yield
for the
country's
priority
agricultural
commodities.

2.0%

for domestic food
price volatility.

Highlights of the 5 key areas that require the country's attention:

0.03%

of total
agricultural
research
spending as a
share of
agriculture
GDP.

4.5 kg/ha

of fertilizer
consumption per
hectare of
arable land
lower than the
recommended
50 kg/ha.

32.4%

prevalence of
stunting
among children
under 5 years
old.

25.8%

of farmers
having access
to agriculture
advisory
services.

0.0%

response to
spending needs
on resilience
building
initiatives, from
the government
budget.

Recommendations

- Guinea should increase funding to the agricultural sector in general to meet the CAADP Malabo target, and to research and development activities in particular, in order to enhance productivity.

- The country should enhance access to agricultural inputs and advisory services.

- Similarly, Guinea should establish dedicated budget lines on resilience building initiatives and social protection system.

2017 Country Scorecard for implementing Malabo Declaration

Country Name		Guinea								
Malabo Commitments Areas (T)					Commitments Categories (C)					
No.	Item	T-score out of 10	Minimum for 2017	T-progress	No.	Item	C-score out of 10	Minimum for 2017	C-Progress	
1	Re-committing to CAADP Process	5.72	3.33	On track	PC 1.1	Completing National CAADP Process	7.14	3.33	On track	
					PC 1.2	Establishing CAADP based Cooperation, Partnership & Alliance	3.30	3.33	Not on track	
					PC 1.3	Establishing CAADP based Policy & Institutional Review/ Setting/ Support	6.72	3.33	On track	
2	Enhancing Investment Finance in Agriculture	2.10	6.67	Not on track	PC 2.1	Public Expenditures in Agriculture	4.20	10.00	Not on track	
					PC 2.2	Domestic Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0	
					PC 2.3	Foreign Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0	
					PC 2.4	Enhancing access to finance	0.00	3.33	Not on track	
3	Ending Hunger by 2025	1.32	3.71	Not on track	PC 3.1	Access to Agriculture inputs and technologies	3.27	5.53	Not on track	
					PC 3.2	Doubling agricultural Productivity	0.84	1.00	Not on track	
					PC 3.3	Reduction of Post-Harvest Loss	0.00	1.00	Not on track	
					PC 3.4	Strengthening Social Protection	2.41	10.00	Not on track	
					PC 3.5	Improving Food security and Nutrition	0.06	1.00	Not on track	
4	Halving Poverty through Agriculture by 2025	0.37	2.06	Not on track	PC 4.1	Sustaining Agricultural GDP for Poverty Reduction	1.22	3.25	Not on track	
					PC 4.2	Establishing Inclusive PPPs for commodity value chains	0.00	1.00	Not on track	
					PC 4.3	Creating job for Youth in agricultural value chains	0.00	1.00	Not on track	
					PC 4.4	Women participation in Agri-business	0.26	3.00	Not on track	
5	Boosting Intra-African Trade in Agriculture Commodities	3.37	1.00	On track	PC 5.1	Tripling Intra-African Trade for agriculture commodities and services	0.00	1.00	Not on track	
					PC 5.2	Establishing Intra-African Trade Policies and institutional conditions	6.74	1.00	On track	
6	Enhancing Resilience to Climate Variability	4.61	6.00	Not on track	PC 6.1	Ensuring Resilience to climate related risks	9.21	2.00	On track	
					PC 6.2	Investment in resilience building	0.00	10.00	Not on track	
7	Mutual Accountability for Actions and Results	5.31	4.78	On track	PC 7.1	Increasing country capacity for evidence based planning, impl. and M&E	2.31	1.00	On track	
					PC 7.2	Fostering Peer Review and Mutual Accountability	4.72	3.33	On track	
					PC 7.3	Conducting a Biennial Agriculture Review Process	8.92	10.00	Not on track	
Overall Country Score		3.26			Overall Progress		Not on track			
		The 2017 Benchmark is 3.94			which is the minimum overall SCORE for a country to be on track in 2017.					

The country is requested to participate in the next round of 2019 Data collection exercise for the the January 2020 Assembly of the Union.

2017 Country Scorecard for implementing Malabo Declaration

		Country Name			Guinea-Bissau					
Malabo Commitments Areas (T)				Commitments Categories (C)						
No.	Item	T-score out of 10	Minimum for 2017	T-progress	No.	Item	C-score out of 10	Minimum for 2017	C-Progress	
1	Re-committing to CAADP Process									
2	Enhancing Investment									
3	Ending Hunger by 2025									
4	Halving Poverty through Agriculture by 2025									
5	Boosting Intra-African Trade in Agriculture Commodities									
6	Enhancing Resilience to Climate Variability									
7	Mutual Accountability for Actions and Results									
		Overall Country Score			n.a		Overall Progress			Not on track
		The 2017 Benchmark is			3.94		which is the minimum overall SCORE for a country to be on track in 2017.			

Data not availed by the country.

Highlights of the 5 key areas of strong performance of the Country:

100%

for CAADP Process Completion.

75%

of farmers having access to agriculture advisory services.

83%

of men and women engaged in agriculture having access to financial services.

281%

increase of the size of irrigated areas, from its value of the year 2000.

18%

of youth engaged in new job opportunities in agriculture value chains.

Highlights of the 5 key areas that require the country's attention:

2.3%

of public agriculture expenditure as a share of total public expenditure.

24.3%

of the population is undernourished.

68%

response to spending needs on resilience building initiatives, from the government budget.

6.17 kg/ha

of fertilizer consumption per hectare of arable land lower than the recommended 50 kg/ha.

88.9%

response to spending needs on social protection for vulnerable social groups, from the government budget.

Recommendations

- Kenya should increase funding to agriculture to meet the CAADP target of 10 percent, and ensure full allocation of all the budget lines on social protection.

- The country should increase investments in resilience building to climate variability.

- The country should strengthen systems for collection of data on Malabo indicators to fill data gaps, for example, data on women and youth in agriculture, post-harvest losses in agriculture and investment in sustainable land management.

2017 Country Scorecard for implementing Malabo Declaration

Country Name									
Kenya									
Malabo Commitments Areas (T)					Commitments Categories (C)				
No.	Item	T-score out of 10	Minimum for 2017	T-progress	No.	Item	C-score out of 10	Minimum for 2017	C-Progress
1	Re-committing to CAADP Process	7.58	3.33	On track	PC 1.1	Completing National CAADP Process	10.00	3.33	On track
					PC 1.2	Establishing CAADP based Cooperation, Partnership & Alliance	5.07	3.33	On track
					PC 1.3	Establishing CAADP based Policy & Institutional Review/ Setting/ Support	7.67	3.33	On track
2	Enhancing Investment Finance in Agriculture	4.73	6.67	Not on track	PC 2.1	Public Expenditures in Agriculture	1.16	10.00	Not on track
					PC 2.2	Domestic Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0
					PC 2.3	Foreign Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0
					PC 2.4	Enhancing access to finance	8.30	3.33	On track
3	Ending Hunger by 2025	3.40	3.71	Not on track	PC 3.1	Access to Agriculture inputs and technologies	5.43	5.53	Not on track
					PC 3.2	Doubling agricultural Productivity	1.00	1.00	Not on track
					PC 3.3	Reduction of Post-Harvest Loss	0.00	1.00	Not on track
					PC 3.4	Strengthening Social Protection	8.89	10.00	Not on track
					PC 3.5	Improving Food security and Nutrition	1.67	1.00	On track
4	Halving Poverty through Agriculture by 2025	1.14	2.06	Not on track	PC 4.1	Sustaining Agricultural GDP for Poverty Reduction	2.58	3.25	Not on track
					PC 4.2	Establishing Inclusive PPPs for commodity value chains	2.00	1.00	On track
					PC 4.3	Creating job for Youth in agricultural value chains	0.00	1.00	Not on track
					PC 4.4	Women participation in Agri-business	0.00	3.00	Not on track
5	Boosting Intra-African Trade in Agriculture Commodities	3.86	1.00	On track	PC 5.1	Tripling Intra-African Trade for agriculture commodities and services	0.00	1.00	Not on track
					PC 5.2	Establishing Intra-African Trade Policies and institutional conditions	7.72	1.00	On track
6	Enhancing Resilience to Climate Variability	3.40	6.00	Not on track	PC 6.1	Ensuring Resilience to climate related risks	0.00	2.00	Not on track
					PC 6.2	Investment in resilience building	6.80	10.00	Not on track
7	Mutual Accountability for Actions and Results	9.25	4.78	On track	PC 7.1	Increasing country capacity for evidence based planning, impl. and M&E	10.00	1.00	On track
					PC 7.2	Fostering Peer Review and Mutual Accountability	8.06	3.33	On track
					PC 7.3	Conducting a Biennial Agriculture Review Process	9.70	10.00	Not on track
		Overall Country Score		4.77	Overall Progress		On track		
The 2017 Benchmark is 3.94 which is the minimum overall SCORE for a country to be on track in 2017.									

Highlights of the 5 key areas of strong performance of the Country:

<p>48% for the quality of multi-sectorial and multistakeholder coordination.</p>	<p>71% for evidence-based policies, supportive institutions and corresponding human resources.</p>	<p>252% increase of the value of intra-Africa trade of agricultural commodities and services.</p>	<p>75% for inclusive institutionalized mechanisms for mutual accountability and peer review.</p>	<p>65.5 kg/ha of fertilizer consumption per hectare of arable land lower than the recommended 50 kg/ha.</p>
---	---	--	---	--

Highlights of the 5 key areas that require the country's attention:

<p>3.6% of public agriculture expenditure as a share of total public expenditure.</p>	<p>-48.5% increase of the size of irrigated areas, from its value of the year 2000.</p>	<p>-21.5% annual growth of the agriculture value added (agricultural GDP).</p>	<p>0.6% of youth engaged in new job opportunities in agriculture value chains.</p>	<p>43.2% response to spending needs on social protection for vulnerable social groups, from the government budget.</p>
--	--	---	---	---

Recommendations

- Lesotho should increase public agriculture expenditure as share of total public expenditure in line with the Malabo Declaration commitments, and stem the decline in the area of irrigated land.
- The country should do more to integrate the youth and women in agricultural value chains.
- The country should strengthen agriculture data collection and management systems (monitoring and evaluation) to ensure that missing indicators are reported in the next round of the Biennial Review.

2017 Country Scorecard for implementing Malabo Declaration

Country Name		Lesotho								
Malabo Commitments Areas (T)					Commitments Categories (C)					
No.	Item	T-score out of 10	Minimum for 2017	T-progress	No.	Item	C-score out of 10	Minimum for 2017	C-Progress	
1	Re-committing to CAADP Process	4.44	3.33	On track	PC 1.1	Completing National CAADP Process	1.43	3.33	Not on track	
					PC 1.2	Establishing CAADP based Cooperation, Partnership & Alliance	4.83	3.33	On track	
					PC 1.3	Establishing CAADP based Policy & Institutional Review/ Setting/ Support	7.06	3.33	On track	
2	Enhancing Investment Finance in Agriculture	3.30	6.67	Not on track	PC 2.1	Public Expenditures in Agriculture	6.60	10.00	Not on track	
					PC 2.2	Domestic Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0	
					PC 2.3	Foreign Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0	
					PC 2.4	Enhancing access to finance	0.00	3.33	Not on track	
3	Ending Hunger by 2025	2.38	3.71	Not on track	PC 3.1	Access to Agriculture inputs and technologies	4.62	5.53	Not on track	
					PC 3.2	Doubling agricultural Productivity	0.00	1.00	Not on track	
					PC 3.3	Reduction of Post-Harvest Loss	0.00	1.00	Not on track	
					PC 3.4	Strengthening Social Protection	4.32	10.00	Not on track	
					PC 3.5	Improving Food security and Nutrition	2.98	1.00	On track	
4	Halving Poverty through Agriculture by 2025	0.05	2.06	Not on track	PC 4.1	Sustaining Agricultural GDP for Poverty Reduction	0.00	3.25	Not on track	
					PC 4.2	Establishing Inclusive PPPs for commodity value chains	0.00	1.00	Not on track	
					PC 4.3	Creating job for Youth in agricultural value chains	0.19	1.00	Not on track	
					PC 4.4	Women participation in Agri-business	0.00	3.00	Not on track	
5	Boosting Intra-African Trade in Agriculture Commodities	5.19	1.00	On track	PC 5.1	Tripling Intra-African Trade for agriculture commodities and services	10.00	1.00	On track	
					PC 5.2	Establishing Intra-African Trade Policies and institutional conditions	0.38	1.00	Not on track	
6	Enhancing Resilience to Climate Variability	3.33	6.00	Not on track	PC 6.1	Ensuring Resilience to climate related risks	0.00	2.00	Not on track	
					PC 6.2	Investment in resilience building	6.67	10.00	Not on track	
7	Mutual Accountability for Actions and Results	7.52	4.78	On track	PC 7.1	Increasing country capacity for evidence based planning, impl. and M&E	5.56	1.00	On track	
					PC 7.2	Fostering Peer Review and Mutual Accountability	7.50	3.33	On track	
					PC 7.3	Conducting a Biennial Agriculture Review Process	9.50	10.00	Not on track	
Overall Country Score		3.75			Overall Progress		Not on track			
The 2017 Benchmark is 3.94 which is the minimum overall SCORE for a country to be on track in 2017.										

Highlights of the 5 key areas of strong performance of the Country:

57%

for CAADP Process Completion.

51%

for evidence-based policies, supportive institutions and corresponding human resources.

Highlights of the 5 key areas that require the country's attention:

-1.4%

annual growth of the agriculture value added (agricultural GDP).

-3.0%

increase of agricultural value added per agricultural worker.

-12.4%

increase of yield for the country's priority agricultural commodities.

7%

for the quality of multi-sectorial and multistakeholder coordination.

32%

of required data for the biennial review completed.

Recommendations

- Liberia should implement measures aimed at doubling agricultural productivity to meet the related target of CAADP Malabo Declaration.
- The country should strengthen agriculture data collection on the Malabo commitments to inform missing indicators so as to improve its performance level in the next round of the Biennial Review Reporting.
- The country should also improve national multi-sectorial coordination body and multi-stakeholder body to enhance CAADP-based Cooperation, Partnership and Alliance.

2017 Country Scorecard for implementing Malabo Declaration

Country Name										
Liberia										
Malabo Commitments Areas (T)					Commitments Categories (C)					
No.	Item	T-score out of 10	Minimum for 2017	T-progress	No.	Item	C-score out of 10	Minimum for 2017	C-Progress	
1	Re-committing to CAADP Process	3.86	3.33	On track	PC 1.1	Completing National CAADP Process	5.71	3.33	On track	
					PC 1.2	Establishing CAADP based Cooperation, Partnership & Alliance	0.74	3.33	Not on track	
					PC 1.3	Establishing CAADP based Policy & Institutional Review/ Setting/ Support	5.14	3.33	On track	
2	Enhancing Investment	0.00	6.67	Not on track	PC 2.1	Public Expenditures in Agriculture	0.00	10.00	Not on track	
					PC 2.2	Domestic Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0	
					PC 2.3	Foreign Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0	
					PC 2.4	Enhancing access to finance	0.00	3.33	Not on track	
3	Ending Hunger by 2025	0.02	3.71	Not on track	PC 3.1	Access to Agriculture inputs and technologies	0.10	5.53	Not on track	
					PC 3.2	Doubling agricultural Productivity	0.00	1.00	Not on track	
					PC 3.3	Reduction of Post-Harvest Loss	0.00	1.00	Not on track	
					PC 3.4	Strengthening Social Protection	0.00	10.00	Not on track	
					PC 3.5	Improving Food security and Nutrition	0.00	1.00	Not on track	
4	Halving Poverty through Agriculture by 2025	0.00	2.06	Not on track	PC 4.1	Sustaining Agricultural GDP for Poverty Reduction	0.00	3.25	Not on track	
					PC 4.2	Establishing Inclusive PPPs for commodity value chains	0.00	1.00	Not on track	
					PC 4.3	Creating job for Youth in agricultural value chains	0.00	1.00	Not on track	
					PC 4.4	Women participation in Agri-business	0.00	3.00	Not on track	
5	Boosting Intra-African Trade in Agriculture Commodities	0.00	1.00	Not on track	PC 5.1	Tripling Intra-African Trade for agriculture commodities and services	0.00	1.00	Not on track	
					PC 5.2	Establishing Intra-African Trade Policies and institutional conditions	0.00	1.00	Not on track	
6	Enhancing Resilience to Climate Variability	0.00	6.00	Not on track	PC 6.1	Ensuring Resilience to climate related risks	0.00	2.00	Not on track	
					PC 6.2	Investment in resilience building	0.00	10.00	Not on track	
7	Mutual Accountability for Actions and Results	2.77	4.78	Not on track	PC 7.1	Increasing country capacity for evidence based planning, impl. and M&E	0.00	1.00	Not on track	
					PC 7.2	Fostering Peer Review and Mutual Accountability	0.00	3.33	Not on track	
					PC 7.3	Conducting a Biennial Agriculture Review Process	8.30	10.00	Not on track	
Overall Country Score						0.95	Overall Progress			Not on track
The 2017 Benchmark is						3.94	which is the minimum overall SCORE for a country to be on track in 2017.			

The country is requested to participate in the next round of 2019 Data collection exercise for the the January 2020 Assembly of the Union.

2017 Country Scorecard for implementing Malabo Declaration

		Country Name			Libya					
Malabo Commitments Areas (T)				Commitments Categories (C)						
No.	Item	T-score out of 10	Minimum for 2017	T-progress	No.	Item	C-score out of 10	Minimum for 2017	C-Progress	
1	Re-committing to CAADP Process									
2	Enhancing Investment									
3	Ending Hunger by 2025									
4	Halving Poverty through Agriculture by 2025									
5	Boosting Intra-African Trade in Agriculture Commodities									
6	Enhancing Resilience to Climate Variability									
7	Mutual Accountability for Actions and Results									
		Overall Country Score			n.a		Overall Progress			Not on track
		The 2017 Benchmark is			3.94		which is the minimum overall SCORE for a country to be on track in 2017.			

Data not availed by the country.

Highlights of the 5 key areas of strong performance of the Country:

<p>43% for CAADP Process Completion.</p>	<p>80% for evidence-based policies, supportive institutions and corresponding human resources.</p>	<p>12% of youth engaged in new job opportunities in agriculture value chains.</p>	<p>44% of rural women have access to productive assets in agriculture (empowered).</p>	<p>6.4 for domestic food price volatility.</p>
---	---	--	---	---

Highlights of the 5 key areas that require the country's attention:

<p>1.9% of public agriculture expenditure as a share of total public expenditure.</p>	<p>-0.1% annual growth of the agriculture value added (agricultural GDP).</p>	<p>9.7% response to spending needs on social protection for vulnerable social groups, from the government budget.</p>	<p>47% prevalence of stunting among children under 5 years old.</p>	<p>33.0% of the population is undernourished.</p>
--	--	--	--	--

Recommendations

- Madagascar should increase its spending in agriculture sector to meet the CAADP Malabo target of 10%, and increase on social protection of the vulnerable social groups, and resilience building initiatives.
- The country should improve on nutrition interventions to reduce undernourishment and the prevalence of stunting among children under 5 years old.
- The country should strengthen agriculture data collection and management systems to inform missing indicators so as to improve its performance level in the next round of the Biennial Review Reporting.

2017 Country Scorecard for implementing Malabo Declaration

Country Name		Madagascar								
Malabo Commitments Areas (T)					Commitments Categories (C)					
No.	Item	T-score out of 10	Minimum for 2017	T-progress	No.	Item	C-score out of 10	Minimum for 2017	C-Progress	
1	Re-committing to CAADP Process	4.41	3.33	On track	PC 1.1	Completing National CAADP Process	4.29	3.33	On track	
					PC 1.2	Establishing CAADP based Cooperation, Partnership & Alliance	0.95	3.33	Not on track	
					PC 1.3	Establishing CAADP based Policy & Institutional Review/ Setting/ Support	8.00	3.33	On track	
2	Enhancing Investment Finance in Agriculture	2.31	6.67	Not on track	PC 2.1	Public Expenditures in Agriculture	3.35	10.00	Not on track	
					PC 2.2	Domestic Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0	
					PC 2.3	Foreign Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0	
					PC 2.4	Enhancing access to finance	1.28	3.33	Not on track	
3	Ending Hunger by 2025	0.49	3.71	Not on track	PC 3.1	Access to Agriculture inputs and technologies	1.41	5.53	Not on track	
					PC 3.2	Doubling agricultural Productivity	0.07	1.00	Not on track	
					PC 3.3	Reduction of Post-Harvest Loss	0.00	1.00	Not on track	
					PC 3.4	Strengthening Social Protection	0.97	10.00	Not on track	
					PC 3.5	Improving Food security and Nutrition	0.00	1.00	Not on track	
4	Halving Poverty through Agriculture by 2025	3.53	2.06	On track	PC 4.1	Sustaining Agricultural GDP for Poverty Reduction	0.10	3.25	Not on track	
					PC 4.2	Establishing Inclusive PPPs for commodity value chains	0.00	1.00	Not on track	
					PC 4.3	Creating job for Youth in agricultural value chains	4.02	1.00	On track	
					PC 4.4	Women participation in Agri-business	10.00	3.00	On track	
5	Boosting Intra-African Trade in Agriculture Commodities	3.44	1.00	On track	PC 5.1	Tripling Intra-African Trade for agriculture commodities and services	0.20	1.00	Not on track	
					PC 5.2	Establishing Intra-African Trade Policies and institutional conditions	6.68	1.00	On track	
6	Enhancing Resilience to Climate Variability	4.10	6.00	Not on track	PC 6.1	Ensuring Resilience to climate related risks	1.52	2.00	Not on track	
					PC 6.2	Investment in resilience building	6.67	10.00	Not on track	
7	Mutual Accountability for Actions and Results	3.39	4.78	Not on track	PC 7.1	Increasing country capacity for evidence based planning, impl. and M&E	0.00	1.00	Not on track	
					PC 7.2	Fostering Peer Review and Mutual Accountability	0.56	3.33	Not on track	
					PC 7.3	Conducting a Biennial Agriculture Review Process	9.61	10.00	Not on track	
Overall Country Score		3.10			Overall Progress		Not on track			
The 2017 Benchmark is 3.94 which is the minimum overall SCORE for a country to be on track in 2017.										

Highlights of the 5 key areas of strong performance of the Country:

100%

for CAADP Process Completion.

42%

for the quality of multi-sectorial and multistakeholder coordination.

17.6%

of public agriculture expenditure as a share of total public expenditure.

29.7%

of youth engaged in new job opportunities in agriculture value chains.

5

agricultural commodity value chains for which a PPP is established with strong linkage to smallholder agriculture.

Highlights of the 5 key areas that require the country's attention:

-5.2%

increase of agricultural value added per agricultural worker.

-2.3%

annual growth of the agriculture value added (agricultural GDP).

67%

response to spending needs on resilience building initiatives, from the government budget.

-5.5%

increase of agricultural value added per arable land.

-14.9%

increase of the value of intra-Africa trade of agricultural commodities and services.

Recommendations

- Malawi should strengthen investments to reverse the declining growth in agriculture value added per worker and as a share of arable land.
- The country should provide for all budget required to enhance resilience to climate related risks in the agriculture sector.
- The country should put in place policies that would facilitate and promote intra-regional African trade in agricultural commodities and services.

2017 Country Scorecard for implementing Malabo Declaration

Country Name		Malawi								
Malabo Commitments Areas (T)					Commitments Categories (C)					
No.	Item	T-score out of 10	Minimum for 2017	T-progress	No.	Item	C-score out of 10	Minimum for 2017	C-Progress	
1	Re-committing to CAADP Process	7.20	3.33	On track	PC 1.1	Completing National CAADP Process	10.00	3.33	On track	
					PC 1.2	Establishing CAADP based Cooperation, Partnership & Alliance	4.24	3.33	On track	
					PC 1.3	Establishing CAADP based Policy & Institutional Review/ Setting/ Support	7.35	3.33	On track	
2	Enhancing Investment Finance in Agriculture	4.92	6.67	Not on track	PC 2.1	Public Expenditures in Agriculture	9.84	10.00	Not on track	
					PC 2.2	Domestic Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0	
					PC 2.3	Foreign Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0	
					PC 2.4	Enhancing access to finance	0.00	3.33	Not on track	
3	Ending Hunger by 2025	2.09	3.71	Not on track	PC 3.1	Access to Agriculture inputs and technologies	3.90	5.53	Not on track	
					PC 3.2	Doubling agricultural Productivity	0.75	1.00	Not on track	
					PC 3.3	Reduction of Post-Harvest Loss	4.11	1.00	On track	
					PC 3.4	Strengthening Social Protection	0.00	10.00	Not on track	
					PC 3.5	Improving Food security and Nutrition	1.67	1.00	On track	
4	Halving Poverty through Agriculture by 2025	4.98	2.06	On track	PC 4.1	Sustaining Agricultural GDP for Poverty Reduction	0.00	3.25	Not on track	
					PC 4.2	Establishing Inclusive PPPs for commodity value chains	10.00	1.00	On track	
					PC 4.3	Creating job for Youth in agricultural value chains	9.92	1.00	On track	
					PC 4.4	Women participation in Agri-business	0.00	3.00	Not on track	
5	Boosting Intra-African Trade in Agriculture Commodities	1.36	1.00	On track	PC 5.1	Tripling Intra-African Trade for agriculture commodities and services	0.00	1.00	Not on track	
					PC 5.2	Establishing Intra-African Trade Policies and institutional conditions	2.72	1.00	On track	
6	Enhancing Resilience to Climate Variability	4.65	6.00	Not on track	PC 6.1	Ensuring Resilience to climate related risks	2.62	2.00	On track	
					PC 6.2	Investment in resilience building	6.68	10.00	Not on track	
7	Mutual Accountability for Actions and Results	9.24	4.78	On track	PC 7.1	Increasing country capacity for evidence based planning, impl. and M&E	8.08	1.00	On track	
					PC 7.2	Fostering Peer Review and Mutual Accountability	10.00	3.33	On track	
					PC 7.3	Conducting a Biennial Agriculture Review Process	9.65	10.00	Not on track	
Overall Country Score		4.92	Overall Progress		On track					
		The 2017 Benchmark is		3.94	which is the minimum overall SCORE for a country to be on track in 2017.					

Highlights of the 5 key areas of strong performance of the Country:

<p>88% for CAADP Process Completion.</p>	<p>100% for evidence-based policies, supportive institutions and corresponding human resources.</p>	<p>7.6% annual growth of the agriculture value added (agricultural GDP).</p>	<p>18.5% increase of yield for the country's priority agricultural commodities.</p>	<p>337.6% increase of the size of irrigated areas, from its value of the year 2000.</p>
---	--	---	--	--

Highlights of the 5 key areas that require the country's attention:

<p>7% of men and women engaged in agriculture having access to financial services.</p>	<p>0.1% of total agricultural research spending as a share of agriculture GDP.</p>	<p>26.2% prevalence of stunting among children under 5 years old.</p>	<p>1.8% increase of agricultural value added per arable land.</p>	<p>2% of farm, pastoral, and fisher households are resilient to climate and weather related shocks.</p>
---	---	--	--	--

Recommendations

- Mali should invest in nutrition interventions to reduce malnutrition among children under 5 years old.
- The country should place emphasis on women access to financial services, and increase and sustain its funding allocation to agricultural research and development as one of the strategies to enhance productivity.
- Mali should harness the potentials of agricultural trade with the continent to increase the volume of intra-African trade for agricultural commodities and services.

2017 Country Scorecard for implementing Malabo Declaration

Country Name									
Mali									
Malabo Commitments Areas (T)					Commitments Categories (C)				
No.	Item	T-score out of 10	Minimum for 2017	T-progress	No.	Item	C-score out of 10	Minimum for 2017	C-Progress
1	Re-committing to CAADP Process	7.86	3.33	On track	PC 1.1	Completing National CAADP Process	8.79	3.33	On track
					PC 1.2	Establishing CAADP based Cooperation, Partnership & Alliance	4.80	3.33	On track
					PC 1.3	Establishing CAADP based Policy & Institutional Review/ Setting/ Support	10.00	3.33	On track
2	Enhancing Investment Finance in Agriculture	2.61	6.67	Not on track	PC 2.1	Public Expenditures in Agriculture	4.52	10.00	Not on track
					PC 2.2	Domestic Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0
					PC 2.3	Foreign Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0
					PC 2.4	Enhancing access to finance	0.70	3.33	Not on track
3	Ending Hunger by 2025	3.62	3.71	Not on track	PC 3.1	Access to Agriculture inputs and technologies	4.56	5.53	Not on track
					PC 3.2	Doubling agricultural Productivity	0.86	1.00	Not on track
					PC 3.3	Reduction of Post-Harvest Loss	0.00	1.00	Not on track
					PC 3.4	Strengthening Social Protection	10.00	10.00	On track
					PC 3.5	Improving Food security and Nutrition	2.67	1.00	On track
4	Halving Poverty through Agriculture by 2025	5.75	2.06	On track	PC 4.1	Sustaining Agricultural GDP for Poverty Reduction	3.00	3.25	Not on track
					PC 4.2	Establishing Inclusive PPPs for commodity value chains	10.00	1.00	On track
					PC 4.3	Creating job for Youth in agricultural value chains	10.00	1.00	On track
					PC 4.4	Women participation in Agri-business	0.00	3.00	Not on track
5	Boosting Intra-African Trade in Agriculture Commodities	3.90	1.00	On track	PC 5.1	Tripling Intra-African Trade for agriculture commodities and services	0.65	1.00	Not on track
					PC 5.2	Establishing Intra-African Trade Policies and institutional conditions	7.15	1.00	On track
6	Enhancing Resilience to Climate Variability	5.28	6.00	Not on track	PC 6.1	Ensuring Resilience to climate related risks	3.90	2.00	On track
					PC 6.2	Investment in resilience building	6.67	10.00	Not on track
7	Mutual Accountability for Actions and Results	9.94	4.78	On track	PC 7.1	Increasing country capacity for evidence based planning, impl. and M&E	10.00	1.00	On track
					PC 7.2	Fostering Peer Review and Mutual Accountability	10.00	3.33	On track
					PC 7.3	Conducting a Biennial Agriculture Review Process	9.82	10.00	Not on track
Overall Country Score		5.57		Overall Progress		On track			
The 2017 Benchmark is 3.94 which is the minimum overall SCORE for a country to be on track in 2017.									

Highlights of the 5 key areas of strong performance of the Country:

<p>71% for CAADP Process Completion.</p>	<p>53% for evidence-based policies, supportive institutions and corresponding human resources.</p>	<p>13.0% of public agriculture expenditure as a share of total public expenditure.</p>	<p>3.9% of the population is undernourished.</p>	<p>62 out of 100 as trade facilitation Index (TFI).</p>
---	---	---	---	--

Highlights of the 5 key areas that require the country's attention:

<p>4.4% of men and women engaged in agriculture having access to financial services.</p>	<p>31 kg/ha of fertilizer consumption per hectare of arable land lower than the recommended 50 kg/ha.</p>	<p>-9.9% annual growth of the agriculture value added (agricultural GDP).</p>	<p>2.9% of agriculture land under sustainable land management practices.</p>	<p>0.4% of total agricultural research spending as a share of agriculture GDP.</p>
---	--	--	---	---

Recommendations

- Mauritania should put in place strategies and measures to increase access to financial services for men and women engaged in agriculture.
- The country should increase access to agricultural advisory services, and invest more agricultural research and development activities.
- The country should increase fertilizer consumption (kilogram of nutrients per hectare of arable land), as well as the share of agriculture land under sustainable land management practices.

2017 Country Scorecard for implementing Malabo Declaration

Country Name		Mauritania								
Malabo Commitments Areas (T)					Commitments Categories (C)					
No.	Item	T-score out of 10	Minimum for 2017	T-progress	No.	Item	C-score out of 10	Minimum for 2017	C-Progress	
1	Re-committing to CAADP Process	7.02	3.33	On track	PC 1.1	Completing National CAADP Process	7.14	3.33	On track	
					PC 1.2	Establishing CAADP based Cooperation, Partnership & Alliance	6.79	3.33	On track	
					PC 1.3	Establishing CAADP based Policy & Institutional Review/ Setting/ Support	7.13	3.33	On track	
2	Enhancing Investment Finance in Agriculture	3.35	6.67	Not on track	PC 2.1	Public Expenditures in Agriculture	6.26	10.00	Not on track	
					PC 2.2	Domestic Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0	
					PC 2.3	Foreign Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0	
					PC 2.4	Enhancing access to finance	0.44	3.33	Not on track	
3	Ending Hunger by 2025	2.89	3.71	Not on track	PC 3.1	Access to Agriculture inputs and technologies	5.55	5.53	On track	
					PC 3.2	Doubling agricultural Productivity	0.16	1.00	Not on track	
					PC 3.3	Reduction of Post-Harvest Loss	1.58	1.00	On track	
					PC 3.4	Strengthening Social Protection	3.18	10.00	Not on track	
					PC 3.5	Improving Food security and Nutrition	3.98	1.00	On track	
4	Halving Poverty through Agriculture by 2025	6.79	2.06	On track	PC 4.1	Sustaining Agricultural GDP for Poverty Reduction	0.00	3.25	Not on track	
					PC 4.2	Establishing Inclusive PPPs for commodity value chains	8.00	1.00	On track	
					PC 4.3	Creating job for Youth in agricultural value chains	10.00	1.00	On track	
					PC 4.4	Women participation in Agri-business	9.17	3.00	On track	
5	Boosting Intra-African Trade in Agriculture Commodities	4.45	1.00	On track	PC 5.1	Tripling Intra-African Trade for agriculture commodities and services	0.80	1.00	Not on track	
					PC 5.2	Establishing Intra-African Trade Policies and institutional conditions	8.10	1.00	On track	
6	Enhancing Resilience to Climate Variability	4.15	6.00	Not on track	PC 6.1	Ensuring Resilience to climate related risks	1.21	2.00	Not on track	
					PC 6.2	Investment in resilience building	7.08	10.00	Not on track	
7	Mutual Accountability for Actions and Results	4.80	4.78	On track	PC 7.1	Increasing country capacity for evidence based planning, impl. and M&E	0.00	1.00	Not on track	
					PC 7.2	Fostering Peer Review and Mutual Accountability	5.28	3.33	On track	
					PC 7.3	Conducting a Biennial Agriculture Review Process	9.11	10.00	Not on track	
Overall Country Score		4.78			Overall Progress		On track			
The 2017 Benchmark is 3.94 which is the minimum overall SCORE for a country to be on track in 2017.										

Highlights of the 5 key areas of strong performance of the Country:

81 out of 100

as trade facilitation Index (TFI).

100%

response to spending needs on resilience building initiatives, from the government budget.

17.6%

of farm, pastoral, and fisher households are resilient to climate and weather related shocks.

100%

of rural women have access to productive assets in agriculture (empowered).

3%

for domestic food price volatility.

Highlights of the 5 key areas that require the country's attention:

2.8%

of public agriculture expenditure as a share of total public expenditure.

0.1%

increase of yield for the country's priority agricultural commodities.

7.5%

increase of agricultural value added per agricultural worker.

0.1%

of agriculture land under sustainable land management practices.

-18.7%

increase of the size of irrigated areas, from its value of the year 2000.

Recommendations

- Mauritius should increase public expenditure in agriculture to meet the CAADP Malabo target of 10% as well as funding for agricultural research and development in order to enhance agricultural productivity.

- The country should increase the area under sustainable land management practice to strengthen resilience to climate related risks.

- Mauritius should also strengthen agriculture data collection and management systems to ensure that required missing indicators are reported in the next round of the Biennial Review Reporting.

2017 Country Scorecard for implementing Malabo Declaration

Country Name		Mauritius								
Malabo Commitments Areas (T)					Commitments Categories (C)					
No.	Item	T-score out of 10	Minimum for 2017	T-progress	No.	Item	C-score out of 10	Minimum for 2017	C-Progress	
1	Re-committing to CAADP Process	8.09	3.33	On track	PC 1.1	Completing National CAADP Process	10.00	3.33	On track	
					PC 1.2	Establishing CAADP based Cooperation, Partnership & Alliance	6.50	3.33	On track	
					PC 1.3	Establishing CAADP based Policy & Institutional Review/ Setting/ Support	7.78	3.33	On track	
2	Enhancing Investment Finance in Agriculture	5.55	6.67	Not on track	PC 2.1	Public Expenditures in Agriculture	1.09	10.00	Not on track	
					PC 2.2	Domestic Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0	
					PC 2.3	Foreign Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0	
					PC 2.4	Enhancing access to finance	10.00	3.33	On track	
3	Ending Hunger by 2025	1.44	3.71	Not on track	PC 3.1	Access to Agriculture inputs and technologies	6.67	5.53	On track	
					PC 3.2	Doubling agricultural Productivity	0.54	1.00	Not on track	
					PC 3.3	Reduction of Post-Harvest Loss	0.00	1.00	Not on track	
					PC 3.4	Strengthening Social Protection	0.00	10.00	Not on track	
					PC 3.5	Improving Food security and Nutrition	0.00	1.00	Not on track	
4	Halving Poverty through Agriculture by 2025	3.13	2.06	On track	PC 4.1	Sustaining Agricultural GDP for Poverty Reduction	2.50	3.25	Not on track	
					PC 4.2	Establishing Inclusive PPPs for commodity value chains	0.00	1.00	Not on track	
					PC 4.3	Creating job for Youth in agricultural value chains	0.00	1.00	Not on track	
					PC 4.4	Women participation in Agri-business	10.00	3.00	On track	
5	Boosting Intra-African Trade in Agriculture Commodities	4.93	1.00	On track	PC 5.1	Tripling Intra-African Trade for agriculture commodities and services	0.79	1.00	Not on track	
					PC 5.2	Establishing Intra-African Trade Policies and institutional conditions	9.07	1.00	On track	
6	Enhancing Resilience to Climate Variability	6.47	6.00	On track	PC 6.1	Ensuring Resilience to climate related risks	2.94	2.00	On track	
					PC 6.2	Investment in resilience building	10.00	10.00	On track	
7	Mutual Accountability for Actions and Results	5.39	4.78	On track	PC 7.1	Increasing country capacity for evidence based planning, impl. and M&E	0.00	1.00	Not on track	
					PC 7.2	Fostering Peer Review and Mutual Accountability	9.17	3.33	On track	
					PC 7.3	Conducting a Biennial Agriculture Review Process	7.02	10.00	Not on track	
Overall Country Score		5.00			Overall Progress		On track			
		The 2017 Benchmark is		3.94	which is the minimum overall SCORE for a country to be on track in 2017.					

Highlights of the 5 key areas of strong performance of the Country:

100%

for evidence-based policies, supportive institutions and corresponding human resources.

128 Kg/ha

of fertilizer consumption per hectare of arable land lower than the recommended 50 kg/ha.

0.1%

of the population is undernourished.

54 out of 100

as trade facilitation Index (TFI).

33%

of farm, pastoral, and fisher households are resilient to climate and weather related shocks.

Highlights of the 5 key areas that require the country's attention:

0%

for CAADP Process Completion.

5.3%

of public agriculture expenditure as a share of total public expenditure.

-6.6%

increase of agricultural value added per agricultural worker.

-9.8%

annual growth of the agriculture value added (agricultural GDP).

12.6%

increase of the value of intra-Africa trade of agricultural commodities and services.

Recommendations

- Morocco already developed a comprehensive National Agricultural Investment Plan name "Plan Maroc Vert" that was not developed within the CAADP Framework . Therefore, there is a need to review and align the "Plan Maroc Vert" to deliver on the Malabo Declaration Commitments.

- The country should allocate more public investments in agriculture and address the strategic areas of investments that would increase the agricultural GDP to at least 6%.

- Although Morocco recorded a good performance on trade facilitation, more efforts is needed to increase the value of intra-African trade for agricultural commodities and services.

2017 Country Scorecard for implementing Malabo Declaration

Country Name		Morocco								
Malabo Commitments Areas (T)					Commitments Categories (C)					
No.	Item	T-score out of 10	Minimum for 2017	T-progress	No.	Item	C-score out of 10	Minimum for 2017	C-Progress	
1	Re-committing to CAADP Process	6.67	3.33	On track	PC 1.1	Completing National CAADP Process	0.00	3.33	Not on track	
					PC 1.2	Establishing CAADP based Cooperation, Partnership & Alliance	10.00	3.33	On track	
					PC 1.3	Establishing CAADP based Policy & Institutional Review/ Setting/ Support	10.00	3.33	On track	
2	Enhancing Investment Finance in Agriculture	3.16	6.67	Not on track	PC 2.1	Public Expenditures in Agriculture	4.82	10.00	Not on track	
					PC 2.2	Domestic Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0	
					PC 2.3	Foreign Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0	
					PC 2.4	Enhancing access to finance	1.49	3.33	Not on track	
3	Ending Hunger by 2025	2.49	3.71	Not on track	PC 3.1	Access to Agriculture inputs and technologies	7.46	5.53	On track	
					PC 3.2	Doubling agricultural Productivity	0.00	1.00	Not on track	
					PC 3.3	Reduction of Post-Harvest Loss	0.00	1.00	Not on track	
					PC 3.4	Strengthening Social Protection	0.00	10.00	Not on track	
					PC 3.5	Improving Food security and Nutrition	5.00	1.00	On track	
4	Halving Poverty through Agriculture by 2025	4.14	2.06	On track	PC 4.1	Sustaining Agricultural GDP for Poverty Reduction	1.02	3.25	Not on track	
					PC 4.2	Establishing Inclusive PPPs for commodity value chains	0.00	1.00	Not on track	
					PC 4.3	Creating job for Youth in agricultural value chains	10.00	1.00	On track	
					PC 4.4	Women participation in Agri-business	5.53	3.00	On track	
5	Boosting Intra-African Trade in Agriculture Commodities	4.15	1.00	On track	PC 5.1	Tripling Intra-African Trade for agriculture commodities and services	0.63	1.00	Not on track	
					PC 5.2	Establishing Intra-African Trade Policies and institutional conditions	7.68	1.00	On track	
6	Enhancing Resilience to Climate Variability	8.25	6.00	On track	PC 6.1	Ensuring Resilience to climate related risks	9.73	2.00	On track	
					PC 6.2	Investment in resilience building	6.77	10.00	Not on track	
7	Mutual Accountability for Actions and Results	9.89	4.78	On track	PC 7.1	Increasing country capacity for evidence based planning, impl. and M&E	10.00	1.00	On track	
					PC 7.2	Fostering Peer Review and Mutual Accountability	10.00	3.33	On track	
					PC 7.3	Conducting a Biennial Agriculture Review Process	9.67	10.00	Not on track	
Overall Country Score		5.54		Overall Progress		On track				
		The 2017 Benchmark is		3.94		which is the minimum overall SCORE for a country to be on track in 2017.				

Highlights of the 5 key areas of strong performance of the Country:

<p>71% for CAADP Process Completion.</p>	<p>41% for the quality of multi-sectorial and multistakeholder coordination.</p>	<p>4.0% prevalence of wasting among children under 5 years old.</p>	<p>77% of youth engaged in new job opportunities in agriculture value chains.</p>	<p>80% of rural women have access to productive assets in agriculture (empowered).</p>
---	---	--	--	---

Highlights of the 5 key areas that require the country's attention:

<p>6.9% of public agriculture expenditure as a share of total public expenditure.</p>	<p>2.6% annual growth of the agriculture value added (agricultural GDP).</p>	<p>-11.5% increase of the value of intra-Africa trade of agricultural commodities and services.</p>	<p>0.4% of men and women engaged in agriculture having access to financial services.</p>	<p>0.3% of farm, pastoral, and fisher households are resilient to climate and weather related shocks.</p>
--	---	--	---	--

Recommendations

- Mozambique should allocate more public investments in agriculture and address the strategic areas of investments that would increase the agricultural GDP to at least 6%.
- The country should increase farmers' access to finance and to ensure that required budgets for social protection are fully allocated.
- The country should also invest in resilience building to increase proportion of households that are resilient to climate and weather related shocks.

2017 Country Scorecard for implementing Malabo Declaration

Country Name		Mozambique								
Malabo Commitments Areas (T)					Commitments Categories (C)					
No.	Item	T-score out of 10	Minimum for 2017	T-progress	No.	Item	C-score out of 10	Minimum for 2017	C-Progress	
1	Re-committing to CAADP Process	5.59	3.33	On track	PC 1.1	Completing National CAADP Process	7.14	3.33	On track	
					PC 1.2	Establishing CAADP based Cooperation, Partnership & Alliance	4.06	3.33	On track	
					PC 1.3	Establishing CAADP based Policy & Institutional Review/ Setting/ Support	5.58	3.33	On track	
2	Enhancing Investment Finance in Agriculture	2.70	6.67	Not on track	PC 2.1	Public Expenditures in Agriculture	5.35	10.00	Not on track	
					PC 2.2	Domestic Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0	
					PC 2.3	Foreign Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0	
					PC 2.4	Enhancing access to finance	0.04	3.33	Not on track	
3	Ending Hunger by 2025	2.65	3.71	Not on track	PC 3.1	Access to Agriculture inputs and technologies	2.31	5.53	Not on track	
					PC 3.2	Doubling agricultural Productivity	0.30	1.00	Not on track	
					PC 3.3	Reduction of Post-Harvest Loss	0.00	1.00	Not on track	
					PC 3.4	Strengthening Social Protection	8.64	10.00	Not on track	
					PC 3.5	Improving Food security and Nutrition	1.98	1.00	On track	
4	Halving Poverty through Agriculture by 2025	5.27	2.06	On track	PC 4.1	Sustaining Agricultural GDP for Poverty Reduction	1.09	3.25	Not on track	
					PC 4.2	Establishing Inclusive PPPs for commodity value chains	0.00	1.00	Not on track	
					PC 4.3	Creating job for Youth in agricultural value chains	10.00	1.00	On track	
					PC 4.4	Women participation in Agri-business	10.00	3.00	On track	
5	Boosting Intra-African Trade in Agriculture Commodities	3.84	1.00	On track	PC 5.1	Tripling Intra-African Trade for agriculture commodities and services	0.00	1.00	Not on track	
					PC 5.2	Establishing Intra-African Trade Policies and institutional conditions	7.68	1.00	On track	
6	Enhancing Resilience to Climate Variability	3.36	6.00	Not on track	PC 6.1	Ensuring Resilience to climate related risks	0.05	2.00	Not on track	
					PC 6.2	Investment in resilience building	6.67	10.00	Not on track	
7	Mutual Accountability for Actions and Results	5.49	4.78	On track	PC 7.1	Increasing country capacity for evidence based planning, impl. and M&E	0.00	1.00	Not on track	
					PC 7.2	Fostering Peer Review and Mutual Accountability	6.94	3.33	On track	
					PC 7.3	Conducting a Biennial Agriculture Review Process	9.53	10.00	Not on track	
Overall Country Score		4.13			Overall Progress		On track			
The 2017 Benchmark is 3.94 which is the minimum overall SCORE for a country to be on track in 2017.										

Highlights of the 5 key areas of strong performance of the Country:

<p>67% for the quality of multi-sectorial and multistakeholder coordination.</p>	<p>63% for evidence-based policies, supportive institutions and corresponding human resources.</p>	<p>132% increase of the size of irrigated areas, from its value of the year 2000.</p>	<p>76% of rural women have access to productive assets in agriculture (empowered).</p>	<p>3.3% for domestic food price volatility.</p>
---	---	--	---	--

Highlights of the 5 key areas that require the country's attention:

<p>4.6% of public agriculture expenditure as a share of total public expenditure.</p>	<p>1.2% of men and women engaged in agriculture having access to financial services.</p>	<p>-22.4% increase of the value of intra-Africa trade of agricultural commodities and services.</p>	<p>8.1% of agriculture land under sustainable land management practices.</p>	<p>0.0% response to spending needs on social protection for vulnerable social groups, from the government budget.</p>
--	---	--	---	--

Recommendations

- Namibia should increase public investment in agriculture and ensure access to financial services by men and women engaged in agriculture.
- The country should ensure the creation of budget lines on social protection as percentage of the total resource requirements for coverage of the vulnerable social groups.
- The country should also increase the share of agriculture land under sustainable land management practices.

2017 Country Scorecard for implementing Malabo Declaration

Country Name		Namibia								
Malabo Commitments Areas (T)					Commitments Categories (C)					
No.	Item	T-score out of 10	Minimum for 2017	T-progress	No.	Item	C-score out of 10	Minimum for 2017	C-Progress	
1	Re-committing to CAADP Process	4.79	3.33	On track	PC 1.1	Completing National CAADP Process	1.43	3.33	Not on track	
					PC 1.2	Establishing CAADP based Cooperation, Partnership & Alliance	6.70	3.33	On track	
					PC 1.3	Establishing CAADP based Policy & Institutional Review/ Setting/ Support	6.25	3.33	On track	
2	Enhancing Investment Finance in Agriculture	4.16	6.67	Not on track	PC 2.1	Public Expenditures in Agriculture	8.20	10.00	Not on track	
					PC 2.2	Domestic Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0	
					PC 2.3	Foreign Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0	
					PC 2.4	Enhancing access to finance	0.12	3.33	Not on track	
3	Ending Hunger by 2025	2.65	3.71	Not on track	PC 3.1	Access to Agriculture inputs and technologies	6.73	5.53	On track	
					PC 3.2	Doubling agricultural Productivity	4.19	1.00	On track	
					PC 3.3	Reduction of Post-Harvest Loss	0.00	1.00	Not on track	
					PC 3.4	Strengthening Social Protection	0.00	10.00	Not on track	
					PC 3.5	Improving Food security and Nutrition	2.32	1.00	On track	
4	Halving Poverty through Agriculture by 2025	3.13	2.06	On track	PC 4.1	Sustaining Agricultural GDP for Poverty Reduction	2.50	3.25	Not on track	
					PC 4.2	Establishing Inclusive PPPs for commodity value chains	0.00	1.00	Not on track	
					PC 4.3	Creating job for Youth in agricultural value chains	0.00	1.00	Not on track	
					PC 4.4	Women participation in Agri-business	10.00	3.00	On track	
5	Boosting Intra-African Trade in Agriculture Commodities	3.85	1.00	On track	PC 5.1	Tripling Intra-African Trade for agriculture commodities and services	0.00	1.00	Not on track	
					PC 5.2	Establishing Intra-African Trade Policies and institutional conditions	7.71	1.00	On track	
6	Enhancing Resilience to Climate Variability	4.01	6.00	Not on track	PC 6.1	Ensuring Resilience to climate related risks	1.35	2.00	Not on track	
					PC 6.2	Investment in resilience building	6.67	10.00	Not on track	
7	Mutual Accountability for Actions and Results	6.16	4.78	On track	PC 7.1	Increasing country capacity for evidence based planning, impl. and M&E	0.00	1.00	Not on track	
					PC 7.2	Fostering Peer Review and Mutual Accountability	8.89	3.33	On track	
					PC 7.3	Conducting a Biennial Agriculture Review Process	9.58	10.00	Not on track	
Overall Country Score		4.11			Overall Progress		On track			
The 2017 Benchmark is 3.94 which is the minimum overall SCORE for a country to be on track in 2017.										

Highlights of the 5 key areas of strong performance of the Country:

100%

for CAADP Process Completion.

17.4%

increase of yield for the country's priority agricultural commodities.

11.6%

annual growth of the agriculture value added (agricultural GDP).

37%

increase of the value of intra-Africa trade of agricultural commodities and services.

