

TABLE 3: SUMMARY OVERVIEW OF THE 29 DTIS NOTATIONS BY COUNTRY AND CRITERIA (NO WEIGHTING)

Criteria	SUPPLY CHAIN ANALYSIS						VALUE CHAIN ANALYSIS								
	Level of intervention	Warehousing and storage	Electricity	IT and Telecom	Transportation	Production inputs	Processing	Standard setting	Quality culture	Quality Infrastructure	Distribution System	Business linkages	Pricing mechanisms	Investment climate	Social and environmental sustainability
Benin (4)	P	2	1		2	4		2		1	1		1	3	2
	I					2	1						1		
	E					1								1	1
Burkina Faso (6)	P	2			2	6		2		4	5		2	2	3
	I	1				1							1		
	E					2	1		1				1		
Burundi (3)	P					3		3	1	1	3		2	2	3
	I					1	1				1	1	2	1	
	E										1			1	
Cambodia (2)	P	1	1	1	2	2	2	1	1	2	2	1	1	2	2
	I		1		2	2	1	1			1	1	1	1	
	E				2	1		1			2	2		1	
Central African Republic (3)	P	1			2	3	3	1		2	3	2	2	2	2
	I					3	1	1					1	1	
	E				1	3	2								
Chad (6)	P	3	1		3	6	5	1		1	4		2	4	4
	I	1			1	3	1	2		1		1		2	
	E	1				3	3	1		1				2	
Comoros (4)	P	1			1	4	3	3	1	2	2	4	4	1	2
	I					4		1			3				2
	E					4				3		1			1
Djibouti (3)	P	2	1		3	3	2	3	1	1	3		1	1	2
	I					2		1		1	2				
	E					2	1				1				
Ethiopia (5)	P				1	5	1	3	1	1	3		1	1	3
	I					1	2	1		1	1			1	
	E									2			1		
The Gambia (5)	P	1	2		3	5	1	2	1	3	4	2	1		3
	I					1		1			1				2
	E					2	1				3	1			1

Key:

P= Policy, I= Institutional actors, E= Enterprise development

Note 1: The bracketed number next to each country designation represents the number of commodities that were treated in the respective country DTIS. For instance, in the case of Benin, the number of commodities addressed in its DTIS is four.

Note 2: The figure in each cell after the country designation represents the number of occurrences recorded in the DTIS for each country according to the level of intervention, regardless of the commodities it addresses. A differentiated charting by country and by commodity is presented in annex V.

Note 3: A blank cell denotes no correspondence with the criteria used in the analysis.

Criteria	SUPPLY CHAIN ANALYSIS						VALUE CHAIN ANALYSIS								
	Level of intervention	Warehousing and storage	Electricity	IT and Telecom	Transportation	Production inputs	Processing	Standard setting	Quality culture	Quality Infrastructure	Distribution System	Business linkages	Pricing mechanisms	Investment climate	Social and environmental sustainability
Guinea (9)	P				5	8	1	1			7		2	2	3
	I					1									
	E					2				1					
Lao PDR (2)	P			1		2	2	1	1		2	1	2		2
	I					1				1					1
	E					1				1					1
Liberia (7)	P	3	1		5	7	3	2	1		6	2	4	3	7
	I	1				1	1			1		1			2
	E				1	4	1			2		1	1		3
Madagascar(6)	P				2	6	1	1			4		4	3	5
	I					1	1			1		2			
	E					1					1	1			
Malawi (6)	P				1	6	1	4	2	1	6	2	3	2	4
	I				1	4		1			2	1			2
	E					3					2				1
Maldives (1)	P	1			1	1	1	1	1	1	1	1	1	1	1
	I					1	1	1		1	1				1
	E									1					1
Mali (6)	P	1			2	6	3	3			5	2	2	1	3
	I					1									
	E									1					
Mauritania (3)	P	2	1		2	3	2	2		2	3	2	2	3	1
	I	1				2					2	1	1		
	E	1			1	2	1			1		1		1	
Mozambique (7)	P				3	7	4	2		1	5	3	4	4	7
	I					1				1	1	1			1
	E				1	3	3	1			2				2
Nepal (1)	P				1	1				1	1	1		1	1
	I									1		1			1
	E														1

Key:

P= Policy, I= Institutional actors, E= Enterprise development

Note 1: The bracketed number next to each country designation represents the number of commodities that were treated in the respective country DTIS. For instance, in the case of Benin, the number of commodities addressed in its DTIS is four.

Note 2: The figure in each cell after the country designation represents the number of occurrences recorded in the DTIS for each country according to the level of intervention, regardless of the commodities it addresses. A differentiated charting by country and by commodity is presented in annex V.

Note 3: A blank cell denotes no correspondence with the criteria used in the analysis.

Criteria	SUPPLY CHAIN ANALYSIS						VALUE CHAIN ANALYSIS								
	Level of intervention	Warehousing and storage	Electricity	IT and Telecom	Transportation	Production inputs	Processing	Standard setting	Quality culture	Quality Infrastructure	Distribution System	Business linkages	Pricing mechanisms	Investment climate	Social and environmental sustainability
Rwanda (2)	P		1		1	1	2	1	1	1	2	1	2	1	2
	I									1			1		1
	E					1				1					
São Tome e Príncipe (3)	P				3	2					2			1	3
	I									1					1
	E													1	1
Senegal (4)	P	2	1		3	4	3	3	2	2	3		2	2	3
	I					2	1	1		1		1	1	1	1
	E					2		1	1	2					3
Sierra Leone (10)	P		1		2	8	7	2	2	2	7	2	1	1	2
	I				1	3			1	1					1
	E					3	3			1	2				
Tanzania (7)	P	1			2	7	3	2	3	2	7	4	3	2	6
	I					4	2	2		2	3		2		
	E				2	5	4			1	3		1		
Uganda (5)	P				3	4	3	4	2	1	4		3	2	5
	I					3					2				1
	E					4	1	1			1				
Vanuatu (7)	P					7	4	3		2	4		2	1	5
	I					1	1						1	1	1
	E					6	1	1							2
Yemen (2)	P	1			1	2				1	1		1		2
	I					1				1			1		1
	E														1
Zambia (6)	P				1	5	2	1		1	6	1	1	1	5
	I					2		1			2	1			2
	E					2					1				

Key:

P= Policy, I= Institutional actors, E= Enterprise development

Note 1: The bracketed number next to each country designation represents the number of commodities that were treated in the respective country DTIS. For instance, in the case of Benin, the number of commodities addressed in its DTIS is four.

Note 2: The figure in each cell after the country designation represents the number of occurrences recorded in the DTIS for each country according to the level of intervention, regardless of the commodities it addresses. A differentiated charting by country and by commodity is presented in annex V.

Note 3: A blank cell denotes no correspondence with the criteria used in the analysis.