72%

for inclusive institutionalized mechanisms for mutual accountability and peer review.

Highlights of the 5 key areas that require the country's attention:

66.7%

response to spending needs on resilience building initiatives, from the government budget.

1.17 kg/ha

of fertilizer consumption per hectare of arable land lower than the recommended 50 kg/ha.

15.2%

increase of the size of irrigated areas, from its value of the year 2000.

42.2%

prevalence of stunting among children under 5 years old.

31.7%

prevalence of underweight among children under 5 years old.

Recommendations

- Niger should improve on the budget-lines to respond to spending needs on resilience building initiatives, and increase the area of land under irrigation.

- The country should invest in nutrition interventions to reduce malnutrition among children under 5 years old, and more specifically the prevalence of stunting and the prevalence of underweight.

- Niger should also strengthen its capacity to collect data on Malabo indicators including data on access to finance, access to agriculture inputs and technologies, post-harvest losses, intra-African trade, and resilience to climate related risks.

2017 Country Scorecard for implementing Malabo Declaration

Country Name									
Niger									
Malabo Commitments Areas (T)					Commitments Categories (C)				
No.	Item	T-score out of 10	Minimum for 2017	T-progress	No.	Item	C-score out of 10	Minimum for 2017	C-Progress
1	Re-committing to CAADP Process	8.62	3.33	On track	PC 1.1	Completing National CAADP Process	10.00	3.33	On track
					PC 1.2	Establishing CAADP based Cooperation, Partnership & Alliance	9.20	3.33	On track
					PC 1.3	Establishing CAADP based Policy & Institutional Review/ Setting/ Support	6.67	3.33	On track
2	Enhancing Investment Finance in Agriculture	2.13	6.67	Not on track	PC 2.1	Public Expenditures in Agriculture	4.25	10.00	Not on track
					PC 2.2	Domestic Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0
					PC 2.3	Foreign Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0
					PC 2.4	Enhancing access to finance	0.00	3.33	Not on track
3	Ending Hunger by 2025	0.82	3.71	Not on track	PC 3.1	Access to Agriculture inputs and technologies	0.29	5.53	Not on track
					PC 3.2	Doubling agricultural Productivity	0.58	1.00	Not on track
					PC 3.3	Reduction of Post-Harvest Loss	0.00	1.00	Not on track
					PC 3.4	Strengthening Social Protection	0.00	10.00	Not on track
					PC 3.5	Improving Food security and Nutrition	3.22	1.00	On track
4	Halving Poverty through Agriculture by 2025	0.95	2.06	Not on track	PC 4.1	Sustaining Agricultural GDP for Poverty Reduction	2.80	3.25	Not on track
					PC 4.2	Establishing Inclusive PPPs for commodity value chains	0.00	1.00	Not on track
					PC 4.3	Creating job for Youth in agricultural value chains	1.00	1.00	On track
					PC 4.4	Women participation in Agri-business	0.00	3.00	Not on track
5	Boosting Intra-African Trade in Agriculture Commodities	3.41	1.00	On track	PC 5.1	Tripling Intra-African Trade for agriculture commodities and services	1.83	1.00	On track
					PC 5.2	Establishing Intra-African Trade Policies and institutional conditions	5.00	1.00	On track
6	Enhancing Resilience to Climate Variability	3.33	6.00	Not on track	PC 6.1	Ensuring Resilience to climate related risks	0.00	2.00	Not on track
					PC 6.2	Investment in resilience building	6.67	10.00	Not on track
7	Mutual Accountability for Actions and Results	5.41	4.78	On track	PC 7.1	Increasing country capacity for evidence based planning, impl. and M&E	0.00	1.00	Not on track
					PC 7.2	Fostering Peer Review and Mutual Accountability	7.22	3.33	On track
					PC 7.3	Conducting a Biennial Agriculture Review Process	9.02	10.00	Not on track
		Overall Country Score		3.53	Overall Progress		Not on track		
The 2017 Benchmark is 3.94 which is the minimum overall SCORE for a country to be on track in 2017.									

Highlights of the 5 key areas of strong performance of the Country:

42.9%

for CAADP Process Completion.

66.7%

for evidence-based policies, supportive institutions and corresponding human resources.

59.6%

of men and women engaged in agriculture having access to financial services.

44%

for inclusive institutionalized mechanisms for mutual accountability and peer review.

5%

for domestic food price volatility.

Highlights of the 5 key areas that require the country's attention:

2.2%

of public agriculture expenditure as a share of total public expenditure.

-20.7%

annual growth of the agriculture value added (agricultural GDP).

-20.6%

increase of agricultural value added per arable land.

-16%

increase of supplied quality agriculture inputs to the total inputs requirements for agriculture commodities.

57%

of required data for the biennial review completed.

Recommendations

- Nigeria should increase public expenditure in agriculture to meet the CAADP Malabo target of 10%, and meet the spending needs on social protection for vulnerable social groups and for resilience building initiatives.

- The country should allocate more public investments in agriculture and address the strategic areas of investments that would increase the agricultural GDP to at least 6%.

- The country should also ensure increase in fertilizer use and supply of quality agriculture inputs to boost agricultural productivity.

2017 Country Scorecard for implementing Malabo Declaration

Country Name		Nigeria								
Malabo Commitments Areas (T)					Commitments Categories (C)					
No.	Item	T-score out of 10	Minimum for 2017	T-progress	No.	Item	C-score out of 10	Minimum for 2017	C-Progress	
1	Re-committing to CAADP Process	6.54	3.33	On track	PC 1.1	Completing National CAADP Process	4.29	3.33	On track	
					PC 1.2	Establishing CAADP based Cooperation, Partnership & Alliance	8.67	3.33	On track	
					PC 1.3	Establishing CAADP based Policy & Institutional Review/ Setting/ Support	6.67	3.33	On track	
2	Enhancing Investment Finance in Agriculture	5.09	6.67	Not on track	PC 2.1	Public Expenditures in Agriculture	4.23	10.00	Not on track	
					PC 2.2	Domestic Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0	
					PC 2.3	Foreign Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0	
					PC 2.4	Enhancing access to finance	5.96	3.33	On track	
3	Ending Hunger by 2025	0.38	3.71	Not on track	PC 3.1	Access to Agriculture inputs and technologies	0.37	5.53	Not on track	
					PC 3.2	Doubling agricultural Productivity	0.13	1.00	Not on track	
					PC 3.3	Reduction of Post-Harvest Loss	0.00	1.00	Not on track	
					PC 3.4	Strengthening Social Protection	1.40	10.00	Not on track	
					PC 3.5	Improving Food security and Nutrition	0.00	1.00	Not on track	
4	Halving Poverty through Agriculture by 2025	0.00	2.06	Not on track	PC 4.1	Sustaining Agricultural GDP for Poverty Reduction	0.00	3.25	Not on track	
					PC 4.2	Establishing Inclusive PPPs for commodity value chains	0.00	1.00	Not on track	
					PC 4.3	Creating job for Youth in agricultural value chains	0.00	1.00	Not on track	
					PC 4.4	Women participation in Agri-business	0.00	3.00	Not on track	
5	Boosting Intra-African Trade in Agriculture Commodities	3.74	1.00	On track	PC 5.1	Tripling Intra-African Trade for agriculture commodities and services	0.67	1.00	Not on track	
					PC 5.2	Establishing Intra-African Trade Policies and institutional conditions	6.81	1.00	On track	
6	Enhancing Resilience to Climate Variability	3.33	6.00	Not on track	PC 6.1	Ensuring Resilience to climate related risks	0.00	2.00	Not on track	
					PC 6.2	Investment in resilience building	6.67	10.00	Not on track	
7	Mutual Accountability for Actions and Results	4.46	4.78	Not on track	PC 7.1	Increasing country capacity for evidence based planning, impl. and M&E	0.00	1.00	Not on track	
					PC 7.2	Fostering Peer Review and Mutual Accountability	4.44	3.33	On track	
					PC 7.3	Conducting a Biennial Agriculture Review Process	8.93	10.00	Not on track	
Overall Country Score		3.36			Overall Progress		Not on track			
The 2017 Benchmark is 3.94 which is the minimum overall SCORE for a country to be on track in 2017.										

Highlights of the 5 key areas of strong performance of the Country:

100%

for CAADP Process Completion.

100%

for inclusive institutionalized mechanisms for mutual accountability and peer review.

52%

of farmers having access to agriculture advisory services.

91%

of rural women have access to productive assets in agriculture (empowered).

2

agricultural commodity value chains for which a PPP is established with strong linkage to smallholder agriculture.

Highlights of the 5 key areas that require the country's attention:

7.5%

of public agriculture expenditure as a share of total public expenditure.

38.0%

prevalence of stunting among children under 5 years old.

32.0%

of the population is undernourished.

3.9%

increase of yield for the country's priority agricultural commodities.

-5.6%

increase of the value of intra-Africa trade of agricultural commodities and services.

Recommendations

- Rwanda should increase its public expenditure into agriculture in line with the CAADP target of 10% of national budget, and implement necessary measures to increase agricultural productivity.

- The country should improve on nutrition interventions to reduce undernourishment and the prevalence of stunting among children under 5 years old.

-The country should put in place policies that would facilitate and promote intra-regional African trade in agricultural commodities and services.

2017 Country Scorecard for implementing Malabo Declaration

Country Name		Rwanda								
Malabo Commitments Areas (T)					Commitments Categories (C)					
No.	Item	T-score out of 10	Minimum for 2017	T-progress	No.	Item	C-score out of 10	Minimum for 2017	C-Progress	
1	Re-committing to CAADP Process	8.70	3.33	On track	PC 1.1	Completing National CAADP Process	10.00	3.33	On track	
					PC 1.2	Establishing CAADP based Cooperation, Partnership & Alliance	6.11	3.33	On track	
					PC 1.3	Establishing CAADP based Policy & Institutional Review/ Setting/ Support	10.00	3.33	On track	
2	Enhancing Investment Finance in Agriculture	4.91	6.67	Not on track	PC 2.1	Public Expenditures in Agriculture	7.11	10.00	Not on track	
					PC 2.2	Domestic Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0	
					PC 2.3	Foreign Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0	
					PC 2.4	Enhancing access to finance	2.70	3.33	Not on track	
3	Ending Hunger by 2025	3.61	3.71	Not on track	PC 3.1	Access to Agriculture inputs and technologies	6.05	5.53	On track	
					PC 3.2	Doubling agricultural Productivity	0.26	1.00	Not on track	
					PC 3.3	Reduction of Post-Harvest Loss	1.76	1.00	On track	
					PC 3.4	Strengthening Social Protection	7.81	10.00	Not on track	
					PC 3.5	Improving Food security and Nutrition	2.17	1.00	On track	
4	Halving Poverty through Agriculture by 2025	5.55	2.06	On track	PC 4.1	Sustaining Agricultural GDP for Poverty Reduction	1.81	3.25	Not on track	
					PC 4.2	Establishing Inclusive PPPs for commodity value chains	4.00	1.00	On track	
					PC 4.3	Creating job for Youth in agricultural value chains	6.39	1.00	On track	
					PC 4.4	Women participation in Agri-business	10.00	3.00	On track	
5	Boosting Intra-African Trade in Agriculture Commodities	1.39	1.00	On track	PC 5.1	Tripling Intra-African Trade for agriculture commodities and services	0.00	1.00	Not on track	
					PC 5.2	Establishing Intra-African Trade Policies and institutional conditions	2.78	1.00	On track	
6	Enhancing Resilience to Climate Variability	8.53	6.00	On track	PC 6.1	Ensuring Resilience to climate related risks	10.00	2.00	On track	
					PC 6.2	Investment in resilience building	7.07	10.00	Not on track	
7	Mutual Accountability for Actions and Results	9.96	4.78	On track	PC 7.1	Increasing country capacity for evidence based planning, impl. and M&E	10.00	1.00	On track	
					PC 7.2	Fostering Peer Review and Mutual Accountability	10.00	3.33	On track	
					PC 7.3	Conducting a Biennial Agriculture Review Process	9.88	10.00	Not on track	
Overall Country Score		6.09			Overall Progress		On track			
The 2017 Benchmark is 3.94 which is the minimum overall SCORE for a country to be on track in 2017.										

The country is requested to participate in the next round of 2019 Data collection exercise for the the January 2020 Assembly of the Union.

2017 Country Scorecard for implementing Malabo Declaration

		Country Name			Rep. A. Saharawi					
Malabo Commitments Areas (T)				Commitments Categories (C)						
No.	Item	T-score out of 10	Minimum for 2017	T-progress	No.	Item	C-score out of 10	Minimum for 2017	C-Progress	
1	Re-committing to CAADP Process									
2	Enhancing Investment									
3	Ending Hunger by 2025									
4	Halving Poverty through Agriculture by 2025									
5	Boosting Intra-African Trade in Agriculture Commodities									
6	Enhancing Resilience to Climate Variability									
7	Mutual Accountability for Actions and Results									
		Overall Country Score			n.a		Overall Progress			Not on track
		The 2017 Benchmark is			3.94		which is the minimum overall SCORE for a country to be on track in 2017.			

Data not availed by the country.

Highlights of the 5 key areas of strong performance of the Country:

43% for CAADP Process Completion.	15.9% annual growth of the agriculture value added (agricultural GDP).	83% increase of the size of irrigated areas, from its value of the year 2000.	56% of farmers having access to agriculture advisory services.	15.9% increase of agricultural value added per arable land.
---	--	---	--	---

Highlights of the 5 key areas that require the country's attention:

8.5% of public agriculture expenditure as a share of total public expenditure.	0.10% of men and women engaged in agriculture having access to financial services.	0.05% of total agricultural research spending as a share of agriculture GDP.	20% for evidence-based policies, supportive institutions and corresponding human resources.	48% of required data for the biennial review completed.
--	--	--	---	---

Recommendations

- Sao Tomé & Príncipe should increase public expenditure in agriculture to meet the CAADP Malabo target of 10%, and enhance access to agricultural financial services by men and women engaged in agriculture.
- The country should increase funding on agricultural research and establish evidence-based policies, supportive institutions and corresponding human resources that support planning and implementation to deliver on the Malabo commitments.
- The country should also strengthen agriculture data collection and management systems to ensure that required missing indicators are reported in the next round of the Biennial Review Reporting.

2017 Country Scorecard for implementing Malabo Declaration

Country Name										São Tomé & Príncipe		
Malabo Commitments Areas (T)					Commitments Categories (C)							
No.	Item	T-score out of 10	Minimum for 2017	T-progress	No.	Item	C-score out of 10	Minimum for 2017	C-Progress			
1	Re-committing to CAADP Process	2.10	3.33	Not on track	PC 1.1	Completing National CAADP Process	4.29	3.33	On track			
					PC 1.2	Establishing CAADP based Cooperation, Partnership & Alliance	0.00	3.33	Not on track			
					PC 1.3	Establishing CAADP based Policy & Institutional Review/ Setting/ Support	2.00	3.33	Not on track			
2	Enhancing Investment Finance in Agriculture	4.25	6.67	Not on track	PC 2.1	Public Expenditures in Agriculture	8.50	10.00	Not on track			
					PC 2.2	Domestic Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0			
					PC 2.3	Foreign Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0			
					PC 2.4	Enhancing access to finance	0.01	3.33	Not on track			
3	Ending Hunger by 2025	0.92	3.71	Not on track	PC 3.1	Access to Agriculture inputs and technologies	4.08	5.53	Not on track			
					PC 3.2	Doubling agricultural Productivity	0.53	1.00	Not on track			
					PC 3.3	Reduction of Post-Harvest Loss	0.00	1.00	Not on track			
					PC 3.4	Strengthening Social Protection	0.00	10.00	Not on track			
					PC 3.5	Improving Food security and Nutrition	0.00	1.00	Not on track			
4	Halving Poverty through Agriculture by 2025	0.63	2.06	Not on track	PC 4.1	Sustaining Agricultural GDP for Poverty Reduction	2.50	3.25	Not on track			
					PC 4.2	Establishing Inclusive PPPs for commodity value chains	0.00	1.00	Not on track			
					PC 4.3	Creating job for Youth in agricultural value chains	0.00	1.00	Not on track			
					PC 4.4	Women participation in Agri-business	0.00	3.00	Not on track			
5	Boosting Intra-African Trade in Agriculture Commodities	0.00	1.00	Not on track	PC 5.1	Tripling Intra-African Trade for agriculture commodities and services	0.00	1.00	Not on track			
					PC 5.2	Establishing Intra-African Trade Policies and institutional conditions	0.00	1.00	Not on track			
6	Enhancing Resilience to Climate Variability	0.00	6.00	Not on track	PC 6.1	Ensuring Resilience to climate related risks	0.00	2.00	Not on track			
					PC 6.2	Investment in resilience building	0.00	10.00	Not on track			
7	Mutual Accountability for Actions and Results	2.90	4.78	Not on track	PC 7.1	Increasing country capacity for evidence based planning, impl. and M&E	0.00	1.00	Not on track			
					PC 7.2	Fostering Peer Review and Mutual Accountability	0.00	3.33	Not on track			
					PC 7.3	Conducting a Biennial Agriculture Review Process	8.70	10.00	Not on track			
Overall Country Score						1.54	Overall Progress			Not on track		
The 2017 Benchmark is						3.94	which is the minimum overall SCORE for a country to be on track in 2017.					

Highlights of the 5 key areas of strong performance of the Country:

71%

for CAADP Process Completion.

58%

for evidence-based policies, supportive institutions and corresponding human resources.

11.0%

of public agriculture expenditure as a share of total public expenditure.

91.6%

increase of the value of intra-Africa trade of agricultural commodities and services.

78%

for inclusive institutionalized mechanisms for mutual accountability and peer review.

Highlights of the 5 key areas that require the country's attention:

-0.6%

increase of agricultural value added per arable land.

0.04 kg/ha

of fertilizer consumption per hectare of arable land lower than the recommended 50 kg/ha.

8.2%

of men and women engaged in agriculture having access to financial services.

26%

of farmers having access to agriculture advisory services.

67%

response to spending needs on resilience building initiatives, from the government budget.

Recommendations

- Senegal should provide adequate budget lines to respond to spending needs on climate resilience building initiatives, and to allow men and women engaged in agriculture to have access to financial services.

- The country should establish necessary measures to increase agricultural productivity, while increasing the size of irrigated areas and the use of agriculture inputs such as fertilizer.

- Senegal should also reinforce data collection, management and reporting on Malabo indicators in order to report on more indicators for the next round of the Biennial Review reporting.

2017 Country Scorecard for implementing Malabo Declaration

Country Name		Senegal								
Malabo Commitments Areas (T)					Commitments Categories (C)					
No.	Item	T-score out of 10	Minimum for 2017	T-progress	No.	Item	C-score out of 10	Minimum for 2017	C-Progress	
1	Re-committing to CAADP Process	4.55	3.33	On track	PC 1.1	Completing National CAADP Process	7.14	3.33	On track	
					PC 1.2	Establishing CAADP based Cooperation, Partnership & Alliance	0.69	3.33	Not on track	
					PC 1.3	Establishing CAADP based Policy & Institutional Review/ Setting/ Support	5.82	3.33	On track	
2	Enhancing Investment Finance in Agriculture	5.08	6.67	Not on track	PC 2.1	Public Expenditures in Agriculture	9.34	10.00	Not on track	
					PC 2.2	Domestic Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0	
					PC 2.3	Foreign Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0	
					PC 2.4	Enhancing access to finance	0.82	3.33	Not on track	
3	Ending Hunger by 2025	2.56	3.71	Not on track	PC 3.1	Access to Agriculture inputs and technologies	3.11	5.53	Not on track	
					PC 3.2	Doubling agricultural Productivity	0.62	1.00	Not on track	
					PC 3.3	Reduction of Post-Harvest Loss	0.00	1.00	Not on track	
					PC 3.4	Strengthening Social Protection	6.89	10.00	Not on track	
					PC 3.5	Improving Food security and Nutrition	2.20	1.00	On track	
4	Halving Poverty through Agriculture by 2025	1.78	2.06	Not on track	PC 4.1	Sustaining Agricultural GDP for Poverty Reduction	2.50	3.25	Not on track	
					PC 4.2	Establishing Inclusive PPPs for commodity value chains	0.00	1.00	Not on track	
					PC 4.3	Creating job for Youth in agricultural value chains	4.63	1.00	On track	
					PC 4.4	Women participation in Agri-business	0.00	3.00	Not on track	
5	Boosting Intra-African Trade in Agriculture Commodities	2.80	1.00	On track	PC 5.1	Tripling Intra-African Trade for agriculture commodities and services	4.58	1.00	On track	
					PC 5.2	Establishing Intra-African Trade Policies and institutional conditions	1.01	1.00	On track	
6	Enhancing Resilience to Climate Variability	4.36	6.00	Not on track	PC 6.1	Ensuring Resilience to climate related risks	2.03	2.00	On track	
					PC 6.2	Investment in resilience building	6.70	10.00	Not on track	
7	Mutual Accountability for Actions and Results	5.75	4.78	On track	PC 7.1	Increasing country capacity for evidence based planning, impl. and M&E	0.00	1.00	Not on track	
					PC 7.2	Fostering Peer Review and Mutual Accountability	7.78	3.33	On track	
					PC 7.3	Conducting a Biennial Agriculture Review Process	9.47	10.00	Not on track	
Overall Country Score		3.84			Overall Progress		Not on track			
		The 2017 Benchmark is		3.94	which is the minimum overall SCORE for a country to be on track in 2017.					

Highlights of the 5 key areas of strong performance of the Country:

81%	100%	100%	92%	6.3%
<i>for evidence-based policies, supportive institutions and corresponding human resources.</i>	<i>of men and women engaged in agriculture having access to financial services.</i>	<i>of farmers having access to agriculture advisory services.</i>	<i>of rural women have access to productive assets in agriculture (empowered).</i>	<i>of total agricultural research spending as a share of agriculture GDP.</i>

Highlights of the 5 key areas that require the country's attention:

29%	-10.0%	-65.5%	66.7%	13.9 kg/ha
<i>for CAADP Process Completion.</i>	<i>annual growth of the agriculture value added (agricultural GDP).</i>	<i>increase of the value of intra-Africa trade of agricultural commodities and services.</i>	<i>response to spending needs on resilience building initiatives, from the government budget.</i>	<i>of fertilizer consumption per hectare of arable land lower than the recommended 50 kg/ha.</i>

Recommendations

- Seychelles should increase the use of modern agricultural inputs and technologies (such as fertiliser) to enhance performance of the agriculture sector.
- The country should put in place policies that would facilitate and promote intra-regional African trade in agricultural commodities and services.
- Seychelles should improve and strengthen mutual accountability for action and results in the planning, implementation and evaluation of agriculture sector policies, programmes and actions.

2017 Country Scorecard for implementing Malabo Declaration

Country Name		Seychelles								
Malabo Commitments Areas (T)					Commitments Categories (C)					
No.	Item	T-score out of 10	Minimum for 2017	T-progress	No.	Item	C-score out of 10	Minimum for 2017	C-Progress	
1	Re-committing to CAADP Process	3.64	3.33	On track	PC 1.1	Completing National CAADP Process	2.86	3.33	Not on track	
					PC 1.2	Establishing CAADP based Cooperation, Partnership & Alliance	0.00	3.33	Not on track	
					PC 1.3	Establishing CAADP based Policy & Institutional Review/ Setting/ Support	8.06	3.33	On track	
2	Enhancing Investment Finance in Agriculture	8.33	6.67	On track	PC 2.1	Public Expenditures in Agriculture	6.67	10.00	Not on track	
					PC 2.2	Domestic Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0	
					PC 2.3	Foreign Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0	
					PC 2.4	Enhancing access to finance	10.00	3.33	On track	
3	Ending Hunger by 2025	1.65	3.71	Not on track	PC 3.1	Access to Agriculture inputs and technologies	4.91	5.53	Not on track	
					PC 3.2	Doubling agricultural Productivity	3.33	1.00	On track	
					PC 3.3	Reduction of Post-Harvest Loss	0.00	1.00	Not on track	
					PC 3.4	Strengthening Social Protection	0.00	10.00	Not on track	
					PC 3.5	Improving Food security and Nutrition	0.00	1.00	Not on track	
4	Halving Poverty through Agriculture by 2025	2.85	2.06	On track	PC 4.1	Sustaining Agricultural GDP for Poverty Reduction	0.00	3.25	Not on track	
					PC 4.2	Establishing Inclusive PPPs for commodity value chains	0.00	1.00	Not on track	
					PC 4.3	Creating job for Youth in agricultural value chains	1.41	1.00	On track	
					PC 4.4	Women participation in Agri-business	10.00	3.00	On track	
5	Boosting Intra-African Trade in Agriculture Commodities	4.17	1.00	On track	PC 5.1	Tripling Intra-African Trade for agriculture commodities and services	0.00	1.00	Not on track	
					PC 5.2	Establishing Intra-African Trade Policies and institutional conditions	8.34	1.00	On track	
6	Enhancing Resilience to Climate Variability	3.33	6.00	Not on track	PC 6.1	Ensuring Resilience to climate related risks	0.00	2.00	Not on track	
					PC 6.2	Investment in resilience building	6.67	10.00	Not on track	
7	Mutual Accountability for Actions and Results	4.10	4.78	Not on track	PC 7.1	Increasing country capacity for evidence based planning, impl. and M&E	0.77	1.00	Not on track	
					PC 7.2	Fostering Peer Review and Mutual Accountability	2.22	3.33	Not on track	
					PC 7.3	Conducting a Biennial Agriculture Review Process	9.32	10.00	Not on track	
Overall Country Score		4.01			Overall Progress		On track			
The 2017 Benchmark is 3.94 which is the minimum overall SCORE for a country to be on track in 2017.										

Highlights of the 5 key areas of strong performance of the Country:

57%

for CAADP Process Completion.

618%

increase of the size of irrigated areas, from its value of the year 2000.

79.4%

of youth engaged in new job opportunities in agriculture value chains.

11.7%

increase of yield for the country's priority agricultural commodities.

Highlights of the 5 key areas that require the country's attention:

4.1%

of public agriculture expenditure as a share of total public expenditure.

48.0%

prevalence of stunting among children under 5 years old.

0.3%

of agriculture land under sustainable land management practices.

-2.9%

increase of agricultural value added per arable land.

4.2%

of men and women engaged in agriculture having access to financial services.

Recommendations

- Sierra Leone needs to build on its efforts on irrigation by increasing the use of fertilizer and the share of agriculture land under sustainable land management practices.

- The country should increase public expenditure in agriculture to meet the CAADP Malabo target of 10%, enhance access to agricultural financial services by men and women, and invest in nutrition interventions to reduce stunting among children under 5 years old.

- The country should ensure efficient data collection and reporting on the Malabo indicators for the next round of the Biennial Review reporting.

2017 Country Scorecard for implementing Malabo Declaration

Country Name		Sierra Leone								
Malabo Commitments Areas (T)					Commitments Categories (C)					
No.	Item	T-score out of 10	Minimum for 2017	T-progress	No.	Item	C-score out of 10	Minimum for 2017	C-Progress	
1	Re-committing to CAADP Process	2.18	3.33	Not on track	PC 1.1	Completing National CAADP Process	5.71	3.33	On track	
					PC 1.2	Establishing CAADP based Cooperation, Partnership & Alliance	0.83	3.33	Not on track	
					PC 1.3	Establishing CAADP based Policy & Institutional Review/ Setting/ Support	0.00	3.33	Not on track	
2	Enhancing Investment Finance in Agriculture	1.79	6.67	Not on track	PC 2.1	Public Expenditures in Agriculture	3.17	10.00	Not on track	
					PC 2.2	Domestic Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0	
					PC 2.3	Foreign Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0	
					PC 2.4	Enhancing access to finance	0.42	3.33	Not on track	
3	Ending Hunger by 2025	0.76	3.71	Not on track	PC 3.1	Access to Agriculture inputs and technologies	3.31	5.53	Not on track	
					PC 3.2	Doubling agricultural Productivity	0.48	1.00	Not on track	
					PC 3.3	Reduction of Post-Harvest Loss	0.00	1.00	Not on track	
					PC 3.4	Strengthening Social Protection	0.00	10.00	Not on track	
					PC 3.5	Improving Food security and Nutrition	0.00	1.00	Not on track	
4	Halving Poverty through Agriculture by 2025	2.90	2.06	On track	PC 4.1	Sustaining Agricultural GDP for Poverty Reduction	1.60	3.25	Not on track	
					PC 4.2	Establishing Inclusive PPPs for commodity value chains	0.00	1.00	Not on track	
					PC 4.3	Creating job for Youth in agricultural value chains	10.00	1.00	On track	
					PC 4.4	Women participation in Agri-business	0.00	3.00	Not on track	
5	Boosting Intra-African Trade in Agriculture Commodities	0.00	1.00	Not on track	PC 5.1	Tripling Intra-African Trade for agriculture commodities and services	0.00	1.00	Not on track	
					PC 5.2	Establishing Intra-African Trade Policies and institutional conditions	0.00	1.00	Not on track	
6	Enhancing Resilience to Climate Variability	0.03	6.00	Not on track	PC 6.1	Ensuring Resilience to climate related risks	0.06	2.00	Not on track	
					PC 6.2	Investment in resilience building	0.00	10.00	Not on track	
7	Mutual Accountability for Actions and Results	3.02	4.78	Not on track	PC 7.1	Increasing country capacity for evidence based planning, impl. and M&E	0.00	1.00	Not on track	
					PC 7.2	Fostering Peer Review and Mutual Accountability	0.00	3.33	Not on track	
					PC 7.3	Conducting a Biennial Agriculture Review Process	9.07	10.00	Not on track	
Overall Country Score		1.53		Overall Progress		Not on track				
		The 2017 Benchmark is		3.94		which is the minimum overall SCORE for a country to be on track in 2017.				

The country is requested to participate in the next round of 2019 Data collection exercise for the the January 2020 Assembly of the Union.

2017 Country Scorecard for implementing Malabo Declaration

Country Name									
Somalia									
Malabo Commitments Areas (T)					Commitments Categories (C)				
No.	Item	T-score out of 10	Minimum for 2017	T-progress	No.	Item	C-score out of 10	Minimum for 2017	C-Progress
1	Re-committing to CAADP Process								
2	Enhancing Investment								
3	Ending Hunger by 2025								
4	Halving Poverty through Agriculture by 2025								
5	Boosting Intra-African Trade in Agriculture Commodities								
6	Enhancing Resilience to Climate Variability								
7	Mutual Accountability for Actions and Results								
Data not availed by the country.									
Overall Country Score					Overall Progress				
n.a					Not on track				
The 2017 Benchmark is 3.94 which is the minimum overall SCORE for a country to be on track in 2017.									

Highlights of the 5 key areas of strong performance of the Country:

<p>12% annual growth of the agriculture value added (agricultural GDP).</p>	<p>66% for evidence-based policies, supportive institutions and corresponding human resources.</p>	<p>1.6% of total agricultural research spending as a share of agriculture GDP.</p>	<p>52 out of 100 as trade facilitation Index (TFI).</p>	<p>8 agricultural commodity value chains for which a PPP is established with strong linkage to smallholder agriculture.</p>
--	---	---	--	--

Highlights of the 5 key areas that require the country's attention:

<p>1.2% of public agriculture expenditure as a share of total public expenditure.</p>	<p>-88.4% increase of agricultural value added per agricultural worker.</p>	<p>-19.8% increase of the value of intra-Africa trade of agricultural commodities and services.</p>	<p>32.3% prevalence of stunting among children under 5 years old.</p>	<p>10.2% of men and women engaged in agriculture having access to financial services.</p>
--	--	--	--	--

Recommendations

- South Africa should increase public expenditure in agriculture to meet the CAADP Malabo target of 10%, enhance access to agriculture inputs and technologies (such as investments in irrigation for smallholder farmers), and to agricultural financial services by men and women engaged in agriculture.
- The country should enhance resilience building strategies to climate related risks, and improve on nutrition interventions to reduce the prevalence of stunting among children under 5 years old.
- The country should also put in place policies that would facilitate and promote intra-regional African trade in agricultural commodities and services.

2017 Country Scorecard for implementing Malabo Declaration

Country Name		South Africa								
Malabo Commitments Areas (T)					Commitments Categories (C)					
No.	Item	T-score out of 10	Minimum for 2017	T-progress	No.	Item	C-score out of 10	Minimum for 2017	C-Progress	
1	Re-committing to CAADP Process	3.52	3.33	On track	PC 1.1	Completing National CAADP Process	0.00	3.33	Not on track	
					PC 1.2	Establishing CAADP based Cooperation, Partnership & Alliance	3.94	3.33	On track	
					PC 1.3	Establishing CAADP based Policy & Institutional Review/ Setting/ Support	6.62	3.33	On track	
2	Enhancing Investment Finance in Agriculture	2.46	6.67	Not on track	PC 2.1	Public Expenditures in Agriculture	3.90	10.00	Not on track	
					PC 2.2	Domestic Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0	
					PC 2.3	Foreign Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0	
					PC 2.4	Enhancing access to finance	1.02	3.33	Not on track	
3	Ending Hunger by 2025	3.02	3.71	Not on track	PC 3.1	Access to Agriculture inputs and technologies	3.02	5.53	Not on track	
					PC 3.2	Doubling agricultural Productivity	0.40	1.00	Not on track	
					PC 3.3	Reduction of Post-Harvest Loss	0.00	1.00	Not on track	
					PC 3.4	Strengthening Social Protection	10.00	10.00	On track	
					PC 3.5	Improving Food security and Nutrition	1.67	1.00	On track	
4	Halving Poverty through Agriculture by 2025	3.30	2.06	On track	PC 4.1	Sustaining Agricultural GDP for Poverty Reduction	2.50	3.25	Not on track	
					PC 4.2	Establishing Inclusive PPPs for commodity value chains	10.00	1.00	On track	
					PC 4.3	Creating job for Youth in agricultural value chains	0.70	1.00	Not on track	
					PC 4.4	Women participation in Agri-business	0.00	3.00	Not on track	
5	Boosting Intra-African Trade in Agriculture Commodities	3.79	1.00	On track	PC 5.1	Tripling Intra-African Trade for agriculture commodities and services	0.00	1.00	Not on track	
					PC 5.2	Establishing Intra-African Trade Policies and institutional conditions	7.58	1.00	On track	
6	Enhancing Resilience to Climate Variability	3.35	6.00	Not on track	PC 6.1	Ensuring Resilience to climate related risks	0.03	2.00	Not on track	
					PC 6.2	Investment in resilience building	6.67	10.00	Not on track	
7	Mutual Accountability for Actions and Results	9.09	4.78	On track	PC 7.1	Increasing country capacity for evidence based planning, impl. and M&E	10.00	1.00	On track	
					PC 7.2	Fostering Peer Review and Mutual Accountability	7.50	3.33	On track	
					PC 7.3	Conducting a Biennial Agriculture Review Process	9.76	10.00	Not on track	
Overall Country Score		4.07			Overall Progress		On track			
		The 2017 Benchmark is			3.94			which is the minimum overall SCORE for a country to be on track in 2017.		

The country is requested to participate in the next round of 2019 Data collection exercise for the the January 2020 Assembly of the Union.

2017 Country Scorecard for implementing Malabo Declaration

Country Name		South Sudan							
Malabo Commitments Areas (T)					Commitments Categories (C)				
No.	Item	T-score out of 10	Minimum for 2017	T-progress	No.	Item	C-score out of 10	Minimum for 2017	C-Progress
1	Re-committing to CAADP Process								
2	Enhancing Investment								
3	Ending Hunger by 2025								
4	Halving Poverty through Agriculture by 2025								
5	Boosting Intra-African Trade in Agriculture Commodities								
6	Enhancing Resilience to Climate Variability								
7	Mutual Accountability for Actions and Results								
Overall Country Score		n.a			Overall Progress		Not on track		
		The 2017 Benchmark is 3.94			which is the minimum overall SCORE for a country to be on track in 2017.				

Data not availed by the country.

Highlights of the 5 key areas of strong performance of the Country:

100%

for CAADP Process Completion.

13.4%

of public agriculture expenditure as a share of total public expenditure.

70.0%

increase of the size of irrigated areas, from its value of the year 2000.

4.5%

prevalence of wasting among children under 5 years old.

60 out of 100

as trade facilitation Index (TFI).

Highlights of the 5 key areas that require the country's attention:

7%

for evidence-based policies, supportive institutions and corresponding human resources.

32%

for the quality of multi-sectorial and multistakeholder coordination.

3.4%

increase of the value of intra-Africa trade of agricultural commodities and services.

5.0%

of men and women engaged in agriculture having access to financial services.

28%

of the population is undernourished.

Recommendations

- Sudan should improve on the quality of multi-sectorial and multi-stakeholder coordination body to institute an improved national stakeholders engagement in delivering on the Malabo indicators.

- The country should allow access to access to financial services for men and women engaged in agriculture, and improve on nutrition interventions to reduce undernourishment.

- Sudan should also reinforce data collection, management and reporting on Malabo indicators in order to report on more indicators for the next round of the Biennial Review reporting.

2017 Country Scorecard for implementing Malabo Declaration

Country Name Sudan									
Malabo Commitments Areas (T)					Commitments Categories (C)				
No.	Item	T-score out of 10	Minimum for 2017	T-progress	No.	Item	C-score out of 10	Minimum for 2017	C-Progress
1	Re-committing to CAADP Process	4.65	3.33	On track	PC 1.1	Completing National CAADP Process	10.00	3.33	On track
					PC 1.2	Establishing CAADP based Cooperation, Partnership & Alliance	3.24	3.33	Not on track
					PC 1.3	Establishing CAADP based Policy & Institutional Review/ Setting/ Support	0.71	3.33	Not on track
2	Enhancing Investment	1.94	6.67	Not on track	PC 2.1	Public Expenditures in Agriculture	3.37	10.00	Not on track
					PC 2.2	Domestic Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0
					PC 2.3	Foreign Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0
					PC 2.4	Enhancing access to finance	0.50	3.33	Not on track
3	Ending Hunger by 2025	0.67	3.71	Not on track	PC 3.1	Access to Agriculture inputs and technologies	1.17	5.53	Not on track
					PC 3.2	Doubling agricultural Productivity	0.00	1.00	Not on track
					PC 3.3	Reduction of Post-Harvest Loss	0.00	1.00	Not on track
					PC 3.4	Strengthening Social Protection	0.00	10.00	Not on track
					PC 3.5	Improving Food security and Nutrition	2.17	1.00	On track
4	Halving Poverty through Agriculture by 2025	0.00	2.06	Not on track	PC 4.1	Sustaining Agricultural GDP for Poverty Reduction	0.01	3.25	Not on track
					PC 4.2	Establishing Inclusive PPPs for commodity value chains	0.00	1.00	Not on track
					PC 4.3	Creating job for Youth in agricultural value chains	0.00	1.00	Not on track
					PC 4.4	Women participation in Agri-business	0.00	3.00	Not on track
5	Boosting Intra-African Trade in Agriculture Commodities	1.59	1.00	On track	PC 5.1	Tripling Intra-African Trade for agriculture commodities and services	0.17	1.00	Not on track
					PC 5.2	Establishing Intra-African Trade Policies and institutional conditions	3.01	1.00	On track
6	Enhancing Resilience to Climate Variability	0.00	6.00	Not on track	PC 6.1	Ensuring Resilience to climate related risks	0.00	2.00	Not on track
					PC 6.2	Investment in resilience building	0.00	10.00	Not on track
7	Mutual Accountability for Actions and Results	4.53	4.78	Not on track	PC 7.1	Increasing country capacity for evidence based planning, impl. and M&E	4.52	1.00	On track
					PC 7.2	Fostering Peer Review and Mutual Accountability	0.00	3.33	Not on track
					PC 7.3	Conducting a Biennial Agriculture Review Process	9.08	10.00	Not on track
Overall Country Score		1.91			Overall Progress		Not on track		
The 2017 Benchmark is 3.94 which is the minimum overall SCORE for a country to be on track in 2017.									

Highlights of the 5 key areas of strong performance of the Country:

<p>57% for CAADP Process Completion.</p>	<p>2% prevalence of wasting among children under 5 years old.</p>	<p>100% of men and women engaged in agriculture having access to financial services.</p>	<p>50 out of 100 increase of the value of intra-Africa trade of agricultural commodities and services.</p>	<p>83% for inclusive institutionalized mechanisms for mutual accountability and peer review.</p>
---	--	---	---	---

Highlights of the 5 key areas that require the country's attention:

<p>3.3% of public agriculture expenditure as a share of total public expenditure.</p>	<p>-28.4% annual growth of the agriculture value added (agricultural GDP).</p>	<p>0.5% of total agricultural research spending as a share of agriculture GDP.</p>	<p>58% response to spending needs on social protection for vulnerable social groups, from the government budget.</p>	<p>18% for domestic food price volatility.</p>
--	---	---	---	---

Recommendations

- Swaziland should increase its public expenditure into agriculture to further boost the sector development in line with the CAADP target of 10% of national budget.
- The country should improve on the budget allocation to social protection to meet total budget requirements for coverage of the vulnerable social groups.
- The country should strengthen agriculture data collection and management systems (monitoring and evaluation) to ensure that missing indicators are reported in the next round of the Biennial Review.

2017 Country Scorecard for implementing Malabo Declaration

Country Name		Swaziland								
Malabo Commitments Areas (T)					Commitments Categories (C)					
No.	Item	T-score out of 10	Minimum for 2017	T-progress	No.	Item	C-score out of 10	Minimum for 2017	C-Progress	
1	Re-committing to CAADP Process	5.15	3.33	On track	PC 1.1	Completing National CAADP Process	5.71	3.33	On track	
					PC 1.2	Establishing CAADP based Cooperation, Partnership & Alliance	3.85	3.33	On track	
					PC 1.3	Establishing CAADP based Policy & Institutional Review/ Setting/ Support	5.87	3.33	On track	
2	Enhancing Investment Finance in Agriculture	8.07	6.67	On track	PC 2.1	Public Expenditures in Agriculture	6.14	10.00	Not on track	
					PC 2.2	Domestic Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0	
					PC 2.3	Foreign Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0	
					PC 2.4	Enhancing access to finance	10.00	3.33	On track	
3	Ending Hunger by 2025	2.72	3.71	Not on track	PC 3.1	Access to Agriculture inputs and technologies	4.04	5.53	Not on track	
					PC 3.2	Doubling agricultural Productivity	0.00	1.00	Not on track	
					PC 3.3	Reduction of Post-Harvest Loss	0.00	1.00	Not on track	
					PC 3.4	Strengthening Social Protection	5.84	10.00	Not on track	
					PC 3.5	Improving Food security and Nutrition	3.71	1.00	On track	
4	Halving Poverty through Agriculture by 2025	1.00	2.06	Not on track	PC 4.1	Sustaining Agricultural GDP for Poverty Reduction	0.00	3.25	Not on track	
					PC 4.2	Establishing Inclusive PPPs for commodity value chains	4.00	1.00	On track	
					PC 4.3	Creating job for Youth in agricultural value chains	0.00	1.00	Not on track	
					PC 4.4	Women participation in Agri-business	0.00	3.00	Not on track	
5	Boosting Intra-African Trade in Agriculture Commodities	1.54	1.00	On track	PC 5.1	Tripling Intra-African Trade for agriculture commodities and services	0.62	1.00	Not on track	
					PC 5.2	Establishing Intra-African Trade Policies and institutional conditions	2.45	1.00	On track	
6	Enhancing Resilience to Climate Variability	3.33	6.00	Not on track	PC 6.1	Ensuring Resilience to climate related risks	0.00	2.00	Not on track	
					PC 6.2	Investment in resilience building	6.67	10.00	Not on track	
7	Mutual Accountability for Actions and Results	6.16	4.78	On track	PC 7.1	Increasing country capacity for evidence based planning, impl. and M&E	0.64	1.00	Not on track	
					PC 7.2	Fostering Peer Review and Mutual Accountability	8.33	3.33	On track	
					PC 7.3	Conducting a Biennial Agriculture Review Process	9.50	10.00	Not on track	
Overall Country Score		3.99			Overall Progress		On track			
The 2017 Benchmark is 3.94 which is the minimum overall SCORE for a country to be on track in 2017.										

Highlights of the 5 key areas of strong performance of the Country:

100%

for CAADP Process Completion.

4.5%

prevalence of wasting among children under 5 years old.

64.3%

of youth engaged in new job opportunities in agriculture value chains.

45 out of 100

as trade facilitation Index (TFI).

67%

for inclusive institutionalized mechanisms for mutual accountability and peer review.

Highlights of the 5 key areas that require the country's attention:

5.9%

of public agriculture expenditure as a share of total public expenditure.

-1.0%

annual growth of the agriculture value added (agricultural GDP).

0.3%

of total agricultural research spending as a share of agriculture GDP.

-24.3%

increase of the value of intra-Africa trade of agricultural commodities and services.

19%

for evidence-based policies, supportive institutions and corresponding human resources.

Recommendations

- Tanzania should increase its spending in agriculture sector to meet the CAADP Malabo target of 10%, and increase funding to research and development activities in order to enhance productivity.
- The country should establish evidence-based policies, supportive institutions and corresponding human resources that support planning and implementation to deliver on the Malabo commitments.
- The country should put in place policies that would facilitate and promote intra-regional African trade in agricultural commodities and services.

2017 Country Scorecard for implementing Malabo Declaration

Country Name		Tanzania								
Malabo Commitments Areas (T)					Commitments Categories (C)					
No.	Item	T-score out of 10	Minimum for 2017	T-progress	No.	Item	C-score out of 10	Minimum for 2017	C-Progress	
1	Re-committing to CAADP Process	3.95	3.33	On track	PC 1.1	Completing National CAADP Process	10.00	3.33	On track	
					PC 1.2	Establishing CAADP based Cooperation, Partnership & Alliance	0.00	3.33	Not on track	
					PC 1.3	Establishing CAADP based Policy & Institutional Review/ Setting/ Support	1.85	3.33	Not on track	
2	Enhancing Investment Finance in Agriculture	3.05	6.67	Not on track	PC 2.1	Public Expenditures in Agriculture	6.09	10.00	Not on track	
					PC 2.2	Domestic Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0	
					PC 2.3	Foreign Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0	
					PC 2.4	Enhancing access to finance	0.00	3.33	Not on track	
3	Ending Hunger by 2025	1.17	3.71	Not on track	PC 3.1	Access to Agriculture inputs and technologies	3.67	5.53	Not on track	
					PC 3.2	Doubling agricultural Productivity	0.43	1.00	Not on track	
					PC 3.3	Reduction of Post-Harvest Loss	0.00	1.00	Not on track	
					PC 3.4	Strengthening Social Protection	0.00	10.00	Not on track	
					PC 3.5	Improving Food security and Nutrition	1.73	1.00	On track	
4	Halving Poverty through Agriculture by 2025	3.13	2.06	On track	PC 4.1	Sustaining Agricultural GDP for Poverty Reduction	2.50	3.25	Not on track	
					PC 4.2	Establishing Inclusive PPPs for commodity value chains	0.00	1.00	Not on track	
					PC 4.3	Creating job for Youth in agricultural value chains	10.00	1.00	On track	
					PC 4.4	Women participation in Agri-business	0.00	3.00	Not on track	
5	Boosting Intra-African Trade in Agriculture Commodities	1.12	1.00	On track	PC 5.1	Tripling Intra-African Trade for agriculture commodities and services	0.00	1.00	Not on track	
					PC 5.2	Establishing Intra-African Trade Policies and institutional conditions	2.23	1.00	On track	
6	Enhancing Resilience to Climate Variability	3.74	6.00	Not on track	PC 6.1	Ensuring Resilience to climate related risks	0.81	2.00	Not on track	
					PC 6.2	Investment in resilience building	6.67	10.00	Not on track	
7	Mutual Accountability for Actions and Results	5.39	4.78	On track	PC 7.1	Increasing country capacity for evidence based planning, impl. and M&E	0.00	1.00	Not on track	
					PC 7.2	Fostering Peer Review and Mutual Accountability	6.67	3.33	On track	
					PC 7.3	Conducting a Biennial Agriculture Review Process	9.50	10.00	Not on track	
Overall Country Score		3.08			Overall Progress		Not on track			
The 2017 Benchmark is 3.94 which is the minimum overall SCORE for a country to be on track in 2017.										

Highlights of the 5 key areas of strong performance of the Country:

100%

for CAADP Process Completion.

40.2%

of men and women engaged in agriculture having access to financial services.

8.8%

reduction of post-harvest loss for national agricultural commodities.

9.0%

annual growth of the agriculture value added (agricultural GDP).

78%

for inclusive institutionalized mechanisms for mutual accountability and peer review.

Highlights of the 5 key areas that require the country's attention:

6.9%

of public agriculture expenditure as a share of total public expenditure.

27.5%

prevalence of stunting among children under 5 years old.

-1.8%

increase of agricultural value added per arable land.

9.2%

of farmers having access to agriculture advisory services.

9.7 kg/ha

of fertilizer consumption per hectare of arable land lower than the recommended 50 kg/ha.

Recommendations

- Togo should increase funding to the agricultural sector in general to meet the CAADP Malabo target of 10% , and to research and development activities in particular, in order to enhance productivity.

- The country should also establish and facilitate the implementation of measures that can promote the use of inputs, especially fertilizers, to boost productivity.

- The country should invest in nutrition interventions to reduce the prevalence of stunting among children under 5 years old.

2017 Country Scorecard for implementing Malabo Declaration

Country Name										Togo		
Malabo Commitments Areas (T)					Commitments Categories (C)							
No.	Item	T-score out of 10	Minimum for 2017	T-progress	No.	Item	C-score out of 10	Minimum for 2017	C-Progress			
1	Re-committing to CAADP Process	8.21	3.33	On track	PC 1.1	Completing National CAADP Process	10.00	3.33	On track			
					PC 1.2	Establishing CAADP based Cooperation, Partnership & Alliance	7.77	3.33	On track			
					PC 1.3	Establishing CAADP based Policy & Institutional Review/ Setting/ Support	6.85	3.33	On track			
2	Enhancing Investment Finance in Agriculture	5.14	6.67	Not on track	PC 2.1	Public Expenditures in Agriculture	6.26	10.00	Not on track			
					PC 2.2	Domestic Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0			
					PC 2.3	Foreign Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0			
					PC 2.4	Enhancing access to finance	4.02	3.33	On track			
3	Ending Hunger by 2025	1.29	3.71	Not on track	PC 3.1	Access to Agriculture inputs and technologies	3.34	5.53	Not on track			
					PC 3.2	Doubling agricultural Productivity	0.50	1.00	Not on track			
					PC 3.3	Reduction of Post-Harvest Loss	1.76	1.00	On track			
					PC 3.4	Strengthening Social Protection	0.00	10.00	Not on track			
					PC 3.5	Improving Food security and Nutrition	0.87	1.00	Not on track			
4	Halving Poverty through Agriculture by 2025	2.25	2.06	On track	PC 4.1	Sustaining Agricultural GDP for Poverty Reduction	2.58	3.25	Not on track			
					PC 4.2	Establishing Inclusive PPPs for commodity value chains	0.00	1.00	Not on track			
					PC 4.3	Creating job for Youth in agricultural value chains	0.00	1.00	Not on track			
					PC 4.4	Women participation in Agri-business	6.43	3.00	On track			
5	Boosting Intra-African Trade in Agriculture Commodities	4.16	1.00	On track	PC 5.1	Tripling Intra-African Trade for agriculture commodities and services	0.00	1.00	Not on track			
					PC 5.2	Establishing Intra-African Trade Policies and institutional conditions	8.31	1.00	On track			
6	Enhancing Resilience to Climate Variability	7.59	6.00	On track	PC 6.1	Ensuring Resilience to climate related risks	8.52	2.00	On track			
					PC 6.2	Investment in resilience building	6.67	10.00	Not on track			
7	Mutual Accountability for Actions and Results	5.77	4.78	On track	PC 7.1	Increasing country capacity for evidence based planning, impl. and M&E	0.00	1.00	Not on track			
					PC 7.2	Fostering Peer Review and Mutual Accountability	7.78	3.33	On track			
					PC 7.3	Conducting a Biennial Agriculture Review Process	9.52	10.00	Not on track			
Overall Country Score						4.92	Overall Progress			On track		
The 2017 Benchmark is						3.94	which is the minimum overall SCORE for a country to be on track in 2017.					

Highlights of the 5 key areas of strong performance of the Country:

1.6%

for domestic food price volatility.

15.0%

of men and women engaged in agriculture having access to financial services.

Highlights of the 5 key areas that require the country's attention:

0%

for CAADP Process Completion.

4.1%

of public agriculture expenditure as a share of total public expenditure.

0.12 kg/ha

of fertilizer consumption per hectare of arable land lower than the recommended 50 kg/ha.

-4.7%

increase of agricultural value added per agricultural worker.

55%

of required data for the biennial review completed.

Recommendations

- Tunisia should increase public expenditure in agriculture, given the contribution of agriculture to total value added (GDP).
- The country should put in place and enhance the implementation of key policies, programmes and practices that will promote access to financial services, utilization of fertilizers and value addition in agriculture.
- The country should strengthen agriculture data collection and management systems to ensure quality report under the CAADP/Malabo Biennial review process.

2017 Country Scorecard for implementing Malabo Declaration

Country Name		Tunisia								
Malabo Commitments Areas (T)					Commitments Categories (C)					
No.	Item	T-score out of 10	Minimum for 2017	T-progress	No.	Item	C-score out of 10	Minimum for 2017	C-Progress	
1	Re-committing to CAADP Process	0.00	3.33	Not on track	PC 1.1	Completing National CAADP Process	0.00	3.33	Not on track	
					PC 1.2	Establishing CAADP based Cooperation, Partnership & Alliance	0.00	3.33	Not on track	
					PC 1.3	Establishing CAADP based Policy & Institutional Review/ Setting/ Support	0.00	3.33	Not on track	
2	Enhancing Investment Finance in Agriculture	4.29	6.67	Not on track	PC 2.1	Public Expenditures in Agriculture	7.08	10.00	Not on track	
					PC 2.2	Domestic Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0	
					PC 2.3	Foreign Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0	
					PC 2.4	Enhancing access to finance	1.50	3.33	Not on track	
3	Ending Hunger by 2025	0.18	3.71	Not on track	PC 3.1	Access to Agriculture inputs and technologies	0.63	5.53	Not on track	
					PC 3.2	Doubling agricultural Productivity	0.24	1.00	Not on track	
					PC 3.3	Reduction of Post-Harvest Loss	0.00	1.00	Not on track	
					PC 3.4	Strengthening Social Protection	0.00	10.00	Not on track	
					PC 3.5	Improving Food security and Nutrition	0.00	1.00	Not on track	
4	Halving Poverty through Agriculture by 2025	0.00	2.06	Not on track	PC 4.1	Sustaining Agricultural GDP for Poverty Reduction	0.00	3.25	Not on track	
					PC 4.2	Establishing Inclusive PPPs for commodity value chains	0.00	1.00	Not on track	
					PC 4.3	Creating job for Youth in agricultural value chains	0.00	1.00	Not on track	
					PC 4.4	Women participation in Agri-business	0.00	3.00	Not on track	
5	Boosting Intra-African Trade in Agriculture Commodities	2.50	1.00	On track	PC 5.1	Tripling Intra-African Trade for agriculture commodities and services	0.00	1.00	Not on track	
					PC 5.2	Establishing Intra-African Trade Policies and institutional conditions	5.00	1.00	On track	
6	Enhancing Resilience to Climate Variability	1.67	6.00	Not on track	PC 6.1	Ensuring Resilience to climate related risks	0.00	2.00	Not on track	
					PC 6.2	Investment in resilience building	3.33	10.00	Not on track	
7	Mutual Accountability for Actions and Results	2.96	4.78	Not on track	PC 7.1	Increasing country capacity for evidence based planning, impl. and M&E	0.00	1.00	Not on track	
					PC 7.2	Fostering Peer Review and Mutual Accountability	0.00	3.33	Not on track	
					PC 7.3	Conducting a Biennial Agriculture Review Process	8.89	10.00	Not on track	
Overall Country Score		1.66			Overall Progress		Not on track			
		The 2017 Benchmark is		3.94	which is the minimum overall SCORE for a country to be on track in 2017.					

Highlights of the 5 key areas of strong performance of the Country:

<p>95% for CAADP Process Completion.</p>	<p>41.8% annual growth of the agriculture value added (agricultural GDP).</p>	<p>40.0% of men and women engaged in agriculture having access to financial services.</p>	<p>8.0% reduction of post-harvest loss for national agricultural commodities.</p>	<p>5 agricultural commodity value chains for which a PPP is established with strong linkage to smallholder agriculture.</p>
---	--	--	--	--

Highlights of the 5 key areas that require the country's attention:

<p>2.9% annual growth of the agriculture value added (agricultural GDP).</p>	<p>29% prevalence of stunting among children under 5 years old.</p>	<p>25.5% of the population is undernourished.</p>	<p>-38.9% increase of the value of intra-Africa trade of agricultural commodities and services.</p>	<p>2.15 kg/ha of fertilizer consumption per hectare of arable land lower than the recommended 50 kg/ha.</p>
---	--	--	--	--

Recommendations

- Uganda should increase funding to the agricultural sector to meet the CAADP Malabo target of 10% , and invest in nutrition interventions to reduce undernourishment and the prevalence of stunting among children under 5 years old.
- The country should also establish and facilitate the implementation of measures that can promote the use of inputs, especially fertilizers, to boost productivity.
- The country should put in place policies that would facilitate and promote intra-regional African trade in agricultural commodities and services.

2017 Country Scorecard for implementing Malabo Declaration

Country Name		Uganda								
Malabo Commitments Areas (T)					Commitments Categories (C)					
No.	Item	T-score out of 10	Minimum for 2017	T-progress	No.	Item	C-score out of 10	Minimum for 2017	C-Progress	
1	Re-committing to CAADP Process	7.32	3.33	On track	PC 1.1	Completing National CAADP Process	9.49	3.33	On track	
					PC 1.2	Establishing CAADP based Cooperation, Partnership & Alliance	5.27	3.33	On track	
					PC 1.3	Establishing CAADP based Policy & Institutional Review/ Setting/ Support	7.21	3.33	On track	
2	Enhancing Investment Finance in Agriculture	3.80	6.67	Not on track	PC 2.1	Public Expenditures in Agriculture	3.61	10.00	Not on track	
					PC 2.2	Domestic Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0	
					PC 2.3	Foreign Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0	
					PC 2.4	Enhancing access to finance	4.00	3.33	On track	
3	Ending Hunger by 2025	3.58	3.71	Not on track	PC 3.1	Access to Agriculture inputs and technologies	3.94	5.53	Not on track	
					PC 3.2	Doubling agricultural Productivity	2.78	1.00	On track	
					PC 3.3	Reduction of Post-Harvest Loss	1.60	1.00	On track	
					PC 3.4	Strengthening Social Protection	7.05	10.00	Not on track	
					PC 3.5	Improving Food security and Nutrition	2.51	1.00	On track	
4	Halving Poverty through Agriculture by 2025	3.51	2.06	On track	PC 4.1	Sustaining Agricultural GDP for Poverty Reduction	4.02	3.25	On track	
					PC 4.2	Establishing Inclusive PPPs for commodity value chains	10.00	1.00	On track	
					PC 4.3	Creating job for Youth in agricultural value chains	0.00	1.00	Not on track	
					PC 4.4	Women participation in Agri-business	0.00	3.00	Not on track	
5	Boosting Intra-African Trade in Agriculture Commodities	1.13	1.00	On track	PC 5.1	Tripling Intra-African Trade for agriculture commodities and services	0.00	1.00	Not on track	
					PC 5.2	Establishing Intra-African Trade Policies and institutional conditions	2.25	1.00	On track	
6	Enhancing Resilience to Climate Variability	5.31	6.00	Not on track	PC 6.1	Ensuring Resilience to climate related risks	3.96	2.00	On track	
					PC 6.2	Investment in resilience building	6.67	10.00	Not on track	
7	Mutual Accountability for Actions and Results	6.48	4.78	On track	PC 7.1	Increasing country capacity for evidence based planning, impl. and M&E	0.00	1.00	Not on track	
					PC 7.2	Fostering Peer Review and Mutual Accountability	9.72	3.33	On track	
					PC 7.3	Conducting a Biennial Agriculture Review Process	9.71	10.00	Not on track	
Overall Country Score		4.45			Overall Progress		On track			
The 2017 Benchmark is 3.94 which is the minimum overall SCORE for a country to be on track in 2017.										

Highlights of the 5 key areas of strong performance of the Country:

<p>86% for CAADP Process Completion.</p>	<p>26.7% increase of supplied quality agriculture inputs to the total inputs requirements for agriculture commodities.</p>	<p>741% increase of the size of irrigated areas, from its value of the year 2000.</p>	<p>35 out of 100 as trade facilitation Index (TFI).</p>	<p>56% for inclusive institutionalized mechanisms for mutual accountability and peer review.</p>
---	---	--	--	---

Highlights of the 5 key areas that require the country's attention:

<p>8.2% of public agriculture expenditure as a share of total public expenditure.</p>	<p>-3.4% annual growth of the agriculture value added (agricultural GDP).</p>	<p>47.8% of the population is undernourished.</p>	<p>40.0% prevalence of stunting among children under 5 years old.</p>	<p>27.4% of men and women engaged in agriculture having access to financial services.</p>
--	--	--	--	--

Recommendations

- Zambia should increase public expenditure in agriculture to meet the CAADP Malabo target of 10%, enhance access to agriculture inputs and technologies (such as investments in irrigation for smallholder farmers), and to agricultural financial services by men and women engaged in agriculture.
- The country should seriously invest in nutrition interventions to reduce undernourishment and the prevalence of stunting among children under 5 years old.
- The country should put in place policies that would facilitate and promote intra-regional African trade in agricultural commodities and services.

2017 Country Scorecard for implementing Malabo Declaration

Country Name		Zambia								
Malabo Commitments Areas (T)					Commitments Categories (C)					
No.	Item	T-score out of 10	Minimum for 2017	T-progress	No.	Item	C-score out of 10	Minimum for 2017	C-Progress	
1	Re-committing to CAADP Process	7.19	3.33	On track	PC 1.1	Completing National CAADP Process	8.57	3.33	On track	
					PC 1.2	Establishing CAADP based Cooperation, Partnership & Alliance	5.04	3.33	On track	
					PC 1.3	Establishing CAADP based Policy & Institutional Review/ Setting/ Support	7.95	3.33	On track	
2	Enhancing Investment Finance in Agriculture	6.08	6.67	Not on track	PC 2.1	Public Expenditures in Agriculture	9.42	10.00	Not on track	
					PC 2.2	Domestic Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0	
					PC 2.3	Foreign Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0	
					PC 2.4	Enhancing access to finance	2.74	3.33	Not on track	
3	Ending Hunger by 2025	2.32	3.71	Not on track	PC 3.1	Access to Agriculture inputs and technologies	5.74	5.53	On track	
					PC 3.2	Doubling agricultural Productivity	0.27	1.00	Not on track	
					PC 3.3	Reduction of Post-Harvest Loss	0.00	1.00	Not on track	
					PC 3.4	Strengthening Social Protection	5.58	10.00	Not on track	
					PC 3.5	Improving Food security and Nutrition	0.02	1.00	Not on track	
4	Halving Poverty through Agriculture by 2025	0.18	2.06	Not on track	PC 4.1	Sustaining Agricultural GDP for Poverty Reduction	0.72	3.25	Not on track	
					PC 4.2	Establishing Inclusive PPPs for commodity value chains	0.00	1.00	Not on track	
					PC 4.3	Creating job for Youth in agricultural value chains	0.00	1.00	Not on track	
					PC 4.4	Women participation in Agri-business	0.00	3.00	Not on track	
5	Boosting Intra-African Trade in Agriculture Commodities	0.88	1.00	Not on track	PC 5.1	Tripling Intra-African Trade for agriculture commodities and services	0.00	1.00	Not on track	
					PC 5.2	Establishing Intra-African Trade Policies and institutional conditions	1.76	1.00	On track	
6	Enhancing Resilience to Climate Variability	3.42	6.00	Not on track	PC 6.1	Ensuring Resilience to climate related risks	0.14	2.00	Not on track	
					PC 6.2	Investment in resilience building	6.71	10.00	Not on track	
7	Mutual Accountability for Actions and Results	5.11	4.78	On track	PC 7.1	Increasing country capacity for evidence based planning, impl. and M&E	0.00	1.00	Not on track	
					PC 7.2	Fostering Peer Review and Mutual Accountability	5.56	3.33	On track	
					PC 7.3	Conducting a Biennial Agriculture Review Process	9.77	10.00	Not on track	
Overall Country Score		3.60			Overall Progress		Not on track			
The 2017 Benchmark is 3.94 which is the minimum overall SCORE for a country to be on track in 2017.										

Highlights of the 5 key areas of strong performance of the Country:

100%

for CAADP Process Completion.

100%

for evidence-based policies, supportive institutions and corresponding human resources.

100%

of farmers having access to agriculture advisory services.

100%

response to spending needs on social protection for vulnerable social groups, from the government budget.

4.4%

of wasting among children brought down

Highlights of the 5 key areas that require the country's attention:

6.0%

of public agriculture expenditure as a share of total public expenditure.

-35%

increase of the size of irrigated areas, from its value of the year 2000.

-2.1%

annual growth of the agriculture value added (agricultural GDP).

33.2%

of the population is undernourished.

27%

prevalence of stunting among children under 5 years old.

Recommendations

- Zimbabwe should increase public expenditure in agriculture to meet the CAADP Malabo target of 10%, enhance access to agriculture inputs and technologies (such as investments in irrigation for smallholder farmers), and increase areas under irrigation.

- The country should invest in nutrition interventions to reduce undernourishment and the prevalence of stunting among children under 5 years old.

-The country should put in place policies that would facilitate and promote intra-regional African trade in agricultural commodities and services.

2017 Country Scorecard for implementing Malabo Declaration

Country Name									
Zimbabwe									
Malabo Commitments Areas (T)					Commitments Categories (C)				
No.	Item	T-score out of 10	Minimum for 2017	T-progress	No.	Item	C-score out of 10	Minimum for 2017	C-Progress
1	Re-committing to CAADP Process	9.24	3.33	On track	PC 1.1	Completing National CAADP Process	10.00	3.33	On track
					PC 1.2	Establishing CAADP based Cooperation, Partnership & Alliance	7.73	3.33	On track
					PC 1.3	Establishing CAADP based Policy & Institutional Review/ Setting/ Support	10.00	3.33	On track
2	Enhancing Investment Finance in Agriculture	2.39	6.67	Not on track	PC 2.1	Public Expenditures in Agriculture	4.78	10.00	Not on track
					PC 2.2	Domestic Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0
					PC 2.3	Foreign Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0
					PC 2.4	Enhancing access to finance	0.00	3.33	Not on track
3	Ending Hunger by 2025	3.31	3.71	Not on track	PC 3.1	Access to Agriculture inputs and technologies	4.28	5.53	Not on track
					PC 3.2	Doubling agricultural Productivity	0.57	1.00	Not on track
					PC 3.3	Reduction of Post-Harvest Loss	0.00	1.00	Not on track
					PC 3.4	Strengthening Social Protection	10.00	10.00	On track
					PC 3.5	Improving Food security and Nutrition	1.71	1.00	On track
4	Halving Poverty through Agriculture by 2025	0.00	2.06	Not on track	PC 4.1	Sustaining Agricultural GDP for Poverty Reduction	0.00	3.25	Not on track
					PC 4.2	Establishing Inclusive PPPs for commodity value chains	0.00	1.00	Not on track
					PC 4.3	Creating job for Youth in agricultural value chains	0.00	1.00	Not on track
					PC 4.4	Women participation in Agri-business	0.00	3.00	Not on track
5	Boosting Intra-African Trade in Agriculture Commodities	0.94	1.00	Not on track	PC 5.1	Tripling Intra-African Trade for agriculture commodities and services	0.00	1.00	Not on track
					PC 5.2	Establishing Intra-African Trade Policies and institutional conditions	1.88	1.00	On track
6	Enhancing Resilience to Climate Variability	3.36	6.00	Not on track	PC 6.1	Ensuring Resilience to climate related risks	0.05	2.00	Not on track
					PC 6.2	Investment in resilience building	6.67	10.00	Not on track
7	Mutual Accountability for Actions and Results	3.14	4.78	Not on track	PC 7.1	Increasing country capacity for evidence based planning, impl. and M&E	0.00	1.00	Not on track
					PC 7.2	Fostering Peer Review and Mutual Accountability	0.00	3.33	Not on track
					PC 7.3	Conducting a Biennial Agriculture Review Process	9.41	10.00	Not on track
Overall Country Score		3.20		Overall Progress		Not on track			
The 2017 Benchmark is 3.94 which is the minimum overall SCORE for a country to be on track in 2017.									

Region Scorecards

Region analysis

Central Africa Member States have made good progress on the CAADP Process for delivering on Malabo commitments in completing by 52% the CAADP/Malabo Process. Central Africa has not sufficiently established inclusive institutionalized mechanisms and platforms for CAADP Mutual Accountability only reaching 4%. The Region made low progress on Trade facilitation of agricultural goods and services within Africa achieving an Index (TFI) of only 9 out of 100.

Central Africa allocated on average 6.0% of public expenditure to agriculture.

Central Africa Member States did not provide data on the value of Intra-African Trade of agricultural goods and services. However, the region recorded a positive increase of the growth rate for agricultural value added to 8.1%. The region needs to consider the following recommendations:

- Fast-track the review and implementation of CAADP Malabo Regional Agricultural Investment Plans to deliver on regional level Malabo Targets more specifically on Trade and regional value chain development;
- ECCAS and COMESA need to increase their efforts in supporting their Member States implementing their regional level targets by developing adequate policies and deploying technical support for national policies. RECs should support strengthening of CAADP Mutual Accountability platforms at national levels;
- Member States, ECCAS and COMESA need to increase resources to improve data systems to improve evidence based planning and adequately report on all CAADP/Malabo indicators.

2017 Region Scorecard for implementing Malabo Declaration

Central Africa Region										
Malabo Commitments Areas (T)					Commitments Categories (C)					
No.	Item	T-score out of 10	Minimum for 2017	T-progress	No.	Item	C-score out of 10	Minimum for 2017	C-Progress	
1	Re-committing to CAADP Process	5.33	3.33	On track	PC 1.1	Completing National CAADP Process	5.24	3.33	On track	
					PC 1.2	Establishing CAADP based Cooperation, Partnership & Alliance	4.93	3.33	On track	
					PC 1.3	Establishing CAADP based Policy & Institutional Review/ Setting/ Support	5.82	3.33	On track	
2	Enhancing Investment Finance in Agriculture	2.24	6.67	Not on track	PC 2.1	Public Expenditures in Agriculture	4.22	10.00	Not on track	
					PC 2.2	Domestic Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0	
					PC 2.3	Foreign Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0	
					PC 2.4	Enhancing access to finance	0.25	3.33	Not on track	
3	Ending Hunger by 2025	0.92	3.71	Not on track	PC 3.1	Access to Agriculture inputs and technologies	2.29	5.53	Not on track	
					PC 3.2	Doubling agricultural Productivity	0.53	1.00	Not on track	
					PC 3.3	Reduction of Post-Harvest Loss	0.00	1.00	Not on track	
					PC 3.4	Strengthening Social Protection	0.71	10.00	Not on track	
					PC 3.5	Improving Food security and Nutrition	1.06	1.00	On track	
4	Halving Poverty through Agriculture by 2025	1.90	2.06	Not on track	PC 4.1	Sustaining Agricultural GDP for Poverty Reduction	2.73	3.25	Not on track	
					PC 4.2	Establishing Inclusive PPPs for commodity value chains	0.44	1.00	Not on track	
					PC 4.3	Creating job for Youth in agricultural value chains	2.18	1.00	On track	
					PC 4.4	Women participation in Agri-business	2.24	3.00	Not on track	
5	Boosting Intra-African Trade in Agriculture Commodities	0.78	1.00	Not on track	PC 5.1	Tripling Intra-African Trade for agriculture commodities and services	0.00	1.00	Not on track	
					PC 5.2	Establishing Intra-African Trade Policies and institutional conditions	1.57	1.00	On track	
6	Enhancing Resilience to Climate Variability	2.22	6.00	Not on track	PC 6.1	Ensuring Resilience to climate related risks	2.22	2.00	On track	
					PC 6.2	Investment in resilience building	2.22	10.00	Not on track	
7	Mutual Accountability for Actions and Results	3.04	4.78	Not on track	PC 7.1	Increasing country capacity for evidence based planning, impl. and M&E	0.00	1.00	Not on track	
					PC 7.2	Fostering Peer Review and Mutual Accountability	0.40	3.33	Not on track	
					PC 7.3	Conducting a Biennial Agriculture Review Process	8.71	10.00	Not on track	
Overall Region Score						2.35	Overall Progress			Not on track
The 2017 Benchmark is						3.94	which is the minimum overall SCORE for a country to be on track in 2017.			

Region analysis

East Africa Member States have performed high regarding the completion of the CAADP Process to deliver Malabo Commitments by completing 96% the CAADP/Malabo process. The Region has made good progress in establishing inclusive institutionalized mechanisms and platforms for CAADP Mutual Accountability by 72%. East Africa also recorded good progress on Trade Facilitation of agricultural goods and services within Africa achieving an Index (TFI) of 46 out of 100.

The region only allocated on average 7.7% of public expenditure to agriculture. East Africa also underperformed in increasing the value of intra-African Trade for agricultural goods and services in decreasing by 3.0%. The region also recorded a growth for agricultural value added of 3.0%. East Africa Member States set up of government budget lines covering only 47% of the spending needs on resilience building initiatives.

The region needs to consider the following recommendations:

- Fast-track the review and implementation of CAADP Malabo Regional Agricultural Investment Plans and set up adequate regional policies that will deliver on regional level Malabo Targets more specifically on Trade, regional value chain development and Resilience to climate change;
- IGAD, COMESA and EAC need to empathize their support to NAIPs effective implementation;
- Member States, IGAD, COMESA and EAC need to increase resources to improve data systems to improve evidence based planning and adequately report on all CAADP/Malabo indicators.

2017 Region Scorecard for implementing Malabo Declaration

Eastern Africa Region										
Malabo Commitments Areas (T)					Commitments Categories (C)					
No.	Item	T-score out of 10	Minimum for 2017	T-progress	No.	Item	C-score out of 10	Minimum for 2017	C-Progress	
1	Re-committing to CAADP Process	6.59	3.33	On track	PC 1.1	Completing National CAADP Process	9.58	3.33	On track	
					PC 1.2	Establishing CAADP based Cooperation, Partnership & Alliance	4.54	3.33	On track	
					PC 1.3	Establishing CAADP based Policy & Institutional Review/ Setting/ Support	5.66	3.33	On track	
2	Enhancing Investment Finance in Agriculture	3.40	6.67	Not on track	PC 2.1	Public Expenditures in Agriculture	4.74	10.00	Not on track	
					PC 2.2	Domestic Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0	
					PC 2.3	Foreign Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0	
					PC 2.4	Enhancing access to finance	2.06	3.33	Not on track	
3	Ending Hunger by 2025	2.36	3.71	Not on track	PC 3.1	Access to Agriculture inputs and technologies	3.99	5.53	Not on track	
					PC 3.2	Doubling agricultural Productivity	0.69	1.00	Not on track	
					PC 3.3	Reduction of Post-Harvest Loss	0.42	1.00	Not on track	
					PC 3.4	Strengthening Social Protection	5.06	10.00	Not on track	
					PC 3.5	Improving Food security and Nutrition	1.65	1.00	On track	
4	Halving Poverty through Agriculture by 2025	2.99	2.06	On track	PC 4.1	Sustaining Agricultural GDP for Poverty Reduction	2.32	3.25	Not on track	
					PC 4.2	Establishing Inclusive PPPs for commodity value chains	3.50	1.00	On track	
					PC 4.3	Creating job for Youth in agricultural value chains	3.30	1.00	On track	
					PC 4.4	Women participation in Agri-business	2.82	3.00	Not on track	
5	Boosting Intra-African Trade in Agriculture Commodities	2.42	1.00	On track	PC 5.1	Tripling Intra-African Trade for agriculture commodities and services	0.06	1.00	Not on track	
					PC 5.2	Establishing Intra-African Trade Policies and institutional conditions	4.78	1.00	On track	
6	Enhancing Resilience to Climate Variability	4.43	6.00	Not on track	PC 6.1	Ensuring Resilience to climate related risks	4.18	2.00	On track	
					PC 6.2	Investment in resilience building	4.68	10.00	Not on track	
7	Mutual Accountability for Actions and Results	7.16	4.78	On track	PC 7.1	Increasing country capacity for evidence based planning, impl. and M&E	4.70	1.00	On track	
					PC 7.2	Fostering Peer Review and Mutual Accountability	7.19	3.33	On track	
					PC 7.3	Conducting a Biennial Agriculture Review Process	9.60	10.00	Not on track	
Overall Region Score						4.19	Overall Progress			On track
The 2017 Benchmark is						3.94	which is the minimum overall SCORE for a country to be on track in 2017.			

Region analysis

North Africa Member States have made very few progress on the CAADP Process in general; and more specifically for delivering on Malabo commitments in completing by only 25% the CAADP/Malabo Process. However, North Africa has made good progress in establishing inclusive institutionalized mechanisms and platforms for Mutual Accountability in agricultural sector by reaching 38%. The Region has also made good progress on Trade facilitation of agricultural goods and services within Africa achieving an Index (TFI) of 45 out of 100.

North Africa allocated on average 9.1% of public expenditure to agriculture. North Africa Member States made good progress on increasing the value of Intra-African Trade of agricultural goods and services by 16%. However, the region recorded a negative growth rate for agricultural value added of - 5.7%.

The region needs to consider the following recommendations:

- Fast-track the review and implementation of CAADP Malabo Regional Agricultural Investment Plans to deliver on regional level Malabo Targets more specifically on Trade, resilience to climate change and regional value chain development;
- UMA needs to focus on providing support to North Africa Member States to align to CAADP and develop/review National Agricultural Investment Plans to deliver on Malabo Commitments;
- Member States and UMA need to increase resources to improve data systems to improve evidence based planning and adequately report on all CAADP/Malabo indicators.

2017 Region Scorecard for implementing Malabo Declaration

Northern Africa Region										
Malabo Commitments Areas (T)					Commitments Categories (C)					
No.	Item	T-score out of 10	Minimum for 2017	T-progress	No.	Item	C-score out of 10	Minimum for 2017	C-Progress	
1	Re-committing to CAADP Process	3.66	3.33	On track	PC 1.1	Completing National CAADP Process	2.50	3.33	Not on track	
					PC 1.2	Establishing CAADP based Cooperation, Partnership & Alliance	4.20	3.33	On track	
					PC 1.3	Establishing CAADP based Policy & Institutional Review/ Setting/ Support	4.28	3.33	On track	
2	Enhancing Investment Finance in Agriculture	4.54	6.67	Not on track	PC 2.1	Public Expenditures in Agriculture	5.73	10.00	Not on track	
					PC 2.2	Domestic Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0	
					PC 2.3	Foreign Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0	
					PC 2.4	Enhancing access to finance	3.36	3.33	On track	
3	Ending Hunger by 2025	2.02	3.71	Not on track	PC 3.1	Access to Agriculture inputs and technologies	4.31	5.53	Not on track	
					PC 3.2	Doubling agricultural Productivity	0.15	1.00	Not on track	
					PC 3.3	Reduction of Post-Harvest Loss	0.40	1.00	Not on track	
					PC 3.4	Strengthening Social Protection	2.57	10.00	Not on track	
					PC 3.5	Improving Food security and Nutrition	2.66	1.00	On track	
4	Halving Poverty through Agriculture by 2025	3.53	2.06	On track	PC 4.1	Sustaining Agricultural GDP for Poverty Reduction	0.94	3.25	Not on track	
					PC 4.2	Establishing Inclusive PPPs for commodity value chains	2.00	1.00	On track	
					PC 4.3	Creating job for Youth in agricultural value chains	5.00	1.00	On track	
					PC 4.4	Women participation in Agri-business	6.18	3.00	On track	
5	Boosting Intra-African Trade in Agriculture Commodities	3.18	1.00	On track	PC 5.1	Tripling Intra-African Trade for agriculture commodities and services	0.36	1.00	Not on track	
					PC 5.2	Establishing Intra-African Trade Policies and institutional conditions	6.00	1.00	On track	
6	Enhancing Resilience to Climate Variability	4.77	6.00	Not on track	PC 6.1	Ensuring Resilience to climate related risks	5.24	2.00	On track	
					PC 6.2	Investment in resilience building	4.30	10.00	Not on track	
7	Mutual Accountability for Actions and Results	5.15	4.78	On track	PC 7.1	Increasing country capacity for evidence based planning, impl. and M&E	2.50	1.00	On track	
					PC 7.2	Fostering Peer Review and Mutual Accountability	3.82	3.33	On track	
					PC 7.3	Conducting a Biennial Agriculture Review Process	9.13	10.00	Not on track	
Overall Region Score						3.83	Overall Progress			Not on track
The 2017 Benchmark is						3.94	which is the minimum overall SCORE for a country to be on track in 2017.			

Region analysis

Southern Africa Member States have made good progress on the CAADP Process for delivering on Malabo commitments in completing by 51% the CAADP/Malabo Process. In addition, Southern Africa has sufficiently established inclusive institutionalized mechanisms and platforms for Mutual Accountability in agricultural sector by reaching 64%.

The Region has made good progress on Trade facilitation of agricultural goods and services within Africa achieving an Index (TFI) of 51 out of 100.

Southern Africa allocated in average only 5.4% of public expenditure to agriculture. Southern Africa Member States decreased the value of Intra-African Trade of agricultural goods and services by -15%. However, the region recorded a negative growth rate for agricultural value added of - 2.7%.

The region needs to consider the following recommendations:

- Fast-track the review and implementation of CAADP Malabo Regional Agricultural Investment Plans to deliver on regional level Malabo Targets more specifically on Trade and regional value chain development;

- Member States, SADC, and COMESA need to increase resources to improve data systems to improve evidence based planning and adequately report on all CAADP/Malabo indicators.

2017 Region Scorecard for implementing Malabo Declaration

Southern Africa Region										
Malabo Commitments Areas (T)					Commitments Categories (C)					
No.	Item	T-score out of 10	Minimum for 2017	T-progress	No.	Item	C-score out of 10	Minimum for 2017	C-Progress	
1	Re-committing to CAADP Process	5.72	3.33	On track	PC 1.1	Completing National CAADP Process	5.12	3.33	On track	
					PC 1.2	Establishing CAADP based Cooperation, Partnership & Alliance	4.50	3.33	On track	
					PC 1.3	Establishing CAADP based Policy & Institutional Review/ Setting/ Support	7.54	3.33	On track	
2	Enhancing Investment Finance in Agriculture	4.47	6.67	Not on track	PC 2.1	Public Expenditures in Agriculture	6.01	10.00	Not on track	
					PC 2.2	Domestic Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0	
					PC 2.3	Foreign Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0	
					PC 2.4	Enhancing access to finance	2.93	3.33	Not on track	
3	Ending Hunger by 2025	2.26	3.71	Not on track	PC 3.1	Access to Agriculture inputs and technologies	4.14	5.53	Not on track	
					PC 3.2	Doubling agricultural Productivity	0.87	1.00	Not on track	
					PC 3.3	Reduction of Post-Harvest Loss	0.34	1.00	Not on track	
					PC 3.4	Strengthening Social Protection	4.46	10.00	Not on track	
					PC 3.5	Improving Food security and Nutrition	1.48	1.00	On track	
4	Halving Poverty through Agriculture by 2025	2.59	2.06	On track	PC 4.1	Sustaining Agricultural GDP for Poverty Reduction	0.78	3.25	Not on track	
					PC 4.2	Establishing Inclusive PPPs for commodity value chains	2.83	1.00	On track	
					PC 4.3	Creating job for Youth in agricultural value chains	2.58	1.00	On track	
					PC 4.4	Women participation in Agri-business	4.17	3.00	On track	
5	Boosting Intra-African Trade in Agriculture Commodities	3.22	1.00	On track	PC 5.1	Tripling Intra-African Trade for agriculture commodities and services	0.97	1.00	Not on track	
					PC 5.2	Establishing Intra-African Trade Policies and institutional conditions	5.47	1.00	On track	
6	Enhancing Resilience to Climate Variability	3.94	6.00	Not on track	PC 6.1	Ensuring Resilience to climate related risks	0.94	2.00	Not on track	
					PC 6.2	Investment in resilience building	6.95	10.00	Not on track	
7	Mutual Accountability for Actions and Results	5.94	4.78	On track	PC 7.1	Increasing country capacity for evidence based planning, impl. and M&E	2.09	1.00	On track	
					PC 7.2	Fostering Peer Review and Mutual Accountability	6.39	3.33	On track	
					PC 7.3	Conducting a Biennial Agriculture Review Process	9.35	10.00	Not on track	
Overall Region Score						4.02	Overall Progress			On track
The 2017 Benchmark is						3.94	which is the minimum overall SCORE for a country to be on track in 2017.			

Region analysis

West Africa Member States have performed high on the CAADP Process for delivering on Malabo commitments in completing by 73% the CAADP/Malabo Process. In addition, West Africa has made good progress in establishing inclusive institutionalized mechanisms and platforms for CAADP Mutual Accountability reaching 57%.

The Region has made good progress on Trade facilitation of agricultural goods and services within Africa achieving an Index (TFI) of 30 out of 100.

West Africa allocated on average only 7.0% of public expenditure to agriculture. West Africa Member States increased the value of Intra-African Trade of agricultural goods and services by 34%. However, the region recorded a negative growth rate for agricultural value added of - 0.8%.

The region needs to consider the following recommendations:

- Fast-track the review and implementation of CAADP Malabo Regional Agricultural Investment Plans (ECOWAP) to deliver on regional level Malabo Targets more specifically on Trade and regional value chain development;

- Member States and ECOWAS need to increase resources to improve data systems to improve evidence based planning and adequately report on all CAADP/Malabo indicators.

2017 Region Scorecard for implementing Malabo Declaration

West Africa Region										
Malabo Commitments Areas (T)					Commitments Categories (C)					
No.	Item	T-score out of 10	Minimum for 2017	T-progress	No.	Item	C-score out of 10	Minimum for 2017	C-Progress	
1	Re-committing to CAADP Process	6.33	3.33	On track	PC 1.1	Completing National CAADP Process	7.26	3.33	On track	
					PC 1.2	Establishing CAADP based Cooperation, Partnership & Alliance	5.28	3.33	On track	
					PC 1.3	Establishing CAADP based Policy & Institutional Review/ Setting/ Support	6.44	3.33	On track	
2	Enhancing Investment Finance in Agriculture	3.03	6.67	Not on track	PC 2.1	Public Expenditures in Agriculture	5.10	10.00	Not on track	
					PC 2.2	Domestic Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0	
					PC 2.3	Foreign Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0	
					PC 2.4	Enhancing access to finance	0.96	3.33	Not on track	
3	Ending Hunger by 2025	1.55	3.71	Not on track	PC 3.1	Access to Agriculture inputs and technologies	3.18	5.53	Not on track	
					PC 3.2	Doubling agricultural Productivity	0.59	1.00	Not on track	
					PC 3.3	Reduction of Post-Harvest Loss	0.13	1.00	Not on track	
					PC 3.4	Strengthening Social Protection	2.51	10.00	Not on track	
					PC 3.5	Improving Food security and Nutrition	1.36	1.00	On track	
4	Halving Poverty through Agriculture by 2025	2.36	2.06	On track	PC 4.1	Sustaining Agricultural GDP for Poverty Reduction	1.95	3.25	Not on track	
					PC 4.2	Establishing Inclusive PPPs for commodity value chains	2.86	1.00	On track	
					PC 4.3	Creating job for Youth in agricultural value chains	3.00	1.00	On track	
					PC 4.4	Women participation in Agri-business	1.62	3.00	Not on track	
5	Boosting Intra-African Trade in Agriculture Commodities	2.65	1.00	On track	PC 5.1	Tripling Intra-African Trade for agriculture commodities and services	0.57	1.00	Not on track	
					PC 5.2	Establishing Intra-African Trade Policies and institutional conditions	4.73	1.00	On track	
6	Enhancing Resilience to Climate Variability	3.96	6.00	Not on track	PC 6.1	Ensuring Resilience to climate related risks	2.65	2.00	On track	
					PC 6.2	Investment in resilience building	5.27	10.00	Not on track	
7	Mutual Accountability for Actions and Results	5.45	4.78	On track	PC 7.1	Increasing country capacity for evidence based planning, impl. and M&E	1.32	1.00	On track	
					PC 7.2	Fostering Peer Review and Mutual Accountability	5.69	3.33	On track	
					PC 7.3	Conducting a Biennial Agriculture Review Process	9.33	10.00	Not on track	
Overall Region Score						3.62	Overall Progress			Not on track
The 2017 Benchmark is						3.94	which is the minimum overall SCORE for a country to be on track in 2017.			

Region analysis

Africa Member States have made good progress on the CAADP Process for delivering on Malabo commitments in completing by 63% the CAADP/Malabo Process. In addition, the Continent has made good progress in establishing inclusive institutionalized mechanisms and platforms for CAADP Mutual Accountability reaching 50%.

While the continent has made good progress on trade facilitation of agricultural goods and services within Africa achieving an Index (TFI) of 35 out of 100, unsatisfactory progress has been made toward tripling the volume of trade of the agricultural goods and services within Africa.

Africa allocated on average only 6.7% of public expenditure to agriculture as a Continent. Africa Member States increased the value of Intra-African Trade of agricultural goods and services by 14.8%. However, the region recorded a positive growth rate for agricultural value added of only 0.7%.

African leaders should take greater responsibility to demonstrate increased ownership and collective leadership to achieve the goals enshrined in the Malabo Declaration, by designing and driving bold continental action programmes that will create large scale shifts in agriculture transformation in Africa.

Those action programmes should aim at: i)-creating policy environment for private investment, -boosting regional trade for agricultural commodities by increasing locally processing of key agricultural products and their respective value chains; ii)-promoting and facilitating increased consumption of locally and regionally produced agricultural commodities; iii)-achieving self-sufficiency and lowest possible importation of key agriculture commodities in Africa; iv)-stimulating local and regional private sector investments in agriculture by setting conducive business environment that attracts both domestic and foreign investments in the Agriculture Sector.

2017 Region Scorecard for implementing Malabo Declaration

Africa									
Malabo Commitments Areas (T)					Commitments Categories (C)				
No.	Item	T-score out of 10	Minimum for 2017	T-progress	No.	Item	C-score out of 10	Minimum for 2017	C-Progress
1	Re-committing to CAADP Process	5.53	3.33	On track	PC 1.1	Completing National CAADP Process	5.94	3.33	On track
					PC 1.2	Establishing CAADP based Cooperation, Partnership & Alliance	4.69	3.33	On track
					PC 1.3	Establishing CAADP based Policy & Institutional Review/ Setting/ Support	5.95	3.33	On track
2	Enhancing Investment Finance in Agriculture	3.54	6.67	Not on track	PC 2.1	Public Expenditures in Agriculture	5.16	10.00	Not on track
					PC 2.2	Domestic Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0
					PC 2.3	Foreign Private Sector Investment in Agriculture, Agribusiness, Agro-Ind.	-	-	0.0
					PC 2.4	Enhancing access to finance	1.91	3.33	Not on track
3	Ending Hunger by 2025	1.82	3.71	Not on track	PC 3.1	Access to Agriculture inputs and technologies	3.58	5.53	Not on track
					PC 3.2	Doubling agricultural Productivity	0.57	1.00	Not on track
					PC 3.3	Reduction of Post-Harvest Loss	0.26	1.00	Not on track
					PC 3.4	Strengthening Social Protection	3.06	10.00	Not on track
					PC 3.5	Improving Food security and Nutrition	1.64	1.00	On track
4	Halving Poverty through Agriculture by 2025	2.67	2.06	On track	PC 4.1	Sustaining Agricultural GDP for Poverty Reduction	1.74	3.25	Not on track
					PC 4.2	Establishing Inclusive PPPs for commodity value chains	2.33	1.00	On track
					PC 4.3	Creating job for Youth in agricultural value chains	3.21	1.00	On track
					PC 4.4	Women participation in Agri-business	3.41	3.00	On track
5	Boosting Intra-African Trade in Agriculture Commodities	2.45	1.00	On track	PC 5.1	Tripling Intra-African Trade for agriculture commodities and services	0.39	1.00	Not on track
					PC 5.2	Establishing Intra-African Trade Policies and institutional conditions	4.51	1.00	On track
6	Enhancing Resilience to Climate Variability	3.86	6.00	Not on track	PC 6.1	Ensuring Resilience to climate related risks	3.05	2.00	On track
					PC 6.2	Investment in resilience building	4.68	10.00	Not on track
7	Mutual Accountability for Actions and Results	5.35	4.78	On track	PC 7.1	Increasing country capacity for evidence based planning, impl. and M&E	2.12	1.00	On track
					PC 7.2	Fostering Peer Review and Mutual Accountability	4.70	3.33	On track
					PC 7.3	Conducting a Biennial Agriculture Review Process	9.22	10.00	Not on track
Overall Region Score		3.60	Overall Progress		Not on track				
The 2017 Benchmark is		3.94	which is the minimum overall SCORE for a country to be on track in 2017.						

8. Annex : Database, Raw country Data

Annex 1: Performance indicators

Country Status on the 43 Performance Indicators for reporting on Malabo Declaration

No.	Country	Ind. No.	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
		PC	1.1	1.2	1.3	2.1i	2.1ii	2.1iii	2.2	2.3	2.4	3.1i	3.1ii	3.1iii	3.1iv	3.1v	3.1vi	3.2i
			Commitment to CAADP Process, CAADPro	Existence of, and Quality of multi-sectorial and multi-stakeholder coordination body, Qc	Evidence-based policies, supportive institutions and corresponding human resources, EIP	Public agriculture expenditure as share of total public expenditure, †PAE	Public Agriculture Expenditure as % of agriculture value added, PAEAgGDP	ODA disbursed to agriculture as % of commitment, ODA	Ratio of domestic private sector investment to public investment in agriculture, †DPrPb	Ratio of foreign private direct investment to public investment in agriculture, †FPrPb	Proportion of men and women engaged in agriculture with access to financial services, †AgFs	Fertilizer consumption (kilogram of nutrients per hectare of arable land), Fz	Growth rate of the size of irrigated areas from its value of the year 2000, RiIA	Growth rate of the ratio of supplied quality agriculture inputs (seed, breed, fingerlings) to the total national inputs requirements for the commodity †AgI	Proportion of farmers having access to Agricultural Advisory Services, FAgAS	Total Agricultural Research Spending as a share of AgGDP, †TARS	Proportion of farm households with ownership or secure land rights, †HhSL	Growth rate of agriculture value added, in constant US dollars, per agricultural worker, †AgW
Malabo Target			100%	100%	100%	10%	19%	100%	-	-	100%	50	100%	100%	100%	1%	100%	100%
Target Year			2018	2018	2018	2025	2025	2025	2025	2025	2025	2025	2025	2025	2018	2025	2025	2025
2016 Milestone			33%	33%	33%	10%	19%	100%	-	-	10%	50	55%	10%	33%	1%	33%	10%
1	Algeria																	
2	Angola		14.29%	39.2%	48.4%	14.8%	0.3%		-100.0%	0.0%	12.8%	28.06	1066.2%		56.0%	0.13%	29.0%	
3	Benin		85.71%	78.8%	80.8%	9.3%	11.0%	6.1%	116.6%	0.0%	6.8%	34.07	40.4%	7.1%	16.9%	0.35%		29.9%
4	Botswana		0.00%	62.0%	100.0%	3.0%	59.8%	73.9%	698.1%	6.3%		0.07	20.9%	1.0%		2.72%		
5	Burundi		100.00%	36.5%	63.3%			76.5%	33.9%	24.3%	3.0%	31.04	490.0%	1.0%	30.9%	2.67%	6.7%	-90.3%
6	Burkina Faso		42.86%	64.9%	61.1%	10.5%	17.8%	30.0%			3.7%	33.69	173.9%	36.1%	29.3%	0.78%	1.4%	1.8%
7	Cameroon		28.57%	100.0%	70.8%	4.3%	4.7%		-100.0%	0.0%		27.59	16.9%	7.0%	43.5%	0.29%	23.0%	6.8%
8	Cabo Verde		71.43%	70.2%	35.5%	7.3%	34.7%	49.3%				26.12	83.3%	-12.0%	28.2%	0.93%	41.1%	
9	Central African Rep.		28.57%	7.5%	48.6%	3.2%	1.9%	100.0%				0.16			21.2%	0.20%		12.4%
10	Chad		85.71%	69.2%	52.2%	8.3%	2.4%	47.9%	-113.8%	0.0%	6.0%	6.91	1128.6%		2.0%	0.05%		
11	Comoros																	
12	Congo		100.00%	80.9%	74.8%	1.6%	9.3%	100.0%	223.5%	0.0%	2.9%		117.0%	21.0%	30.0%	0.39%	0.1%	
13	Côte d'Ivoire		100.00%	57.6%	98.4%	1.9%	2.6%	62.8%	118.6%	59.3%	5.0%	41.30	9.2%	22.0%	25.5%	0.07%	0.3%	14.0%
14	DR Congo		42.86%	4.0%	83.3%	2.4%	1.7%		-100.0%	0.0%	0.5%	2.27			4.9%		98.0%	-1.1%
15	Djibouti		71.43%	43.1%	36.1%	4.9%	62.6%		-103.2%	3.2%	6.9%	2.11	0.4%		9.4%	0.21%	4.2%	
16	Egypt		28.57%	0.0%	0.0%	14.0%	6.6%	7.4%	152.0%	61.5%	100.0%	0.62	15.1%		100.0%		100.0%	0.5%
17	Equatorial Guinea		57.14%	58.2%	66.9%	10.5%	8.9%				0.5%	0.31	34.0%		10.0%		7.0%	
18	Eritrea																	
19	Ethiopia		100.00%	86.6%	79.0%	16.8%	15.8%	88.5%	0.1%	0.1%		58.48	1526.5%	64.0%	88.8%		9.0%	-5.4%
20	Gabon		71.43%	84.3%	58.9%	0.6%	2.8%	66.6%	28.0%	4298.9%	0.1%	8.79		0.0%	10.4%	0.16%	5.6%	-16.9%
21	Gambia		71.43%	46.1%	59.5%	5.1%	8.0%	12.6%	59.4%	17.1%		0.04	142.9%	1.1%	53.0%	0.64%	75.0%	-4.0%
22	Ghana		57.14%	61.5%	87.3%	6.0%	33.1%	135.2%	-390.2%	391.2%		45.62	337.1%		62.5%	11.86%		1.1%
23	Guinea		71.43%	33.0%	67.2%	5.9%	9.0%	19.0%	15.6%	11.7%		4.48	86.2%	72.8%	25.8%	0.03%		0.9%
24	Guinea-Bissau																	
25	Kenya		100.00%	50.7%	76.7%	2.3%		11.2%	-147.0%	46.9%	83.0%	6.17	280.9%		75.0%	2.53%	38.2%	6.0%
26	Lesotho		14.29%	48.3%	70.6%	3.6%	44.1%	62.0%	4.6%	215.7%		65.45	-48.5%			0.80%	96.8%	
27	Liberia		57.14%	7.4%	51.4%				0.0%	0.0%		2.92						-3.0%
28	Libya																	
29	Madagascar		42.86%	9.5%	80.0%	1.9%	2.8%	67.0%	-24.0%	31.9%	12.8%	4.84	35.8%		35.3%	0.04%		
30	Malawi		100.00%	42.4%	73.5%	17.6%	18.1%	121.8%	0.4%	167.6%	0.0%	53.80	54.3%	13.1%	66.0%		0.8%	-5.2%
31	Mali		87.86%	48.0%	100.0%	12.4%	6.8%		122.2%	45.0%	7.0%	51.48	337.6%	38.0%	23.1%	0.12%		5.7%
32	Mauritania		71.43%	67.9%	71.3%	13.0%	13.1%	18.9%	363.9%	317.0%	4.4%	31.44	82.4%	13.0%	66.7%	0.41%	66.7%	-12.5%
33	Mauritius		100.00%	65.0%	77.8%	2.8%	0.8%		-79.9%	0.1%	100.0%	2918.14	-18.7%		100.0%	3.02%	100.0%	7.5%
34	Morocco		0.00%	100.0%	100.0%	5.3%	9.1%	43.7%	61.9%	2.0%	14.9%	127.55	35.1%	64.4%	100.0%	0.93%	54.8%	-6.6%
35	Mozambique		71.43%	40.6%	55.8%	6.9%	13.7%	19.2%	20585.7%	10.3%	0.4%	0.02	0.0%		28.8%	2.89%	9.9%	
36	Namibia		14.29%	67.0%	62.5%	4.6%	43.4%	100.0%	-707.9%	607.9%	1.2%	51.88	131.9%		23.9%	3.17%	80.0%	77.2%
37	Niger		100.00%	92.0%	66.7%	8.0%	9.0%					1.17	15.2%					

Country Status on the 43 Performance Indicators for reporting on Malabo Declaration

No.	Country	Ind. No.	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
		PC	1.1	1.2	1.3	2.1i	2.1ii	2.1iii	2.2	2.3	2.4	3.1i	3.1ii	3.1iii	3.1iv	3.1v	3.1vi	3.2i
			Commitment to CAADP Process, CAADPro	Existence of, and Quality of multi-sectorial and multi-stakeholder coordination body, Qc	Evidence-based policies, supportive institutions and corresponding human resources, EIP	Public agriculture expenditure as share of total public expenditure, †PAE	Public Agriculture Expenditure as % of agriculture value added, PAEAgGDP	ODA disbursed to agriculture as % of commitment, ODA	Ratio of domestic private sector investment to public investment in agriculture, †DPrPb	Ratio of foreign private direct investment to public investment in agriculture, †FPrPb	Proportion of men and women engaged in agriculture with access to financial services, †AgFs	Fertilizer consumption (kilogram of nutrients per hectare of arable land), Fz	Growth rate of the size of irrigated areas from its value of the year 2000, RiIA	Growth rate of the ratio of supplied quality agriculture inputs (seed, breed, fingerlings) to the total national inputs requirements for the commodity †AgI	Proportion of farmers having access to Agricultural Advisory Services, FAgAS	Total Agricultural Research Spending as a share of AgGDP, †TARS	Proportion of farm households with ownership or secure land rights, †HhSL	Growth rate of agriculture value added, in constant US dollars, per agricultural worker, †AgW
38	Nigeria		42.86%	86.7%	66.7%	2.2%	0.9%	162.8%	-100.0%	0.0%	59.6%	11.22	-16.1%					3.8%
39	Rwanda		100.00%	61.1%	100.0%	7.5%	8.3%	94.9%	77.2%	7.5%	27.0%	31.38	57.2%	38.2%	52.0%	0.63%	89.1%	
40	Rep. A. Saharawi																	
41	São Tomé & Príncipe		42.86%	0.0%	20.0%	8.5%	18.0%	75.3%	122.0%	277.7%	0.1%	0.50	83.3%		55.6%	0.05%	100.0%	
42	Senegal		71.43%	6.9%	58.2%	11.0%	28.0%	80.1%	311.3%	0.0%	8.2%	0.04	46.0%	14.3%	26.3%	1.40%		4.6%
43	Seychelles		28.57%	0.0%	80.6%		33.0%	102.0%	16.8%	91.5%	100.0%	13.93	66.7%		100.0%	6.28%		-25.2%
44	Sierra Leone		57.14%	8.3%	0.0%	4.1%	0.5%	50.7%			4.2%	4.01	617.6%		5.0%		85.4%	2.6%
45	Somalia																	
46	South Africa		0.00%	39.4%	66.2%	1.2%	19.2%	4.8%	842.0%	19.6%	10.2%	33.16		1.0%	14.1%	1.57%	0.1%	-88.4%
47	South Sudan																	
48	Sudan		100.00%	32.4%	7.1%	13.4%	0.2%				5.0%		70.0%					
49	Swaziland		57.14%	38.5%	58.7%	3.3%	13.2%	82.0%	-103.3%	0.0%	100.0%	4987.52	56.0%		32.0%	0.50%	4.8%	
50	Tanzania		100.00%	0.0%	18.5%	5.9%	4.6%	216.3%	377.2%	45.4%		0.01	144.0%	1.1%	83.9%	0.29%	6.7%	
51	Togo		100.00%	77.7%	68.5%	6.9%	4.7%	94.5%			40.2%	9.71	35.1%	25.3%	9.2%	0.33%	78.0%	7.8%
52	Tunisia		0.00%	0.0%	0.0%	4.1%	14.5%	95.4%	94.0%	4.4%	15.0%	0.12	37.7%					-4.7%
53	Uganda		94.86%	52.7%	72.1%	2.9%	3.3%	62.3%	9.7%	224.7%	40.0%	2.15	60.2%		27.9%	0.99%	45.0%	37.7%
54	Zambia		85.71%	50.4%	79.5%	8.2%	46.7%	100.0%	124.9%	0.7%	27.4%	45.89	741.7%	26.7%	15.0%	0.98%	13.6%	-3.4%
55	Zimbabwe		100.00%	77.3%	100.0%	6.0%	15.8%		-1057.1%	975.3%		0.02	-35.0%	3.8%	100.0%	0.71%	82.5%	
Simple Average (indicative figures)																		
Central Africa			52.4%	49.3%	58.2%	6.0%	5.5%	78.0%	-5.8%	653.8%	3.3%	9.32	407.7%	9.3%	25.9%	0.2%	37.5%	0.3%
East Africa			95.8%	45.4%	56.6%	7.7%	15.8%	91.6%	35.4%	50.3%	27.5%	18.8	328.7%	26.1%	52.6%	1.2%	28.4%	-13.0%
North Africa			25.0%	42.0%	42.8%	9.1%	10.8%	41.3%	167.9%	96.2%	33.6%	39.9	42.6%	38.7%	88.9%	0.7%	73.8%	-5.8%
Southern Africa			51.2%	45.0%	75.4%	5.4%	25.9%	73.3%	1691.7%	177.3%	39.1%	681.2	91.4%	9.1%	51.5%	2.1%	43.2%	-6.3%
West Africa			72.6%	52.8%	64.4%	7.0%	12.8%	63.9%	28.2%	58.3%	16.8%	19.0	160.4%	18.9%	27.7%	1.7%	46.9%	5.4%
Africa			63.2%	48.0%	62.9%	6.7%	15.1%	70.6%	549.6%	204.2%	23.8%	195.7	199.4%	18.5%	42.2%	1.36%	42.3%	-1.6%

Country Status on the 43 Performance Indicators for reporting on Malabo Declaration

Ind. No.		17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32
PC		3.2ii	3.2iii	3.3	3.4	3.5i	3.5ii	3.5iii	3.5iv	3.5v	3.5vi	4.1i	4.1ii	4.1iii	4.1iv	4.1v	4.2
No.	Country	The 10 Golden Performance indicators															
		Growth rate of agriculture value added, in constant US dollar, per hectare of agricultural arable land, †AgL	Growth rate of yields for the national priority commodities, †Y	Reduction rate of Post-Harvest Losses for (at least) the 5 national priority commodities, †PHL	Budget lines (%) on social protection as percentage of the total resource requirements for coverage of the vulnerable social groups, †SP	Prevalence of stunting (% of children under 5 years old), †St	Prevalence of underweight (% of children under 5 years old), †Uw	Prevalence of wasting (% of children under 5 old), †W	Proportion of the population that is undernourished, †U	Growth rate of the proportion of Minimum Dietary Diversity-Women, †MDDW	Proportion of 6-23 months old children who meet the Minimum Acceptable Diet, †MAD	Growth rate of the agriculture value added, †AgGDP	Agriculture contribution to the overall poverty reduction target (Stand-by)	Reduction rate of poverty headcount ratio, at national poverty line (% of population), †povN	Reduction rate of poverty headcount ratio at international poverty line (% of population), †povI	Reduction rate of the gap between the wholesale price and farmgate price, †fgws	Number of priority agricultural commodity value chains for which a PPP is established with strong linkage to smallholder agriculture, †Nc
Malabo Target		100%	100%	50%	100%	10%	5%	5%	5%	50%	50%	6%		50%	50%	50%	5
Target Year		2025	2025	2025	2025	2025	2025	2025	2025	2025	2025	2025	2025	2025	2025	2025	2025
2016 Milestone		10%	10%	5%	100%	relative	relative	relative	relative	5%	relative	6%		5%	5%	5%	1
1	Algeria																
2	Angola	35.7%	21.0%		26.1%	37.6%	19.0%	4.9%	14.2%		14.2%	9.4%					0
3	Benin	29.9%	5.0%	-2.9%	88.1%	34.0%	18.0%	4.5%	7.5%		7.5%	29.9%			-2.5%	12.5%	0
4	Botswana	1.7%			81.0%	22.4%	9.1%	3.6%				-1.0%				-3.6%	7
5	Burundi	-2.1%	9.1%		75.2%	56.0%	29.0%	5.0%	39.2%	7.7%	39.2%	-0.2%					1
6	Burkina Faso	0.7%	-0.3%		34.0%	27.3%	19.2%	7.6%	20.0%	16.7%	20.0%	4.7%		3.1%		54.3%	0
7	Cameroon	6.8%	4.6%			31.7%	14.8%	5.2%	10.1%		10.1%	6.8%					1
8	Cabo Verde		-8.5%		14.4%							-79.1%				23.8%	12
9	Central African Rep.	12.4%			6.6%	40.8%	20.8%	6.6%	29.0%		29.0%	12.4%		-21.0%	-12.5%		0
10	Chad	-15.3%	1.5%			26.2%	22.1%	11.9%	34.4%		34.4%	-15.3%					0
11	Comoros																
12	Congo					21.3%	12.3%	8.1%	14.2%		14.2%	10.7%		4.3%			0
13	Côte d'Ivoire	14.0%	5.0%	-8.0%	8.0%	21.6%	12.8%	6.0%	9.0%		9.0%	14.0%		2.4%			5
14	DR Congo	9.1%					23.0%	8.0%				9.1%					0
15	Djibouti	9.5%	3.1%			29.7%	29.6%	17.8%	16.0%		16.0%	10.0%		38.5%	45.1%		0
16	Egypt	0.5%	4.4%		71.2%				4.5%		4.5%	0.5%				72.3%	0
17	Equatorial Guinea					30.0%	6.0%	26.0%				7.6%		37.9%			0
18	Eritrea																
19	Ethiopia	2.3%	8.4%		92.0%		23.6%	9.9%	32.0%		32.0%	2.3%				-7.3%	6
20	Gabon	16.7%			31.6%	3.0%	8.0%	3.0%	12.0%		12.0%	16.7%				50.1%	1
21	Gambia	-4.4%	6.9%			25.0%	16.0%	12.0%	5.5%		5.5%	-4.0%					0
22	Ghana	3.4%	17.0%			18.4%	11.2%	4.7%	5.0%	-37.3%	5.0%	3.6%				11.3%	5
23	Guinea	2.9%	21.4%		24.1%	32.4%	18.3%	8.1%	16.4%	-100.0%	16.4%	2.9%				-4.6%	0
24	Guinea-Bissau																
25	Kenya	5.9%	18.0%		88.9%	26.0%	11.0%	4.0%	24.3%		24.3%	5.9%		2.2%	-56.3%		1
26	Lesotho	-67.1%			43.2%	42.7%	12.2%	2.7%	11.0%		11.0%	-21.5%		-0.9%			0
27	Liberia	-1.4%	-12.4%			32.1%	15.3%	5.6%			42.8%	-1.4%					0
28	Libya																
29	Madagascar		2.0%		9.7%	47.0%	32.4%	8.0%	33.0%		33.0%	-0.1%			0.4%	1.7%	0
30	Malawi	-5.5%	22.5%	20.6%		37.0%	12.0%	4.5%				-2.3%					5
31	Mali	1.8%	18.5%		114.8%	26.2%	20.1%	10.7%	5.0%		5.0%	7.6%		0.8%		9.2%	7
32	Mauritania	-24.1%	4.8%	7.9%	31.8%	15.1%	9.5%	6.0%	3.9%	18.9%	3.9%	-9.9%				-15.4%	4
33	Mauritius	8.8%	0.1%									7.3%					0
34	Morocco	-9.8%	-8.9%			14.9%	3.1%	2.3%	0.1%		0.1%	-9.8%				20.3%	0
35	Mozambique	9.1%			86.4%	41.0%	19.0%	4.0%				2.6%				-18.7%	0
36	Namibia	14.7%	33.7%			22.0%	11.0%	5.0%				14.7%					0
37	Niger	0.0%	17.4%			42.2%	31.7%	10.3%	1.1%	17.1%	1.1%	11.6%		2.3%		3.7%	0

Country Status on the 43 Performance Indicators for reporting on Malabo Declaration

Ind. No.	PC	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32
		3.2ii	3.2iii	3.3	3.4	3.5i	3.5ii	3.5iii	3.5iv	3.5v	3.5vi	4.1i	4.1ii	4.1iii	4.1iv	4.1v	4.2
No.	Country	The 10 Golden Performance indicators															
		Growth rate of agriculture value added, in constant US dollar, per hectare of agricultural arable land, †AgL	Growth rate of yields for the national priority commodities, †Y	Reduction rate of Post-Harvest Losses for (at least) the 5 national priority commodities, †PHL	Budget lines (%) on social protection as percentage of the total resource requirements for coverage of the vulnerable social groups, †SP	Prevalence of stunting (% of children under 5 years old), St	Prevalence of underweight (% of children under 5 years old), Uw	Prevalence of wasting (% of children under 5 old), W	Proportion of the population that is undernourished, U	Growth rate of the proportion of Minimum Dietary Diversity-Women, †MDDW	Proportion of 6-23 months old children who meet the Minimum Acceptable Diet, MAD	Growth rate of the agriculture value added, †AgGDP	Agriculture contribution to the overall poverty reduction target (Stand-by)	Reduction rate of poverty headcount ratio, at national poverty line (% of population), dpovN	Reduction rate of poverty headcount ratio at international poverty line (% of population), dpovI	Reduction rate of the gap between the wholesale price and farmgate price, †fgws	Number of priority agricultural commodity value chains for which a PPP is established with strong linkage to smallholder agriculture, Nc
38	Nigeria	-20.6%			14.0%				7.0%		7.0%	-20.7%					0
39	Rwanda	3.9%	3.9%	8.8%	78.1%	38.0%	9.0%	2.0%	32.0%		32.0%	3.9%				3.8%	2
40	Rep. A. Saharawi																
41	São Tomé & Príncipe	15.9%	0.0%									15.9%					0
42	Senegal	-0.6%	14.0%		68.9%	17.0%	13.5%	7.2%	10.0%	22.1%	10.0%	6.6%				-0.4%	0
43	Seychelles	-10.0%	121.6%									-10.0%					0
44	Sierra Leone	-2.9%	11.7%			48.4%	25.2%	9.3%				3.8%				-46.9%	0
45	Somalia																
46	South Africa	12.0%			100.0%	32.3%	3.3%	6.7%				12.0%		-4.3%		-9.5%	8
47	South Sudan																
48	Sudan					18.2%	12.0%	4.5%	28.0%		28.0%	0.0%				0.1%	0
49	Swaziland	-28.4%			58.4%	22.0%	5.8%	2.0%				-28.4%					2
50	Tanzania	-1.0%	12.9%			34.0%	13.7%	4.5%	5.5%		5.5%	-1.0%				88.0%	0
51	Togo	-1.8%	7.1%	8.8%		27.5%	16.0%	6.5%	11.4%		11.4%	9.0%		1.6%			0
52	Tunisia	-3.4%	7.3%									-3.8%				-78.1%	0
53	Uganda	41.8%	3.8%	8.0%	70.5%	29.0%	11.0%	3.4%	25.5%		25.5%	3.2%		18.6%	35.0%		5
54	Zambia	-3.4%	8.0%		55.8%	40.0%	14.8%	6.0%	47.8%		47.8%	-3.4%				14.3%	0
55	Zimbabwe	-2.1%	17.0%		100.0%	26.6%		4.4%	33.2%		33.2%	-2.1%					0

Simple Average (indicative figure)

Central Africa	11.6%	6.8%		21.4%	27.2%	15.8%	9.2%	19.0%		19.0%	8.1%		7.0%	-12.5%	50.1%	22.2%
East Africa	8.6%	8.5%	8.4%	80.9%	33.0%	17.4%	6.4%	25.3%	7.7%	25.3%	3.0%		19.8%	7.9%	21.1%	187.5%
North Africa	-9.2%	1.9%	7.9%	51.5%	15.0%	6.3%	4.2%	2.8%	18.9%	2.8%	-5.7%				-0.2%	100.0%
Southern Africa	-6.4%	29.3%	20.6%	66.8%	33.3%	13.3%	4.7%	31.3%		31.3%	-2.7%		-2.6%	0.4%	-3.1%	183.3%
West Africa	1.6%	7.9%	-0.7%	45.8%	29.3%	18.1%	7.7%	8.9%	-16.3%	11.7%	-0.8%		2.0%	-2.5%	7.0%	207.1%
Africa	1.3%	11.5%	6.2%	56.7%	29.9%	15.8%	6.8%	17.1%	-7.8%	17.9%	0.7%		6.6%	1.5%	7.9%	1.53

Country Status on the 43 Performance Indicators for reporting on Malabo Declaration

		Ind. No.	33	34	35	36	37	38	39	40	41	42	43	
		PC	4.3	4.4	5.1	5.2i	5.2ii	6.1i	6.1ii	6.2	7.1	7.2	7.3	
No.	Country	Percentage of youth that is engaged in new job opportunities in agriculture value chains, †Yth	Proportion of rural women that are empowered in agriculture, †WE	Growth rate of the value of trade of agricultural commodities and services within Africa, †IAT	Trade Facilitation Index, TFI	Domestic Food Price Volatility Index, CV	Percentage of farm, pastoral, and fisher households that are resilient to climate and weather related shocks, †RAgHh	Share of agriculture land under sustainable land management practices, SSLM	Existence of government budget-lines to respond to spending needs on resilience building initiatives, ElRB	Index of capacity to generate and use agriculture statistical data and information, ASCI	Existence of inclusive institutionalized mechanisms and platforms for mutual accountability, ECI	Country Biennial Report submission, BR		Percentage of Data submitted
Malabo Target		30%	20%	200%	100	7.5%	30%	30%	100%	63	100%	100%		
Target Year		2025	2023	2025	2025	2025	2025	2023	2025	2025	2018	2025		100%
2016 Milestone		3%	6%	20%	10	<i>relative</i>	3%	9%	100%	<i>relative</i>	33%	100%		
1	Algeria													
2	Angola								66.7%		0.0%			52%
3	Benin		3.3%	3.0%	38	6.4%		0.2%	66.7%	59.1	83.3%			77.1%
4	Botswana	14.2%		-10.5%	87	1.0%		15.3%	66.7%		100.0%			82.5%
5	Burundi	70.0%	7.0%	6.7%	26	7.2%	30.2%	18.7%	66.7%	41.7	100.0%			92.2%
6	Burkina Faso		72.8%	1.9%	38	2.5%	15.0%	7.7%	66.7%	58.6	69.4%			88.0%
7	Cameroon	25.5%							0.0%		0.0%			54.8%
8	Cabo Verde	19.0%			64	2.8%	53.0%	20.0%	66.7%	58.0	66.7%			76.5%
9	Central African Rep.	65.5%	21.8%			8.9%			66.7%		0.0%			70.5%
10	Chad								0.0%		0.0%			60.8%
11	Comoros													
12	Congo	3.5%	0.4%		40		70.0%		0.0%		0.0%			64.5%
13	Côte d'Ivoire		8.7%	-21.0%				0.6%	66.7%		63.9%			84.3%
14	DR Congo								0.0%		36.1%			53.6%
15	Djibouti	0.1%	18.1%		50	1.0%	7.1%	11.6%	0.0%	40.5	44.4%			75.9%
16	Egypt		42.0%		65		100.0%	100.0%	0.0%		0.0%			54.2%
17	Equatorial Guinea				42	1.4%	80.0%	43.1%	66.7%	29.0	0.0%			57.2%
18	Eritrea													
19	Ethiopia			-0.1%	29	3.0%	55.0%	14.7%	35.3%	78.8	86.1%			87.3%
20	Gabon		31.1%					51.1%	0.0%		0.0%			72.9%
21	Gambia	66.1%			41	2.7%		7.0%	66.7%	52.4	0.0%			80.1%
22	Ghana			-4.6%	44	18.3%	0.2%	0.04%	71.3%		94.4%			96.4%
23	Guinea		0.5%	-26.0%	35	2.0%	37.5%	25.3%	0.0%	55.6	47.2%			56.6%
24	Guinea-Bissau													
25	Kenya			-2.5%	54	6.0%			68.0%	68.0	80.6%			88.0%
26	Lesotho	0.6%		251.5%	8	10.5%			66.7%	59.8	75.0%			80.1%
27	Liberia								0.0%		0.0%			31.9%
28	Libya													
29	Madagascar	12.0%	44.4%	4.1%	34	6.4%	8.1%	1.1%	66.7%		5.6%			84.3%
30	Malawi	29.7%		-14.9%	52	92.0%		15.7%	66.8%	61.1	100.0%			86.1%
31	Mali	49.6%		13.0%	43	2.8%	2.0%	21.4%	66.7%	70.2	100.0%			92.8%
32	Mauritania	44.7%	18.3%	16.0%	62	3.3%	4.3%	2.9%	70.8%		52.8%			64.5%
33	Mauritius		100.0%	15.8%	81	3.0%	17.6%	0.1%	100.0%	60.0	91.7%			80.7%
34	Morocco	35.0%	11.1%	12.6%	54	4.9%	33.3%	28.4%	67.7%	68.1	100.0%			86.7%
35	Mozambique	76.8%	80.0%	-11.5%	54	6.0%	0.3%		66.7%		69.4%			81.3%
36	Namibia		75.9%	-22.4%	54	3.3%		8.1%	66.7%		88.9%			83.1%
37	Niger	3.0%		36.6%		0.2%			66.7%	0.9	72.2%			60.8%

Country Status on the 43 Performance Indicators for reporting on Malabo Declaration

No.	Country	Ind. No.	33	34	35	36	37	38	39	40	41	42	43	Percentage of Data submitted
		PC	4.3	4.4	5.1	5.2i	5.2ii	6.1i	6.1ii	6.2	7.1	7.2	7.3	
			Percentage of youth that is engaged in new job opportunities in agriculture value chains, †Yth	Proportion of rural women that are empowered in agriculture, †WE	Growth rate of the value of trade of agricultural commodities and services within Africa, †IAT	Trade Facilitation Index, TFI	Domestic Food Price Volatility Index, CV	Percentage of farm, pastoral, and fisher households that are resilient to climate and weather related shocks, †RAgHh	Share of agriculture land under sustainable land management practices, SSLM	Existence of government budget-lines to respond to spending needs on resilience building initiatives, ElRB	Index of capacity to generate and use agriculture statistical data and information, ASCI	Existence of inclusive institutionalized mechanisms and platforms for mutual accountability, ECI	Country Biennial Report submission, BR	
38	Nigeria				13.3%	36	5.0%			66.7%	0.0	44.4%	89.3%	57.2%
39	Rwanda		19.2%	91.0%	-5.6%	56	10.7%	35.7%	61.3%	70.7%	68.8	100.0%	98.8%	95.2%
40	Rep. A. Saharawi													
41	São Tomé & Príncipe									0.0%		0.0%	87.0%	48.2%
42	Senegal		13.9%		91.6%	20			12.2%	67.0%	55.0	77.8%	94.7%	78.9%
43	Seychelles		4.2%	91.7%	-65.5%	67	0.1%			66.7%	39.0	22.2%	93.2%	72.9%
44	Sierra Leone		79.4%						0.3%	0.0%		0.0%	90.7%	62.7%
45	Somalia													
46	South Africa		2.1%		-19.8%	52	2.7%		0.2%	66.7%	73.5	75.0%	97.6%	90.4%
47	South Sudan													
48	Sudan				3.4%	60				0.0%	52.8	0.0%	90.8%	63.3%
49	Swaziland				12.5%	49	17.6%			66.7%	42.4	83.3%	95.0%	80.1%
50	Tanzania		64.3%		-24.3%	45			4.9%	66.7%	61.6	66.7%	95.0%	80.1%
51	Togo			12.9%		66	6.9%	79.2%	21.1%	66.7%		77.8%	95.2%	80.7%
52	Tunisia						1.6%			33.3%		0.0%	88.9%	55.4%
53	Uganda				-38.9%	45		13.0%	10.7%	66.7%	60.5	97.2%	97.1%	88.6%
54	Zambia				-7.3%	35	10.1%		0.8%	67.1%	48.0	55.6%	97.7%	91.0%
55	Zimbabwe					36	96.4%		0.3%	66.7%		0.0%	94.1%	76.5%
Simple Average (indicative figure)														
	Central Africa		31.5%	17.8%		41	5.1%	75.0%	47.1%	22.2%	29.0	4.0%	87.1%	59.4%
	East Africa		38.4%	38.7%	-3.1%	46	5.6%	28.2%	20.3%	46.8%	59.1	71.9%	96.0%	83.8%
	North Africa		39.9%	23.8%	15.9%	60	3.2%	45.9%	43.8%	43.0%	68.1	38.2%	91.3%	65.2%
	Southern Africa		20.0%	78.4%	-15.0%	51	20.8%	8.7%	5.2%	69.5%	54.8	63.9%	93.5%	82.4%
	West Africa		38.5%	19.7%	34.0%	43	5.0%	31.2%	10.5%	52.7%	45.5	56.9%	93.3%	73.1%
	Africa		31.7%	38.5%	14.8%	47	10.8%	33.8%	16.8%	49.3%	52.44	49.5%	92.4%	74.0%

Annex 2: Detailed Country Data/progress

Excel Databank for compiling Country progress reports on implementing the Malabo Declaration

Progress on
Commitment to
CAADP Process

THEME 1
progress

- Target Year for process indicator = **2018**
- Target Year for result indicator = **2025**

-Reporting Year = **2017**
with data updated for **2016**

-Baseline Year = **2015**

$T_{i,j}$ = Malabo's 2025 Target for the Indicator $I_{i,j}$ $2016B_{i,j}$ = 2016 Benchmark Score for the Indicator $I_{i,j}$
 $2016M_{i,j}$ = 2016 Milestone for the Indicator $I_{i,j}$ $X_{i,j}$ -Score = Score attributed to progress on Indicator (I), Category (C) or Theme

No.	Country	P ₁ P ₂ P ₃ P ₄ P ₅ P ₆ P ₇							P _{TOR1} P _{TOR2} P _{TOR3} P _{TOR4} P _{TOR5} P _{IMP1} P _{IMP2} N _{org} N _{mo} ΣN _{orgI} N _{RT} N _{DT} N _{DI} T _{SA} ΣQ _{Sai}							NEP TNP NIP NRI FTS FTP						T-score ₁								
		CAADPPro							Q _{c1} Q _{c2} Q _{c3} Q _{c4} Q _{c5}							EPE EPI FTE EIP														
		$T_{1.1} = 100\%$							$T_{1.2} = 100\%$							$T_{1.3} = 100\%$						$2016B_{1.1} = 3.33$								
		2016 M _{1.1} = 33.3%							2016 M _{1.2} = 33.3%							2016 M _{1.3} = 33.3%						2016 B _{1.3} = 3.33								
		I-score 1.1 = C-score 1.1							I-score 1.2 = C-score 1.2							I-score 1.3 = C-score 1.3						T1-Progress								
		C1.1-progress							C1.2-progress							C1.3-progress														
1	Algeria	#DIV/0!							#DIV/0!							#DIV/0!						#DIV/0!								
2	Angola	100%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	10%	85%	21	10	18	20	10	8	21	180	5	5	1	3	30	250	3.40
		14%							39.16%							48.44%						On track								
		1.43							3.92							4.84						On track								
		Not on track							On track							On track														
3	Benin	100%	100%	100%	100%	100%	0%	100%	100%	100%	100%	100%	100%	50%	100%	19	1	19	20	14	12	26	17	9	10	9	10	5	8	8.18
		86%							78.83%							62.50%						On track								
		8.57							7.88							8.08						On track								
		On track							On track							On track														
4	Botswana	0%	0%	0%	0%	0%	0%	0%	100%	100%	80%	80%	100%	100%	91%	14	4	11	6	6	6	25	20	13	13	48	48	13	13	5.40
		0%							61.99%							100.00%						On track								
		0.00							6.20							10.00						On track								
		Not on track							On track							On track														
5	Burundi	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	30	24	22				24	22	18	18		6	36	40	6.66
		100%							36.53%							90.00%						On track								
		10.00							3.65							6.33						On track								
		On track							On track							On track														
6	Burkina Faso	100%	100%	100%	0%	0%	0%	0%	100%	100%	100%	100%	100%	75%	25%	13	2	22	12	8	5	100	129	11	11	1	5	215	340	5.63
		43%							64.89%							63.24%						On track								
		4.29							6.49							6.11						On track								
		On track							On track							On track														
7	Cameroon	0%	0%	0%	0%	100%	100%	0%	100%	100%	100%	100%	100%	100%	100%	3	1	3	1	1	1	25	25	20	20	10	20	25	40	6.65
		29%							100.00%							62.50%						On track								
		2.86							10.00							7.08						On track								
		Not on track							On track							On track														
8	Cabo Verde	100%	100%	100%	0%	0%	100%	100%	100%	50%	100%	100%	100%	50%	93%	15	3	42	19	0	0	15	45	11	14	1.08	4	11	1084	5.91
		71%							70.21%							1.01%						On track								
		7.14							7.02							3.55						On track								
		On track							On track							On track														
9	Central African Rep.	0%	0%	100%	0%	0%	100%	0%	100%	75%	100%	100%	0%	0%	0%							25	120	7	7	1	4	25	120	2.82
		29%							7.50%							20.83%						On track								
		2.86							0.75							4.86						Not on track								
		Not on track							On track							On track														
10	Chad	100%	100%	100%	100%	100%	0%	100%	100%	100%	100%	100%	100%	100%	100%	17	10	110	5	5	2	30	150	19	21	2	21	83	147	6.90
		86%							69.18%							56.46%						On track								
		8.57							6.92							5.22						On track								
		On track							On track							On track														
11	Comoros	#DIV/0!							#DIV/0!							#DIV/0!						#DIV/0!								
		#DIV/0!							#DIV/0!							#DIV/0!						#DIV/0!								
		#DIV/0!							#DIV/0!							#DIV/0!						#DIV/0!								
		#DIV/0!							#DIV/0!							#DIV/0!						#DIV/0!								

No.	Country	P ₁	P ₂	P ₃	P ₄	P ₅	P ₆	P ₇	P _{TOR1}	P _{TOR2}	P _{TOR3}	P _{TOR4}	P _{TOR5}	P _{IMP1}	P _{IMP2}	N _{Org}	N _{MO}	ΣN _{OrgI}	N _{RT}	N _{DT}	N _{DI}	T _{SA}	ΣQ _{SAI}	NEP	TNP	NIP	NRI	FTS	FTP	T-score ₁
		CAADPPro							Q _{c1}					Q _{c2}		Q _{c3}			Q _{c4}		Q _{c5}		EPE	EPI		FTE		2016 B ₁ = 3.33		
		T _{1.1} = 100%		2016 M _{1.1} = 33.3%		2016 B _{1.1} = 3.33			T _{1.2} = 100%					2016 M _{1.2} = 33.3%			2016 B _{1.2} = 3.33		T _{1.3} = 100%		2016 M _{1.3} = 33.3%		2016 B _{1.3} = 3.33		T1-Progress					
		I-score 1.1 = C-score 1.1					C1.1-progress		I-score 1.2 = C-score 1.2										C1.2-progress		I-score 1.3 = C-score 1.3					C1.3-progress				
12	Congo	100%	100%	100%	100%	100%	100%	100%	100%	100%	80%	75%	100%	95%	90%	5	13	53	12	9	7	6	65	7	10	7	10	43	51	8.52
		100%							91%					93%		82%			58%		83.3%		70%	70%		84.31%		On track		
		10.00					On track		8.09										On track		7.48				On track					
		100%							100%					100%		6%			100%		5.9%		100%	100%		95.16%		On track		
		10.00					On track		5.76										On track		9.84				On track					
14	DR Congo	100%	0%	0%	0%	100%	0%	100%	100%	100%	0%	0%	0%	0%	0%									5	5	1	2	54	54	4.34
		43%							40%					0%		0%			0%		0.0%		100%	50%		100.00%		On track		
		4.29					On track		0.40										Not on track		8.33				On track					
		100%							100%					100%		6%			100%		5.9%		100%	100%		95.16%		On track		
		10.00					On track		5.76										On track		9.84				On track					
15	Djibouti	100%	100%	100%	100%	100%	0%	0%	100%	75%	60%	80%	100%	67%	73%	10	7	8	40	60	25	30	20	6	8	2	6	59	62	5.02
		71%							83%					70%		11%			63%		9.5%		75%	33%		0.00%		On track		
		7.14					On track		4.31										On track		3.61				On track					
		100%							100%					100%		6%			100%		5.9%		100%	100%		95.16%		On track		
		10.00					On track		5.76										On track		9.84				On track					
16	Egypt	100%	100%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%									5	5	1	2	54	54	0.95
		29%							0%					0%		0%			0%		0.0%		0%	0%		0.00%		Not on track		
		2.86					Not on track		0.00										Not on track		0.00				Not on track					
		100%							100%					100%		6%			100%		5.9%		100%	100%		95.16%		On track		
		10.00					On track		5.76										On track		9.84				On track					
17	Equatorial Guinea	100%	100%	0%	0%	100%	100%	0%	100%	100%	100%	60%	100%	100%	60%	5	2	6	25	8	0	5	7	8	25	11	16	8	8	6.08
		57%							92%					80%		60%			0%		70.0%		32%	69%		100.00%		On track		
		5.71					On track		5.82										On track		6.69				On track					
		100%							100%					100%		6%			100%		5.9%		100%	100%		95.16%		On track		
		10.00					On track		5.76										On track		9.84				On track					
18	Eritrea																													#DIV/0!
		#DIV/0!							#DIV/0!					#DIV/0!		#DIV/0!			#DIV/0!		#DIV/0!	#DIV/0!		#DIV/0!		#DIV/0!				
		#DIV/0!					#DIV/0!		#DIV/0!										#DIV/0!		#DIV/0!				#DIV/0!					
		100%							100%					100%		6%			100%		5.9%		100%	100%		95.16%		On track		
		10.00					On track		5.76										On track		9.84				On track					
19	Ethiopia	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	75%	94%	30	6	164	9	8	8	15	67	8	8	1	1	10	27	8.85
		100%							100%					85%		91%			89%		74.4%		100%	100%		37%		On track		
		10.00					On track		8.66										On track		7.90				On track					
		100%							100%					100%		6%			100%		5.9%		100%	100%		95.16%		On track		
		10.00					On track		5.76										On track		9.84				On track					
20	Gabon	100%	100%	100%	100%	0%	0%	100%	100%	100%	100%	100%	100%	100%	70%	23	32	600	11	9	9	23	600	5	5	2	3	1	10	7.15
		71%							100%					85%		82%			82%		81.5%		100%	67%		10.00%		On track		
		7.14					On track		8.43										On track		5.89				On track					
		100%							100%					100%		6%			100%		5.9%		100%	100%		95.16%		On track		
		10.00					On track		5.76										On track		9.84				On track					
21	Gambia	0%	100%	100%	0%	100%	100%	100%	100%	75%	70%	75%	100%	95%	70%	15	5	10	9	9	5	15	10	7	8	2	8	33	50	5.90
		71%							84%					83%		13%			56%		13.3%		88%	25%		66.00%		On track		
		7.14					On track		4.61										On track		5.95				On track					
		100%							100%					100%		6%			100%		5.9%		100%	100%		95.16%		On track		
		10.00					On track		5.76										On track		9.84				On track					
22	Ghana	100%	100%	100%	0%	0%	100%	0%	100%	100%	100%	100%	100%	100%	100%	13	8	54	40	32	24	13	8	113	113	100	113	25	34	6.87
		57%							100%					100%		52%			60%		7.7%		100%	88%		73.53%		On track		
		5.71					On track		6.15										On track		8.73				On track					
		100%							100%					100%		6%			100%		5.9%		100%	100%		95.16%		On track		
		10.00					On track		5.76										On track		9.84				On track					
23	Guinea	100%	100%	0%	100%	0%	100%	100%	100%	100%	100%	100%	0%	0%	0%	5	1	5	0			5	0	17	17	3	10	43	60	5.72
		71%							80%					0%		100%			0%		0.0%		100%	30%		71.67%		On track		
		7.14					On track		3.30										Not on track		6.72				On track					
		100%							100%					100%		6%			100%		5.9%		100%	100%		95.16%		On track		
		10.00					On track		5.76										On track		9.84				On track					

No.	Country	P ₁	P ₂	P ₃	P ₄	P ₅	P ₆	P ₇	P _{TOR1}	P _{TOR2}	P _{TOR3}	P _{TOR4}	P _{TOR5}	P _{IMP1}	P _{IMP2}	N _{Org}	N _{MO}	ΣN _{OrgI}	N _{RT}	N _{DT}	N _{DI}	T _{SA}	ΣQ _{SAI}	NEP	TNP	NIP	NRI	FTS	FTP	T-score ₁			
		CAADPPro							Q _{c1}					Q _{c2}		Q _{c3}			Q _{c4}		Q _{c5}		EPE	EPI		FTE	2016 B ₁ =						
		T _{1.1} = 100%		2016 M _{1.1} = 33.3%		2016 B _{1.1} = 3.33			T _{1.2} = 100%					2016 M _{1.2} = 33.3%		2016 B _{1.2} = 3.33			T _{1.3} = 100%		2016 M _{1.3} = 33.3%		2016 B _{1.3} = 3.33		2016 B ₁ = 3.33								
		I-score 1.1 = C-score 1.1					C1.1-progress			I-score 1.2 = C-score 1.2										C1.2-progress		I-score 1.3 = C-score 1.3				C1.3-progress		T1-Progress					
24	Guinea-Bissau								#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!			
25	Kenya	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	30	15	10.88	10	7	7	327	272	15	15	4	5	5	10	100%	80%	50.00%	7.58
		100%							100%					2%		70%			5.5%		76.67%				On track								
		10.00					On track			5.07										On track		7.67				On track		On track					
26	Lesotho	100%	0%	0%	0%	0%	0%	0%	100%	75%	100%	100%	100%	83%	100%	14	20	10	7	5	5	24	19	7	7	4	7	12	22	100%	57%	54.55%	4.44
		14%							95%					92%		4%			71%		4.0%		70.56%				On track						
		1.43					Not on track			4.83										On track		7.06				On track		On track					
27	Liberia	100%	100%	100%	0%	0%	100%	0%	100%	50%	60%	60%	100%	0%	0%									7	8	4	6			88%	67%	0.00%	3.86
		57%							74%					0%		0%			0.0%		51.39%				On track								
		5.71					On track			0.74										Not on track		5.14				On track		On track					
28	Libya								#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!			
		#DIV/0!							#DIV/0!					#DIV/0!		#DIV/0!			#DIV/0!		#DIV/0!				#DIV/0!								
		#DIV/0!					#DIV/0!			#DIV/0!										#DIV/0!		#DIV/0!				#DIV/0!							
29	Madagascar	100%	0%	0%	0%	100%	100%	0%	100%	75%	100%	100%	100%	0%	0%	5								15	15	6	10	28	35	100%	60%	80.00%	4.41
		43%							95%					0%		0%			0.0%		80.00%				On track								
		4.29					On track			0.95										Not on track		8.00				On track		On track					
30	Malawi	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	45%	100%	17	13	14	17	13	10	17	10	17	17	6	17	46	54	100%	35%	85.19%	7.20
		100%							100%					73%		6%			59%		4.5%		73.49%				On track						
		10.00					On track			4.24										On track		7.35				On track		On track					
31	Mali	100%	100%	100%	100%	15%	100%	100%	100%	100%	100%	100%	100%	100%	100%	6	189	6	14	9	9	248		10	10	4	4	12	12	100%	100%	100.00%	7.86
		88%							100%					100%		1%			64%		0.0%		100.00%				On track						
		8.79					On track			4.80										On track		10.00				On track		On track					
32	Mauritania	100%	100%	0%	100%	100%	100%	0%	100%	100%	100%	100%	100%	8%	11%	12	5	54	4	4	3	12	54	8	9	2	3	7	12	89%	67%	58.33%	7.02
		71%							100%					9%		90%			75%		90.0%		71.30%				On track						
		7.14					On track			6.79										On track		7.13				On track		On track					
33	Mauritius	100%	100%	100%	100%	100%	100%	100%	0%	100%	50%	50%	50%	100%	100%	10	3	10	3	3	3	100	100	10	15	10	15	4	4	67%	67%	100.00%	8.09
		100%							50%					100%		33%			100%		33.3%		77.78%				On track						
		10.00					On track			6.50										On track		7.78				On track		On track					
34	Morocco	0%	0%	0%	0%	0%	0%	0%	100%	100%	100%	100%	100%	100%	100%	6	1	6	4	4	4	6	6	6	6	6	6	10340	10340	100%	100%	100.00%	6.67
		0%							100%					100%		100%			100.0%		100.00%				On track								
		0.00					Not on track			10.00										On track		10.00				On track		On track					
35	Mozambique	100%	0%	100%	0%	100%	100%	100%	100%	50%	100%	100%	0%	25%	84%	5	2	5	5	3	0	67	50	11	12	8	12	46	503	92%	67%	9.15%	5.59
		71%							70%					55%		50%			0%		37.3%		55.83%				On track						
		7.14					On track			4.06										On track		5.58				On track		On track					

No.	Country	P ₁	P ₂	P ₃	P ₄	P ₅	P ₆	P ₇	P _{TOR1}	P _{TOR2}	P _{TOR3}	P _{TOR4}	P _{TOR5}	P _{IMP1}	P _{IMP2}	N _{org}	N _{MO}	ΣN _{orgI}	N _{RT}	N _{DT}	N _{DI}	T _{SA}	ΣQ _{SAI}	NEP	TNP	NIP	NRI	FTS	FTP	T-score ₁
		CAADPPro							Q _{c1}					Q _{c2}		Q _{c3}			Q _{c4}		Q _{c5}		EPE	EPI		FTE		2016 B ₁ = 3.33		
		T _{1.1} = 100%		2016 M _{1.1} = 33.3%		2016 B _{1.1} = 3.33		T _{1.2} = 100%					2016 M _{1.2} = 33.3%		2016 B _{1.2} = 3.33			T _{1.3} = 100%		2016 M _{1.3} = 33.3%		2016 B _{1.3} = 3.33		T1- Progress						
		I-score 1.1 = C-score 1.1					C1.1-progress		I-score 1.2 = C-score 1.2										C1.2-progress		I-score 1.3 = C-score 1.3				C1.3-progress					
36	Namibia	100%	0%	0%	0%	0%	0%	0%	0%	0%	100%	100%	100%	90%	80%	24	5	75	7	5	3	9	35	10	10	3	8	6	12	4.79
		14%							60%					85%		63%			43%		77.8%		100%	38%		50.00%		On track		
		1.43					Not on track		67.00%										On track		62.50%				On track					
		I-score 1.1 = C-score 1.1					C1.1-progress		I-score 1.2 = C-score 1.2										C1.2-progress		I-score 1.3 = C-score 1.3				C1.3-progress					
37	Niger	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	30	16	480	80	64	48	25	400	20	20	1.25	5	6	8	8.62
		100%							100%					100%		100%			60%		100.0%		100%	25%		75.00%		On track		
		10.00					On track		92.00%										On track		66.67%				On track					
		I-score 1.1 = C-score 1.1					C1.1-progress		I-score 1.2 = C-score 1.2										C1.2-progress		I-score 1.3 = C-score 1.3				C1.3-progress					
38	Nigeria	100%	0%	100%	0%	0%	100%	0%	100%	100%	100%	100%	100%	100%	100%	16	3	48	10	10	10	16	16	12	12	4	8	130	259	6.54
		43%							100%					100%		100%			100%		33.3%		100%	50%		50.19%		On track		
		4.29					On track		86.67%										On track		66.73%				On track					
		I-score 1.1 = C-score 1.1					C1.1-progress		I-score 1.2 = C-score 1.2										C1.2-progress		I-score 1.3 = C-score 1.3				C1.3-progress					
39	Rwanda	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	75%	55	4	45	7	7	7	55	45	1	1	1	1	22	22	8.70
		100%							100%					88%		20%			100%		20.5%		100%	100%		100.00%		On track		
		10.00					On track		61.08%										On track		100.00%				On track					
		I-score 1.1 = C-score 1.1					C1.1-progress		I-score 1.2 = C-score 1.2										C1.2-progress		I-score 1.3 = C-score 1.3				C1.3-progress					
40	Rep. A. Saharawi																													#DIV/0!
		#DIV/0!							#DIV/0!					#DIV/0!		#DIV/0!			#DIV/0!		#DIV/0!	#DIV/0!		#DIV/0!		#DIV/0!				
		#DIV/0!					#DIV/0!		#DIV/0!										#DIV/0!		#DIV/0!				#DIV/0!					
		I-score 1.1 = C-score 1.1					C1.1-progress		I-score 1.2 = C-score 1.2										C1.2-progress		I-score 1.3 = C-score 1.3				C1.3-progress					
41	São Tomé & Príncipe	100%	100%	100%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%									3	5					2.10
		43%							0%					0%		0%			0%		0.0%		60%	0%		0.00%		Not on track		
		4.29					On track		0.00%										Not on track		20.00%				Not on track					
		I-score 1.1 = C-score 1.1					C1.1-progress		I-score 1.2 = C-score 1.2										C1.2-progress		I-score 1.3 = C-score 1.3				C1.3-progress					
42	Senegal	100%	100%	100%	0%	0%	100%	100%	100%	25%	100%	100%	20%	0%	0%									8	8		2	112	150	4.55
		71%							69%					0%		0%			0%		0.0%		100%	0%		74.67%		On track		
		7.14					On track		6.90%										Not on track		58.22%				On track					
		I-score 1.1 = C-score 1.1					C1.1-progress		I-score 1.2 = C-score 1.2										C1.2-progress		I-score 1.3 = C-score 1.3				C1.3-progress					
43	Seychelles	0%	0%	0%	0%	100%	0%	100%	0%	0%	0%	0%	0%	0%	0%									3	3	2	3	3	4	3.64
		29%							0%					0%		0%			0%		0.0%		100%	67%		75.00%		On track		
		2.86					Not on track		0.00%										Not on track		80.56%				On track					
		I-score 1.1 = C-score 1.1					C1.1-progress		I-score 1.2 = C-score 1.2										C1.2-progress		I-score 1.3 = C-score 1.3				C1.3-progress					
44	Sierra Leone	100%	100%	100%	0%	0%	100%	0%	0%	0%	0%	0%	0%	0%	0%	15	5	25						0	0	0	0	0	0	2.18
		57%							0%					0%		33%			0%		0.0%		0%	0%		0.00%		Not on track		
		5.71					On track		8.33%										Not on track		0.00%				Not on track					
		I-score 1.1 = C-score 1.1					C1.1-progress		I-score 1.2 = C-score 1.2										C1.2-progress		I-score 1.3 = C-score 1.3				C1.3-progress					
45	Somalia																													#DIV/0!
		#DIV/0!							#DIV/0!					#DIV/0!		#DIV/0!			#DIV/0!		#DIV/0!	#DIV/0!		#DIV/0!		#DIV/0!				
		#DIV/0!					#DIV/0!		#DIV/0!										#DIV/0!		#DIV/0!				#DIV/0!					
		I-score 1.1 = C-score 1.1					C1.1-progress		I-score 1.2 = C-score 1.2										C1.2-progress		I-score 1.3 = C-score 1.3				C1.3-progress					
46	South Africa	0%	0%	0%	0%	0%	0%	0%	100%	100%	100%	74%	1%	78%	59%	70	14	60	8	5	5	40	22	13	31	14	18	26	33	3.52
		0%							75%					69%		6%			63%		3.9%		42%	78%		78.79%		On track		
		0.00					Not on track		39.44%										On track		66.17%				On track					
		I-score 1.1 = C-score 1.1					C1.1-progress		I-score 1.2 = C-score 1.2										C1.2-progress		I-score 1.3 = C-score 1.3				C1.3-progress					
47	South Sudan																													#DIV/0!
		#DIV/0!							#DIV/0!					#DIV/0!		#DIV/0!			#DIV/0!		#DIV/0!	#DIV/0!		#DIV/0!		#DIV/0!				
		#DIV/0!					#DIV/0!		#DIV/0!										#DIV/0!		#DIV/0!				#DIV/0!					
		I-score 1.1 = C-score 1.1					C1.1-progress		I-score 1.2 = C-score 1.2										C1.2-progress		I-score 1.3 = C-score 1.3				C1.3-progress					

No.	Country	P ₁	P ₂	P ₃	P ₄	P ₅	P ₆	P ₇	P _{TOR1}	P _{TOR2}	P _{TOR3}	P _{TOR4}	P _{TOR5}	P _{IMP1}	P _{IMP2}	N _{org}	N _{MO}	ΣN _{orgI}	N _{RT}	N _{DT}	N _{DI}	T _{SA}	ΣQ _{Sai}	NEP	TNP	NIP	NRI	FTS	FTP	T-score ₁							
		CAADPPro							Q _{c1}					Q _{c2}		Q _{c3}			Q _{c4}		Q _{c5}		EPE	EPI		FTE	2016 B ₁ = 3.33										
		T _{1.1} = 100%		2016 M _{1.1} = 33.3%		2016 B _{1.1} = 3.33			T _{1.2} = 100%					2016 M _{1.2} = 33.3%			2016 B _{1.2} = 3.33		T _{1.3} = 100%		2016 M _{1.3} = 33.3%		2016 B _{1.3} = 3.33		T1-Progress												
		I-score 1.1 = C-score 1.1					C1.1-progress		I-score 1.2 = C-score 1.2										C1.2-progress		I-score 1.3 = C-score 1.3					C1.3-progress											
48	Sudan	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	0%	0%	18	4	18	9	5	5	18	18	56	263							21%		0%		0.00%	4.65
		100%							100%					0%		25%			56%		25.0%		7.10%				On track										
		10.00					On track		3.24										Not on track		0.71				Not on track												
49	Swaziland	100%	0%	100%	0%	100%	100%	0%	100%	100%	100%	100%	100%	100%	100%	21	8	14				21	12	14	21	3	7	2	3	67%		43%		66.67%	5.15		
		57%							100%					100%		8%			0%		7.1%		58.73%				On track										
		5.71					On track		3.85										On track		5.87				On track												
50	Tanzania	100%	100%	100%	100%	100%	100%	100%	0%	0%	0%	0%	0%	0%	0%									15	27		12		192	56%		0%		0.00%	3.95		
		100%							0%					0%		0%			0.0%		18.52%				On track												
		10.00					On track		0.00										Not on track		1.85				Not on track												
51	Togo	100%	100%	100%	100%	100%	100%	100%	100%	75%	100%	100%	100%	90%	90%	106	9	954	27	26	25	796	796	9	9	5	9	17	34	100%		56%		50.00%	8.21		
		100%							95%					90%		100%			93%		11.1%		68.52%				On track										
		10.00					On track		7.77										On track		6.85				On track												
52	Tunisia	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%															0%		0%		0.00%	0.00		
		0%							0%					0%		0%			0.0%		0.00%				Not on track												
		0.00					Not on track		0.00										Not on track		0.00				Not on track												
53	Uganda	100%	100%	100%	100%	64%	100%	100%	100%	100%	100%	100%	100%	100%	91%	23	6	23	10	7	6	45	36	30	30	14	30	23	33	100%		47%		69.70%	7.32		
		95%							100%					96%		17%			60%		13.3%		72.12%				On track										
		9.49					On track		5.27										On track		7.21				On track												
54	Zambia	100%	100%	100%	0%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	42	24	30	10	8	7	42	35	10	10	11	11	30	78	100%		100%		38.46%	7.19		
		86%							100%					100%		3%			70%		3.5%		79.49%				On track										
		8.57					On track		5.04										On track		7.95				On track												
55	Zimbabwe	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	8%	50%	45	1	60				45	60	4	4	12	12	13	13	100%		100%		100.00%	9.24		
		100%							100%					29%		133%			0%		133.3%		100.00%				On track										
		10.00					On track		7.73										On track		10.00				On track												

Excel Databank for compiling Country progress reports on implementing the Malabo Declaration

- Target Year for process indicator = 2018
- Target Year for result indicator = 2025

- Reporting Year = 2017
- Baseline Year = 2015
with data updated for 2016

T_{i,j} = Malabo's 2025 Target for the Indicator I_{i,j}
2016M_{i,j} = 2016 Milestone for the Indicator I_{i,j}

2016B_{i,j} = 2016 Benchmark Score for the Indicator I_{i,j}
X_{i,j}-Score = Score attributed to progress on Indicator (I), Category (C) or Theme (T)

No.	Country	PAE ₂₀₁₅	TPE ₂₀₁₅	PAE ₂₀₁₆	TPE ₂₀₁₆	PAE ₂₀₁₅	AgGDP ₂₀₁₅	PAE ₂₀₁₆	AgGDP ₂₀₁₆	agODAD ₂₀₁₅	agODAC ₂₀₁₅	agODAD ₂₀₁₆	agODAC ₂₀₁₆	C-score _{2.1}	TAI	agODAD	FDI	GAE	FDI	GAE	NfsAgM	NfsAgM	NtAgM	NtAgW	T-score ₂				
		T _{PAE2015}	T _{PAE2016}	PAE _{AgGDP2015}	PAE _{AgGDP2016}	ODA ₂₀₁₅	ODA ₂₀₁₆	DPria	DPria	FPPrb	FPPrb	NfsAg	NtAg		2016 B _{2.1}	T _{2.2}	2016 M _{2.2}	2016 B _{2.2}	T _{2.3}	2016 M _{2.3}	2016 B _{2.3}	T _{2.4}	2016 M _{2.4}	2016 B _{2.4}		2016 B ₂			
		T _{PAE}		PAE _{AgGDP}		ODA								C-score _{2.2}		C-score _{2.3}		C-score _{2.4}						T2-Progress					
		10%		10.00		19%		10.00		100%		10.00		10.00		#VALUE!		1.00		#VALUE!		1.00		100%		33%		3.33	
		I-score 2.1i		I.2.1i-progress		I-score 2.1ii		I.2.1ii-progress		I-score 2.1iii		I.2.1iii-progress		C.2.1-Progress		C.2.2-progress		C.2.3-progress		C.2.4-progress		C.2.4-progress							
1	Algeria	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	0						0		0		#DIV/0!				
2	Angola	2.339E+09	1.646E+10	2.977E+09	1.926E+10	2.339E+09	8.44E+11	2.977E+09	1.26E+12	1818182		1818182		3.38				2.977E+09		2977342500	810000	690000	6345000	5405000	2.33				
		14.21%		15.46%		0.28%		0.24%		0%		0%		Not on track							1500000		11750000		Not on track				
		14.8%		0.3%		0.0%		0.0%						Not on track	#VALUE!	#VALUE!	#VALUE!	#VALUE!			1.28		12.77%		Not on track				
		10.00		On track		0.14		Not on track		0.00		Not on track		Not on track	#VALUE!	#VALUE!	#VALUE!	#VALUE!			1.28		Not on track		Not on track				
3	Benin	8.375E+10	1.21E+12	1.16E+11	9.87E+11	8.375E+10	8.779E+11	1.161E+11	9.323E+11			2.817E+10	2.32E+11	5.24	2.19E+11	2.817E+10		8.79E+10		87904880699	184644	134741	2288605	2401159	2.96				
		6.90%		11.77%		9.54%		12.45%		0%		12%		Not on track							319385		4689764		Not on track				
		9.3%		11.0%		6.1%		6.1%						Not on track	#VALUE!	#VALUE!	#VALUE!	#VALUE!			0.68		6.81%		Not on track				
		9.33		Not on track		5.79		Not on track		0.61		Not on track		Not on track	#VALUE!	#VALUE!	#VALUE!	#VALUE!			0.68		Not on track		Not on track				
4	Botswana	2.138E+09	7.058E+10	1.805E+09	6.112E+10	2.138E+09	3.215E+09	1.805E+09	3.393E+09	554526000	940000000	530225467	597194220	6.79	1.505E+10	530225467	114000000	1.805E+09		114000000		1804851364		42187	59708	3.40			
		3.03%		2.95%		66.51%		53.19%		59%		89%		Not on track							0		101895		Not on track				
		3.0%				59.8%		73.9%						Not on track	#VALUE!	#VALUE!	#VALUE!	#VALUE!			0.00		0.00%		Not on track				
		2.99		Not on track		10.00		On track		7.39		Not on track		Not on track	#VALUE!	#VALUE!	#VALUE!	#VALUE!			0.00		Not on track		Not on track				
5	Burundi		1.56E+12		1.26E+12		5.00E+11		4.99E+11	85792977	112885496	6.31E+07	81929455	2.55	3.95E+11	1.36E+11	3.987E+10	1.64E+11		39869750347		1.64E+11	61042	59796	1635517	2402796	1.42		
		0.00%		0.00%		0.00%		0.00%		76%		77%		Not on track							55681249653		120838		4038313		Not on track		
		0.0%		0.0%		0.0%		76.5%						Not on track	#VALUE!	#VALUE!	#VALUE!	#VALUE!			33.9%		24.3%		2.99%		Not on track		
		0.00		Not on track		0.00		Not on track		7.65		Not on track		Not on track	#VALUE!	#VALUE!	#VALUE!	#VALUE!			0.30		Not on track		Not on track				
6	Burkina Faso	2.08E+11	1.74E+12	1.73E+11	1.92E+12	2.08E+11	1.05E+12	1.73E+11	1.10E+12	184966869	308278114			7.46							206961	64427	3295102	4051959	3.91				
		11.96%		8.99%		19.92%		15.73%		60%		0%		Not on track							271388		7347061		Not on track				
		10.5%		17.8%		30.0%								Not on track	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!					3.69%		Not on track				
		10.00		On track		9.38		Not on track		3.00		Not on track		Not on track	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!			0.37		Not on track		Not on track				
7	Cameroon	1.66E+11	3.75E+12	1.75E+11	4.23E+12	1.66E+11	3.52E+12	1.75E+11	3.76E+12					2.25				1.75E+11		1.75E+11						1.12			
		4.43%		4.14%		4.72%		4.65%		0%		0%		Not on track												Not on track			
		4.3%		4.7%		0.0%		0.0%						Not on track	#VALUE!	#VALUE!	#VALUE!	#VALUE!					0.00%		Not on track				
		4.28		Not on track		2.47		Not on track		0.00		Not on track		Not on track	#VALUE!	#VALUE!	#VALUE!	#VALUE!			0.00		Not on track		Not on track				
8	Cabo Verde	4.285E+09	5.721E+10	4.276E+09	6.005E+10	4.285E+09	1.201E+10	4.276E+09	1.266E+10	2925540	4038879	959503	3659770	7.41		959503							21187	14066	3.71				
		7.49%		7.12%		35.69%		33.77%		72%		26%		Not on track									35253		Not on track				
		7.3%		34.7%		49.3%								Not on track	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!					0.00%		Not on track				
		7.30		Not on track		10.00		On track		4.93		Not on track		Not on track	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!			0.00		Not on track		Not on track				
9	Central African Rep.	1.122E+10	2.28E+11	3.137E+09	2.09E+11	1.122E+10	3.75E+11	3.137E+09	4.21E+11	9.813E+09	9.813E+09	8.586E+09	8.586E+09	4.73		8.586E+09				54	82	1598880	1665000	2.37					
		4.92%		1.50%		2.99%		0.74%		100%		100%		Not on track							136		3263880		Not on track				
		3.2%		1.9%		100.0%								Not on track	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!					0.00%		Not on track				
		3.21		Not on track		0.98		Not on track		10.00		On track		Not on track	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!			0.00		Not on track		Not on track				
10	Chad	1.04E+11	8.92E+11	4.43E+10	9.12E+11	1.04E+11	3.26E+12	4.43E+10	2.76E+12	3.305E+10	3.999E+10	1.021E+10	7.774E+10	4.77		1.021E+10		7.403E+10		74030000000	279175	68147	2791760	2976340	2.69				
		11.66%		4.86%		3.19%		1.61%		83%		13%		Not on track											Not on track				
		8.3%		2.4%		47.9%								Not on track	#VALUE!	#VALUE!	#VALUE!	#VALUE!					6.02%		Not on track				
		8.26		Not on track		1.26		Not on track		4.79		Not on track		Not on track	#VALUE!	#VALUE!	#VALUE!	#VALUE!			0.60		Not on track		Not on track				
11	Comoros	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!			

No.	Country	PAE ₂₀₁₅	TPE ₂₀₁₅	PAE ₂₀₁₆	TPE ₂₀₁₆	PAE ₂₀₁₅	AgGDP ₂₀₁₅	PAE ₂₀₁₆	AgGDP ₂₀₁₆	agODAD ₂₀₁₅	agODAC ₂₀₁₅	agODAD ₂₀₁₆	agODAC ₂₀₁₆	C-score _{2.1}	TAI	agODAD	FDI	GAE	FDI	GAE	NfsAgM	NfsAgM	NtAgM	NtAgW	T-score ₂	
		TPE ₂₀₁₅		TPE ₂₀₁₆		PAE _{AgGDP 2015}		PAE _{AgGDP 2016}		ODA ₂₀₁₅		ODA ₂₀₁₆			2016 B _{2.1} 10.00	DPria		GAE		NfsAg		NtAg				
		TPE		TPE		PAE _{AgGDP}		PAE _{AgGDP}		ODA		ODA				2016 M _{2.2} = #VALUE!	TDPria		TFFrPb		TAgFs					
		2016 M _{2.1} = 10%	2016 M _{2.1} = 10%	2016 B _{2.1} = 10.00	2016 B _{2.1} = 10.00	2016 M _{2.1} = 19%	2016 M _{2.1} = 19%	2016 B _{2.1} = 10.00	2016 B _{2.1} = 10.00	2016 M _{2.1} = 100%	2016 M _{2.1} = 100%	2016 B _{2.1} = 10.00	2016 B _{2.1} = 10.00				T _{2.2} =	2016 M _{2.2} =	2016 B _{2.2} =	2016 B _{2.2} =	T _{2.3} =	2016 M _{2.3} =	2016 B _{2.3} =	2016 B _{2.3} =		T _{2.4} =
I-score 2.1i		I-score 2.1ii		I-score 2.1ij		I-score 2.1ij		I-score 2.1ij		I-score 2.1ij		I-score 2.1ij		C2.1 - Progress	C-score 2.2		C2.2 - progress		C-score 2.3		C2.3 - progress		C-score 2.4		C2.4 - progress	
12	Congo	2.599E+10	2.72E+12	4.651E+10	2.11E+12	2.599E+10	3.66E+11	4.651E+10	4.05E+11	5.831E+09	5.831E+09	4.898E+09	4.898E+09	5.49	2.504E+10	4.898E+09		6.225E+09		6225000000	10833	4303	234597	279761	2.89	
		0.96%		2.20%		7.10%		11.48%		100%		100%			13911600000					15136		514358				
		1.6%		9.3%		100.0%									223.5%					0.0%		2.94%				
		1.58	Not on track	4.89	Not on track	10.00	On track			Not on track					#VALUE!	#VALUE!	#VALUE!	#VALUE!		0.29		Not on track		Not on track		
13	Côte d'Ivoire	1.23E+11	4.92E+12	8.116E+10	6.08E+12	1.23E+11	3.78E+12	8.116E+10	4.32E+12	332565909	521698960	3.95E+08	637681538	3.19	4.23E+11	1.97E+11	4.81E+10	8.116E+10	48102770000	81157000000	112066	45862	2241336	917237	1.84	
		2.51%		1.33%		3.26%		1.88%		64%		62%			96269230000					157928		3158573				
		1.9%		2.6%		62.8%									118.6%					59.3%		5.00%				
		1.92	Not on track	1.35	Not on track	6.28	Not on track			Not on track					#VALUE!	#VALUE!	#VALUE!	#VALUE!		0.50		Not on track		Not on track		
14	DR Congo	1.35E+11	4.48E+12	8.735E+10	4.82E+12	1.35E+11	6.51E+12	8.735E+10	7.10E+12					1.09			8.735E+10		87349548179	140147	162546	28029331	32509181	0.57		
		3.01%		1.81%		2.07%		1.23%		0%		0%			-87349548179					302693		60538512				
		2.4%		1.7%		0.0%									-100.0%					0.0%		0.50%				
		2.41	Not on track	0.87	Not on track	0.00	Not on track			Not on track					#VALUE!	#VALUE!	#VALUE!	#VALUE!		0.05		Not on track		Not on track		
15	Djibouti	5.875E+09	1.50E+11	8.835E+09	1.51E+11	5.875E+09	1.111E+10	8.835E+09	1.222E+10			169560000		4.96		169560000	2.832E+10	8.83E+11	28320000000	8.83E+11	150	250	2580	3255	2.82	
		3.90%		5.87%		52.87%		72.29%		0%		0%			-9.1197E+11					400		5835				
		4.9%		62.6%		0.0%									-103.2%					3.2%		6.86%				
		4.89	Not on track	10.00	On track	0.00	Not on track			Not on track					#VALUE!	#VALUE!	#VALUE!	#VALUE!		0.69		Not on track		Not on track		
16	Egypt	1.34E+10	9.65E+10	1.63E+10	1.157E+11	1.34E+10	2.237E+11	1.63E+10	2.249E+11	3.9E+09	3.06E+10	500000000	2.513E+10	4.74	1.63E+10	500000000	3.1E+09	5.04E+09	3100000000	5040000000	2500000	510000	2500000	510000	7.37	
		13.89%		14.09%		5.99%		7.25%		13%		2%			7660000000					3010000		3010000				
		14.0%		6.6%		7.4%									152.0%					61.5%		100.00%				
		10.00	On track	3.48	Not on track	0.74	Not on track			Not on track					#VALUE!	#VALUE!	#VALUE!	#VALUE!		10.00		On track		On track		
17	Equatorial Guinea	1.37E+10	7.051E+10	1.378E+10	8.28E+11	1.37E+10	1.48E+11	1.378E+10	1.60E+11					4.90							756	924	161608	197521	2.47	
		19.43%		1.66%		9.24%		8.64%		0%		0%			0						1680		359129			
		10.5%		8.9%		0.0%									#DIV/0!					#DIV/0!		0.47%				
		10.00	On track	4.70	Not on track	0.00	Not on track			Not on track					#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!		0.05		Not on track		Not on track		
18	Eritrea	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	
		#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	
		#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	
19	Ethiopia	3.304E+10	2.25E+11	5.296E+10	2.81E+11	3.304E+10	2.68E+11	5.296E+10	2.74E+11	1.585E+10	1.826E+10	2.583E+10	2.866E+10	9.06	7.89E+10	2.583E+10	48200000	5.296E+10	48200000	52963670000			14418761	3362010	4.53	
		14.69%		18.86%		12.34%		19.33%		87%		90%			62330000					0		17780771				
		16.8%		15.8%		88.5%									0.1%					0.1%		0.00%				
		10.00	On track	8.33	Not on track	8.85	Not on track			Not on track					#VALUE!	#VALUE!	#VALUE!	#VALUE!		0.00		Not on track		Not on track		
20	Gabon	1.311E+10	1.89E+12	8.018E+09	1.97E+12	1.311E+10	3.57E+11	8.018E+09	4.16E+11	2.596E+09	3.401E+09	2.805E+09	4.93E+09	2.90	3.58E+11	2.805E+09	3.45E+11	8.018E+09	3.45E+11	8017980235	71	143	84364	124494	1.45	
		0.69%		0.41%		3.68%		1.93%		76%		57%			2249013465						214		208858			
		0.6%		2.8%		66.6%									28.0%					4298.9%		0.10%				
		0.55	Not on track	1.48	Not on track	6.66	Not on track			Not on track					#VALUE!	#VALUE!	#VALUE!	#VALUE!		0.01		Not on track		Not on track		
21	Gambia	601815980	8.986E+09	450142221	1.291E+10	601815980	5.245E+09	450142221	1.012E+10	1984656.6	32957434	6464526.2	33617807	3.51	800652297	6464526.2	76822200	450142221	76822200	450142221			73990	87807	1.76	
		6.70%		3.49%		11.47%		4.45%		6%		19%			267223349.6						0		161797			
		5.1%		8.0%		12.6%									59.4%					17.1%		0.00%				
		5.09	Not on track	4.19	Not on track	1.26	Not on track			Not on track					#VALUE!	#VALUE!	#VALUE!	#VALUE!		0.00		Not on track		Not on track		
22	Ghana	2402.99	41146.1	2678.36	43984	2.403E+09	7.567E+09	2.678E+09	7.79E+09	145.34	99.95	104.678	83.742	8.65	2678.36	410.35	8786.52	2246.23	8786.52	2246.23			3718180	3344819	4.33	
		5.84%		6.09%		31.76%		34.38%		145%		125%			-8764.74						0		7062999			
		6.0%		33.1%		135.2%									-390.2%					391.2%		0.00%				
		5.96	Not on track	10.00	On track	10.00	On track			Not on track					#VALUE!	#VALUE!	#VALUE!	#VALUE!		0.00		Not on track		Not on track		
23	Guinea	5.07E+11	1.37E+13	1.15E+12	1.41E+13	5.07E+11	9.027E+12	1.15E+12	9.291E+12	1.4E+10	3.696E+10	44037000	2.479E+10	4.20	1.47E+12	44037000	1.35E+11	1.15E+12	1.35E+11	1.15E+12			2246400	2468890	2.10	
		3.70%		8.19%		5.62%		12.42%		38%		0%			1.8038E+11						0		4715290			
		5.9%		9.0%		19.0%									15.6%					11.7%		0.00%				
		5.94	Not on track	4.75	Not on track	1.90	Not on track			Not on track					#VALUE!	#VALUE!	#VALUE!	#VALUE!		0.00		Not on track		Not on track		

No.	Country	PAE ₂₀₁₅	TPE ₂₀₁₅	PAE ₂₀₁₆	TPE ₂₀₁₆	PAE ₂₀₁₅	AgGDP ₂₀₁₅	PAE ₂₀₁₆	AgGDP ₂₀₁₆	agODAD ₂₀₁₅	agODAC ₂₀₁₅	agODAD ₂₀₁₆	agODAC ₂₀₁₆	C-score _{2.1}	TAI	agODAD	FDI	GAE	FDI	GAE	NfsAgM	NfsAgM	NtAgM	NtAgW	T-score ₂		
		TPAE ₂₀₁₅	TPAE ₂₀₁₆	PAE _{AgGDP, 2015}	PAE _{AgGDP, 2016}	ODA ₂₀₁₅	ODA ₂₀₁₆	DPria	DPria	DPria	DPria	DPria	DPria		DPria	DPria	DPria	DPria	DPria	DPria	DPria	DPria	DPria	DPria		DPria	DPria
		$T_{2.1i} = 10\%$	$2016M_{2.1i} = 10\%$	$2016B_{2.1i} = 10.00$	$T_{2.1ii} = 19\%$	$2016M_{2.1ii} = 19\%$	$2016B_{2.1ii} = 10.00$	$T_{2.1iii} = 100\%$	$2016M_{2.1iii} = 100\%$	$2016B_{2.1iii} = 10.00$	$T_{2.1iv} = 100\%$	$2016M_{2.1iv} = 100\%$	$2016B_{2.1iv} = 10.00$	C _{2.1} - Progress	$T_{2.2} = \#VALUE!$	$2016M_{2.2} = \#VALUE!$	$2016B_{2.2} = 1.00$	$T_{2.3} = \#VALUE!$	$2016M_{2.3} = \#VALUE!$	$2016B_{2.3} = 1.00$	$T_{2.4} = 100\%$	$2016M_{2.4} = 33\%$	$2016B_{2.4} = 3.33$	C _{2.2} - Progress	C _{2.3} - Progress	C _{2.4} - Progress	T ₂ - Progress
		I-score 2.1i	I-score 2.1ii	I-score 2.1ij	I-score 2.1ii	I-score 2.1ij	I-score 2.1ii	I-score 2.1ii	I-score 2.1ij	I-score 2.1ij	I-score 2.1ii	I-score 2.1ij	I-score 2.1ij	C _{2.1} - Progress	C-score 2.2	C _{2.2} - progress	C-score 2.3	C _{2.3} - progress	C-score 2.4	C _{2.4} - progress	C-score 2.4	C _{2.4} - progress	C _{2.4} - progress	C _{2.4} - progress	T ₂ - Progress		
24	Guinea-Bissau	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	0	0	0	0	0	0	0	0	0	0	#DIV/0!		
25	Kenya	42713.31	2028182.5	64090.13	2473047.1	42713.31	1.047E+09	64090.13	1.109E+09	60.182	269.165	60.182	269.165	1.16	60.182	30061.21	64090.13	30061.21	64090.13	188634	90842	225100	111600	4.73			
26	Lesotho	482526369	1.419E+10	551065264	1.446E+10	482526369	1.179E+09	551065264	1.166E+09	9563	16151	16151	24940	6.60	1.766E+09	231385	1.189E+09	551065264	1188900000	551065264	0	592615	575763	3.30			
27	Liberia	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0%	0%	0%	0%	0.00	0	0	0	0	0	0	0	0	0	0	0.00		
28	Libya	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	0	0	0	0	0	0	0	0	0	0	#DIV/0!		
29	Madagascar	9.116E+10	4.58E+12	1.26E+11	7.18E+12	9.116E+10	3.735E+12	1.26E+11	4.041E+12	49000000	69600000	57700000	90700000	3.35	88011123	57700000	8966957.2	28089152	8966957.19	28089152.17	445073	425570	3694165	3105835	2.31		
30	Malawi	1.46E+11	7.37E+11	1.41E+11	9.24E+11	1.46E+11	7.287E+11	1.41E+11	8.807E+11	129461492	142294755	136231359	89318310	9.84	663403125	136231359	329766003	196715846	329766002.9	196715846.2	0	0	0	0	4.92		
31	Mali	1.89E+11	1.52E+12	2.10E+11	1.70E+12	1.89E+11	2.84E+12	2.10E+11	3.06E+12	6.588E+10	7.061E+10	6.588E+10	7.061E+10	4.52	4.42E+11	7.061E+10	6.26E+10	1.39E+11	62598000000	1.39E+11	229578	30122	1847471	1846713	2.61		
32	Mauritania	5.664E+10	4.315E+11	5.737E+10	4.48E+11	5.664E+10	4.59E+11	5.737E+10	4.137E+11	26657000	142170600	28238000	148200000	6.26	4.48E+11	28238000	1.819E+11	5.737E+10	1.8187E+11	57368481970	32000	7000	433328	451014	3.35		
33	Mauritius	112527272	3.65E+09	99596969	3.821E+09	112527272	1.27E+10	99596969	1.362E+10	518122	516109	518122	516109	1.09	14520848	516109	90909	69289090	90909	69289090	15246	13841	15246	13841	5.55		
34	Morocco	1.012E+10	2.01E+11	1.116E+10	2.006E+11	1.012E+10	1.234E+11	1.116E+10	1.113E+11	1.1E+09	4.2E+09	1.1E+09	1.8E+09	4.82	1.939E+10	1.1E+09	226000000	1.116E+10	226000000	11155908000	498778	69141	2536243	1266221	3.16		
35	Mozambique	1.319E+10	2.00E+11	1.517E+10	2.09E+11	1.319E+10	1.02E+11	1.517E+10	1.05E+11	170294628	443960620	170294628	443960620	5.35	3.14E+12	1.565E+09	1.517E+10	1565000000	15165000000	19117	10907	2667579	5143305	2.70			

No.	Country	PAE ₂₀₁₅	TPE ₂₀₁₅	PAE ₂₀₁₆	TPE ₂₀₁₆	PAE _{AgGDP,2015}	AgGDP ₂₀₁₅	PAE _{AgGDP,2016}	AgGDP ₂₀₁₆	agODAD ₂₀₁₅	agODAC ₂₀₁₅	agODAD ₂₀₁₆	agODAC ₂₀₁₆	C-score _{2.1}	TAI	agODAD	FDI	GAE	FDI	GAE	NfsAgM	NfsAgM	NtAgM	NtAgW	T-score ₂	
		TPE ₂₀₁₅		TPE ₂₀₁₆		PAE _{AgGDP,2015}		PAE _{AgGDP,2016}		ODA ₂₀₁₅		ODA ₂₀₁₆			2016 B _{2.1} 10.00	DPria		GAE		NfsAg		NtAg		2016 B ₂ 6.67		
		TPE		TPE		PAE _{AgGDP}		PAE _{AgGDP}		ODA		ODA				2016 M _{2.1} 10%	TDPria		TFFrPb		TAgFs		2016 M ₂ 33%			2016 B _{2.4} 3.33
		10%		10%		10.00		19%		19%		10.00					100%		100%		10.00					
I-score _{2.1i}		I-score _{2.1ii}		I-score _{2.1ij}		I-score _{2.1ij}		I-score _{2.1ij}		I-score _{2.1ij}		I-score _{2.1ij}		C _{2.1} -Progress	C-score _{2.2}		C _{2.2} -progress		C-score _{2.3}		C _{2.3} -progress		C-score _{2.4}		C _{2.4} -progress	
36	Namibia	2.79E+09	6.322E+10	2.768E+09	5.762E+10	2.79E+09	6.292E+09	2.768E+09	6.52E+09	925000	925000	1575000	1575000		8.20	1575000	1.683E+10	2.768E+09	16825941108	2767962000	7784	3168	417566	490149	4.16	
4.41%		4.80%		44.34%		42.45%		100%		100%		100%		-19595478108				10952		907715						
4.6%		Not on track		10.00		On track		10.00		On track		10.00		On track		Not on track		0.12		Not on track		Not on track				
37	Niger	1.81E+11	1.52E+12	5.187E+10	1.24E+12	1.81E+11	1.273E+12	5.187E+10	1.405E+12					4.25										2.13		
11.90%		4.20%		14.22%		3.69%		0%		0%		0%			0				0		0					
8.0%		Not on track		4.71		Not on track		0.00		Not on track		0.00			Not on track		Not on track		0.00		Not on track		Not on track			
38	Nigeria	2.02E+11	8.46E+12	1.69E+11	8.37E+12	2.02E+11	1.96E+13	1.69E+11	2.15E+13	143600000	44100000			4.23		1.69E+11		1.69E+11		32869051	16245243	52007992	30421803	5.09		
2.39%		2.02%		1.03%		0.78%		326%		0%		0%			-1.6884E+11				49114294		82429795					
2.2%		Not on track		0.48		Not on track		10.00		On track		10.00			On track		Not on track		5.96		59.58%		On track			
39	Rwanda	1.34E+11	1.81E+12	1.45E+11	1.90E+12	1.34E+11	1.65E+12	1.45E+11	1.71E+12	137000000	149300000	152800000	155900000	7.11	356543369	152800000	8253056	110335956	8253056	110335956	555038	444245	1388323	2316993	4.91	
7.40%		7.60%		8.10%		8.44%		92%		98%		98%			85154357				999283		3705316					
7.5%		Not on track		4.35		Not on track		9.49		Not on track		9.49			Not on track		Not on track		77.2%		7.5%		26.97%			Not on track
40	Rep. A. Saharawi	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	0						0		0		#DIV/0!	
#DIV/0!		#DIV/0!		#DIV/0!		#DIV/0!		#DIV/0!		#DIV/0!		#DIV/0!			#DIV/0!				#DIV/0!		#DIV/0!		#DIV/0!			
#DIV/0!		#DIV/0!		#DIV/0!		#DIV/0!		#DIV/0!		#DIV/0!		#DIV/0!			#DIV/0!		#DIV/0!		#DIV/0!		#DIV/0!		#DIV/0!			#DIV/0!
41	São Tomé & Príncipe	1.11E+11	1.63E+12	2.18E+11	2.14E+12	1.11E+11	8.32E+11	2.18E+11	9.64E+11	2.721E+10	3.743E+10	2.729E+10	3.5E+10	8.50	2.18E+11	2.729E+10	1.06E+11	3.816E+10	1.06E+11	38164320250	35	10	31500	13500	4.25	
6.81%		10.19%		13.34%		22.61%		73%		78%		78%			46549390891				45		45000					
8.5%		Not on track		9.46		Not on track		7.53		Not on track		7.53			Not on track		Not on track		122.0%		277.7%		0.10%			Not on track
42	Senegal	2.01E+11	1.77E+12	2.47E+11	2.29E+12	2.01E+11	7.71E+11	2.47E+11	8.22E+11	9.644E+10	1.13E+11	9.684E+10	1.30E+11	9.34	5.26E+11	9.684E+10	1.04E+11		1.04E+11	150469	37617	1118719	1164381	5.08		
11.32%		10.76%		26.03%		30.03%		86%		75%		75%			3.24531E+11				188086		2283100					
11.0%		On track		10.00		On track		8.01		Not on track		8.01			Not on track		Not on track		311.3%		0.0%		8.24%		Not on track	
43	Seychelles	105910000		127380000		105910000	375230000	127380000	337770000	3170000	3210000	18520000	17600000	6.67	283.85	18.52	116.6	127.38	116.6	127.38	546	109	546	109	8.33	
0.00%		0.00%		28.23%		37.71%		99%		105%		105%			21.35				655		655					
0.0%		Not on track		10.00		On track		10.00		On track		10.00			On track		Not on track		16.8%		91.5%		100.00%			On track
44	Sierra Leone	9.782E+10	1.551E+12	4.05E+10	2.039E+12	9.782E+10	#####	#####	#####	5.36E+13	5.28E+13			3.17	0					50004	21430	815554	879249	1.79		
6.31%		1.99%		0.77%		0.29%		101%		0%		0%			0				71434		1694803					
4.1%		Not on track		0.28		Not on track		5.07		Not on track		5.07			Not on track		Not on track		#DIV/0!		#DIV/0!		4.21%		Not on track	
45	Somalia	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	0						0		0		#DIV/0!	
#DIV/0!		#DIV/0!		#DIV/0!		#DIV/0!		#DIV/0!		#DIV/0!		#DIV/0!			#DIV/0!				#DIV/0!		#DIV/0!		#DIV/0!			
#DIV/0!		#DIV/0!		#DIV/0!		#DIV/0!		#DIV/0!		#DIV/0!		#DIV/0!			#DIV/0!		#DIV/0!		#DIV/0!		#DIV/0!		#DIV/0!			#DIV/0!
46	South Africa	1.697E+10	1.38E+12	1.722E+10	1.45E+12	1.697E+10	8.429E+10	1.722E+10	9.441E+10	2667000	31492000	430000	40860000	3.90	1.66E+11	430000	3.381E+09	1.722E+10	3381000000	17217800000	135455	102554	1226329	1102714	2.46	
1.23%		1.19%		20.14%		18.24%		8%		1%		1%			1.44981E+11				238009		2329043					
1.2%		Not on track		10.00		On track		0.48		Not on track		0.48			Not on track		Not on track		842.0%		19.6%		10.22%			Not on track
47	South Sudan	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	0%	0%	0%	0%	#DIV/0!	0					106455	41775	2239770	706172	#DIV/0!		
#DIV/0!		#DIV/0!		#DIV/0!		#DIV/0!		#DIV/0!		0%		0%			0				148230		2945942					
#DIV/0!		#DIV/0!		#DIV/0!		#DIV/0!		#DIV/0!		0.00		0.00			Not on track		Not on track		#DIV/0!		#DIV/0!		5.03%		Not on track	

No.	Country	PAE ₂₀₁₅	TPE ₂₀₁₅	PAE ₂₀₁₆	TPE ₂₀₁₆	PAE ₂₀₁₅	AgGDP ₂₀₁₅	PAE ₂₀₁₆	AgGDP ₂₀₁₆	agODAD ₂₀₁₅	agODAC ₂₀₁₅	agODAD ₂₀₁₆	agODAC ₂₀₁₆	C-score _{2.1}	TAI	agODAD	FDI	GAE	FDI	GAE	NfsAgM	NfsAgM	NtAgM	NtAgW	T-score ₂										
		TPE ₂₀₁₅		TPE ₂₀₁₆		PAE _{AgGDP,2015}		PAE _{AgGDP,2016}		ODA ₂₀₁₅		ODA ₂₀₁₆			DPrIA	DPrIA		TFPrPb		TAgFs		NfsAg	NtAg												
		T _{2.1i} = 10%		2016 M _{2.1i} = 10%		2016 B _{2.1i} = 10.00		T _{2.1ii} = 19%		2016 M _{2.1ii} = 19%		2016 B _{2.1ii} = 10.00			T _{2.1iii} = 100%	2016 M _{2.1iii} = 100%		2016 B _{2.1iii} = 10.00		T _{2.2} = #VALUE!	2016 M _{2.2} = 1.00		2016 B _{2.2} = 1.00			T _{2.3} = #VALUE!	2016 M _{2.3} = 1.00		2016 B _{2.3} = 1.00		T _{2.4} = 100%	2016 M _{2.4} = 33%		2016 B _{2.4} = 3.33	
		I-score 2.1i		I-score 2.1ii		I-score 2.1ij		I-score 2.1ik		I-score 2.1il		I-score 2.1im			I-score 2.1in		C _{2.1} - Progress	C-score 2.2		C _{2.2} - progress		C-score 2.3		C _{2.3} - progress		C-score 2.4		C _{2.4} - progress							
48	Sudan	804000000	6.012E+09	804000000	6.012E+09	804	183150.3							3.37							106455	41775	2239770	706172	1.94										
		13.37%		13.37%		0.44%		0.00%		0%		0%			0						148230		2945942												
		13.4%		0.2%		0.0%									#DIV/0!		#DIV/0!				5.03%														
		10.00		On track		0.12		Not on track		0.00		Not on track		Not on track	#DIV/0!		#DIV/0!		#DIV/0!		0.50		Not on track		Not on track										
49	Swaziland	540300000	1.566E+10	541000000	1.765E+10	540300000	4.902E+09	541000000	3.51E+09	6000000	9353923	18100000	18137769	6.14	18100000		541000000		541000000		62724	45440	62724	45440	8.07										
		3.45%		3.07%		11.02%		15.41%		64%		100%			-559100000						108164		108164												
		3.3%		13.2%		82.0%									-103.3%		0.0%				100.00%														
		3.26		Not on track		6.96		Not on track		8.20		Not on track		Not on track	#VALUE!		#VALUE!		#VALUE!		#VALUE!		10.00		On track		On track								
50	Tanzania	1001.4	15598.5	1560	29539.603	22.228096	564.262	29.577418	558.593	164011542	119819074	128137941	43319154	6.09	496090000	128137941	31968244	70402046	31968244	70402046.43			6493324	6916489	3.05										
		6.42%		5.28%		3.94%		5.29%		137%		296%			265581768.6						0		13409813												
		5.9%		4.6%		216.3%									377.2%		45.4%				0.00%														
		5.85		Not on track		2.43		Not on track		10.00		On track		Not on track	#VALUE!		#VALUE!		#VALUE!		#VALUE!		0.00		Not on track		Not on track								
51	Togo	5.143E+10	8.13E+11	4.472E+10	6.05E+11	5.143E+10	9.831E+11	4.472E+10	1.078E+12	3.324E+10	3.72E+10	3.006E+10	3.015E+10	6.26	3.006E+10						257781	294212	640958	731543	5.14										
		6.33%		7.39%		5.23%		4.15%		89%		100%			-30063230223						551993		1372501												
		6.9%		4.7%		94.5%									#DIV/0!		#DIV/0!				40.22%														
		6.86		Not on track		2.47		Not on track		9.45		Not on track		Not on track	#DIV/0!		#DIV/0!		#DIV/0!		#DIV/0!		4.02		On track		Not on track								
52	Tunisia	1.135E+09	2.89E+10	1.243E+09	2.915E+10	1.135E+09	8.395E+09	1.243E+09	8.079E+09	151800000	167000000	196200000	196200000	7.08	1.25E+09	196200000	23200000	531200000	23200000	531200000	72300	5400	383100	135800	4.29										
		3.93%		4.26%		13.52%		15.39%		91%		100%			499400000						77700		518900												
		4.1%		14.5%		95.4%									94.0%		4.4%				14.97%														
		4.10		Not on track		7.61		Not on track		9.54		Not on track		Not on track	#VALUE!		#VALUE!		#VALUE!		#VALUE!		1.50		Not on track		Not on track								
53	Uganda	4.799E+11	1.83E+13	8.234E+11	2.63E+13	4.799E+11	1.933E+13	8.234E+11	2.032E+13	94.805	129.28	47.008	91.716	3.61	2800.428	47.008	1850	823.42	1850	823.42	2071216	2617543	5178040	6543857	3.80										
		2.62%		3.13%		2.48%		4.05%		73%		51%			80						4688759		11721897												
		2.9%		3.3%		62.3%									9.7%		224.7%				40.00%														
		2.88		Not on track		1.72		Not on track		6.23		Not on track		Not on track	#VALUE!		#VALUE!		#VALUE!		#VALUE!		4.00		On track		Not on track								
54	Zambia	5.005E+09	5.168E+10	3.522E+09	5.174E+10	5.005E+09	9.15E+09	3.522E+09	9.102E+09	79724474	79724474	57516510	57516510	9.42	8.002E+09	57516510	23900000	3.522E+09	23900000	3521510347	269203	145188	1125209	387209	6.08										
		9.68%		6.81%		54.70%		38.69%		100%		100%			4398665667						414391		1512418												
		8.2%		46.7%		100.0%									124.9%		0.7%				27.40%														
		8.25		Not on track		10.00		On track		10.00		On track		Not on track	#VALUE!		#VALUE!		#VALUE!		#VALUE!		2.74		Not on track		Not on track								
55	Zimbabwe	280597372	3.937E+09	235788797	4.78E+09	280597372	1.654E+09	235788797	1.619E+09	50105700		45648084		4.78	88573020	45648084	2.3E+09	235788797	2299698056	235788797			666962	884067	2.39										
		7.13%		4.93%		16.96%		14.56%		0%		0%			-2492561917						0		1551029												
		6.0%		15.8%		0.0%									-1057.1%		975.3%				0.00%														
		6.03		Not on track		8.30		Not on track		0.00		Not on track		Not on track	#VALUE!		#VALUE!		#VALUE!		#VALUE!		0.00		Not on track		Not on track								

Excel Databank for compiling Country progress reports on implementing the Malabo Declaration

Progress on Ending Hunger (Agriculture Input)

THEME 3 progress

- Target Year for process indicator = 2018
- Target Year for result indicator = 2025

-Reporting Year = 2017
with data updated for 2016

-Baseline Year = 2015
 $T_{i,j}$ = Malabo's 2025 Target for the Indicator $I_{i,j}$
2016M_{i,j} = 2016 Milestone for the Indicator $I_{i,j}$

2016B_{i,j} = 2016 Benchmark Score for the Indicator $I_{i,j}$
Xi_j-Score = Score attributed to progress on Indicator (I), Category (C) or Theme (T)

No.	Country	FC ₂₀₁₅	L ₂₀₁₅	FC ₂₀₁₆	L ₂₀₁₆	IA ₂₀₀₀	IA ₂₀₁₆	Go to Algorithm "PC3.1iii" to compute ΔI			NFAgAS	NF	TARS ₂₀₁₅	AgGDP ₂₀₁₅	TARS ₂₀₁₆	AgGDP ₂₀₁₆	NTFHh	NFHSL	C-score _{3.1}	2016 B _{3.1}			
		Fz ₂₀₁₅	Fz ₂₀₁₆	R _{IA}			ΔI			AFAgAS	TARS	THhSL											
		$T_{2.1i} = 50$	$2016 M_{3.1i} = 50$	$2016 B_{3.1i} = 10$	$T_{3.1ii} = 100\%$	$2016 M_{3.1ii} = 55\%$	$2016 B_{3.1ii} = 5.50$	$T_{3.1iv} = 100\%$	$2016 M_{3.1iv} = 10\%$	$2016 B_{3.1iv} = 1.00$	$T_{3.1v} = 100\%$	$2016 M_{3.1v} = 33\%$	$2016 B_{3.1v} = 3.33$	$T_{3.1w} = 1\%$	$2016 M_{3.1w} = 1\%$	$2016 B_{3.1w} = 10$	$T_{3.1x} = 100\%$	$2016 M_{3.1x} = 33\%$	$2016 B_{3.1x} = 3.33$	2016 B _{3.1}			
		I-score 3.1i	I 3.1i - progress	I-score 3.1ii	I 3.1ii - progress	I-score 3.1iii	I 3.1iii - progress	C-score 3.1iv	C 3.1iv - progress	C-score 3.1v	C 3.1v - progress	C-score 3.1vi	C 3.1vi - progress	C-score 3.1vi	C 3.1vi - progress	C-score 3.1vi	C 3.1vi - progress	C-score 3.1vi	C 3.1vi - progress	C 3.1 - Progress			
1	Algeria	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	Algorithm "PC3.1iii"	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!		
2	Angola	177544157	5182599	124641621	5701326	17150	200000	Algorithm "PC3.1iii"	6580000	11750000	1.265E+09	8.44E+11	1.265E+09	1.26E+12	2570003	745301	0.15%	0.10%	29.00%	4.23			
		34.26	21.86	28.06	1066.18%	10.00	On track	0.00%	56.00%	0.13%	1.25	Not on track	2.90	Not on track	Not on track	5.61	Not on track	10.00	On track	0.00	Not on track		
3	Benin	75607000	2606873	106511000	2721224	17224	24181	Algorithm "PC3.1iii"	275400	1629639	4325111.5	1.326E+09	6393949.1	1.723E+09	651067	0	0.33%	0.37%	0.00%	2.79			
		29.00	39.14	34.07	40.39%	4.04	Not on track	7.09%	16.90%	0.35%	3.49	Not on track	0.00	Not on track	Not on track	6.81	Not on track	4.04	Not on track	0.71	Not on track		
4	Botswana	22531.35	300000	16652.16	292033	1896	2293	Algorithm "PC3.1iii"	427675	39227402	1.448E+09	39205259	1.433E+09	64553	0	2.71%	2.74%	0.00%	2.03				
		0.08	0.06	0.07	20.94%	2.09	Not on track	0.98%	0.00%	2.72%	10.00	On track	0.00	Not on track	Not on track	0.01	Not on track	2.09	Not on track	0.10	Not on track		
5	Burundi	34533650	1183195	39694630	1206859	6149	36277.774	Algorithm "PC3.1iii"	1246440	4038313	1.233E+10	5.00E+11	1.429E+10	4.99E+11	1740546	116601	2.47%	2.87%	6.70%	5.01			
		29.19	32.89	31.04	489.98%	10.00	On track	1.01%	30.87%	2.67%	3.09	Not on track	10.00	On track	0.67	Not on track	6.21	Not on track	10.00	On track	0.10	Not on track	
6	Burkina Faso	183211550	5257410	188248561	5787595	26758	73277	Algorithm "PC3.1iii"	3342946	11393776	9.327E+09	1.046E+12	7.431E+09	1.097E+12	1425237	20527	0.89%	0.68%	1.44%	5.21			
		34.85	32.53	33.69	173.85%	10.00	On track	36.10%	29.34%	0.78%	7.85	Not on track	0.14	Not on track	Not on track	6.74	Not on track	10.00	On track	3.61	On track		
7	Cameroon	176595000	6200000	165529000	6200000	25654	30000	Algorithm "PC3.1iii"	2022540	4646651	1.043E+10	3.52E+12	1.043E+10	3.76E+12	2016321	463754	0.30%	0.28%	23.00%	2.91			
		28.48	26.70	27.59	16.94%	1.69	Not on track	7.00%	43.53%	0.29%	4.35	On track	2.87	Not on track	2.30	Not on track	5.52	Not on track	1.69	Not on track	0.70	Not on track	
8	Cabo Verde	82223	3148	86197	3300	1800	3300	Algorithm "PC3.1iii"	12800	45399	113000000	1.201E+10	116000000	1.266E+10	45399	18666	0.94%	0.92%	41.12%	4.96			
		26.12	26.12	26.12	83.33%	8.33	On track	-12.00%	28.19%	0.93%	2.82	Not on track	9.29	Not on track	4.11	On track	5.22	Not on track	8.33	On track	0.00	Not on track	
9	Central African Rep.	128500	800000	128500	800000			Algorithm "PC3.1iii"	705896	3331000	749342731	3.75E+11	842664803	4.21E+11	666200		0.20%	0.20%	0.00%	0.69			
		0.16	0.16	0.16	0.00%	0.00	Not on track	0.00%	21.19%	0.20%	2.12	Not on track	2.00	Not on track	0.00	Not on track	0.03	Not on track	0.00	0.00	0.00	0.00	Not on track
10	Chad	31088000	4442205	30707000	4506708	3500	43000	Algorithm "PC3.1iii"	41216	2058057	1.759E+09	3.26E+12	1.389E+09	2.76E+12	1651719	259	0.05%	0.05%	0.02%	2.02			
		7.00	6.81	6.91	1128.57%	10.00	On track	0.00%	2.00%	0.05%	0.20	Not on track	0.52	Not on track	0.00	Not on track	1.38	Not on track	10.00	On track	0.00	Not on track	
11	Comoros	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	Algorithm "PC3.1iii"	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!		

No.	Country	FC2015	L2015	FC2016	L2016	IA2000	IA2016	Go to Algorithm "PC3.1iii" to compute TAI			NFAgAS	NF	TARS2015	AgGDP2015	TARS2016	AgGDP2016	NTFHH	NFHHSL	C-score 3.1			
		Fz2015		Fz2016		RJA		TAI			AFagAS		TTARS		THHSL		2016 B 3.1	C3.1 - Progress				
		T _{2.1i} =	2016 M _{3.1i} =	2016 B _{3.1i} =	T _{3.1ii} =	2016 M _{3.1ii} =	2016 B _{3.1ii} =	T _{3.1iv} =	2016 M _{3.1iv} =	2016 B _{3.1iv} =	T _{3.1v} =	2016 M _{3.1v} =	2016 B _{3.1v} =	T _{3.1vi} =	2016 M _{3.1vi} =	2016 B _{3.1vi} =			2016 B 3.1	C3.1 - Progress		
		50	50	10	100%	55%	5.50	100%	10%	1.00	100%	33%	3.33	1%	1%	10	100%	33%	3.33	5.53		
		I-score 3.1i		I3.1i - progress		I-score 3.1ii		I3.1ii - progress		I-score 3.1iii		I3.1iii - progress		C-score 3.1iv		C3.1iv - progress		C-score 3.1v		C3.1v - progress		
12	Congo	422431	422431	100	217	Algorithm "PC3.1iii"			154307	514358	1.5E+09	3.66E+11	1.5E+09	4.05E+11	267419	181			3.17			
		0.00	0.00								0.41%		0.37%									
		0.00		117.00%		21.00%			30.00%		0.39%		0.07%									
		0.00	Not on track	10.00	On track	2.10	On track	3.00	Not on track	3.90	Not on track	0.01	Not on track	0.01	Not on track	Not on track			Not on track			
13	Côte d'Ivoire	287873000	7094186	298047000	7094186	32522	35522	Algorithm "PC3.1iii"			806498	3158573	2.167E+09	3.78E+12	3.362E+09	4.32E+12	1407451	4515			2.44	
		40.58	42.01								0.06%		0.08%									
		41.30		9.22%		22.00%			25.53%		0.07%		0.32%									
		8.26	Not on track	0.92	Not on track	2.20	On track	2.55	Not on track	0.68	Not on track	0.03	Not on track	0.03	Not on track	Not on track			Not on track			
14	DR Congo	18129000	8000000	18129000	8000000	Algorithm "PC3.1iii"			2966387	60538512	6.51E+12	7.10E+12	10089752	9887957					1.79			
		2.27	2.27								0.00%		0.00%									
		2.27		0.00%		4.90%			0.00%		98.00%											
		0.45	Not on track	0.00	Not on track	0.00	Not on track	0.49	Not on track	0.00	Not on track	9.80	On track	9.80	On track	Not on track			Not on track			
15	Djibouti	14000	6866	15000	6896	6866	6896	Algorithm "PC3.1iii"			550	5835	31500000	1.111E+10	16700000	1.222E+10	3550	148			0.65	
		2.04	2.18								0.28%		0.14%									
		2.11		0.44%		0.00%			9.43%		0.21%		4.17%									
		0.42	Not on track	0.04	Not on track	0.00	Not on track	0.94	Not on track	2.10	Not on track	0.42	Not on track	0.42	Not on track	Not on track			Not on track			
16	Egypt	8500000	6870000	8500000	6870000	3318000	3817800	Algorithm "PC3.1iii"			4540000	4540000	2.237E+11	2.249E+11	4540000	4540000					3.61	
		1.24	0.00								0.00%		0.00%									
		0.62		15.06%		100.00%			0.00%		100.00%											
		0.12	Not on track	1.51	Not on track	0.00	Not on track	10.00	On track	0.00	Not on track	10.00	On track	10.00	On track	Not on track			Not on track			
17	Equatorial Guinea		138000	220000	240.56	322.25	Algorithm "PC3.1iii"			35913	359129	1.48E+11	1.60E+11	77074	5395					0.86		
		0.00	0.63								0.00%		0.00%									
		0.31		33.96%		0.00%			10.00%		0.00%		7.00%									
		0.06	Not on track	3.40	Not on track	0.00	Not on track	1.00	Not on track	0.00	Not on track	0.70	Not on track	0.70	Not on track	Not on track			Not on track			
18	Eritrea	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	Algorithm "PC3.1iii"			#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	
		#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	0.00	Not on track	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	
19	Ethiopia	802765000	14326891	884820130	14521001	166000	2700000	Algorithm "PC3.1iii"			15791000	17780771	2.68E+11	2.74E+11	17058742	1542051					6.03	
		56.03	60.93								0.00%		0.00%									
		58.48		1526.51%		64.00%			88.81%		0.00%		9.04%									
		10.00	On track	10.00	On track	6.40	On track	8.88	On track	0.00	Not on track	0.90	Not on track	0.90	Not on track	Not on track			On track			
20	Gabon	4700000	535000	4700000	535000	Algorithm "PC3.1iii"			21972	211858	735037200	3.57E+11	471416000	4.16E+11	106925	6033					0.83	
		8.79	8.79								0.21%		0.11%									
		8.79		0.00%		10.37%			0.16%		5.64%											
		1.76	Not on track	0.00	Not on track	0.00	Not on track	1.04	Not on track	1.60	Not on track	0.56	Not on track	0.56	Not on track	Not on track			Not on track			
21	Gambia	25000	445000	11000	445000	21000	51000	Algorithm "PC3.1iii"			85752	161797	40700000	5.245E+09	50900000	1.012E+10	125000	93750			4.89	
		0.06	0.02								0.78%		0.50%									
		0.04		142.86%		1.09%			53.00%		0.64%		75.00%									
		0.01	Not on track	10.00	On track	0.11	Not on track	5.30	On track	6.39	Not on track	7.50	On track	7.50	On track	Not on track			Not on track			
22	Ghana	289822000	6421450	296697541	6436294	11000	48083.5	Algorithm "PC3.1iii"			3300000	5276514	884100000	7.567E+09	938200000	7.79E+09	3401572					5.90
		45.13	46.10								11.68%		12.04%									
		45.62		337.12%		0.00%			62.54%		11.86%		0.00%									
		9.12	Not on track	10.00	On track	0.00	Not on track	6.25	On track	10.00	On track	0.00	Not on track	0.00	Not on track	Not on track			On track			
23	Guinea	16485000	3800000	17600000	3800000	24505	45629	Algorithm "PC3.1iii"			1214970	4715290	3.75E+09	1.242E+13	3E+09	1.495E+13	785932					3.27
		4.34	4.63								0.03%		0.02%									
		4.48		86.20%		72.80%			25.77%		0.03%		0.00%									
		0.90	Not on track	8.62	On track	7.28	On track	2.58	Not on track	0.25	Not on track	0.00	Not on track	0.00	Not on track	Not on track			Not on track			

No.	Country	FC2015	L2015	FC2016	L2016	IA2000	IA2016	Go to Algorithm "PC3.1iii" to compute TAI			NFAgAS	NF	TARS2015	AgGDP2015	TARS2016	AgGDP2016	NTFhh	NFhSL	C-score 3.1		
		Fz2015		Fz2016		RJA		TAI			AFagAS		TTARS		THhSL		2016 B 3.1	C3.1 - Progress			
		T _{2.1i} =	2016 M _{3.1i} =	2016 B _{3.1i} =	T _{3.1ii} =	2016 M _{3.1ii} =	2016 B _{3.1ii} =	T _{3.1iv} =	2016 M _{3.1iv} =	2016 B _{3.1iv} =	T _{3.1v} =	2016 M _{3.1v} =	2016 B _{3.1v} =	T _{3.1vi} =	2016 M _{3.1vi} =	2016 B _{3.1vi} =					
		50	50	10	100%	55%	5.50	100%	10%	1.00	100%	33%	3.33	1%	1%	10	100%	33%	3.33	5.53	
		I-score 3.1i	I3.1i - progress		I-score 3.1ii	I3.1ii - progress		I-score 3.1iii	I3.1iii - progress		C-score 3.1iv	C3.1iv - progress		C-score 3.1v	C3.1v - progress		C-score 3.1vi	C3.1vi - progress		C3.1 - Progress	
24	Guinea-Bissau	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	0.00	Not on track		#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!
25	Kenya	617500000	102632000	650000000	102632000	10150	38661.94	Algorithm "PC3.1iii"			4500000	6000000	272670000	1.07E+10	277790000	1.11E+10	6000000	2293392	5.43		
		6.02	6.33									2.55%	2.50%								
		6.17		280.91%		0.00%			75.00%		2.53%		38.22%						Not on track		
		1.23	Not on track		10.00	On track		0.00	Not on track		7.50	On track		10.00	On track		3.82	On track		Not on track	
26	Lesotho	14468000	110531		263971	2637	1358	Algorithm "PC3.1iii"					9166205	1.179E+09	9640484.3	1.166E+09	225437	218210	4.62		
		130.90	0.00									0.78%	0.83%								
		65.45		-48.50%		0.00%			0.00%		0.80%		96.79%						Not on track		
		10.00	On track		0.00	Not on track		0.00	Not on track		0.00	Not on track		8.02	Not on track		9.68	On track		Not on track	
27	Liberia		331052.84	3026850	518441.24			Algorithm "PC3.1iii"					625351620		616851805				0.10		
		0.00	5.84									0.00%	0.00%								
		2.92		0.00%		0.00%			0.00%		0.00%		0.00%						Not on track		
		0.58	Not on track		0.00	Not on track		0.00	Not on track		0.00	Not on track		0.00	Not on track		0.00	Not on track		Not on track	
28	Libya	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	0.00	Not on track		#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!
29	Madagascar	27386643	4100000	12340745	4100000	800000	1086000	Algorithm "PC3.1iii"			2400000	6800000	540628	1.834E+09	794014	1.835E+09	3600000		1.41		
		6.68	3.01									0.03%	0.04%								
		4.84		35.75%		0.00%			35.29%		0.04%		0.00%						Not on track		
		0.97	Not on track		3.58	Not on track		0.00	Not on track		3.53	On track		0.36	Not on track		0.00	Not on track		Not on track	
30	Malawi	196950860	3800000	223114800	4000000	70000	107991	Algorithm "PC3.1iii"			2739578	4150876	0	2.374E+09	0	2.319E+09	4150876	35240	3.90		
		51.83	55.78									0.00%	0.00%								
		53.80		54.27%		13.07%			66.00%		0.00%		0.85%						Not on track		
		10.00	On track		5.43	Not on track		1.31	On track		6.60	On track		0.00	Not on track		0.08	Not on track		Not on track	
31	Mali	318996000	6660928	387822000	7043367	246744	1079638	Algorithm "PC3.1iii"			854102	3694184	3.332E+09	2.84E+12	3.928E+09	3.06E+12			4.56		
		47.89	55.06									0.12%	0.13%								
		51.48		337.55%		38.00%			23.12%		0.12%		0.00%						Not on track		
		10.00	On track		10.00	On track		3.80	On track		2.31	Not on track		1.23	Not on track		0.00	Not on track		Not on track	
32	Mauritania	8349840	259944	6822000	221820	21368	38982.79	Algorithm "PC3.1iii"			589561	884342	1.729E+09	4.59E+11	1.839E+09	4.137E+11	884342	589561	5.55		
		32.12	30.75									0.38%	0.44%								
		31.44		82.44%		13.00%			66.67%		0.41%		66.67%						On track		
		6.29	Not on track		8.24	On track		1.30	On track		6.67	On track		4.11	Not on track		6.67	On track		On track	
33	Mauritius	22857000	3916.37		3862.74	20683	16807	Algorithm "PC3.1iii"			29085	29085	382000000	1.27E+10	413000000	1.362E+10	18350	18350	6.67		
		5836.27	0.00									3.01%	3.03%								
		2918.14		-18.74%		0.00%			100.00%		3.02%		100.00%						On track		
		10.00	On track		0.00	Not on track		0.00	Not on track		10.00	On track		10.00	On track		10.00	On track		On track	
34	Morocco	1181027000	8700000	1038294000	8700000	1235803	1669641	Algorithm "PC3.1iii"			1492000	1492000	1.059E+09	1.234E+11	1.124E+09	1.113E+11	1488000	816000	7.46		
		135.75	119.34									0.86%	1.01%								
		127.55		35.11%		64.40%			100.00%		0.93%		54.84%						On track		
		10.00	On track		3.51	Not on track		6.44	On track		10.00	On track		9.34	Not on track		5.48	On track		On track	
35	Mozambique	170521.42	4591000				233300	Algorithm "PC3.1iii"			1151669	4000000	5.899E+09	1.02E+11	5325936	1.046E+11	4000000	397993	2.31		
		0.04	0.00									5.78%	0.01%								
		0.02		0.00%		0.00%			28.79%		2.89%		9.95%						Not on track		
		0.00	Not on track		0.00	Not on track		0.00	Not on track		2.88	Not on track		10.00	On track		0.99	Not on track		Not on track	

No.	Country	FC2015	L2015	FC2016	L2016	IA2000	IA2016	Go to Algorithm "PC3.1iii" to compute TAI	NFAgAS	NF	TARS2015	AgGDP2015	TARS2016	AgGDP2016	NTFHH	NFHHSL	C-score 3.1	2016 B 3.1	C3.1 - Progress		
		Fz2015	Fz2016	TAI	AFagAS	TTARS	THHSL		2016 B 3.1												
		Fz	RJA	TAI	AFagAS	TTARS	THHSL														
		T _{2.1i} = 50	2016 M _{3.1i} = 50	2016 B _{3.1i} = 10	T _{3.1ii} = 100%	2016 M _{3.1ii} = 55%	2016 B _{3.1ii} = 5.50	T _{3.1iv} = 100%	2016 M _{3.1iv} = 10%	2016 B _{3.1iv} = 1.00	T _{3.1v} = 100%	2016 M _{3.1v} = 33%	2016 B _{3.1v} = 3.33	T _{3.1vi} = 1%	2016 M _{3.1vi} = 1%	2016 B _{3.1vi} = 10	T _{3.1vii} = 100%	2016 M _{3.1vii} = 33%	2016 B _{3.1vii} = 3.33		
		I-score 3.1i	I3.1i - progress	I-score 3.1ii	I3.1ii - progress	I-score 3.1iii	I3.1iii - progress	C-score 3.1iv	C3.1iv - progress	C-score 3.1v	C3.1v - progress	C-score 3.1vi	C3.1vi - progress	C-score 3.1vii	C3.1vii - progress						
36	Namibia	900	14	7500	190	2373	5503	Algorithm "PC3.1iii"	52139	217764	218526958	6.292E+09	186319822	6.52E+09	217764	174211	6.73				
		64.29	39.47																		
		51.88		131.90%		0.03%		23.94%		3.17%			80.00%				On track				
		10.00	On track	10.00	On track	0.00	Not on track	2.39	Not on track	10.00	On track	8.00	On track				On track				
37	Niger	16493000	14781662	18837400	15281919	105352	121365	Algorithm "PC3.1iii"			0	3.132E+09	0	3.496E+09			0.29				
		1.12	1.23																		
		1.17		15.20%		0.00%		0.00%		0.00%			0.00%				Not on track				
		0.23	Not on track	1.52	Not on track	0.00	Not on track	0.00	Not on track	0.00	Not on track	0.00	Not on track	0.00	Not on track		Not on track				
38	Nigeria	629083000	70800000	959364000	70800000			Algorithm "PC3.1iii"			1.96E+13		2.15E+13				0.37				
		8.89	13.55																		
		11.22		0.00%		-16.08%		0.00%		0.00%			0.00%				Not on track				
		2.24	Not on track	0.00	Not on track	0.00	Not on track	0.00	Not on track	0.00	Not on track	0.00	Not on track	0.00	Not on track		Not on track				
39	Rwanda	41424481	1406528	40652718	1220836	27796	43703.1	Algorithm "PC3.1iii"	1300000	2500000	1.195E+10	1.65E+12	9.349E+09	1.71E+12	1637907	1459978	6.05				
		29.45	33.30																		
		31.38		57.23%		38.20%		52.00%		0.63%			89.14%				On track				
		6.28	Not on track	5.72	On track	3.82	On track	5.20	On track	6.35	Not on track	8.91	On track				On track				
40	Rep. A. Saharawi	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	Algorithm "PC3.1iii"	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!				
		#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!			
		#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	0.00	Not on track	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!			
41	São Tomé & Príncipe	20000	55000	35000	55000	3	5.5	Algorithm "PC3.1iii"	25000	45000	423494080	8.32E+11	460987575	9.64E+11	12000	12000	4.08				
		0.36	0.64																		
		0.50		83.33%		0.00%		55.56%		0.05%			100.00%				Not on track				
		0.10	Not on track	8.33	On track	0.00	Not on track	5.56	On track	0.49	Not on track	10.00	On track	10.00	On track		Not on track				
42	Senegal	160330	2973427	103933	3188860	93854	137000	Algorithm "PC3.1iii"	600602	2283100	1.034E+10	7.71E+11	1.2E+10	8.22E+11	755532		3.11				
		0.05	0.03																		
		0.04		45.97%		14.31%		26.31%		1.40%			0.00%				Not on track				
		0.01	Not on track	4.60	Not on track	1.43	On track	2.63	Not on track	10.00	On track	0.00	Not on track	0.00	Not on track		Not on track				
43	Seychelles	35352	3000	48254	3000	3	5	Algorithm "PC3.1iii"	655	655	19.39	375.23	24.99	337.77	655		4.91				
		11.78	16.08																		
		13.93		66.67%		0.00%		100.00%		6.28%			0.00%				Not on track				
		2.79	Not on track	6.67	On track	0.00	Not on track	10.00	On track	10.00	On track	0.00	Not on track	0.00	Not on track		Not on track				
44	Sierra Leone	9501475.48	1952557	6621311.95	2099995	1000	7176	Algorithm "PC3.1iii"	84740	1694803	#####	#####	#####	#####	732461	625679	3.31				
		4.87	3.15																		
		4.01		617.60%		0.00%		5.00%		0.00%			85.42%				Not on track				
		0.80	Not on track	10.00	On track	0.00	Not on track	0.50	Not on track	0.00	Not on track	8.54	On track				Not on track				
45	Somalia	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	Algorithm "PC3.1iii"	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!			
		#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!			
		#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	0.00	Not on track	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!			
46	South Africa	538434101	16737672	571526386	16737672	1600000	1600000	Algorithm "PC3.1iii"	328219	2329043	1.458E+09	8.429E+10	1.339E+09	9.441E+10	2329043	3122	3.02				
		32.17	34.15																		
		33.16		0.00%		0.95%		14.09%		1.57%			0.13%				Not on track				
		6.63	Not on track	0.00	Not on track	0.10	Not on track	1.41	Not on track	10.00	On track	0.01	Not on track				Not on track				
47	South Sudan	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	Algorithm "PC3.1iii"	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!			
		#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!			
		#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	0.00	Not on track	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!			

No.	Country	FC ₂₀₁₅	L ₂₀₁₅	FC ₂₀₁₆	L ₂₀₁₆	IA ₂₀₀₀	IA ₂₀₁₆	Go to Algorithm "PC3.1iii" to compute TAI			NFAgAS	NF	TARS ₂₀₁₅	AgGDP ₂₀₁₅	TARS ₂₀₁₆	AgGDP ₂₀₁₆	NTFHH	NFHHSL	C-score _{3.1}						
		Fz ₂₀₁₅		Fz ₂₀₁₆								TTARS ₂₀₁₅		TTARS ₂₀₁₆											
		Fz		R _{IA}		TAI			AFAgAS			TTARS		THHSL											
		T _{2.1i} =	2016 M _{3.1i} =	2016 B _{3.1i} =	T _{3.1ii} =	2016 M _{3.1ii} =	2016 B _{3.1ii} =	T _{3.1iv} =	2016 M _{3.1iv} =	2016 B _{3.1iv} =	T _{3.1v} =	2016 M _{3.1v} =	2016 B _{3.1v} =	T _{3.1w} =	2016 M _{3.1w} =	2016 B _{3.1w} =									
		50	50	10	100%	55%	5.50	100%	10%	1.00	100%	33%	3.33	1%	1%	10	100%	33%	3.33	2016 B _{3.1}					
		I-score 3.1i		I 3.1i - progress		I-score 3.1ii			I 3.1ii - progress			C-score 3.1iv			C 3.1iv - progress		C-score 3.1vi		C 3.1vi - progress		C 3.1 - Progress				
48	Sudan	0.00		0.00		1000000	1700000	Algorithm "PC3.1iii"					183150.3	183150.3	3500000					1.17					
		0.00		0.00		70.00%			0.00%			0.00%		0.00%		0.00%				Not on track					
		0.00		Not on track		7.00		On track		0.00		Not on track		0.00		Not on track		0.00		Not on track					
49	Swaziland	643060000	154060	893696000	154060	44859	70000	Algorithm "PC3.1iii"			43828	137000	20462246	4.902E+09	20252822	3.51E+09	97429	4700		4.04					
		4174.09		5800.96		56.04%			0.00%			31.99%		0.50%		4.82%				Not on track					
		4987.52		On track		5.60			On track			0.00		Not on track		3.20		Not on track		4.97		Not on track		0.48	Not on track
50	Tanzania	106920	11880000	13068	11880000	192300	469188	Algorithm "PC3.1iii"			11245117	13409813	1.5620713	564.262	1.6778883	558.593	6083839	405147		3.67					
		0.01		0.00		143.99%			1.10%			83.86%		0.29%		6.66%				Not on track					
		0.00		Not on track		10.00			On track			0.11		Not on track		8.39		On track		2.89		Not on track		0.67	Not on track
51	Togo	33245321	3400000	32756157	3400000	2300	3107	Algorithm "PC3.1iii"			126498	1372501	3.398E+09	9.831E+11	3.412E+09	1.078E+12	531349	414452		3.34					
		9.78		9.63		35.09%			25.33%			9.22%		0.33%		78.00%				Not on track					
		9.71		Not on track		3.51			Not on track			2.53		On track		0.92		Not on track		3.31		Not on track		7.80	On track
52	Tunisia	1085315	9737280	1282112	9702180	340200	468440	Algorithm "PC3.1iii"					8.395E+09	8.079E+09						0.63					
		0.11		0.13		37.70%			0.00%			0.00%		0.00%		0.00%				Not on track					
		0.12		Not on track		3.77			Not on track			0.00		Not on track		0.00		Not on track		0.00		Not on track		0.00	Not on track
53	Uganda	1362474	756930	1892325	756930	9000	14418	Algorithm "PC3.1iii"			3062000	10970428	1.475E+11	1.195E+13	9.123E+10	1.234E+13	5485214	2468346		3.94					
		1.80		2.50		60.20%			0.00%			27.91%		0.99%		45.00%				Not on track					
		2.15		Not on track		6.02			On track			0.00		Not on track		2.79		Not on track		9.87		Not on track		4.50	On track
54	Zambia	175574	3826	175574	3826	8951	75345	Algorithm "PC3.1iii"			226857	1512378	89000000	9.15E+09	89000000	9.102E+09	1482916	201730		5.74					
		45.89		45.89		741.75%			26.70%			15.00%		0.98%		13.60%				On track					
		45.89		Not on track		10.00			On track			2.67		On track		1.50		Not on track		9.75		Not on track		1.36	Not on track
55	Zimbabwe	600000	33038000	600000	33038000	200000	130000	Algorithm "PC3.1iii"			1700000	1700000	9761454	1.654E+09	13354166	1.619E+09	1700000	1401738		4.28					
		0.02		0.02		-35.00%			3.75%			100.00%		0.71%		82.46%				Not on track					
		0.00		Not on track		0.00			Not on track			0.38		Not on track		10.00		On track		7.08		Not on track		8.25	On track

No.	Country	AgGDP ₂₀₁₁	W ₂₀₁₁	AgGDP ₂₀₁₂	W ₂₀₁₂	AgGDP ₂₀₁₃	W ₂₀₁₃	AgGDP ₂₀₁₄	W ₂₀₁₄	AgGDP ₂₀₁₅	W ₂₀₁₅	AgGDP ₂₀₁₆	W ₂₀₁₆	AgGDP ₂₀₁₁	L ₂₀₁₁	AgGDP ₂₀₁₂	L ₂₀₁₂	AgGDP ₂₀₁₃	L ₂₀₁₃	AgGDP ₂₀₁₄	L ₂₀₁₄	AgGDP ₂₀₁₅	L ₂₀₁₅	AgGDP ₂₀₁₆	L ₂₀₁₆	Go to Algorithm "PC3.2iii" to compute TY	C-score _{3.2}																										
		AgW ₂₀₁₁	AgW ₂₀₁₂	AgW ₂₀₁₃	AgW ₂₀₁₄	AgW ₂₀₁₅	AgW ₂₀₁₆	AgL ₂₀₁₁	AgL ₂₀₁₂	AgL ₂₀₁₃	AgL ₂₀₁₄	AgL ₂₀₁₅	AgL ₂₀₁₆	TY																																							
TAgW												TAgL												TY																													
T _{3.2i} = 100%						2016 M _{3.2i} = 10%						2016 B _{3.2i} = 1.00						T _{3.2ii} = 100%			2016 M _{3.2ii} = 10%			2016 B _{3.2ii} = 1.00																													
I-score 3.2i						I 3.2i - progress						I-score 3.2ii						I 3.2ii - progress						I-score 3.2iii			I 3.2iii - progress			C.3.2 - Progress																							
12	Congo	2.30E+11		2.74E+11		3.04E+11		3.39E+11		3.66E+11		4.05E+11		2.30E+11		2.74E+11		3.04E+11		3.39E+11		3.66E+11		4.05E+11		Algorithm "PC3.2iii"	0.00																										
0.00%												0.00%												0.00			Not on track			Not on track																							
0.00						Not on track						0.00						Not on track						0.00			Not on track			Not on track																							
13	Côte d'Ivoire	3.78E+12	309528	3.78E+12	309528	3.78E+12	309528	3.78E+12	309528	3.78E+12	309528	4.32E+12	309528	3.78E+12	7094186	3.78E+12	7094186	3.78E+12	7094186	3.78E+12	7094186	3.78E+12	7094186	4.32E+12	7094186	Algorithm "PC3.2iii"	1.10																										
12226131.40												12226131.40												13942896.93			533441.05			533441.05			608345.62			4.95%																	
14.04%						14.04%						14.04%						14.04%						4.95%			4.95%			4.95%																							
1.40						On track						1.40						On track						0.50			Not on track			On track																							
14	DR Congo	4.97E+12	46697000	5.51E+12	47957819	5.80E+12	49252680	6.17E+12	50582502	6.51E+12	54899790	7.10E+12	60538512	4.97E+12	26040000	5.51E+12	26040000	5.80E+12	26040000	6.17E+12	26040000	6.51E+12	26040000	7.10E+12	26040000	Algorithm "PC3.2iii"	0.30																										
106430.82												114892.63												117760.09			121978.94			118579.69			117280.72			190860.22			211597.54			222734.25			236943.16			250000.00			272657.45		
118579.69						118579.69						117280.72						117280.72						117280.72			117280.72			117280.72			117280.72			117280.72																	
-1.10%						-1.10%						-1.10%						-1.10%						9.06%			9.06%			9.06%			9.06%																				
0.00						Not on track						0.91						Not on track						0.00			Not on track			Not on track																							
15	Djibouti	1.11E+10	6650	1.11E+10		1.11E+10		1.11E+10		1.11E+10		1.22E+10	7000	1.11E+10	6866	1.11E+10	6866	1.11E+10	6866	1.11E+10	6866	1.11E+10	6866	1.22E+10	6896	Algorithm "PC3.2iii"	0.42																										
1671092.93																								1745851.13			1618521.41			1618521.41			1618521.41			1618521.41			1772180.67														
0.00%						0.00%						0.00%						9.49%						9.49%			9.49%			9.49%																							
0.00						Not on track						0.95						Not on track						0.31			Not on track			Not on track																							
16	Egypt	1.99E+11	6810000	2.21E+11	6390000	2.54E+11	6700000	2.93E+11	6690000	2.24E+11	6690000	2.25E+11	6690000	1.99E+11	2730000	2.21E+11	2772000	2.54E+11	2793000	2.93E+11	2835000	2.24E+11	2835000	2.25E+11	2835000	Algorithm "PC3.2iii"	0.18																										
29221.73												34585.29												37910.45			43796.71			33437.97			33617.34			72893.77			79725.83			90941.64			103350.97			78906.53			79329.81		
33437.97						33437.97						33617.34						33617.34						33617.34			33617.34			33617.34			33617.34			33617.34																	
0.54%						0.54%						0.54%						0.54%						0.54%			0.54%			0.54%			0.54%																				
0.05						Not on track						0.05						Not on track						0.44			Not on track			Not on track																							
17	Equatorial Guinea	1.06E+11		1.21E+11		1.29E+11		1.38E+11		1.48E+11		1.60E+11		1.06E+11		1.21E+11		1.29E+11		1.38E+11		1.48E+11		1.60E+11		Algorithm "PC3.2iii"	0.00																										
0.00%												0.00%												0.00%			0.00%			0.00%			0.00%																				
0.00						Not on track						0.00						Not on track						0.00			Not on track			Not on track																							
18	Eritrea	#DIV/0!		#DIV/0!		#DIV/0!		#DIV/0!		#DIV/0!		#DIV/0!		#DIV/0!		#DIV/0!		#DIV/0!		#DIV/0!		#DIV/0!		#DIV/0!		Algorithm "PC3.2iii"	#DIV/0!																										
#DIV/0!												#DIV/0!												#DIV/0!			#DIV/0!			#DIV/0!			#DIV/0!			#DIV/0!																	
#DIV/0!						#DIV/0!						#DIV/0!						#DIV/0!						#DIV/0!			#DIV/0!			#DIV/0!																							
0.00						Not on track						0.00						Not on track						0.00			Not on track			Not on track																							
19	Ethiopia	2.12E+11	14999933	2.23E+11	15031400	2.39E+11	15832793	2.52E+11	16071085	2.68E+11	16446261	2.74E+11	17780771	2.12E+11	12557637	2.23E+11	13690344	2.39E+11	12797277	2.52E+11	12884607	2.68E+11	13006676	2.74E+11	13007323	Algorithm "PC3.2iii"	0.36																										
14164.73												14830.82												150795.88			15665.15			16284.13			15412.23			16919.58			16283.59			186564.69			19539.28			20590.43			21068.23		
16284.13						16284.13						15412.23						15412.23						15412.23			15412.23			15412.23			15412.23			15412.23																	
-5.35%						-5.35%						-5.35%						-5.35%						2.32%			2.32%			2.32%			2.32%																				
0.00						Not on track						0.23						Not on track						0.84			Not on track			Not on track																							
20	Gabon	2.95E+11		2.94E+11		2.89E+11		3.25E+11	8061	3.57E+11	8917	4.16E+11	12523	2.95E+11	4700000	2.94E+11	4700000	2.89E+11	4700000	3.25E+11	4700000	3.57E+11	4700000	4.16E+11	4700000	Algorithm "PC3.2iii"	0.56																										
39983178.20												40377868.75												39983178.20			33212968.14			62669.15			62553.62			61556.38			69252.34			75857.45			88494.89								
-16.93%						-16.93%						-16.93%						-16.93%						16.66%			16.66%			16.66%			16.66%																				
0.00						Not on track						1.67						On track						0.00			Not on track			Not on track																							
21	Gambia	2.22E+08	161797	2.24E+08	161797	2.13E+08	161797	1.72E+08	161797	1.98E+08	161797	1.9E+08	161797	2.22E+08	445000	2.24E+08	445000	2.13E+08	445000	1.72E+08	444000	1.98E+08	444000	1.9E+08	446000	Algorithm "PC3.2iii"	0.23																										
1374.85												1381.85												1318.27			1065.36			1224.29			1175.91			499.88			502.43			479.31			388.22			446.14			426.59		
1224.29						1224.29						1175.91						1175.91						1175.91			1175.91			1175.91			1175.91			1175.91																	
-3.95%						-3.95%						-3.95%						-3.95%						-4.38%			-4.38%			-4.38%			-4.38%																				
0.00						Not on track						0.00						Not on track						0.69			Not on track			Not on track																							
22	Ghana	9.1E+09	6233000	9.31E+09	6394000	9.84E+09	6558000	1.03E+10	6724000	1.05E+10	6893000	1.09E+10	7062999	9.1E+09	7458000	9.31E+09	7847300	9.84E+09	7834600	1.03E+10	6406640	1.05E+10	6421450	1.09E+10	6436294	Algorithm "PC3.2iii"	0.72																										
1459.61												1455.61												1499.79			1530.78			1529.97			1546.88			1219.86			1186.03			1255.41			1606.60			1642.32			1697.50		
1529.97						1529.97						1546.88						1546.88						1546.88			1546.88			1546.88			1546.88			1546.88																	
1.11%						1.11%						1.11%						1.11%						3.36%			3.36%			3.36%			3.36%																				
0.11						Not on track						0.34						Not on track						1.70			On track			Not on track																							
23	Guinea	7.3E+12	4443323	7.65E+12	4532190	8.07E+12	4622833	8.43E+12	4715290	9.03E+12	4809596	9.29E+12	4905788	7.3E+12	3600000	7.65E+12	3700000	8.07E+12	3800000	8.43E+12	3800000	9.03E+12	3800000	9.29E+12	3800000	Algorithm "PC3.2iii"	0.84																										
1642628.28												1688989.87												1744966.34			1787589.52			1876810.44			1893848.65			2027424.44			2068871.08			2122812.63			2218158.68			2375447.37			2444952.63		
1876810.44						1876810.44						1893848.65						1893848.65						1893848.65			1893848.65			1893848.65			1893848.65			1893848.65																	
0.91%						0.91%						0.91%						0.91%						2.93%			2.93%			2.93%			2.93%																				
0.09						Not on track						0.29						Not on track						2.14			On track			Not on track																							

No.	Country	AgGDP ₂₀₁₁	W ₂₀₁₁	AgGDP ₂₀₁₂	W ₂₀₁₂	AgGDP ₂₀₁₃	W ₂₀₁₃	AgGDP ₂₀₁₄	W ₂₀₁₄	AgGDP ₂₀₁₅	W ₂₀₁₅	AgGDP ₂₀₁₆	W ₂₀₁₆	AgGDP ₂₀₁₁	L ₂₀₁₁	AgGDP ₂₀₁₂	L ₂₀₁₂	AgGDP ₂₀₁₃	L ₂₀₁₃	AgGDP ₂₀₁₄	L ₂₀₁₄	AgGDP ₂₀₁₅	L ₂₀₁₅	AgGDP ₂₀₁₆	L ₂₀₁₆	Go to Algorithm "PC3.2iii" to compute TY	C-score _{3.2}					
		AgW ₂₀₁₁	AgW ₂₀₁₂	AgW ₂₀₁₃	AgW ₂₀₁₄	AgW ₂₀₁₅	AgW ₂₀₁₆	AgL ₂₀₁₁	AgL ₂₀₁₂	AgL ₂₀₁₃	AgL ₂₀₁₄	AgL ₂₀₁₅	AgL ₂₀₁₆	TY																		
TAgW												TAgL												TY								
T _{3.2i} = 100%						2016 M _{3.2i} = 10%						2016 B _{3.2i} = 1.00						T _{3.2ii} = 100%			2016 M _{3.2ii} = 10%			2016 B _{3.2ii} = 1.00								
I-score 3.2i						I 3.2i - progress						I-score 3.2ii						I 3.2ii - progress						I-score 3.2iii			I 3.2iii - progress			C.3.2 - Progress		
24	Guinea-Bissau	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	Algorithm "PC3.2iii"	#DIV/0!				
25	Kenya	7.92E+08	330400	7.77E+08	337700	8.34E+08	342500	8.89E+08	333300	1.05E+09	336900	1.11E+09	336700	7.92E+08	1.03E+08	7.77E+08	1.03E+08	8.34E+08	1.03E+08	8.89E+08	1.03E+08	1.05E+09	1.03E+08	1.11E+09	1.03E+08	Algorithm "PC3.2iii"	1.00					
26	Lesotho	1.55E+08		1.35E+08		1.39E+08		1.18E+08		92109375		72280761	24951	1.55E+08	124032	1.35E+08	173759	1.39E+08	206031	1.18E+08	166626	92109375	110531	72280761	263971	Algorithm "PC3.2iii"	0.00					
27	Liberia	6.02E+08	935000	6.13E+08	952000	6.29E+08	967000	6.25E+08	981000	6.25E+08	997000	6.17E+08	1014000	6.02E+08	500000	6.13E+08	500000	6.29E+08	500000	6.25E+08	500000	6.25E+08	500000	6.17E+08	500000	Algorithm "PC3.2iii"	0.00					
28	Libya	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	Algorithm "PC3.2iii"	#DIV/0!				
29	Madagascar	2299000	7612583	2352000	7886211	2264000	8114695	2249000	8329630	2249000	8583969	1.83E+09		2299000		2352000		2264000	3500000	2249000		2249000	4100000	2249000	4100000	Algorithm "PC3.2iii"	0.07					
30	Malawi	2.15E+09	12960730	2.15E+09	13360700	2.29E+09	14012445	2.42E+09	14453850	2.37E+09	14903910	2.32E+09	15362474	2.15E+09	3600000	2.15E+09	3750000	2.29E+09	3800000	2.42E+09	3800000	2.37E+09	3870000	2.32E+09	4000000	Algorithm "PC3.2iii"	0.75					
31	Mali	2.09E+12	10642956	2.38E+12	9038926	2.37E+12	11474346	2.62E+12	13901022	2.84E+12	14107926	3.06E+12	14364778	2.09E+12	6861000	2.38E+12	6861000	2.37E+12	6411000	2.62E+12	6411000	2.84E+12	6660928	3.06E+12	7043367	Algorithm "PC3.2iii"	0.86					
32	Mauritania	3.15E+11	22000	3.33E+11	19073	3.66E+11	29130	4.2E+11	31250	4.59E+11	26315	4.14E+11	27120	3.15E+11	32052	3.33E+11	25600	3.66E+11	41415	4.2E+11	29004.1	4.59E+11	26310	4.14E+11	31250	Algorithm "PC3.2iii"	0.16					
33	Mauritius	1.17E+10	47300	1.21E+10	43200	1.37E+10	44200	1.43E+10	44900	1.27E+10	45000	1.36E+10	44920	1.17E+10	3825.21	1.21E+10	3846.87	1.37E+10	3846.47	1.43E+10	3900.45	1.27E+10	3916.37	1.36E+10	3862.74	Algorithm "PC3.2iii"	0.54					
34	Morocco	1.05E+11	3922513	9.55E+10	3850980	1.12E+11	3948500	1.09E+11	3964890	1.23E+11	3936192	1.11E+11	3802464	1.05E+11	8700000	9.55E+10	8700000	1.12E+11	8700000	1.09E+11	8700000	1.23E+11	8700000	1.11E+11	8700000	Algorithm "PC3.2iii"	0.00					
35	Mozambique	2781000		2836000		2889000		2997000		1.02E+11		1.05E+11		2781000		2836000	5683	2889000	6282	2997000	5139	3090000	4591	3171000	4319	Algorithm "PC3.2iii"	0.30					

No.	Country	AgGDP ₂₀₁₁	W ₂₀₁₁	AgGDP ₂₀₁₂	W ₂₀₁₂	AgGDP ₂₀₁₃	W ₂₀₁₃	AgGDP ₂₀₁₄	W ₂₀₁₄	AgGDP ₂₀₁₅	W ₂₀₁₅	AgGDP ₂₀₁₆	W ₂₀₁₆	AgGDP ₂₀₁₁	L ₂₀₁₁	AgGDP ₂₀₁₂	L ₂₀₁₂	AgGDP ₂₀₁₃	L ₂₀₁₃	AgGDP ₂₀₁₄	L ₂₀₁₄	AgGDP ₂₀₁₅	L ₂₀₁₅	AgGDP ₂₀₁₆	L ₂₀₁₆	Go to Algorithm "PC3.2iii" to compute TY	C-score _{3.2}										
		AgW ₂₀₁₁	AgW ₂₀₁₂	AgW ₂₀₁₃	AgW ₂₀₁₄	AgW ₂₀₁₅	AgW ₂₀₁₆	AgL ₂₀₁₁	AgL ₂₀₁₂	AgL ₂₀₁₃	AgL ₂₀₁₄	AgL ₂₀₁₅	AgL ₂₀₁₆	TY																							
TAgW												TAgL												TY													
T _{3.2i} = 100%												T _{3.2ii} = 100%												T _{3.2iii} = 100%			T _{3.2iiii} = 100%										
I-score 3.2i												I-score 3.2ii												I-score 3.2iii			I-score 3.2iiii										
I 3.2i - progress												I 3.2ii - progress												I 3.2iii - progress			I 3.2iiii - progress										
36	Namibia	1.01E+09		1.18E+09	172512	1.06E+09	215311	1.27E+09	209906	1.21E+09	209906	1.38E+09	135832	1.01E+09	38809000	1.18E+09	38809000	1.06E+09	38809000	1.27E+09	38809000	1.21E+09	38809000	1.38E+09	38809000	Algorithm "PC3.2iii"	4.19										
		6815.53			4941.83			6039.95			5748.43			10186.69			26.10			30.30			27.42			32.67			31.09			35.65					
		5748.43			77.21%			209906.00			1.47			On track			3.37			On track			On track														
		7.72			209906.00			1.47			On track			3.37			On track			On track																	
37	Niger	2.34E+09		2.73E+09		2.74E+09		3.02E+09		3.13E+09		3.5E+09		2.34E+09		2.73E+09		2.74E+09		3.02E+09		3.13E+09		3.5E+09		Algorithm "PC3.2iii"	0.58										
		0.00%			0.00%			0.00%			0.00%			0.00%			0.00%			0.00%			0.00%			0.00%											
		0.00			Not on track			0.00			Not on track			0.00			Not on track			1.74			On track			Not on track											
		0.00			Not on track			0.00			Not on track			0.00			Not on track			1.74			On track			Not on track											
38	Nigeria	8.81E+10	12104475	9.4E+10	12120250	9.68E+10	12140955	1.01E+11	12167575	1.05E+11	12198140	1.09E+11	12231662	8.55E+10	71000000	8.91E+10	72000000	9.17E+10	70800000	9.49E+10	70800000	8.1E+10	70800000	6.43E+10	70800000	Algorithm "PC3.2iii"	0.13										
		7277.97			7755.79			7969.94			8292.09			8578.83			8906.66			1204.59			1237.95			1295.89			1339.97			1144.50			908.34		
		8578.83			3.82%			Not on track			0.00			-20.63%			Not on track			0.00			Not on track			0.00%			Not on track								
		0.38			Not on track			0.00			-20.63%			Not on track			0.00			Not on track			0.00			Not on track			Not on track								
39	Rwanda	1.31E+12		1.38E+12	3027327	1.46E+12		1.62E+12		1.65E+12		1.71E+12	1324000	1.31E+12	1479081	1.38E+12	1479081	1.46E+12	1479081	1.62E+12	1479081	1.65E+12	1479081	1.71E+12	1479081	Algorithm "PC3.2iii"	0.26										
		#DIV/0!			457301.11			#DIV/0!			#DIV/0!			1294561.93			888950.40			935986.35			988214.71			1093388.10			1115557.26			1158827.36					
		#DIV/0!			0.00%			Not on track			0.39			Not on track			0.39			Not on track			0.39			Not on track			Not on track								
		#DIV/0!			0.00			Not on track			0.39			Not on track			0.39			Not on track			0.39			Not on track			Not on track								
40	Rep. A. Saharawi	#DIV/0!		#DIV/0!		#DIV/0!		#DIV/0!		#DIV/0!		#DIV/0!		#DIV/0!		#DIV/0!		Algorithm "PC3.2iii"	#DIV/0!																		
		#DIV/0!			#DIV/0!			#DIV/0!			#DIV/0!			#DIV/0!			#DIV/0!			#DIV/0!			#DIV/0!			#DIV/0!			#DIV/0!								
		#DIV/0!			#DIV/0!			#DIV/0!			#DIV/0!			#DIV/0!			#DIV/0!			#DIV/0!			#DIV/0!			#DIV/0!			#DIV/0!								
		#DIV/0!			#DIV/0!			#DIV/0!			#DIV/0!			#DIV/0!			#DIV/0!			#DIV/0!			#DIV/0!			#DIV/0!			#DIV/0!								
41	São Tomé & Príncipe	4.64E+11		5.54E+11		6.73E+11		7.32E+11		8.32E+11		9.64E+11		4.64E+11	55000	5.54E+11	55000	6.73E+11	55000	7.32E+11	55000	8.32E+11	55000	9.64E+11	55000	Algorithm "PC3.2iii"	0.53										
		8444090.91			10071854.55			12228600.00			13314800.00			15127272.73			17527272.73			15127272.73			15.87%			On track			0.00			Not on track			Not on track		
		0.00%			Not on track			1.59			On track			0.00			Not on track			0.00			Not on track			Not on track											
		0.00			Not on track			1.59			On track			0.00			Not on track			0.00			Not on track			Not on track											
42	Senegal	6.00E+11	2080209	6.54E+11	2119255	6.66E+11	2159269	6.82E+11	2199772	7.71E+11	2241037	8.22E+11	2283100	6.00E+11	2166765	6.54E+11	2151324	6.66E+11	2257772	6.82E+11	2252172	7.71E+11	2973427	8.22E+11	3188860	Algorithm "PC3.2iii"	0.62										
		288432.56			308599.01			308437.72			310032.13			344081.78			359949.19			276910.51			303998.84			294981.07			302818.79			259330.40			257709.65		
		344081.78			4.61%			Not on track			0.00			-0.62%			Not on track			1.40			On track			Not on track											
		0.46			Not on track			0.00			-0.62%			Not on track			1.40			On track			Not on track			Not on track											
43	Seychelles	266.76		221.62		354.25	1880	321.7	2076	375.23	2204	337.77	2652	266.76	4000	221.62	4000	354.25	4000	321.7	4000	375.23	4000	337.77	4000	Algorithm "PC3.2iii"	3.33										
		0.19			0.15			0.17			0.13			0.07			0.06			0.09			0.08			0.09			0.08								
		0.17			-25.19%			Not on track			0.00			-9.98%			Not on track			10.00			On track			On track											
		0.00			-25.19%			Not on track			0.00			-9.98%			Not on track			10.00			On track			On track											
44	Sierra Leone	#####	1,343,000	#####	1,360,000	#####	1,377,000	#####	1,394,000	#####	1410000	#####	1427000	1.43E+09	1807937	1.49E+09	1767847	1.55E+09	1866644	1.57E+09	1587572	#####	1974432	#####	2111817	Algorithm "PC3.2iii"	0.48										
		1066.00			1093.17			1128.83			1124.02			1150.53			1180.47			791.86			840.97			832.72			986.97			821.63			797.67		
		1150.53			2.60%			Not on track			0.00			-2.92%			Not on track			1.17			On track			Not on track											
		0.26			Not on track			0.00			-2.92%			Not on track			1.17			On track			Not on track			Not on track											
45	Somalia	#DIV/0!		#DIV/0!		#DIV/0!		#DIV/0!		#DIV/0!		#DIV/0!		#DIV/0!		#DIV/0!		Algorithm "PC3.2iii"	#DIV/0!																		
		#DIV/0!			#DIV/0!			#DIV/0!			#DIV/0!			#DIV/0!			#DIV/0!			#DIV/0!			#DIV/0!			#DIV/0!			#DIV/0!								
		#DIV/0!			#DIV/0!			#DIV/0!			#DIV/0!			#DIV/0!			#DIV/0!			#DIV/0!			#DIV/0!			#DIV/0!			#DIV/0!								
		#DIV/0!			#DIV/0!			#DIV/0!			#DIV/0!			#DIV/0!			#DIV/0!			#DIV/0!			#DIV/0!			#DIV/0!			#DIV/0!								
46	South Africa	6.08E+10	617000	6.19E+10	647000	6.42E+10	727000	6.86E+10	714000	8.43E+10	88300	9.44E+10	853000	6.08E+10	16737672	6.19E+10	16737672	6.42E+10	16737672	6.86E+10	16737672	8.43E+10	16737672	9.44E+10	16737672	Algorithm "PC3.2iii"	0.40										
		98589.95			95676.55			88254.35			96022.41			954563.99			110677.61			3634.32			3698.41			3833.32			4096.15			5035.83			5640.45		
		954563.99			-88.41%			Not on track			1.20			On track			0.00			Not on track			Not on track			Not on track											
		0.00			-88.41%			Not on track			1.20			On track			0.00			Not on track			Not on track			Not on track											
47	South Sudan	275199.9		29417915		18599714		1.78E+08		183150.3		183150.3		275199.9		29417915		18599714		1.78E+08		183150.3		183150.3		Algorithm "PC3.2iii"	#DIV/0!										
		#DIV/0!			#DIV/0!			#DIV/0!			#DIV/0!			#DIV/0!			#DIV/0!			#DIV/0!			#DIV/0!			#DIV/0!			#DIV/0!								
		#DIV/0!			#DIV/0!			#DIV/0!			#DIV/0!			#DIV/0!			#DIV/0!			#DIV/0!			#DIV/0!			#DIV/0!			#DIV/0!								
		#DIV/0!			#DIV/0!			#DIV/0!			#DIV/0!			#DIV/0!			#DIV/0!			#DIV/0!			#DIV/0!			#DIV/0!			#DIV/0!								
		#DIV/0!			#DIV/0!			#DIV/0!			#DIV/0!			#DIV/0!			#DIV/0!			#DIV/0!			#DIV/0!			#DIV/0!			#DIV/0!								

No.	Country	AgGDP ₂₀₁₁	W ₂₀₁₁	AgGDP ₂₀₁₂	W ₂₀₁₂	AgGDP ₂₀₁₃	W ₂₀₁₃	AgGDP ₂₀₁₄	W ₂₀₁₄	AgGDP ₂₀₁₅	W ₂₀₁₅	AgGDP ₂₀₁₆	W ₂₀₁₆	AgGDP ₂₀₁₁	L ₂₀₁₁	AgGDP ₂₀₁₂	L ₂₀₁₂	AgGDP ₂₀₁₃	L ₂₀₁₃	AgGDP ₂₀₁₄	L ₂₀₁₄	AgGDP ₂₀₁₅	L ₂₀₁₅	AgGDP ₂₀₁₆	L ₂₀₁₆	Go to Algorithm "PC3.2iii" to compute TY	C-score _{3.2}																										
		AgW ₂₀₁₁	AgW ₂₀₁₂	AgW ₂₀₁₃	AgW ₂₀₁₄	AgW ₂₀₁₅	AgW ₂₀₁₆	AgL ₂₀₁₁	AgL ₂₀₁₂	AgL ₂₀₁₃	AgL ₂₀₁₄	AgL ₂₀₁₅	AgL ₂₀₁₆	TY																																							
TAgW												TAgL												TY																													
I _{3.2i} = 100%						2016 M _{3.2i} = 10%						2016 B _{3.2i} = 1.00						I _{3.2ii} = 100%						2016 M _{3.2ii} = 10%						2016 B _{3.2ii} = 1.00						I _{3.2iii} = 100%			2016 M _{3.2iii} = 10%			2016 B _{3.2iii} = 1.00											
I-score 3.2i												I-score 3.2ii												I-score 3.2iii			I 3.2iii - progress			C.2 - Progress																							
48	Sudan	275199.9		29417915		18599714		1.78E+08		183150.3		183150.3		275199.9		29417915		18599714		1.78E+08		183150.3		183150.3		Algorithm "PC3.2iii"	0.00																										
0.00%												0.00%																																									
0.00												Not on track												0.00			Not on track			Not on track																							
49	Swaziland	261700		290385		329540		344540	10224	377077	10598	270000		261700	177080	290385	177080	329540	177080	344540	177080	377077	177080	270000	177080	Algorithm "PC3.2iii"	0.00																										
35.58												2.13												1.52																													
0.00%												-28.40%																																									
0.00												Not on track												0.00			Not on track			Not on track																							
50	Tanzania	560.878		563.617		565.639		568.109	13409813	564.262	13409813	558.593		560.878	12300000	563.617	13600000	565.639	13500000	568.109	13500000	564.262	13500000	558.593	13500000	Algorithm "PC3.2iii"	0.43																										
0.00												0.00												0.00																													
0.00%												-1.00%												12.94%																													
0.00												Not on track												1.29			On track			Not on track																							
51	Togo	7.12E+08	1296875	7.53E+08	1311659	7.53E+08	1326612	8.6E+08	1341735	8.52E+08	1357031	9.29E+08	1372501	7.12E+08	1361005	7.53E+08	2062531	7.53E+08	1932188	8.6E+08	2127880	8.52E+08	1786435	9.29E+08	1983058	Algorithm "PC3.2iii"	0.50																										
549.23												573.83												567.27			641.33			627.77			676.74			523.35			364.92			389.48			404.39			476.88			468.38		
627.77												476.88												7.80%			-1.78%			7.14%																							
0.78												Not on track												0.71			Not on track			Not on track																							
52	Tunisia	4.72E+09	510000	5.97E+09	530400	7.55E+09	517200	9.58E+09	518779	8.4E+09	513702	8.08E+09	518900	4.72E+09	9792090	5.97E+09	9790010	7.55E+09	9785070	9.58E+09	9760700	8.4E+09	9737280	8.08E+09	9702180	Algorithm "PC3.2iii"	0.24																										
9260.78												11252.26												14606.73			18474.92			16342.16			15569.47			482.33			609.62			772.05			981.94			862.15			832.70		
16342.16												862.15												-4.73%			-3.42%			7.35%																							
0.00												Not on track												0.73			Not on track			Not on track																							
53	Uganda	7.56E+09	22003000	7.55E+09	22707000	7.95E+09	23434000	8.21E+09	23690000	8.35E+09	24401000	1.18E+10	25133000	7.56E+09	6857800	7.55E+09	6897900	7.95E+09	6897900	8.21E+09	6897900	8.35E+09	6897900	1.18E+10	6897900	Algorithm "PC3.2iii"	2.78																										
343.39												332.44												339.12			346.57			342.02			470.92			1101.76			1094.36			1152.08			1190.24			1209.90			1715.84		
342.02												1209.90												37.69%			41.82%			3.80%																							
3.77												On track												4.18			On track			0.38			Not on track			On track																	
54	Zambia	2.26E+09		2.38E+09	2872178	2.31E+09	2872178	1.84E+09	2860497	1.06E+08	2860497	1.02E+08	2860497	2.26E+09	3600	2.38E+09	3800	2.31E+09	3700	1.84E+09	3800	1.06E+08	3800	1.02E+08	3800	Algorithm "PC3.2iii"	0.27																										
828.50												803.85												643.00			36.99			35.72			628194.44			626210.53			624000.00			484026.32			27842.11			26889.47					
36.99												27842.11												-3.42%			-3.42%			8.00%																							
0.00												Not on track												0.80			Not on track			Not on track																							
55	Zimbabwe	1.22E+09		1.38E+09	584293	1.36E+09	588844	1.71E+09	624595	1.65E+09	477399	1.62E+09		1.22E+09	33038000	1.38E+09	33038000	1.36E+09	33038000	1.71E+09	33038000	1.65E+09	33038000	1.62E+09	33038000	Algorithm "PC3.2iii"	0.57																										
2356.69												2316.40												2729.77			3464.61						36.99			41.68			41.29			51.61			50.06			49.00					
3464.61												50.06												0.00%			-2.12%			17.00%																							
0.00												Not on track												1.70			On track			Not on track																							

Excel Databank for compiling Country progress reports on implementing the Malabo Declaration

- Target Year for process indicator = **2018** -Reporting Year = **2017** -Baseline Year = **2015** *T_{i,j} = Malabo's 2025 Target for the Indicator I 2016B_{i,j} = 2016 Benchmark Score for the Indicator I_{i,j}*
 - Target Year for result indicator = **2025** with data updat **2016** *2016M_{i,j} = 2016 Milestone for the Indicator I_i, X_{i,j}-Score= Score attributed to progress on Indicator (I), Category (C) or Theme (T)*

No.	Country	Go to Algorithm "PC3.3" to compute T _{PHL}									
		BA _{CT,2015}	BA _{EFS,2015}	BA _{SF,2015}	BA _{Other,2015}	TBR _{SP,2015}	BA _{CT,2016}	BA _{EFS,2016}	BA _{SF,2016}	BA _{Other,2016}	TBR _{SP,2016}
		T _{PHL}				T _{SP}					
		T _{3.3} = 50%	2016 M _{3.3} = 5%	2016 B _{3.3} = 1.00	T _{3.4} = 100%	2016 M _{3.4} = 100%	2016 B _{3.4} = 10.00				
		I-score 3.3	I3.3 - progress		I-score 3.4		I3.4 - progress				
1	Algeria	Algorithm "PC3.3"									
		0			0						
		#DIV/0!				#DIV/0!					
		0.00	Not on track		#DIV/0!		#DIV/0!				
2	Angola	9600000000	112300000	0	0	9600000000	454460000	0	0		
		9712300000				3780000000				10054460000	
		25.69%				26.15%				26.60%	
		0.00	Not on track		2.61		Not on track				
3	Benin	305000000	80000000		2616600315		305000000	80000000		3093220003	
		3721600315				4134988147				4198220003	
		90.00%				88.09%				86.17%	
		0.00	Not on track		-3%		8.81				Not on track
4	Botswana	472817360	8660000	539698821	635590000	54428340	7833600	40540489	612964318		
		1656766181				2319360381				715766747	
		71.43%				90.58%				81.01%	
		0.00	Not on track		8.10		Not on track				
5	Burundi	0	0	3000000000	3118316001	0	1416003065	2700000000	2718524473		
		6118316001				9474867000				6834527538	
		64.57%				85.76%				75.17%	
		0.00	Not on track		7.52		Not on track				
6	Burkina Faso	256356000	60000000	951771000	49296385000	259736000	43969500	4876486000	42601870000		
		50564512000				1.19206E+11				47782061500	
		42.42%				25.55%				33.99%	
		0.00	Not on track		3.40		Not on track				
7	Cameroon										
		0				0				0	
		0.00%				0.00%				0.00%	
		0.00	Not on track		0.00		Not on track				
8	Cabo Verde	1295481120	0	252722734	1548203854	1295405080	0	225249756	1520654836		
		3096407708				21282500000				3041309672	
		14.55%				14.29%				14.42%	
		0.00	Not on track		1.44		Not on track				
9	Central African Rep.	15000000	45000000	20000000	7750000	35000000	71810000	20000000	45000000		
		87750000				2130487000				171810000	
		4.12%				9.06%				6.59%	
		0.00	Not on track		0.66		Not on track				
10	Chad										
		0				0				0	
		0.00%				0.00%				0.00%	
		0.00	Not on track		0.00		Not on track				
11	Comoros										
		0				0				0	
		#DIV/0!				#DIV/0!					
		0.00	Not on track		#DIV/0!		#DIV/0!				

No.	Country	Go to Algorithm "PC3.3" to compute TPHL												
		BA _{CT} .2015	BA _{EFS} .2015	BA _{SF} .2015	BA _{Other} .2015	TBR _{SP} .2015	BA _{CT} .2016	BA _{EFS} .2016	BA _{SF} .2016	BA _{Other} .2016	TBR _{SP} .2016			
		TBA _{SP} .2015					TBA _{SP} .2016							
		TSP ₂₀₁₅					TSP ₂₀₁₆							
		TPHL					TSP							
		T _{3.3} = 50%	2016 M _{3.3} = 5%	2016 B _{3.3} = 1.00						T _{3.4} = 100%	2016 M _{3.4} = 100%	2016 B _{3.4} = 10.00		
		I-score 3.3			I 3.3 - progress			I-score 3.4			I 3.4 - progress			
12	Congo	Algorithm "PC3.3"												
		0					0							
		0.00%					0.00%							
		0.00					0.00							
		Not on track						Not on track						
13	Côte d'Ivoire	Algorithm "PC3.3"												
		785000000	111656717	0	119600000	4251619990	100000000	0	100000000					
		1016256717					25000000000							
		4.07%					12.03%							
		-8%					8.05%							
		0.00			0.80			Not on track						
14	DR Congo	Algorithm "PC3.3"												
		0					0							
		0.00%					0.00%							
		0.00					0.00							
		Not on track						Not on track						
15	Djibouti	Algorithm "PC3.3"												
		0					0							
		0.00%					0.00%							
		0.00					0.00							
		Not on track						Not on track						
16	Egypt	Algorithm "PC3.3"												
		50400000	23600000	200000	65000000	65000000	28500000	400000	50000000					
		139200000					197400000							
		70.52%					71.81%							
		71.16%												
		0.00			7.12			Not on track						
17	Equatorial Guinea	Algorithm "PC3.3"												
		0	0	0	0	0	0	0	0	0				
		0					0							
		0.00%					0.00%							
		0.00					0.00							
		Not on track						Not on track						
18	Eritrea	Algorithm "PC3.3"												
		0					0							
		#DIV/0!					#DIV/0!							
		#DIV/0!					#DIV/0!							
		0.00			#DIV/0!			#DIV/0!						
19	Ethiopia	Algorithm "PC3.3"												
		1857682647	363987187	0	9291656	5397043647	521680423	30000000	70976267					
		2230961490					2367394615							
		94.24%					89.80%							
		92.02%												
		0.00			9.20			Not on track						
20	Gabon	Algorithm "PC3.3"												
		0	0	0	6511000000	0	0	0	15600000000					
		6511000000					25722824200							
		25.31%					37.87%							
		31.59%												
		0.00			3.16			Not on track						
21	Gambia	Algorithm "PC3.3"												
		0					0							
		0.00%					0.00%							
		0.00					0.00							
		Not on track						Not on track						
22	Ghana	Algorithm "PC3.3"												
		38000000	13500000	403376305	187995290.9	50000000	15020295	695670988	330996483.3					
		642871595.9					1091687766							
		0.00%					0.00%							
		0.00					0.00							
		0.00			0.00			Not on track						
23	Guinea	Algorithm "PC3.3"												
		0	0	0	1.3349E+11	0	0	0	1.247E+11					
		1.3349E+11					5.52232E+11							
		24.17%					24.08%							
		24.12%												
		0.00			2.41			Not on track						

No.	Country	Go to Algorithm "PC3.3" to compute TPHL	BA _{CT} .2015	BA _{EFS} .2015	BA _{SF} .2015	BA _{Other} .2015	TBR _{SP} .2015	BA _{CT} .2016	BA _{EFS} .2016	BA _{SF} .2016	BA _{Other} .2016	TBR _{SP} .2016	
			TBA _{SP} .2015				TBA _{SP} .2016						
TPHL			TSP ₂₀₁₅				TSP ₂₀₁₆						
I _{3.3} = 50%			2016 M _{3.3} = 5%				2016 B _{3.3} = 1.00				I _{3.3} - progress		
I-score 3.3			I _{3.4} = 100%				2016 M _{3.4} = 100%				I _{3.4} - progress		
24	Guinea-Bissau	Algorithm "PC3.3"	0					0					
			#DIV/0!				#DIV/0!						
0.00			Not on track				#DIV/0!				#DIV/0!		
25	Kenya	Algorithm "PC3.3"	17712.6	2241.17	1000	36272.32		15254.5	1393.23	2600	46493.44		
			57226.09				62872.7				65741.17		75788
0%			91.02%				88.88%				86.74%		
0.00			Not on track				8.89				Not on track		
26	Lesotho	Algorithm "PC3.3"	91000000	10000000	195000000	44079061		91000000	10000000	195000000	47079061		
			340079061				761100000				343079061		820900000
			44.68%				43.24%				41.79%		
0.00			Not on track				4.32				Not on track		
27	Liberia	Algorithm "PC3.3"	0					0					
			0.00%				0.00%						
0.00			Not on track				0.00				Not on track		
28	Libya	Algorithm "PC3.3"	0					0					
			#DIV/0!				#DIV/0!						
0.00			Not on track				#DIV/0!				#DIV/0!		
29	Madagascar	Algorithm "PC3.3"	0	2539740.46	607782	1225750.16		12039985.5	1538303.69	2448000	10029390.69		
			4373272.62				133684992				26055679.88		160960407
			3.27%				9.73%				16.19%		
0.00			Not on track				0.97				Not on track		
30	Malawi	Algorithm "PC3.3"	122000000	0	207285.39	0		197000000	75516266	207285.39	0		
			122207285.4				272723551.4						
21%			0.00%				0.00%						
4.11			On track				0.00				Not on track		
31	Mali	Algorithm "PC3.3"	45131288000	13700502000	4500000000	1.04332E+11		57202559000	14560203000	5600000000	1.209E+11		
			1.67664E+11				1.25567E+11				1.98263E+11		2.06524E+11
			133.53%				114.76%				96.00%		
0.00			Not on track				10.00				On track		
32	Mauritania	Algorithm "PC3.3"	3215623	51248	60125	12458962		133202	38580	279930	41745461		
			15785958				94318645				42197173		89957488
			16.74%				31.82%				46.91%		
1.58			On track				3.18				Not on track		
33	Mauritius	Algorithm "PC3.3"	0	0	0	163000		0	0	0	964400		
			163000				1576867000				964400		1600800000
			0.01%				0.06%						
0.00			Not on track				0.04%				0.00		Not on track
34	Morocco	Algorithm "PC3.3"	0					0					
			0.00%				0.00%						
0.00			Not on track				0.00				Not on track		
35	Mozambique	Algorithm "PC3.3"	0	7894975	69598.4	77687642		0	20235065.2	150182.7	82290770		
			85652215.4				108124995				102676017.9		109650245.5
			79.22%				86.43%				93.64%		
0.00			Not on track				8.64				Not on track		

No.	Country	Go to Algorithm "PC3.3" to compute TPHL									
		BA _{CT} .2015	BA _{EFS} .2015	BA _{SF} .2015	BA _{Other} .2015	TBR _{SP} .2015	BA _{CT} .2016	BA _{EFS} .2016	BA _{SF} .2016	BA _{Other} .2016	TBR _{SP} .2016
		TBA _{SP} .2015					TBA _{SP} .2016				
		TSP ₂₀₁₅					TSP ₂₀₁₆				
		TPHL					TSP				
		$T_{3.3} = 50\%$	$2016 M_{3.3} = 5\%$	$2016 B_{3.3} = 1.00$	$T_{3.4} = 100\%$	$2016 M_{3.4} = 100\%$	$2016 B_{3.4} = 10.00$				
		I-score 3.3			I-score 3.4			I-score 3.4			
		I3.3 - progress			I3.4 - progress						
36	Namibia	Algorithm "PC3.3"									
		0	20000000	96000000	528176909	0	20000000	104000000	785575000		
		644176909					909575000				
		0.00%					0.00%				
		0.00			0.00			0.00			Not on track
37	Niger	Algorithm "PC3.3"									
		3553500000	4703712000	3206600000	879308000	3879290000	25547979000	3556600000	879308000		
		12343120000					33863177000				
		0.00%					0.00%				
		0.00			0.00			0.00			Not on track
38	Nigeria	Algorithm "PC3.3"									
		1.53038E+11	1.087E+11	1600000000	3.26618E+11	68700000000		93100000000	3.376E+11		
		5.89955E+11					3.76E+12				
		15.69%					12.30%				
		0.00			1.40			14.00%			Not on track
39	Rwanda	Algorithm "PC3.3"									
		34353527407	2642492174	7855376146	29096157389	35903398820	5945921057	7005376146	32177308832		
		73947553116					1.15985E+11				
		63.76%					92.52%				
		8.8%			78.14%			78.14%			Not on track
		1.76			7.81						Not on track
40	Rep. A. Saharawi	Algorithm "PC3.3"									
		0				0					
		#DIV/0!					#DIV/0!				
		0.00			#DIV/0!			#DIV/0!			#DIV/0!
41	São Tomé & Príncipe	Algorithm "PC3.3"									
		0				0					
		0.00%					0.00%				
		0.00			0.00			0.00			Not on track
42	Senegal	Algorithm "PC3.3"									
		2127000000	5000000000	3532805800	20000000000	1280000000	1200000000	3532805800	18000000000		
		30659805800					36700000000				
		83.54%					54.23%				
		0.00			68.89%			68.89%			Not on track
43	Seychelles	Algorithm "PC3.3"									
		6070000	0	3424592	570759605	106507000	0	3500000	939297497.8		
		580254197					1049304498				
		0.00%					0.00%				
		0.00			0.00			0.00			Not on track
44	Sierra Leone	Algorithm "PC3.3"									
		4259000000	6700000000	2400000000	13359000000	8300000000	10900000000	5500000000	25700000000		
		26718000000					50400000000				
		0.00%					0.00%				
		0.00			0.00			0.00			Not on track
45	Somalia	Algorithm "PC3.3"									
		0				0					
		#DIV/0!					#DIV/0!				
		0.00			#DIV/0!			#DIV/0!			#DIV/0!
46	South Africa	Algorithm "PC3.3"									
		119539154	455607	5461915	43770	127920457	412919	5685381	17182		
		125500446					125500446				
		100.00%					100.00%				
		0.00			10.00			100.00%			On track
47	South Sudan	Algorithm "PC3.3"									
		0				0					
		0.00			0.00			0.00			Not on track

No.	Country	Go to Algorithm "PC3.3" to compute TPHL	BA _{CT} .2015	BA _{EFS} .2015	BA _{SF} .2015	BA _{Other} .2015	TBR _{SP} .2015	BA _{CT} .2016	BA _{EFS} .2016	BA _{SF} .2016	BA _{Other} .2016	TBR _{SP} .2016			
			TBA _{SP} .2015				TBA _{SP} .2016								
TPHL			TSP ₂₀₁₅				TSP ₂₀₁₆								
T _{3.3} = 50%			2016 M _{3.3} = 5%				2016 B _{3.3} = 1.00				T _{3.4} = 100%	2016 M _{3.4} = 100%		2016 B _{3.4} = 10.00	
I-score 3.3			I 3.3 - progress				I-score 3.4				I 3.4 - progress				
48	Sudan	Algorithm "PC3.3"	1900000000	1200000000		790000		2500000000	1500000000		800000				
			3100790000				4000800000								
			0.00%				0.00%								
0.00			Not on track				0.00				Not on track				
49	Swaziland	Algorithm "PC3.3"	45000000	45000000	51252426	156535000		105000000	40000000	67776226	174000000				
			297787426				351792490				386776226		1201980000		
			84.65%				58.41%				32.18%				
0.00			Not on track				5.84				Not on track				
50	Tanzania	Algorithm "PC3.3"	118	7.5				118	3.5						
			125.5				121.5								
			0.00%				0.00%								
0.00			Not on track				0.00				Not on track				
51	Togo	Algorithm "PC3.3"	1305039350	0	1219737861	900000000		870536556	60000000	1972632058	2233332904				
			3424777211				5136501518								
			0.00%				0.00%								
9%			On track				0.00				Not on track				
1.76															
52	Tunisia	Algorithm "PC3.3"													
			0				0								
			0.00%				0.00%								
0.00			Not on track				0.00				Not on track				
53	Uganda	Algorithm "PC3.3"	340.3	0	0	365		374.3	0	0	0				
			705.3				500				374.3				
			141.06%				70.53%				0.00%				
8%			On track				7.05				Not on track				
1.60															
54	Zambia	Algorithm "PC3.3"	185388880	4560511	103912640	11987833		308000000	10000	100000000	6909000				
			305849864				645417000				414919000		645417000		
			47.39%				55.84%				64.29%				
0.00			Not on track				5.58				Not on track				
10.00															
55	Zimbabwe	Algorithm "PC3.3"	6800000	1000000	1000000	1000000		7000000	1375000	2100000	10100000				
			18800000				18800000				20575000		20575000		
			100.00%				100.00%				100.00%				
0.00			Not on track				10.00				On track				
10.00															

No.	Country	St ₀ = St ₂₀₁₅		St = St ₂₀₁₆		Uw ₀ = Uw ₂₀₁₅		Uw = Uw ₂₀₁₆		W ₀ = W ₂₀₁₅		W = W ₂₀₁₆		U ₀ = U ₂₀₁₅		U = U ₂₀₁₆		MDDW ₂₀₁₅		MDDW ₂₀₁₆		MAD ₀ = MAD ₂₀₁₅		MAD = MAD ₂₀₁₆		C-score _{3.5}	T-score ₃
		St		Uw		W		U		TMDDW		MAD		2016 B _{3.5}	2016 B ₃												
		T _{3.5i} = 10%	2016 M _{3.5i} = relative milestone	2016 B _{3.5i} = 1.00	T _{3.5ii} = 5.0%	2016 M _{3.5ii} = relative milestone	2016 B _{3.5ii} = 1.00	T _{3.5iii} = 5.0%	2016 M _{3.5iii} = relative milestone	2016 B _{3.5iii} = 1.00	T _{3.5iv} = 5.0%	2016 M _{3.5iv} = relative milestone	2016 B _{3.5iv} = 1.00			T _{3.5v} = 50.0%	2016 M _{3.5v} = 5%	2016 B _{3.5v} = 1.00	T _{3.5vi} = 50%	2016 M _{3.5vi} = relative milestone	2016 B _{3.5vi} = 1.00						
		2016 rM _{3.5i}	I-score 3.5i	C3.5i-progress	2016 rM _{3.5ii}	I-score 3.5ii	C3.5ii-progress	2016 rM _{3.5iii}	I-score 3.5iii	C3.5iii-progress	2016 rM _{3.5iv}	I-score 3.5iv	C3.5iv-progress	2016 rM _{3.5v}	I-score 3.5v	C3.5v-progress	2016 rM _{3.5vi}	I-score 3.5vi	C3.5vi-progress	C3.5-Progress	T3-Progress						
12	Congo	21.30%	21.30%	12.30%	12.30%	8.10%	8.10%	14.20%	14.20%										5.50%	5.50%			0.00	0.63			
		20.17%	21.30%	11.57%	12.30%	7.79%	8.10%	13.28%	14.20%										0.00%	5.50%			Not on track	Not on track			
		10.00%	0.00	Not on track	0.00	Not on track	0.00	Not on track	0.00	Not on track	0.00	Not on track	0.00	Not on track	0.00	Not on track	0.00	Not on track	9.95%	0.00	Not on track		Not on track				
13	Côte d'Ivoire	23.40%	21.60%	15.00%	12.80%	8.00%	6.00%	9.00%	9.00%										4.00%	12.50%			2.01	1.27			
		22.06%	21.60%	14.00%	12.80%	7.70%	6.00%	8.60%	9.00%										0.00%	12.50%			On track	Not on track			
		10.00%	1.34	On track	2.20	On track	6.67	On track	0.00	Not on track	0.00	Not on track	0.00	Not on track	0.00	Not on track	0.00	Not on track	8.60%	1.85	On track		On track				
14	DR Congo			23.00%	23.00%	8.00%	8.00%																0.00	0.42			
		10.00%	?	21.20%	23.00%	7.70%	8.00%	5.00%	?										0.00%	0.00%			Not on track	Not on track			
		10.00%	0.00	Not on track	0.00	Not on track	0.00	Not on track	0.00	Not on track	0.00	Not on track	0.00	Not on track	0.00	Not on track	0.00	Not on track	5.00%	0.00	Not on track		Not on track				
15	Djibouti	10.00%	29.70%	22.90%	29.60%	30.00%	17.80%	15.90%	16.00%														0.81	0.38			
		10.00%	29.70%	21.11%	29.60%	27.50%	17.80%	14.81%	16.00%											0.00%	0.00%			Not on track	Not on track		
		10.00%	0.00	Not on track	0.00	Not on track	4.88	On track	0.00	Not on track	0.00	Not on track	0.00	Not on track	0.00	Not on track	0.00	Not on track	5.00%	0.00	Not on track		Not on track				
16	Egypt							4.40%	4.50%														1.67	2.51			
		10.00%	?	5.00%	?	5.00%	?	5.00%	4.50%										0.00%	0.00%			On track	Not on track			
		10.00%	0.00	Not on track	0.00	Not on track	0.00	Not on track	10.00	On track	0.00	Not on track	0.00	Not on track	0.00	Not on track	0.00	Not on track	5.00%	0.00	Not on track		On track				
17	Equatorial Guinea	47.00%	30.00%	11.00%	6.00%	39.00%	26.00%	0.00%	0.00%										0.00%	0.00%			2.79	0.73			
		43.30%	30.00%	10.40%	6.00%	35.60%	26.00%	5.00%	?										0.00%	0.00%			On track	Not on track			
		10.00%	4.59	On track	8.33	On track	3.82	On track	0.00	Not on track	0.00	Not on track	0.00	Not on track	0.00	Not on track	0.00	Not on track	5.00%	0.00	Not on track		On track				
18	Eritrea																						#DIV/0!	#DIV/0!			
		10.00%	?	5.00%	?	5.00%	?	5.00%	?										#DIV/0!	#DIV/0!			#DIV/0!	#DIV/0!			
		10.00%	0.00	Not on track	0.00	Not on track	0.00	Not on track	0.00	Not on track	0.00	Not on track	0.00	Not on track	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	5.00%	0.00	Not on track		#DIV/0!				
19	Ethiopia	40.40%	38.40%	25.00%	23.60%	9.00%	9.90%																0.23	3.16			
		10.00%	?	23.00%	23.60%	8.60%	9.90%	5.00%	32.00%										0.00%	0.00%			Not on track	Not on track			
		10.00%	0.00	Not on track	0.00	Not on track	0.00	Not on track	0.00	Not on track	0.00	Not on track	0.00	Not on track	0.00	Not on track	0.00	Not on track	5.00%	1.40	On track		Not on track				
20	Gabon	3.00%	3.00%	8.00%	8.00%	3.00%	3.00%	12.00%	12.00%														3.33	1.57			
		10.00%	3.00%	7.70%	8.00%	5.00%	3.00%	11.30%	12.00%										0.00%	0.00%			On track	Not on track			
		10.00%	10.00	On track	0.00	Not on track	10.00	On track	0.00	Not on track	0.00	Not on track	0.00	Not on track	0.00	Not on track	0.00	Not on track	5.00%	0.00	Not on track		On track				
21	Gambia	25.00%	25.00%	23.50%	16.00%	9.50%	12.00%	5.50%	5.50%														0.68	1.16			
		23.50%	25.00%	21.65%	16.00%	9.05%	12.00%	5.45%	5.50%										0.00%	0.00%			Not on track	Not on track			
		10.00%	0.00	Not on track	4.05	On track	0.00	Not on track	0.00	Not on track	0.00	Not on track	0.00	Not on track	0.00	Not on track	0.00	Not on track	5.00%	0.00	Not on track		Not on track				
22	Ghana	18.40%	18.40%	11.20%	11.20%	4.70%	4.70%	5.00%	5.00%														3.33	1.99			
		17.56%	18.40%	10.58%	11.20%	5.00%	4.70%	5.00%	5.00%														On track	Not on track			
		10.00%	0.00	Not on track	0.00	Not on track	10.00	On track	10.00	On track	10.00	On track	0.00	Not on track	0.00	Not on track	-37.32%	Not on track	32.90%	0.00	Not on track		On track				
23	Guinea	25.90%	32.40%	16.20%	18.30%	8.00%	8.10%	16.80%	16.40%														0.06	1.32			
		24.31%	32.40%	15.08%	18.30%	7.70%	8.10%	15.62%	16.40%														Not on track	Not on track			
		10.00%	0.00	Not on track	0.00	Not on track	0.00	Not on track	0.34	Not on track	0.00	Not on track	0.00	Not on track	0.00	Not on track	-100.00%	Not on track	8.60%	0.00	Not on track		Not on track				

No.	Country	St ₀ = St ₂₀₁₅		St = St ₂₀₁₆		Uw ₀ = Uw ₂₀₁₅		Uw = Uw ₂₀₁₆		W ₀ = W ₂₀₁₅		W = W ₂₀₁₆		U ₀ = U ₂₀₁₅		U = U ₂₀₁₆		MDDW ₂₀₁₅		MDDW ₂₀₁₆		MAD ₀ = MAD ₂₀₁₅		MAD = MAD ₂₀₁₆		C-score _{3.5}	T-score ₃
		St		Uw		W		U		TMDDW		MAD		2016 B _{3.5}		2016 B ₃											
		T _{3.5i} =	2016 M _{3.5i} =	2016 B _{3.5i} =	T _{3.5ii} =	2016 M _{3.5ii} =	2016 B _{3.5ii} =	T _{3.5iii} =	2016 M _{3.5iii} =	2016 B _{3.5iii} =	T _{3.5iv} =	2016 M _{3.5iv} =	2016 B _{3.5iv} =	T _{3.5v} =	2016 M _{3.5v} =	2016 B _{3.5v} =	T _{3.5vi} =	2016 M _{3.5vi} =	2016 B _{3.5vi} =	2016 B _{3.5}	2016 B ₃						
		10%	relative milestone	1.00	5.0%	relative milestone	1.00	5.0%	relative milestone	1.00	5.0%	relative milestone	1.00	50.0%	5%	1.00	50%	relative milestone	1.00	1.00	1.00	3.71					
2016 rM _{3.5i} =	I-score 3.5i	C3.5i-progress	2016 rM _{3.5ii} =	I-score 3.5ii	C3.5ii-progress	2016 rM _{3.5iii} =	I-score 3.5iii	C3.5iii-progress	2016 rM _{3.5iv} =	I-score 3.5iv	C3.5iv-progress	I-score 3.5v		C3.5v-progress	2016 rM _{3.5vi} =	I-score 3.5vi	C3.5vi-progress	C3.5-Progress	T3-Progress								
48	Sudan	18.20%	18.20%	12.00%	12.00%	4.50%	4.50%	15.00%	28.00%	25.00%	25.00%	0.00%	15.10%	2.17	0.67												
		17.38%	0.00	Not on track	11.30%	0.00	Not on track	5.00%	10.00	On track	14.00%	0.00	Not on track	0.00	Not on track	5.00%	3.02	On track	On track	On track	Not on track						
49	Swaziland	25.50%	22.00%	5.80%	5.80%	2.00%	2.00%				31.00%	69.00%	3.71	2.72													
		23.95%	2.26	On track	5.72%	0.00	Not on track	5.00%	10.00	On track	5.00%	0.00	Not on track	0.00	Not on track	5.00%	10.00	On track	On track	On track	Not on track						
50	Tanzania	35.00%	34.00%	13.40%	13.70%	3.80%	4.50%	5.50%	5.50%	24.90%	24.90%	10.00%	8.00%	1.73	1.17												
		32.50%	34.00%	Not on track	12.56%	0.00	Not on track	5.00%	4.50%	On track	5.45%	5.00%	Not on track	0.00	Not on track	14.00%	8.00%	On track	On track	On track	Not on track						
51	Togo	28.00%	27.50%	16.60%	16.00%	4.90%	6.50%	16.50%	11.40%			15.95%	12.10%	0.87	1.29												
		26.20%	0.28	Not on track	15.44%	0.52	Not on track	5.00%	6.50%	On track	15.35%	4.43	On track	0.00	Not on track	19.36%	0.00	Not on track	Not on track	Not on track	Not on track						
52	Tunisia													0.00	0.18												
		10.00%	0.00	Not on track	5.00%	0.00	Not on track	5.00%	0.00	Not on track	5.00%	0.00	Not on track	0.00	Not on track	5.00%	0.00	Not on track	Not on track	Not on track	Not on track						
53	Uganda	33.00%	29.00%	14.00%	11.00%	5.00%	3.40%	25.30%	25.50%			14.00%	14.00%	2.51	3.58												
		30.70%	29.00%	On track	13.10%	3.33	On track	5.00%	3.40%	On track	23.27%	0.00	Not on track	0.00	Not on track	17.60%	0.00	Not on track	On track	On track	Not on track						
54	Zambia	40.00%	40.00%	14.80%	14.80%	6.00%	6.00%	48.40%	47.80%	22.00%	22.00%	12.00%	12.00%	0.02	2.32												
		37.00%	40.00%	Not on track	13.82%	0.00	Not on track	5.90%	6.00%	On track	44.06%	0.14	Not on track	0.00	Not on track	15.80%	0.00	Not on track	Not on track	Not on track	Not on track						
55	Zimbabwe	27.00%	26.60%			3.00%	4.40%	30.00%	33.20%					1.71	3.31												
		25.30%	26.60%	Not on track	5.00%	0.00	Not on track	5.00%	4.40%	On track	27.50%	0.00	Not on track	0.00	Not on track	5.00%	0.00	Not on track	On track	On track	Not on track						

Excel Databank for compiling Country progress reports on implementing the Malabo Declaration

- Target Year for process indicator = 2018 - Reporting Year = 2017 - Baseline Year = 2015
 - Target Year for result indicator = 2025 with data updated for 2016

$T_{i,j}$ = Malabo's 2025 Target for the Indicator $I_{i,j}$ $2016B_{i,j}$ = 2016 Benchmark Score for the Indicator $I_{i,j}$
 $2016M_{i,j}$ = 2016 Milestone for the Indicator $I_{i,j}$ $X_{i,j}$ -Score = Score attributed to progress on Indicator (I), Category (C) or Theme (T)

No.	Country	AgGDP ₂₀₁₁	AgGDP ₂₀₁₂	AgGDP ₂₀₁₃	AgGDP ₂₀₁₄	AgGDP ₂₀₁₅	phrN ₂₀₁₅	phrN ₂₀₁₆	phrI ₂₀₁₅	phrI ₂₀₁₆	FGP ₂₀₁₅	WSP ₂₀₁₅	FGP ₂₀₁₆	WSP ₂₀₁₆	C-score _{4.1}	Go to Algorithm "PC4.2" to compute Nc	TN _{yth}	AgN _{yth} E	AgN _{yth} SE	AgN _{yth} FE	Go to Algorithm "PC4.4" to compute NwE	T-score ₄																											
		Bsl.AgGDP				AgGDP ₂₀₁₆	Gfgws ₂₀₁₅				Gfgws ₂₀₁₆						AgN _{yth}						NtW	NwE																									
		[AgGDP]				dpovN				dpovI				[fgws]				Nc				T _{yth}				[TWE]																							
		$T_{4.1} = 6\%$	$2016M_{4.1} = 6\%$	$2016B_{4.1} = 10.00$	$T_{4.1III/IV} = 50\%$	$2016M_{4.1III/IV} = 5\%$	$2016B_{4.1III/IV} = 1.00$	$T_{4.1V} = 50\%$	$2016M_{4.1V} = 5\%$	$2016B_{4.1V} = 1.00$	$T_{4.2} = 5$	$2016M_{4.2} = 0.5$	$2016B_{4.2} = 1.00$	$T_{4.3} = 30\%$	$2016M_{4.3} = 3\%$	$2016B_{4.3} = 1.00$	$T_{4.4} = 20\%$	$2016M_{4.4} = 6\%$	$2016B_{4.4} = 3.00$																														
		I-score 4.1i				I-SC. 4.1iii - progress				I-SC. 4.1iv				I-score 4.1v				I4.1v - progress				C4.1 - Progress				C-score 4.2				C4.2 - progress				C-score 4.3				C4.3 - progress				C-score 4.4				C4.4 - progress			
1	Algeria	0									#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	Algorithm "PC4.2"					Algorithm "PC4.4"	#DIV/0!																											
2	Angola	7.03E+09	7.03E+09	7.03E+09	7.03E+09	7.03E+09	36.60%	36.60%			#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	2.50	Algorithm "PC4.2"					Algorithm "PC4.4"	5,405,000																											
3	Benin	1.572E+09	1.497E+09	1.623E+09	1.711E+09	1.326E+09	40.10%	40.10%	40.10%	41.10%	128.00	231.25	145.00	238.00	3.12	Algorithm "PC4.2"					Algorithm "PC4.4"	2,790,768																											
4	Botswana	1.562E+09	1.429E+09	1.448E+09	1.443E+09	1.448E+09					125.56	181.62	123.71	181.84	0.00	Algorithm "PC4.2"	715,072	61,281	28,968	11,295	Algorithm "PC4.4"	59,708																											
5	Burundi	4.66E+11	4.76E+11	5.16E+11	5.14E+11	5.00E+11	64.60%	64.60%			#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	0.00	Algorithm "PC4.2"	3,589,670	502,554	1,256,385	753,831	Algorithm "PC4.4"	2,402,796																											
6	Burkina Faso	1.975E+09	1.967E+09	2.091E+09	2.133E+09	1.767E+09	38.90%	37.70%	0.00%	0.00%	164.90	179.51	167.10	173.55	4.61	Algorithm "PC4.2"					Algorithm "PC4.4"	5,886,661																											
7	Cameroon	2.73E+12	2.89E+12	3.09E+12	3.23E+12	3.52E+12					#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	2.50	Algorithm "PC4.2"	7,876,542	2,008,423		2,008,423	Algorithm "PC4.4"																												
8	Cabo Verde	127249458	140006715	136803997	131435836	1.2E+10	35.00%				146.00	255.00	151.00	224.00	1.19	Algorithm "PC4.2"	102,764	2,337	14,752	2,429	Algorithm "PC4.4"	14,066																											
9	Central African Rep.	5.34E+11	5.62E+11	3.28E+11	3.42E+11	3.75E+11	62.00%	75.00%	80.00%	90.00%	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	2.50	Algorithm "PC4.2"	1,722,863		1,129,314	1,129,314	Algorithm "PC4.4"	1,665,500																											
10	Chad	2.94E+12	3.47E+12	3.20E+12	3.49E+12	3.26E+12	46.70%				#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	0.00	Algorithm "PC4.2"					Algorithm "PC4.4"																												
11	Comoros	0									#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	Algorithm "PC4.2"					Algorithm "PC4.4"																												

No.	Country	AgGDP ₂₀₁₁	AgGDP ₂₀₁₂	AgGDP ₂₀₁₃	AgGDP ₂₀₁₄	AgGDP ₂₀₁₅	phrN ₂₀₁₅	phrN ₂₀₁₆	phrI ₂₀₁₅	phrI ₂₀₁₆	FgP ₂₀₁₅	WsP ₂₀₁₅	FgP ₂₀₁₆	WsP ₂₀₁₆	C-score _{4.1}	Go to Algorithm "PC4.2" to compute Nc	TN _{yth}	AgN _{ythE}	AgN _{ythSE}	AgN _{ythFE}	Go to Algorithm "PC4.4" to compute NwE		T-score ₄						
		Bsl.AgGDP				AgGDP ₂₀₁₆			GfgWS ₂₀₁₅		GfgWS ₂₀₁₆		AgN _{yth}				NwE	NwE											
		AgGDP				dpovN		dpovI		Tfgws		2016 B _{4.1}		Nc		T _{yth}		TWE		2016 B _{4.4}		T2-Progress							
		T _{4.1} = 6%	2016 M _{4.1} = 6%	2016 B _{4.1} = 10.00	T _{4.1III/IV} = 50%	2016 M _{4.1III/IV} = 5%	2016 B _{4.1III/IV} = 1.00	T _{4.1V} = 50%	2016 M _{4.1V} = 5%	2016 B _{4.1V} = 1.00	2016 B _{4.1} = 3.25	T _{4.2} = 5	2016 M _{4.2} = 0.5	2016 B _{4.2} = 1.00	T _{4.3} = 30%	2016 M _{4.3} = 3%	2016 B _{4.3} = 1.00	T _{4.4} = 20%	2016 M _{4.4} = 6%	2016 B _{4.4} = 3.00									
		I-score 4.1i		I4.1i - progress		I-sc. 4.1iii		I4.1iii - prog.		I-sc. 4.1iv		I4.1iv - prog.		I-score 4.1v		I4.1v - progress		C-score 4.2		C4.2 - progress		C-score 4.3		C4.3 - progress		C-score 4.4		C4.4 - progress	
24	Guinea-Bissau														#DIV/0!	Algorithm "PC4.2"					Algorithm "PC4.4"			#DIV/0!	#DIV/0!	#DIV/0!			
25	Kenya	79175685	776700246	834461798	888893076	1.047E+09	46.00%	45.00%	21.50%	33.60%					2.58	Algorithm "PC4.2"					Algorithm "PC4.4"			1.14	Not on track				
26	Lesotho	155479452	135432099	139062500	117685185	92109375	56.60%	57.10%							0.00	Algorithm "PC4.2"	137,640	796		796	Algorithm "PC4.4"	575,763		0.05	Not on track				
27	Liberia	601642050	613090517	628834821	624897698	625351620									0.00	Algorithm "PC4.2"					Algorithm "PC4.4"			0.00	Not on track				
28	Libya														#DIV/0!	Algorithm "PC4.2"					Algorithm "PC4.4"			#DIV/0!	#DIV/0!				
29	Madagascar	1.572E+09	1.588E+09	1.447E+09	1.474E+09	1.273E+09			77.80%	77.50%	630.20	826.06	660.80	861.67	0.10	Algorithm "PC4.2"	8,550,000	19,950	10,010	1,000,000	Algorithm "PC4.4"	3,105,835	1,379,812	3.53	On track				
30	Malawi	2.149E+09	2.147E+09	2.288E+09	2.423E+09	2.374E+09			56.10%		158.35	358.87	301.98		0.00	Algorithm "PC4.2"	5,734,260	535,580	580,307	590,055	Algorithm "PC4.4"	1,705,942		4.98	On track				
31	Mali	2.09E+12	2.38E+12	2.37E+12	2.62E+12	2.84E+12	47.20%	46.80%	35.20%		296.00	650.00	320.00	633.00	3.00	Algorithm "PC4.2"	5,903,255	22,554	118,065	2,785,190	Algorithm "PC4.4"	1,846,713		5.75	On track				
32	Mauritania	3.145E+11	3.33E+11	3.66E+11	4.197E+11	4.59E+11	31.00%	31.00%	31.00%	31.00%	200.00	210.00	180.00	190.47	0.00	Algorithm "PC4.2"	1,910,441	443,940	372,909	37,291	Algorithm "PC4.4"	451,014	82,758	6.79	On track				
33	Mauritius	1.171E+10	1.206E+10	1.369E+10	1.429E+10	1.27E+10	9.80%	0.00%	208.00%	0.00%	0.00	0.00	0.00	0.00	2.50	Algorithm "PC4.2"	371,978				Algorithm "PC4.4"	13,841	13,841	3.13	On track				
34	Morocco	1.051E+11	9.552E+10	1.119E+11	1.095E+11	1.234E+11	4.20%	4.20%	4.20%	4.20%	2.40	3.16	3.08	3.81	1.02	Algorithm "PC4.2"	5,288,051	1,011,528	193,572	646,715	Algorithm "PC4.4"	1,266,221	139,979	4.14	On track				
35	Mozambique	2781000	2836000	2889000	2997000	3090000	46.00%				38.58	51.86	55.55	79.80	1.09	Algorithm "PC4.2"	8,619,429		1,906,696	4,715,700	Algorithm "PC4.4"	5,143,305	4,116,559	5.27	On track				

No.	Country	AgGDP ₂₀₁₁	AgGDP ₂₀₁₂	AgGDP ₂₀₁₃	AgGDP ₂₀₁₄	AgGDP ₂₀₁₅	phrN ₂₀₁₅	phrN ₂₀₁₆	phrI ₂₀₁₅	phrI ₂₀₁₆	FgP ₂₀₁₅	WsP ₂₀₁₅	FgP ₂₀₁₆	WsP ₂₀₁₆	C-score _{4.1}	Go to Algorithm "PC4.2" to compute Nc	TN _{yth}	AgN _{ythE}	AgN _{ythSE}	AgN _{ythFE}	Go to Algorithm "PC4.4" to compute NwE		T-score ₄						
		Bsl.AgGDP				AgGDP ₂₀₁₆			GfgWS ₂₀₁₅		GfgWS ₂₀₁₆		AgN _{yth}				NwE	NwE											
		AgGDP				dpovN		dpovI		Tfgws				2016 B _{4.1} 3.25	Nc			T _{yth}			TWE								
		T _{4.1i} = 6%	2016 M _{4.1i} = 6%	2016 B _{4.1i} = 10.00	T _{4.1iii/iv} = 50%	2016 M _{4.1iii/iv} = 5%	2016 B _{4.1iii/iv} = 1.00	T _{4.1v} = 50%	2016 M _{4.1v} = 5%	2016 B _{4.1v} = 1.00					T _{4.2} = 5	2016 M _{4.2} = 0.5	2016 B _{4.2} = 1.00	T _{4.3} = 30%	2016 M _{4.3} = 3%	2016 B _{4.3} = 1.00	T _{4.4} = 20%	2016 M _{4.4} = 6%	2016 B _{4.4} = 3.00						
		I-score 4.1i		I4.1i - progress		I-sc. 4.1iii		I4.1iii - prog.		I-sc. 4.1iv		I4.1iv - prog.		I-score 4.1v		I4.1v - progress		C-score 4.2		C4.2 - progress		C-score 4.3		C4.3 - progress		C-score 4.4		C4.4 - progress	
36	Namibia	1.013E+09	1.176E+09	1.064E+09	1.268E+09	1.207E+09	11.00%								2.50	Algorithm "PC4.2"	845,567					Algorithm "PC4.4"		2016 B ₄ = 2.06					
		1206629173				1.384E+09						#DIV/0!	#DIV/0!									246,274	186,988	3.13					
		14.7%																							On track				
		10.00		On track		0.00		Not on track		0.00		Not on track		0.00		Not on track		0.00		Not on track		10.00		On track					
37	Niger	2.339E+09	2.725E+09	2.738E+09	3.016E+09	3.132E+09	44.10%	43.10%			149.50	182.74	153.51	186.10	2.80	Algorithm "PC4.2"	8,025,487	240,765				Algorithm "PC4.4"		2016 B ₄ = 0.95					
		3131552510				3.496E+09						18.19%		17.51%								240,765		0.95					
		11.6%																							On track				
		10.00		On track		0.45		Not on track		0.00		Not on track		0.75		Not on track		0.00		Not on track		1.00		On track					
38	Nigeria	8.728E+10	9.098E+10	9.377E+10	9.701E+10	8.289E+10									0.00	Algorithm "PC4.2"						Algorithm "PC4.4"		2016 B ₄ = 0.00					
		82894513355				6.572E+10						#DIV/0!	#DIV/0!												0.00				
		-20.7%																							Not on track				
		0.00		Not on track		0.00		Not on track		0.00		Not on track		0.00		Not on track		0.00		Not on track		0.00		Not on track					
39	Rwanda	1.31E+12	1.38E+12	1.46E+12	1.62E+12	1.65E+12		39.10%		60.40%	200.00	1845.00	260.00	1827.00	1.81	Algorithm "PC4.2"	3,151,454	1,863	572,580	29,456		Algorithm "PC4.4"		2016 B ₄ = 5.55					
		1.65E+12				1.714E+12						89.16%		85.77%								603,899		5.55					
		3.9%																					2,316,993	2,108,463	On track				
		6.46		Not on track		0.00		Not on track		0.00		Not on track		0.76		Not on track		0.00		Not on track		6.39		On track					
40	Rep. A. Saharawi														#DIV/0!	Algorithm "PC4.2"						Algorithm "PC4.4"		2016 B ₄ = #DIV/0!					
		0										#DIV/0!	#DIV/0!												#DIV/0!				
		#DIV/0!																							#DIV/0!				
		#DIV/0!		#DIV/0!		#DIV/0!		#DIV/0!		#DIV/0!		#DIV/0!		#DIV/0!		0.00		Not on track		#DIV/0!		#DIV/0!		#DIV/0!					
41	São Tomé & Príncipe	4.64E+11	5.54E+11	6.73E+11	7.32E+11	8.32E+11									2.50	Algorithm "PC4.2"						Algorithm "PC4.4"		2016 B ₄ = 0.63					
		8.32E+11				9.64E+11						#DIV/0!	#DIV/0!												0.63				
		15.9%																							Not on track				
		10.00		On track		0.00		Not on track		0.00		Not on track		0.00		Not on track		0.00		Not on track		0.00		Not on track					
42	Senegal	6.00E+11	6.54E+11	6.66E+11	6.82E+11	7.71E+11	40.00%				610.83	760.83	614.17	765.83	2.50	Algorithm "PC4.2"	5,230,017	725,989				Algorithm "PC4.4"		2016 B ₄ = 1.78					
		7.71E+11				8.218E+11						19.72%		19.80%								725,989		1.78					
		6.6%																					1,164,381		On track				
		10.00		On track		0.00		Not on track		0.00		Not on track		0.00		Not on track		4.63		On track		0.00		Not on track					
43	Seychelles	266.76	221.62	354.25	321.7	375.23					2037.43	2700.34			0.00	Algorithm "PC4.2"	35,364	1,500				Algorithm "PC4.4"		2016 B ₄ = 2.85					
		375.23				337.77						24.55%		#DIV/0!								1,500		2.85					
		-10.0%																					109	100	On track				
		0.00		Not on track		0.00		Not on track		0.00		Not on track		0.00		Not on track		1.41		On track		10.00		On track					
44	Sierra Leone	1.432E+09	1.487E+09	1.554E+09	1.567E+09	1.622E+09					0.67	0.74	0.69	0.81	1.60	Algorithm "PC4.2"	2,652,013	1,639,607	434,376	30,988		Algorithm "PC4.4"		2016 B ₄ = 2.90					
		1622252412				1.685E+09						10.23%		15.02%								2,104,971		2.90					
		3.8%																							On track				
		6.40		Not on track		0.00		Not on track		0.00		Not on track		0.00		Not on track		10.00		On track		0.00		Not on track					
45	Somalia														#DIV/0!	Algorithm "PC4.2"						Algorithm "PC4.4"		2016 B ₄ = #DIV/0!					
		0										#DIV/0!	#DIV/0!												#DIV/0!				
		#DIV/0!																							#DIV/0!				
		#DIV/0!		#DIV/0!		#DIV/0!		#DIV/0!		#DIV/0!		#DIV/0!		#DIV/0!		0.00		Not on track		#DIV/0!		#DIV/0!		#DIV/0!					
46	South Africa	6.083E+10	6.19E+10	6.416E+10	6.856E+10	8.429E+10	53.20%	55.50%	20.80%		99.76	266.18	109.40	346.90	2.50	Algorithm "PC4.2"	20,017,000	418,981				Algorithm "PC4.4"		2016 B ₄ = 3.30					
		84288000000				9.441E+10						62.52%		68.46%								418,981		3.30					
		12.0%																							On track				
		10.00		On track		0.00		Not on track		0.00		Not on track		0.00		Not on track		10.00		On track		0.70		Not on track					
47	South Sudan														#DIV/0!	Algorithm "PC4.2"						Algorithm "PC4.4"		2016 B ₄ = #DIV/0!					
		0										#DIV/0!	#DIV/0!												#DIV/0!				
		#DIV/0!																							#DIV/0!				
		#DIV/0!		#DIV/0!		#DIV/0!		#DIV/0!		#DIV/0!		#DIV/0!		#DIV/0!		0.00		Not on track		#DIV/0!		#DIV/0!		#DIV/0!					

No.	Country	AgGDP ₂₀₁₁	AgGDP ₂₀₁₂	AgGDP ₂₀₁₃	AgGDP ₂₀₁₄	AgGDP ₂₀₁₅	phrN ₂₀₁₅	phrN ₂₀₁₆	phrI ₂₀₁₅	phrI ₂₀₁₆	FgP ₂₀₁₅	WsP ₂₀₁₅	FgP ₂₀₁₆	WsP ₂₀₁₆	C-score _{4.1}	Go to Algorithm "PC4.2" to compute Nc	TN _{yth}	AgN _{ythE}	AgN _{ythSE}	AgN _{ythFE}	Go to Algorithm "PC4.4" to compute NwE			T-score ₄				
		Bsl.AgGDP				AgGDP ₂₀₁₆					GfgWS ₂₀₁₅		GfgWS ₂₀₁₆				AgN _{yth}				NwE	NwE						
		AgGDP				dpovN				dpovI				Tfgws				Nc		T _{yth}				TWE				
		T _{4.1i} = 6%	2016 M _{4.1i} = 6%	2016 B _{4.1i} = 10.00	T _{4.1iii/iv} = 50%	2016 M _{4.1iii/iv} = 5%	2016 B _{4.1iii/iv} = 1.00	T _{4.1v} = 50%	2016 M _{4.1v} = 5%	2016 B _{4.1v} = 1.00	C _{4.1} - Progress				T _{4.2} = 5	2016 M _{4.2} = 0.5	2016 B _{4.2} = 1.00	T _{4.3} = 30%	2016 M _{4.3} = 3%	2016 B _{4.3} = 1.00	T _{4.4} = 20%	2016 M _{4.4} = 6%	2016 B _{4.4} = 3.00	C _{4.4} - progress				
		I-score 4.1i				I-sc. 4.1iii				I-sc. 4.1iv				I-score 4.1v				C-score 4.2		C-score 4.3				C-score 4.4				
48	Sudan	2900000	3100000	1960000	1880000	1930000	46.00%	46.00%			200.00	235.00	269.00	316.00	0.01	Algorithm "PC4.2"						Algorithm "PC4.4"						
		1930000										14.89%		14.87%									4,160,000		0.00			
		0.00				Not on track				0.00				Not on track				0.03		Not on track				0.00		Not on track		
49	Swaziland	261700	290385	329540	344540	377077	63.00%	63.00%	63.00%	63.00%					0.00	Algorithm "PC4.2"						Algorithm "PC4.4"						
		377077				270000						#DIV/0!		#DIV/0!											1.00			
		-28.4%				-28.4%				0%				0%				0%		0%				0.00		Not on track		
		0.00				Not on track				0.00				Not on track				0.00		Not on track				4.00		On track		
50	Tanzania	560.878	563.617	565.639	568.109	564.262	28.20%	28.20%	46.60%	46.60%	545.00	498.00	625.00	618.00	2.50	Algorithm "PC4.2"	14,761,562		2,819,458	6,672,226		Algorithm "PC4.4"						
		564.262				558.593						-9.44%		-1.13%									6,916,489		3.13			
		-1.0%				-1.0%				0%				0%				88%		64.3%				0.00		Not on track		
		0.00				Not on track				0.00				Not on track				10.00		On track				0.00		On track		
51	Togo	712283701	752665061	752550903	860499481	851906673	55.10%	54.20%							2.58	Algorithm "PC4.2"						Algorithm "PC4.4"						
		851906673				928822133						#DIV/0!		#DIV/0!									731,544		94,049			
		9.0%				9.0%				2%				0%				0%		0%				0.00		Not on track		
		10.00				On track				0.33				Not on track				0.00		Not on track				0.00		Not on track		
52	Tunisia	4.723E+09	5.968E+09	7.555E+09	9.584E+09	8.395E+09	15.20%				1160.00	1250.00	1360.00	1560.00	0.00	Algorithm "PC4.2"						Algorithm "PC4.4"						
		8395000000				8,079E+09						7.20%		12.82%									135,800		0.00			
		-3.8%				-3.8%				0%				0%				-78%		0%				0.00		Not on track		
		0.00				Not on track				0.00				Not on track				0.00		Not on track				0.00		Not on track		
53	Uganda				3.23E+09	3.334E+09	24.21%	19.70%	53.20%	34.60%					4.02	Algorithm "PC4.2"	11,567,973					Algorithm "PC4.4"						
		3230000000				3,334E+09						#DIV/0!		#DIV/0!									6,543,857		3.51			
		3.2%				3.2%				19%				35%				0%		0%				5		On track		
		5.37				Not on track				3.73				On track				6.99		On track				0.00		Not on track		
54	Zambia	2.262E+09	2.38E+09	2.309E+09	1.839E+09	105800000	54.40%				7.43	9.01	8.03	9.45	0.72	Algorithm "PC4.2"	4,806,193					Algorithm "PC4.4"						
		1058000000				1021800000						17.54%		15.03%									387,169		0.18			
		-3.4%				-3.4%				0%				0%				14%		0%				0.00		Not on track		
		0.00				Not on track				0.00				Not on track				2.86		On track				0.00		Not on track		
55	Zimbabwe	1.222E+09	1.377E+09	1.364E+09	1.705E+09	1.654E+09					390.00	440.00	390.00	440.00	0.00	Algorithm "PC4.2"	4,827,588					Algorithm "PC4.4"						
		1654000000				1,619E+09						11.36%		11.36%									2,274,924		0.00			
		-2.1%				-2.1%				0%				0%				0%		0%				0.00		Not on track		
		0.00				Not on track				0.00				Not on track				0.00		Not on track				0.00		Not on track		

Excel Databank for compiling Country progress reports on implementing the Malabo Declaration

- Target Year for process indicator = 2018
- Target Year for result indicator = 2025

-Reporting Year = 2017
with data updated for 2016

-Baseline Year = 2015
 $T_{i,j}$ = Malabo's 2025 Target for the Indicator $I_{i,j}$
2016Mi,j = 2016 Milestone for the Indicator $I_{i,j}$

2016Bi,j = 2016 Benchmark Score for the Indicator $I_{i,j}$
Xi,j-Score= Score attributed to progress on Indicator

No.	Country	IAM ₂₀₁₅	IAM ₂₀₁₅	IAX ₂₀₁₅	IAX ₂₀₁₅	IAM ₂₀₁₆	IAM ₂₀₁₆	IAX ₂₀₁₆	IAX ₂₀₁₆	NTA	NVF	VA	CV ₀ = CV ₂₀₁₅			CV = CV ₂₀₁₆			C-score _{5.2}	T-score ₅			
		ITA ₂₀₁₅				ITA ₂₀₁₆				ATA	IM	PI	ICT	BA				2016 B _{5.2}					
		TITA				TFI				CV						2016 B _{5.2}							
		$T_{5.1} = 200\%$				$2016 M_{5.1} = 20\%$				$2016 B_{5.1} = 1.00$			$T_{5.2i} = 7.5\%$			$2016 M_{5.2ii} = \text{relative milestone}$			$2016 B_{5.2ii} = 1.00$			2016 B _{5.2}	
		I-score 5.1 = C-score 5.1				C5.1-progress				I-score 5.2i			I-score 5.2ii			C5.2ii-progress			C5.2 - Progress	TS- Progress			
1	Algeria	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0.00	#DIV/0!			
2	Angola	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0.00	0.00			
3	Benin	104757449	47759377	152516826.5	7012311.229	94982811	62054195	157037006.1	62054195	5	29	0	9	53	42	52	32	3.60%	6.40%	6.88	3.51		
4	Botswana	683976629	6860449.8	690837078.6	7012311.229	611576090	6659921.2	618236011.2	6659921.2	51	12	13	94	45	128.5	33.25	134.43	0.30%	1.00%	9.36	4.68		
5	Burundi	9.97E+07	8972241.117	7.79E+07	193590462	7012311.229	1.10E+08	8834355.6	8.09E+07	0	7	7	0	7	7	7	7	5.80%	7.20%	6.30	3.32		
6	Burkina Faso	2.64E+08	4.55E+08	718567464.2	7012311.229	1.76E+08	5.56E+08	732293178.5	5.56E+08	5	26	22	9	87	38	36	18	2.37%	2.53%	6.89	3.49		
7	Cameroon	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0.00%	0.00%	0.00	0.00		
8	Cabo Verde	44635516	44635516	44635516	44635516	44635516	44635516	44635516	44635516	8	19	34	15	96	75	70		3.90%	2.80%	8.20	4.10		
9	Central African Rep.	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2.10%	8.90%	0.00	0.00		
10	Chad	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0.05%	0.01%	5.00	2.50		
11	Comoros	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0.00	#DIV/0!		

No.	Country	IAMg ₂₀₁₅	IAMs ₂₀₁₅	IAXg ₂₀₁₅	IAXs ₂₀₁₅	IAMg ₂₀₁₆	IAMs ₂₀₁₆	IAXg ₂₀₁₆	IAXs ₂₀₁₆	NTA	NVF	VA	CV ₀ = CV ₂₀₁₅			CV = CV ₂₀₁₆			C-score _{5.2}	T-score ₅			
		ITA ₂₀₁₅				ITA ₂₀₁₆				ATA	IM		PI	ICT	BA								
		TITA				TFI				CV													
		T _{5.1} = 200%		2016 M _{5.1} = 20%		2016 B _{5.1} = 1.00				T _{5.2i} = 100		2016 M _{5.2i} = 10		2016 B _{5.2i} = 1.00		T _{5.2ii} = 7.5%		2016 M _{5.2ii} = relative milestone		2016 B _{5.2ii} = 1.00			
		I-score 5.1 = C-score 5.1				C5.1-progress				I-score 5.2i			I-score 5.2ii			C5.2ii-progress			C5.2 - Progress				
12	Congo	0	0	0	0	0	0	0	0	20	37	0	53.33	70.75	39.29	0.00%	0.00%	0.00	2.00	1.00			
		0%				0%				40			?			7.50%			0.00			On track	
		0.00				Not on track				4.01			On track			7.50%			0.00			On track	
13	Côte d'Ivoire	29600000	1.83E+08	43200000	124800000	212600000	168000000	0	0	0	0	0	0	0	0	0.00%	0.00%	0.00	0.00	0.00			
		-21%				-21%				0			?			7.50%			0.00			Not on track	
		0.00				Not on track				0.00			Not on track			7.50%			0.00			Not on track	
14	DR Congo	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0.00%	0.00%	0.00	0.00	0.00			
		0%				0%				0			?			7.50%			0.00			Not on track	
		0.00				Not on track				0.00			Not on track			7.50%			0.00			Not on track	
15	Djibouti	0	0	0	0	0	0	0	0	8	15	2	50	39.5		3.00%	1.00%	7.48	3.74				
		0%				0%				50			1.00%			7.50%			10.00			On track	
		0.00				Not on track				4.96			On track			7.50%			10.00			On track	
16	Egypt	0	0	0	0	0	0	0	0	4	7	4	21	100	70	100			3.23	1.61			
		0%				0%				65			?			7.50%			0.00			On track	
		0.00				Not on track				6.46			On track			7.50%			0.00			On track	
17	Equatorial Guinea	0	0	0	0	0	0	0	0	0	0	0	75	70	65.7	1.45%	1.39%	7.11	3.55				
		0%				0%				42			1.39%			7.50%			10.00			On track	
		0.00				Not on track				4.21			On track			7.50%			10.00			On track	
18	Eritrea	0	0	0	0	0	0	0	0	0	0	0	0	0	0			0.00	#DIV/0!				
		#DIV/0!				#DIV/0!				0			?			7.50%			0.00			Not on track	
		#DIV/0!				#DIV/0!				0.00			Not on track			7.50%			0.00			Not on track	
19	Ethiopia	447943649	521928890	519264345	449583433	969872539.6	968847777.5	6	1	7	11	15	37.4	51.1	32.5	5.00%	3.00%	6.47	3.23				
		0%				0%				29			3.00%			7.50%			10.00			On track	
		0.00				Not on track				2.93			On track			7.50%			10.00			On track	
20	Gabon	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0.00%	0.00%	0.00	0.00				
		0%				0%				0			?			7.50%			0.00			Not on track	
		0.00				Not on track				0.00			Not on track			7.50%			0.00			Not on track	
21	Gambia	0	0	0	0	0	0	0	0	7	13	22	7	55	2.46	80	3.70%	2.70%	7.03	3.52			
		0%				0%				41			2.70%			7.50%			10.00			On track	
		0.00				Not on track				4.06			On track			7.50%			10.00			On track	
22	Ghana	13012167	86510853	16473741	78486123	99523019.71	94959864.09	0.22	0.26	0.27	0	1	68	81	72	18.30%	18.30%	2.22	1.11				
		-5%				-5%				44			18.30%			17.22%			0.00			On track	
		0.00				Not on track				4.45			On track			17.22%			0.00			On track	
23	Guinea	21420000	5830000	15430000	4740000	27250000	20170000	14	14	39	26	96	46.23	2.84	2.54	1.80%	2.00%	6.74	3.37				
		-26%				-26%				35			2.00%			7.50%			10.00			On track	
		0.00				Not on track				3.48			On track			7.50%			10.00			On track	

No.	Country	IAMg ₂₀₁₅	IAMs ₂₀₁₅	IAXg ₂₀₁₅	IAXs ₂₀₁₅	IAMg ₂₀₁₆	IAMs ₂₀₁₆	IAXg ₂₀₁₆	IAXs ₂₀₁₆	NTA	NVF	VA	CV ₀ = CV ₂₀₁₅			CV = CV ₂₀₁₆			C-score _{5.2}	T-score ₅						
		ITA ₂₀₁₅				ITA ₂₀₁₆				ATA	IM		PI	ICT	BA	CV										
		TITA				TFI				T _{5.2i} =			2016 M _{5.2ii} =			2016 B _{5.2ii} =			2016 B _{5.2}	2016 B ₅ =						
		I-score 5.1 = C-score 5.1				C _{5.1} -progress				I-score 5.2i			I-score 5.2ii			C _{5.2ii} -progress			C _{5.2} - Progress	TS - Progress						
		#DIV/0!				#DIV/0!				0.00			Not on track			7.50%			0.00			Not on track			0.00	#DIV/0!
24	Guinea-Bissau	0				0				0	0									0.00	#DIV/0!					
25	Kenya	116593800	7120942	1.332E+09	12622400	112192500	7931798	1.291E+09	21247400	33	15	18	6.00%			6.00%			7.72	3.86						
		1468365642				1432073198				61	60		48.33	57.41	45.16	6.00%			6.00%			On track	On track			
		-2%				-2%				5.44			54			6.00%			10.00			On track	On track			
		0.00				Not on track				5.44			On track			7.50%			10.00			On track	On track			
26	Lesotho	7115545.1		490274.86		26734126	1748.409245			6	15	0	6.13%			10.50%			0.38	5.19						
		7605819.925				26735874.85				11	27		0	0	0	10.50%			10.50%			Not on track	On track			
		252%				252%				0.77			8			10.50%			0.00			Not on track	On track			
		10.00				On track				0.77			Not on track			7.50%			10.00			Not on track	On track			
27	Liberia	0				0				0	0									0.00	0.00					
		0%				0%				0.00			0			?			?			Not on track	Not on track			
		0.00				Not on track				0.00			Not on track			7.50%			0.00			Not on track	Not on track			
28	Libya	0				0				0	0									0.00	#DIV/0!					
		#DIV/0!				#DIV/0!				0.00			?			?			?			Not on track	#DIV/0!			
		#DIV/0!				#DIV/0!				0.00			Not on track			7.50%			0.00			Not on track	#DIV/0!			
29	Madagascar	4709000	1581000	18940000	37188000	5680000	1501000	41829000	15965000	0	3	25	6.50%			6.40%			6.68	3.44						
		62418000				64975000				0	51		50		6.40%			6.40%			On track	On track				
		4%				4%				3.36			34			6.40%			10.00			On track	On track			
		0.20				Not on track				3.36			On track			7.50%			10.00			On track	On track			
30	Malawi	155331496	0	188976815	0	1.75E+08	0	118174273	0	34	34	27	94.00%			92.00%			2.72	1.36						
		344308311.5				292900055.7				63	111		8	32.5	45.83	92.00%			92.00%			On track	On track			
		-15%				-15%				5.20			52			92.00%			85.35%			0.23			On track	On track
		0.00				Not on track				5.20			On track			85.35%			0.23			On track	On track			
31	Mali	194716000	8962000	8366000	0	2.13E+08	18696000	7664000	0	14	17	17	3.80%			2.80%			7.15	3.90						
		212044000				239616000				26	62		100		12.8	14.9	2.80%			2.80%			On track	On track		
		13%				13%				4.31			43			2.80%			10.00			On track	On track			
		0.65				Not on track				4.31			On track			7.50%			10.00			On track	On track			
32	Mauritania	1.28E+11	1.876E+11	2.83E+10	1388600000	1.485E+11	2.17616E+11	3.283E+10	1610776000	24	13	26	3.50%			3.25%			8.10	4.45						
		3.45289E+11				4.00535E+11				44	71		85	66	44	3.25%			3.25%			On track	On track			
		16%				16%				6.21			62			3.25%			10.00			On track	On track			
		0.80				Not on track				6.21			On track			7.50%			10.00			On track	On track			
33	Mauritius	243097547		94609241		290517727		100450197		32	59.3	24	5.00%			3.00%			9.07	4.93						
		337706788.4				390967923.5				59	151		62		53	3.00%			3.00%			On track	On track			
		16%				16%				8.14			81			3.00%			10.00			On track	On track			
		0.79				Not on track				8.14			On track			7.50%			10.00			On track	On track			
34	Morocco	4.73E+09		4.422E+09		4.946E+09		5.362E+09		25	11	15	4.90%			4.90%			7.68	4.15						
		9152362998				10308251931				46	47		60		62.8	51.4	4.90%			4.90%			On track	On track		
		13%				13%				5.36			54			4.90%			10.00			On track	On track			
		0.63				Not on track				5.36			On track			7.50%			10.00			On track	On track			
35	Mozambique	225321167		58912424		212028302		39457211		12	15	39	2.65%			6.03%			7.68	3.84						
		284233591				251485513				22	98		66.31		41.79	39.24	6.03%			6.03%			On track	On track		
		-12%				-12%				5.35			54			6.03%			10.00			On track	On track			
		0.00				Not on track				5.35			On track			7.50%			10.00			On track	On track			

No.	Country	IAMg ₂₀₁₅	IAMs ₂₀₁₅	IAXg ₂₀₁₅	IAXs ₂₀₁₅	IAMg ₂₀₁₆	IAMs ₂₀₁₆	IAXg ₂₀₁₆	IAXs ₂₀₁₆	NTA	NVF	VA	CV ₀ = CV ₂₀₁₅			CV = CV ₂₀₁₆			C-score _{5.2}	T-score ₅				
		ITA ₂₀₁₅				ITA ₂₀₁₆				ATA	IM		PI	ICT	BA									
		TITA				TFI				CV														
		I-score 5.1 = C-score 5.1				C.s.1-progress				I-score 5.2i			I-score 5.2ii			C.s.2-progress	C.s.2-Progress							
		T _{5.1} = 200%				2016 M _{5.1} = 20%				2016 B _{5.1} = 1.00				T _{5.2i} = 100			2016 M _{5.2i} = 10			2016 B _{5.2i} = 1.00			2016 B _{5.2} = 1.00	2016 B ₅ = 1.00
36	Namibia	731092399	378399968	627487904	233277903	1109492367	860765807.5	6	15	39	11	98	58.6	48.6	1.60%	3.25%	7.71	3.85						
		-22%				54				3.25%			7.50%			10.00			On track	On track				
		0.00				Not on track				5.41			On track			7.50%			10.00			On track	On track	
37	Niger	42632461	91808621	28066124	155527353	134441081.3	183593477.9	0	0	0	0	0	0	0	0.00%	0.20%	5.00	3.41						
		37%				0				0.20%			7.50%			10.00			On track	On track				
		1.83				On track				0.00			Not on track			7.50%			10.00			On track	On track	
38	Nigeria	725529	210722	855536	205514	936251	1061050	22	23	21	41	80	3.7	26.5	2.96%	4.95%	6.81	3.74						
		13%				36				4.95%			7.50%			10.00			On track	On track				
		0.67				Not on track				3.62			On track			7.50%			10.00			On track	On track	
39	Rwanda	151446.79	1481492.126	187041.2	1204161.398	146463.3	1390252.523	9	4	51	17	100	59.37	60.95	3.85%	10.72%	2.78	1.39						
		-6%				56				10.72%			7.50%			0.00			On track	On track				
		0.00				Not on track				5.57			On track			7.50%			0.00			On track	On track	
40	Rep. A. Saharawi	0	0	0	0	#DIV/0!	#DIV/0!	0	0	0	0	0	0	0	0.00%	0.00%	0.00	#DIV/0!						
		#DIV/0!				#DIV/0!				0			?			?			Not on track	#DIV/0!				
		#DIV/0!				#DIV/0!				0.00			Not on track			7.50%			0.00			Not on track	#DIV/0!	
41	São Tomé & Príncipe	0	0	0	0	0	0	0	0	0	0	0	0	0	0.00%	0.00%	0.00	0.00						
		0%				0				?			7.50%			0.00			Not on track	Not on track				
		0.00				Not on track				0.00			Not on track			7.50%			0.00			Not on track	Not on track	
42	Senegal	1.80E+08	7.01E+08	7.94E+08	8.93E+08	880698162.4	1687280184	0	0	0	0	0	60.85	0	0.00%	0.00%	1.01	2.80						
		92%				20				?			7.50%			0.00			On track	On track				
		4.58				On track				2.03			On track			7.50%			0.00			Not on track	On track	
43	Seychelles	37595479	576918.79	5926118	7225656.3	38172397.78	13151774.3	10	54	0	19	98	51.5	93.92	0.23%	0.10%	8.34	4.17						
		-66%				67				0.10%			7.50%			10.00			On track	On track				
		0.00				Not on track				6.67			On track			7.50%			10.00			On track	On track	
44	Sierra Leone	0	0	0	0	0	0	0	0	0	0	0	0	0	0.00%	0.00%	0.00	0.00						
		0%				0				?			7.50%			0.00			Not on track	Not on track				
		0.00				Not on track				0.00			Not on track			7.50%			0.00			Not on track	Not on track	
45	Somalia	0	0	0	0	#DIV/0!	#DIV/0!	0	0	0	0	0	0	0	0.00%	0.00%	0.00	#DIV/0!						
		#DIV/0!				#DIV/0!				0			?			?			Not on track	#DIV/0!				
		#DIV/0!				#DIV/0!				0.00			Not on track			7.50%			0.00			Not on track	#DIV/0!	
46	South Africa	75472640	11242886.35	31132010	6713503608	61420652	7323676.122	19	12	13	35	45	72.7	52.9	1.34%	2.70%	7.58	3.79						
		-20%				52				2.70%			7.50%			10.00			On track	On track				
		0.00				Not on track				5.16			On track			7.50%			10.00			On track	On track	
47	South Sudan	0	0	0	0	#DIV/0!	#DIV/0!	0	0	0	0	0	0	0	0.00%	0.00%	0.00	#DIV/0!						
		#DIV/0!				#DIV/0!				0			?			?			Not on track	#DIV/0!				
		#DIV/0!				#DIV/0!				0.00			Not on track			7.50%			0.00			Not on track	#DIV/0!	

No.	Country	IAMg ₂₀₁₅	IAMs ₂₀₁₅	IAXg ₂₀₁₅	IAXs ₂₀₁₅	IAMg ₂₀₁₆	IAMs ₂₀₁₆	IAXg ₂₀₁₆	IAXs ₂₀₁₆	NTA	NVF	VA	CV ₀ = CV ₂₀₁₅			CV = CV ₂₀₁₆			C-score _{5.2}	T-score ₅		
		ITA ₂₀₁₅				ITA ₂₀₁₆				ATA	IM		PI	ICT	BA						2016 B _{5.2}	2016 B ₅
		TITA				TFI				CV						2016 B _{5.2}	2016 B ₅					
		I-score 5.1 = C-score 5.1				C _{5.1} -progress				I-score 5.2i			I-score 5.2ii			C _{5.2} -Progress	T ₅ -Progress					
		I-score 5.1 = 200%				2016 M _{5.1} = 20%				I-score 5.2i = 100			2016 M _{5.2ii} = 10			2016 B _{5.2ii} = 1.00			2016 B _{5.2} = 1.00	2016 B ₅ = 1.00		
48	Sudan	868957000	490078000	490078000	873060000	532236000	532236000	532236000	532236000	88			0.00%			0.00%			3.01	1.59		
		1359035000				1405296000				163	0	17.5							On track	On track		
		3%				60				6.02			On track			7.50%	0.00	Not on track	On track	On track		
		0.17				Not on track													On track	On track		
49	Swaziland	246256802	337681587	337681587	268403917	388420126	388420126	388420126	388420126	0	17	37	3.80%			17.60%			2.45	1.54		
		583938389				656824043				0	98								On track	On track		
		12%				49				4.91			On track			7.50%	0.00	Not on track	On track	On track		
		0.62				Not on track													On track	On track		
50	Tanzania	178955873	507644135	507644135	169353880	350730201	350730201	350730201	350730201	33.3	16	23	0.00%			0.00%			2.23	1.12		
		686600008				520084081.1				62	71	14	45.36	31.25							On track	On track
		-24%				45				4.46			On track			7.50%	0.00	Not on track	On track	On track		
		0.00				Not on track													On track	On track		
51	Togo										21	33	3.65%			6.91%			8.31	4.16		
		0				0				0	98	100	67							On track	On track	
		0%				66				6.63			On track			7.50%	10.00	On track	On track	On track		
		0.00				Not on track													On track	On track		
52	Tunisia												0.90%			1.55%			5.00	2.50		
		0				0				0	0									On track	On track	
		0%				0				0.00			Not on track			7.50%	10.00	On track	On track	On track		
		0.00				Not on track													On track	On track		
53	Uganda	733618.98	983687.58	983687.58	66173.963	983260.99	983260.99	983260.99	983260.99		34	20	0.00%			0.00%			2.25	1.13		
		1717306.569				1049434.954				0	98	47.5	43.81	35.55							On track	On track
		-39%				45				4.50			On track			7.50%	0.00	Not on track	On track	On track		
		0.00				Not on track													On track	On track		
54	Zambia	537794593	562598534	562598534	503942240	515745338	515745338	515745338	515745338	15	13	35	10.10%			10.10%			1.76	0.88		
		1100393127				1019687578				28	87	60.5	0.2	0.3							On track	Not on track
		-7%				35				3.52			On track			9.84%	0.00	Not on track	On track	On track		
		0.00				Not on track													On track	On track		
55	Zimbabwe									22	46		98.00%			96.40%			1.88	0.94		
		0				0				41	84	5.64	13.2							On track	Not on track	
		0%				36				3.58			On track			88.95%	0.18	Not on track	On track	On track		
		0.00				Not on track													On track	On track		

Excel Databank for compiling Country progress reports on implementing the Malabo Declaration

Progress on
Resilience to Climate
Variability

THEME 6
progress

- Target Year for process indicatc **2018**
- Target Year for result indicator **2025**

-Reporting Year = **2017**
with data updated for **2016**
-Baseline Year = **2015**

$T_{i,j}$ = Malabo's 2025 Target for the Indicator $I_{i,j}$
 $2016M_{i,j}$ = 2016 Milestone for the Indicator $I_{i,j}$

$2016B_{i,j}$ = 2016 Benchmark Score for the Indicator $I_{i,j}$
 $X_{i,j}$ -Score= Score attributed to progress on Indicator (I), Category (C) or Theme

No.	Country	NagHh		NRagHh		ASLM		AA		C-score _{6.1}	El _{RB}			T-score ₆	
		TRagHh		SSLM		El _{RB}									
		$T_{6.1i}$ = 30%	$2016M_{6.1i}$ = 3%	$2016B_{6.1i}$ = 1.00	$T_{6.1ii}$ = 30%	$2016M_{6.1ii}$ = 9%	$2016B_{6.1ii}$ = 3.00	$2016B_{6.1}$ 2.00	$T_{6.2}$ = 100%	$2016M_{6.2}$ = 100%	$2016B_{6.2}$ = 10	$2016B_6$ = 6.00			
		I-score 6.1i = C-score 6.1i		C 6.1i-progress		I-score 6.1ii = C-score 6.1ii		C 6.1ii-progress		C 6.1-Progress	I-score 6.2		C 6.2-progress		T6- Progress
1	Algeria	#DIV/0!		#DIV/0!		#DIV/0!		#DIV/0!		#DIV/0!	#DIV/0!			#DIV/0!	
2	Angola	2570003	0.0%	Not on track	5701326	0.00%	Not on track	0.00	100%	100%	0%	3.33			
		0.00		Not on track	0.00		Not on track	Not on track	6.67		66.7%	Not on track			
3	Benin	651067	0.0%	Not on track	12000	0.17%	Not on track	0.03	100%	100%	0%	3.35			
		0.00		Not on track	0.06		Not on track	Not on track	6.67		66.7%	Not on track			
4	Botswana		0.0%	Not on track	131993.88	15.27%	On track	2.54	100%	100%	0%	4.61			
		0.00		Not on track	5.09		On track	On track	6.67		66.7%	Not on track			
5	Burundi	1635085	30.2%	On track	225682.63	18.70%	On track	8.12	100%	100%	0%	7.39			
		10.00		On track	6.23		On track	On track	6.67		66.7%	On track			
6	Burkina Faso	1425237	15.0%	On track	712887	7.68%	Not on track	3.78	100%	100%	0%	5.22			
		5.00		On track	2.56		Not on track	On track	6.67		66.7%	Not on track			
7	Cameroon		0.0%	Not on track		0.00%	Not on track	0.00	0%	0%	0%	0.00			
		0.00		Not on track	0.00		Not on track	Not on track	0.00		0.0%	Not on track			
8	Cabo Verde	50477	53.0%	On track	7024.74	20.00%	On track	8.33	100%	100%	0%	7.50			
		10.00		On track	6.67		On track	On track	6.67		66.7%	On track			
9	Central African Rep.	666200	0.0%	Not on track		0.00%	Not on track	0.00	100%	100%	0%	3.33			
		0.00		Not on track	0.00		Not on track	Not on track	6.67		66.7%	Not on track			
10	Chad		0.0%	Not on track		0.00%	Not on track	0.00			0%	0.00			
		0.00		Not on track	0.00		Not on track	Not on track	0.00		0.0%	Not on track			
11	Comoros	#DIV/0!		#DIV/0!	#DIV/0!		#DIV/0!	#DIV/0!	#DIV/0!			#DIV/0!			
		#DIV/0!		#DIV/0!	#DIV/0!		#DIV/0!	#DIV/0!	#DIV/0!		#DIV/0!	#DIV/0!			

No.	Country	NagHh		NRagHh		ASLM		AA		C-score _{6.1}	El _{RB}			T-score ₆	
		TRagHh		SSLM		El _{RB}			2016 B _{6.1} 2.00		T _{6.2} = 100%	2016 M _{6.2} = 100%	2016 B _{6.2} = 10		
T _{6.1i} = 30%		2016 M _{6.1i} = 3%		2016 B _{6.1i} = 1.00		T _{6.1ii} = 30%		2016 M _{6.1ii} = 9%		2016 B _{6.1ii} = 3.00				I-score _{6.2}	
I-score _{6.1i} = C-score _{6.1i}		C _{6.1i} -progress		I-score _{6.1ii} = C-score _{6.1ii}		C _{6.1ii} -progress		C _{6.1} -Progress			C _{6.2} -progress				
12	Congo	398578	279005					1000000		5.00				0%	2.50
		70.0%		0.00%		0.00%		0.00%		On track	0.00	Not on track	0.00	Not on track	Not on track
		10.00		On track		0.00		Not on track		On track	0.00	Not on track	0.00	Not on track	Not on track
13	Côte d'Ivoire	1407451				43929		7094186		0.10				100%	3.38
		0.0%		0.62%		0.62%		0.62%		Not on track	0.21	Not on track	6.67	66.7%	Not on track
		0.00		Not on track		0.21		Not on track		Not on track	0.21	Not on track	6.67	66.7%	Not on track
14	DR Congo	10089752						26040000		0.00				0%	0.00
		0.0%		0.00%		0.00%		0.00%		Not on track	0.00	Not on track	0.00	0.0%	Not on track
		0.00		Not on track		0.00		Not on track		Not on track	0.00	Not on track	0.00	0.0%	Not on track
15	Djibouti	5550	396			162		1396		3.12				0%	1.56
		7.1%		11.60%		11.60%		11.60%		On track	3.87	On track	0.00	0.0%	Not on track
		2.38		On track		3.87		On track		On track	3.87	On track	0.00	0.0%	Not on track
16	Egypt	81000	81000			3738000		3738000		10.00				0%	5.00
		100.0%		100.00%		100.00%		100.00%		On track	10.00	On track	0.00	0.0%	Not on track
		10.00		On track		10.00		On track		On track	10.00	On track	0.00	0.0%	Not on track
17	Equatorial Guinea	77074	61659			220000		510000		10.00				100%	8.33
		80.0%		43.14%		43.14%		43.14%		On track	10.00	On track	6.67	66.7%	On track
		10.00		On track		10.00		On track		On track	10.00	On track	6.67	66.7%	On track
18	Eritrea									#DIV/0!					#DIV/0!
		#DIV/0!		#DIV/0!		#DIV/0!		#DIV/0!		#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!
		#DIV/0!		#DIV/0!		#DIV/0!		#DIV/0!		#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!
19	Ethiopia	17780771	9783553			2655132		18104024		7.44				6%	5.49
		55.0%		14.67%		14.67%		14.67%		On track	4.89	On track	3.53	35.3%	Not on track
		10.00		On track		4.89		On track		On track	4.89	On track	3.53	35.3%	Not on track
20	Gabon					2029		3974		5.00				0%	2.50
		0.0%		51.06%		51.06%		51.06%		On track	10.00	On track	0.00	0.0%	Not on track
		0.00		Not on track		10.00		On track		On track	10.00	On track	0.00	0.0%	Not on track
21	Gambia	125000				22250		317959		1.17				100%	3.92
		0.0%		7.00%		7.00%		7.00%		Not on track	2.33	Not on track	6.67	66.7%	Not on track
		0.00		Not on track		2.33		Not on track		Not on track	2.33	Not on track	6.67	66.7%	Not on track
22	Ghana	3401572	6488			5599.8		13600000		0.04				100%	3.59
		0.2%		0.04%		0.04%		0.04%		Not on track	0.01	Not on track	7.13	71.3%	Not on track
		0.06		Not on track		0.01		Not on track		Not on track	0.01	Not on track	7.13	71.3%	Not on track
23	Guinea	785932	294906			3666533		14500000		9.21				0%	4.61
		37.5%		25.29%		25.29%		25.29%		On track	8.43	On track	0.00	0.0%	Not on track
		10.00		On track		8.43		On track		On track	8.43	On track	0.00	0.0%	Not on track

No.	Country	NagHh		NRagHh		ASLM		AA		C-score _{6.1}	El _{RB}			T-score ₆
		TRagHh		SSLM		El _{RB}								
		T _{6.1i} =	2016 M _{6.1i} =	2016 B _{6.1i} =	T _{6.1ii} =	2016 M _{6.1ii} =	2016 B _{6.1ii} =	T _{6.2} =	2016 M _{6.2} =		2016 B _{6.2} =			
		30%	3%	1.00	30%	9%	3.00	100%	100%		10			
I-score 6.1i = C-score 6.1i		C 6.1i-progress		I-score 6.1ii = C-score 6.1ii		C 6.1ii-progress		C 6.1-Progress	I-score 6.2			C 6.2-progress		
24	Guinea-Bissau									#DIV/0!				#DIV/0!
25	Kenya	6000000								0.00	100%	100%	4%	3.40
										0.0%			68.0%	Not on track
		0.00		Not on track		0.00		Not on track	Not on track		6.80		Not on track	
26	Lesotho									0.00	100%	100%	0%	3.33
										0.0%			66.7%	Not on track
		0.00		Not on track		0.00		Not on track	Not on track		6.67		Not on track	
27	Liberia									0.00	0%	0%	0%	0.00
										0.0%			0.0%	Not on track
		0.00		Not on track		0.00		Not on track	Not on track		0.00		Not on track	
28	Libya									#DIV/0!				#DIV/0!
										#DIV/0!				#DIV/0!
		#DIV/0!		#DIV/0!		#DIV/0!		#DIV/0!	#DIV/0!		#DIV/0!		#DIV/0!	
29	Madagascar	3600000		290809		80160		7500000		1.52	100%	100%	0%	4.10
										8.1%			66.7%	Not on track
		2.69		On track		0.36		Not on track	Not on track		6.67		Not on track	
30	Malawi	4150876				628738		4000000		2.62	100%	100%	0%	4.65
										0.0%			66.8%	Not on track
		0.00		Not on track		5.24		On track	On track		6.68		Not on track	
31	Mali	1270661		25678		1504917		7043367		3.90	100%	100%	0%	5.28
										2.0%			66.7%	Not on track
		0.67		Not on track		7.12		On track	On track		6.67		Not on track	
32	Mauritania	23470		1013		15000		513000		1.21	100%	100%	13%	4.15
										4.3%			70.8%	Not on track
		1.44		On track		0.97		Not on track	Not on track		7.08		Not on track	
33	Mauritius	8555		1505		69.64		127874		2.94	100%	100%	100%	6.47
										17.6%			100.0%	On track
		5.86		On track		0.02		Not on track	On track		10.00		On track	
34	Morocco	1500000		500000		2471075		8700000		9.73	100%	100%	3%	8.25
										33.3%			67.7%	On track
		10.00		On track		9.47		On track	On track		6.77		Not on track	
35	Mozambique	4162187		13008				4319		0.05	100%	100%	0%	3.36
										0.3%			66.7%	Not on track
		0.10		Not on track		0.00		Not on track	Not on track		6.67		Not on track	

No.	Country	NagHh		NRagHh		ASLM		AA		C-score _{6.1}	El _{RB}			T-score ₆
		TRagHh		SSLM		El _{RB}			2016 B _{6.1} 2.00		T _{6.2} = 100%	2016 M _{6.2} = 100%	2016 B _{6.2} = 10	
T _{6.1i} = 30%		2016 M _{6.1i} = 3%		2016 B _{6.1i} = 1.00		T _{6.1ii} = 30%		2016 M _{6.1ii} = 9%		2016 B _{6.1ii} = 3.00				I-score _{6.2}
I-score _{6.1i} = C-score _{6.1i}		C _{6.1i} -progress		I-score _{6.1ii} = C-score _{6.1ii}		C _{6.1ii} -progress		C _{6.1} -Progress			C _{6.2} -progress			
36	Namibia	218005				3143717		38809000		1.35	100%	100%	0%	4.01
		0.0%		Not on track		8.10%		Not on track		Not on track	66.7%		Not on track	Not on track
		0.00				2.70		Not on track		Not on track	6.67		Not on track	
37	Niger									0.00	100%	100%	0%	3.33
		0.0%		Not on track		0.00%		Not on track		Not on track	66.7%		Not on track	Not on track
		0.00				0.00		Not on track		Not on track	6.67		Not on track	
38	Nigeria									0.00	100%	100%	0%	3.33
		0.0%		Not on track		0.00%		Not on track		Not on track	66.7%		Not on track	Not on track
		0.00				0.00		Not on track		Not on track	6.67		Not on track	
39	Rwanda	1637907		584730		1096440		1787571.2		10.00	100%	100%	12%	8.53
		35.7%		On track		61.34%		On track		On track	70.7%		Not on track	On track
		10.00				10.00		On track		On track	7.07		Not on track	
40	Rep. A. Saharawi									#DIV/0!				#DIV/0!
		#DIV/0!		#DIV/0!		#DIV/0!		#DIV/0!		#DIV/0!	#DIV/0!			#DIV/0!
		#DIV/0!		#DIV/0!		#DIV/0!		#DIV/0!		#DIV/0!	#DIV/0!			#DIV/0!
41	São Tomé & Príncipe									0.00			0%	0.00
		0.0%		Not on track		0.00%		Not on track		Not on track	0.0%			Not on track
		0.00				0.00		Not on track		Not on track	0.00			Not on track
42	Senegal					387842		3188860		2.03	100%	100%	1%	4.36
		0.0%		Not on track		12.16%		On track		On track	67.0%		Not on track	Not on track
		0.00				4.05		On track		On track	6.70		Not on track	
43	Seychelles							5000		0.00	100%	100%	0%	3.33
		0.0%		Not on track		0.00%		Not on track		Not on track	66.7%		Not on track	Not on track
		0.00				0.00		Not on track		Not on track	6.67		Not on track	
44	Sierra Leone					7176		2111817		0.06	0%	0%	0%	0.03
		0.0%		Not on track		0.34%		Not on track		Not on track	0.0%			Not on track
		0.00				0.11		Not on track		Not on track	0.00			Not on track
45	Somalia									#DIV/0!				#DIV/0!
		#DIV/0!		#DIV/0!		#DIV/0!		#DIV/0!		#DIV/0!	#DIV/0!			#DIV/0!
		#DIV/0!		#DIV/0!		#DIV/0!		#DIV/0!		#DIV/0!	#DIV/0!			#DIV/0!
46	South Africa	233000				24176		12320100		0.03	100%	100%	0%	3.35
		0.0%		Not on track		0.20%		Not on track		Not on track	66.7%		Not on track	Not on track
		0.00				0.07		Not on track		Not on track	6.67		Not on track	
47	South Sudan									#DIV/0!				#DIV/0!
		#DIV/0!		#DIV/0!		#DIV/0!		#DIV/0!		#DIV/0!	#DIV/0!			#DIV/0!
		#DIV/0!		#DIV/0!		#DIV/0!		#DIV/0!		#DIV/0!	#DIV/0!			#DIV/0!

No.	Country	NagHh		NRagHh		ASLM		AA		C-score _{6.1}	El _{RB}			T-score ₆
		TRagHh		SSLM		El _{RB}								
		T _{6.1i} =	2016 M _{6.1i} =	2016 B _{6.1i} =	T _{6.1ii} =	2016 M _{6.1ii} =	2016 B _{6.1ii} =	T _{6.2} =	2016 M _{6.2} =		2016 B _{6.2} =			
		30%	3%	1.00	30%	9%	3.00	100%	100%		10			
I-score 6.1i = C-score 6.1i		C 6.1i-progress		I-score 6.1ii = C-score 6.1ii		C 6.1ii-progress		I-score 6.2			C 6.2-progress			
48	Sudan									0.00	0%	0%	0%	0.00
														Not on track
		0.00		Not on track			0.00		Not on track		0.00		Not on track	
49	Swaziland	108164						1222000		0.00	100%	100%	0%	3.33
														Not on track
		0.00		Not on track			0.00		Not on track		6.67		66.7%	
50	Tanzania					2150000		44000000		0.81	100%	100%	0%	3.74
														Not on track
		0.00		Not on track		1.63		4.89%		Not on track	6.67		66.7%	
51	Togo	534932		423666		369144.5		1748535		8.52	100%	100%	0%	7.59
														On track
		10.00		On track		7.04		21.11%		On track	6.67		66.7%	
52	Tunisia							9702180		0.00	100%	0%	0%	1.67
														Not on track
		0.00		Not on track		0.00		0.00%		Not on track	3.33		33.3%	
53	Uganda	6226630		811363		21475.6		200520		3.96	100%	100%	0%	5.31
														Not on track
		4.34		On track		3.57		10.71%		On track	6.67		66.7%	
54	Zambia	1538000				200000		23826000		0.14	100%	100%	1%	3.42
														Not on track
		0.00		Not on track		0.28		0.84%		Not on track	6.71		67.1%	
55	Zimbabwe					100000		33038000		0.05	100%	100%	0%	3.36
														Not on track
		0.00		Not on track		0.10		0.30%		Not on track	6.67		66.7%	

Excel Databank for compiling Country progress reports on implementing the Malabo Declaration

Progress on Mutual Accountability for Actions and Results

THEME 7 progress

- Target Year for process indicator 2018
- Target Year for result indicator 2025

- Reporting Year = 2017
with data updated for 2016
- Baseline Year = 2015

$T_{i,j}$ = Malabo's 2025 Target for the Indicator $I_{i,j}$
 $2016M_{i,j}$ = 2016 Milestone for the Indicator $I_{i,j}$
 $2016B_{i,j}$ = 2016 Benchmark Score for the Indicator $I_{i,j}$
 $X_{i,j}$ Score = Score attributed to progress on Indicator (I), Category (C) or Theme

No.	Country	ASCI = ASCI ₂₀₁₅		ASCI = ASCI ₂₀₁₆		MAPS			BPS			NKAAs			n	N	BR ₁	BR ₂	BR _{3,1}	BR _{3,2}	BR ₄	T-score ₇
		AMAP	EMAP	CARR	BR ₁	BR ₂	BR _{3,1}	BR _{3,2}	BR ₄	BR ₁	BR ₂	BR _{3,1}	BR _{3,2}	BR ₄								
		ASCI		ECI		BR																
		$T_{7.1} = 63$	$2016M_{7.1} = \text{relative milestone}$	$2016B_{7.1} = 1.00$	$T_{7.2} = 100\%$	$2016M_{7.2} = 33\%$	$2016B_{7.2} = 3.33$	$T_{7.3} = 100\%$	$2016M_{7.3} = 100\%$	$2016B_{7.3} = 10$												
		$2016IM_{7.1} =$	I-score 7.1	C7.1-progress	I-score 7.2 = C-score 7.2	C7.2-progress	I-score 7.3	C7.3-progress														
1	Algeria				0%	0%	0%		#DIV/0!													#DIV/0!
		6.3	0.00	Not on track	0.00	Not on track		#DIV/0!														#DIV/0!
2	Angola				0%	0%	0%		86	166												2.93
		6.3	0.00	Not on track	0.00	Not on track		88%	1	52%	1	1	1									Not on track
																						8.80
																						Not on track
3	Benin	52.8		59.1	6	10	4		128	166												7.98
					100%	83%	67%		1	77%	1	1	1									On track
																						9.43
		53.82	6.18	On track	8.33	On track		94%														Not on track
4	Botswana				6	12	6		137	166												6.52
					100%	100%	100%		1	83%	1	1	1									On track
																						9.56
		6.3	0.00	Not on track	10.00	On track		96%														Not on track
5	Burundi	35.3		41.7	6	12	6		153	166												7.37
					100%	100%	100%		1	92%	1	1	1									On track
																						9.80
		38.07	2.31	On track	10.00	On track		98%														Not on track
6	Burkina Faso	58.6		58.6	6	5	4		146	166												5.55
					100%	42%	67%		1	88%	1	1	1									On track
																						9.70
		59.04	0.00	Not on track	6.94	On track		97%														Not on track
7	Cameroon				0%	0%	0%		91	166												2.96
									1	55%	1	1	1									On track
																						8.87
		6.3	0.00	Not on track	0.00	Not on track		89%														Not on track
8	Cabo Verde	58		58	3	8	5		127	166												5.36
					50%	67%	83%		1	77%	1	1	1									On track
																						9.41
		58.5	0.00	Not on track	6.67	On track		94%														Not on track
9	Central African Rep.				0%	0%	0%		117	166												2.25
									0	70%	1	1	1									On track
																						6.76
		6.3	0.00	Not on track	0.00	Not on track		68%														Not on track
10	Chad				0%	0%	0%		101	166												3.01
									1	61%	1	1	1									On track
																						9.02
		6.3	0.00	Not on track	0.00	Not on track		90%														Not on track
11	Comoros				0%	0%	0%		#DIV/0!													#DIV/0!
																						On track
																						9.02
		6.3	0.00	Not on track	0.00	Not on track		#DIV/0!														#DIV/0!

No.	Country	ASCI ₀ = ASCI ₂₀₁₅		ASCI = ASCI ₂₀₁₆		MAPS	BPS	NKAA	BR ₁	n	N	BR _{3,1}	BR _{3,2}	BR ₄	T-score ₇
		AMAP	EMAP	CARR	BR ₂	BR _{3,1}	BR _{3,2}	BR ₄							
		ASCI			ECI			BR							
		T _{7.1} =	2016 M _{7.1} =	2016 B _{7.1} =	T _{7.2} =	2016 M _{7.2} =	2016 B _{7.2} =	T _{7.3} =	2016 M _{7.3} =	2016 B _{7.3} =					
		63	relative milestone	1.00	100%	33%	3.33	100%	100%	10			2016 B ₇ = 4.78		
		2016 rM _{7.1} =	I-score 7.1	C 7.1-progress	I-score 7.2 = C-score 7.2			I-score 7.3			C 7.3-progress		T7-Progress		
12	Congo				0%	0%	0%		107	166				3.04	
									64%					Not on track	
		6.3	0.00	Not on track	0%			91%			9.11		Not on track		
13	Côte d'Ivoire				6	3	4		140	166				5.33	
					100%	25%	67%		0.84					On track	
		6.3	0.00	Not on track	64%			96%			9.61		Not on track		
14	DR Congo				1	1	5		89	166				4.15	
					17%	8%	83%		54%					Not on track	
		6.3	0.00	Not on track	36%			88%			8.84		Not on track		
15	Djibouti	38.6		40.5	3	4	3		126	166				4.87	
					50%	33%	50%		76%					On track	
		41.04	40.5	0.78	44%			94%			9.40		Not on track		
16	Egypt				0%	0%	0%		90	166				2.95	
									0.54					Not on track	
		6.3	0.00	Not on track	0%			89%			8.86		Not on track		
17	Equatorial Guinea	29		29	0%	0%	0%		95	166				2.98	
									57%					Not on track	
		32.4	29	0.00	0%			89%			8.93		Not on track		
18	Eritrea				0%	0%	0%		#DIV/0!					#DIV/0!	
									#DIV/0!					#DIV/0!	
		6.3	0.00	Not on track	0%			#DIV/0!			#DIV/0!		#DIV/0!		
19	Ethiopia	66.5		78.8	5	11	5		145	166				9.43	
					83%	92%	83%		87%					On track	
		63	78.8	10.00	86%			97%			9.68		Not on track		
20	Gabon				0%	0%	0%		121	166				3.11	
									73%					Not on track	
		6.3	0.00	Not on track	0%			93%			9.32		Not on track		
21	Gambia	52.4		52.4	0%	0%	0%		133	166				3.17	
									80%					Not on track	
		53.46	52.4	0.00	0%			95%			9.50		Not on track		
22	Ghana	60			6	12	5		160	166				6.45	
					100%	100%	83%		96%					On track	
		60.3		0.00	94%			99%			9.91		Not on track		
23	Guinea	53.33		55.56	3	1	5		94	166				5.31	
					50%	8%	83%		57%					On track	
		54.297	55.56	2.31	47%			89%			8.92		Not on track		

No.	Country	ASCI ₀ = ASCI ₂₀₁₅		ASCI = ASCI ₂₀₁₆		MAPS	BPS	NKAA	BR ₁	n	N	BR _{3,1}	BR _{3,2}	BR ₄	T-score ₇											
		AMAP	EMAP	CARR	BR ₁	BR ₂	BR _{3,1}	BR _{3,2}	BR ₄	ECI		BR														
		ASCI		ECI		BR		T _{7.1} =		2016 M _{7.1} =		2016 B _{7.1} =		T _{7.2} =		2016 M _{7.2} =		2016 B _{7.2} =		T _{7.3} =		2016 M _{7.3} =		2016 B _{7.3} =		
		relative milestone		C 7.1-progress		I-score 7.2 = C-score 7.2		I-score 7.3		C 7.2-progress		C 7.3-progress				2016 B ₇ =		T7-Progress								
24	Guinea-Bissau					0%	0%	0%								#DIV/0!										#DIV/0!
25	Kenya	58		68		4	11	5		146	166					1	88%	1	1	1						9.25
26	Lesotho	55.8		59.8		5	9	4		133	166					1	80%	1	1	1						7.52
27	Liberia					0%	0%	0%		53	166					1	32%	1	1	1						2.77
28	Libya					0%	0%	0%																		#DIV/0!
29	Madagascar	34.2				1		0		140	166					1	84%	1	1	1						3.39
30	Malawi	53.1		61.1		6	12	6		143	166					1	86%	1	1	1						9.24
31	Mali	68.8		70.2		6	12	6		154	166					1	93%	1	1	1						9.94
32	Mauritania	58				5	3	3		107	166					1	64%	1	1	1						4.80
33	Mauritius	60		60		6	9	6		134	166					0	81%	1	1	1						5.39
34	Morocco	68.1		68.1		6	12	6		144	166					1	0.87	1	1	1						9.89
35	Mozambique	70.6				5	7	4		135	166					1	81%	1	1	1						5.49

No.	Country	ASCI ₀ = ASCI ₂₀₁₅		ASCI = ASCI ₂₀₁₆		MAPS	BPS	NKAA	BR ₁	n	N	BR _{3,1}	BR _{3,2}	BR ₄	T-score ₇
		AMAP	EMAP	CARR	BR ₂	BR _{3,1}	BR _{3,2}	BR ₄							
		ASCI			ECI			BR							
		T _{7.1} =	2016 M _{7.1} =	2016 B _{7.1} =	T _{7.2} =	2016 M _{7.2} =	2016 B _{7.2} =	T _{7.3} =	2016 M _{7.3} =	2016 B _{7.3} =					
		63	relative milestone	1.00	100%	33%	3.33	100%	100%	10					
		2016 rM _{7.1} =	I-score 7.1	C 7.1-progress	I-score 7.2 = C-score 7.2			I-score 7.3			C 7.3-progress				
36	Namibia	63.7			6	10	5	1	138	166	1	1	1	6.16	
					100%	83%	83%	1	83%		1	1	1	On track	
		63	0.00	Not on track	89%			96%							
					8.89			9.58			Not on track				
37	Niger	0.9		0.9	6	8	3	1	101	166	1	1	1	5.41	
					100%	67%	50%	1	61%		1	1	1	On track	
			0.9		72%			90%							
		7.11	0.00	Not on track	7.22			9.02			Not on track				
38	Nigeria				4	8	0	1	95	166	1	1	1	4.46	
					67%	67%	0%	1	57%		1	1	1	Not on track	
		6.3	0.00	Not on track	44%			89%							
					4.44			8.93			Not on track				
39	Rwanda	62		68.8	6	12	6	1	158	166	1	1	1	9.96	
					100%	100%	100%	1	95%		1	1	1	On track	
			68.8		100%			99%							
		62.1	10.00	On track	10.00			9.88			Not on track				
40	Rep. A. Saharawi				0%	0%	0%		#DIV/0!					#DIV/0!	
					0%	0%	0%		#DIV/0!					#DIV/0!	
		6.3	0.00	Not on track	0%			#DIV/0!			#DIV/0!				
					0.00			#DIV/0!			#DIV/0!				
41	São Tomé & Príncipe				0%	0%	0%	1	80	166	1	1	1	2.90	
					0%	0%	0%	1	48%		1	1	1	Not on track	
		6.3	0.00	Not on track	0%			87%							
					0.00			8.70			Not on track				
42	Senegal	55		55	2	12	6	1	131	166	1	1	1	5.75	
					33%	100%	100%	1	79%		1	1	1	On track	
			55		78%			95%							
		55.8	0.00	Not on track	7.78			9.47			Not on track				
43	Seychelles	37		39	4	0	0	1	121	166	1	1	1	4.10	
					67%	0%	0%	1	73%		1	1	1	Not on track	
			39		22%			93%							
		39.6	0.77	Not on track	2.22			9.32			Not on track				
44	Sierra Leone				0%	0%	0%	1	104	166	1	1	1	3.02	
					0%	0%	0%	1	63%		1	1	1	Not on track	
					0%			91%							
		6.3	0.00	Not on track	0.00			9.07			Not on track				
45	Somalia				0%	0%	0%		#DIV/0!					#DIV/0!	
					0%	0%	0%		#DIV/0!					#DIV/0!	
		6.3	0.00	Not on track	0%			#DIV/0!			#DIV/0!				
					0.00			#DIV/0!			#DIV/0!				
46	South Africa	73.5		73.5	6	7	4	1	150	166	1	1	1	9.09	
					100%	58%	67%	1	90%		1	1	1	On track	
			73.5		75%			98%							
		63	10.00	On track	7.50			9.76			Not on track				
47	South Sudan				0%	0%	0%		#DIV/0!					#DIV/0!	
					0%	0%	0%		#DIV/0!					#DIV/0!	
		6.3	0.00	Not on track	0%			#DIV/0!			#DIV/0!				
					0.00			#DIV/0!			#DIV/0!				

No.	Country	ASCI ₀ = ASCI ₂₀₁₅		ASCI = ASCI ₂₀₁₆		MAPS	BPS	NKAA	n	N	BR ₁	BR ₂	BR _{3,1}	BR _{3,2}	BR ₄	T-score ₇
		ASCI		ECI		BR										
		T _{7.1} =	2016 M _{7.1} =	2016 B _{7.1} =	T _{7.2} =	2016 M _{7.2} =	2016 B _{7.2} =	T _{7.3} =	2016 M _{7.3} =	2016 B _{7.3} =	I-score 7.3		C 7.3-progress		2016 B ₇ =	
		63	relative milestone	1.00	100%	33%	3.33	100%	100%	10					4.78	
		2016 rM _{7.1} =	I-score 7.1	C 7.1-progress	I-score 7.2 = C-score 7.2								T7-Progress			
48	Sudan	44.4	52.8		0%	0%	0%	1	105	166	1	1	1			4.53
			52.8		0%			91%					Not on track			
		46.26	4.52	On track	0.00			9.08					Not on track			
49	Swaziland	41	42.4		67%	83%	100%	1	133	166	1	1	1			6.16
			42.4		83%			95%					On track			
		43.2	0.64	Not on track	8.33			9.50					Not on track			
50	Tanzania	61.6	61.6		67%	50%	83%	1	133	166	1	1	1			5.39
			61.6		67%			95%					On track			
		61.74	0.00	Not on track	6.67			9.50					Not on track			
51	Togo				100%	50%	83%	1	134	166	1	1	1			5.77
					78%			95%					On track			
		6.3	0.00	Not on track	7.78			9.52					Not on track			
52	Tunisia	60.8			0%	0%	0%	1	92	166	1	1	1			2.96
					0%			89%					Not on track			
		61.02	0.00	Not on track	0.00			8.89					Not on track			
53	Uganda	60.8	60.5		100%	92%	100%	1	147	166	1	1	1			6.48
			60.5		97%			97%					On track			
		61.02	0.00	Not on track	9.72			9.71					Not on track			
54	Zambia	48	48		100%	67%	0%	1	151	166	1	1	1			5.11
			48		56%			98%					On track			
		49.5	0.00	Not on track	5.56			9.77					Not on track			
55	Zimbabwe				0%	0%	0%	1	127	166	1	1	1			3.14
					0%			94%					Not on track			
		6.3	0.00	Not on track	0.00			9.41					Not on track			

CAADP