


World Bank Group Country Survey FY15 – Afghanistan

The World Bank Group is interested in gauging the views of clients and partners who are either involved in development in Afghanistan or who observe activities related to social and economic development. The following survey will give the World Bank Group’s team that works in Afghanistan, greater insight into how the Bank’s work is perceived. This is one tool the World Bank Group uses to assess the views of its stakeholders, and to develop more effective strategies that support development in Afghanistan.

A local independent firm has been hired to oversee the logistics of this survey. This ensures anonymity and confidentiality. We hope you’ll be candid.

Finally, the survey relates to the World Bank Group’s work. The World Bank Group consists of IBRD, IDA, IFC, MIGA, and ICSID. When responding to the survey, please consider the area of the World Bank Group with which you are most familiar.

To complete the survey, please circle/check the response that most accurately reflects your opinion. If you prefer not to answer a question, please leave it blank. If you feel that you do not have an adequate amount of information on a subject, please check “Don’t know”.

PLEASE NOTE: IN SOME CASES THE SURVEY WILL ASK FOR A SPECIFIC NUMBER OF RESPONSES. PLEASE DO NOT CHOOSE ANY MORE THAN REQUESTED. IF MORE RESPONSES ARE CHOSEN, DATA CANNOT BE INCLUDED IN ANALYSIS.

SECTION A: GENERAL ISSUES FACING AFGHANISTAN

A1. In general would you say that Afghanistan is headed in ... following the new government inauguration in September 2014?	
1	The right direction
2	The wrong direction
3	Not sure

SECTION A: GENERAL ISSUES

A2. Listed below are a number of development priorities in Afghanistan.			
Please identify which of the following you consider the most important development priorities in Afghanistan? (Choose no more than THREE)			
1	Social protection (e.g., pensions, targeted social assistance)	19	Education
2	Food security	20	Poverty reduction
3	Security/stabilization/reconstruction	21	Transport (e.g., roads, bridges, transportation)
4	Public sector governance/ reform (i.e., government effectiveness, public financial management, public expenditure, fiscal system reform)	22	Social cohesion
5	Regional integration and cooperation	23	Climate change (e.g., mitigation, adaptation)
6	Gender equity	24	Agricultural development
7	Private sector development	25	Trade and exports
8	Foreign direct investment	26	Crime and violence
9	Water and sanitation	27	Economic growth
10	Energy	28	Law and justice (e.g., judicial system)
11	Regional conflict and tensions	29	Regulatory framework
12	Job creation/employment	30	Communicable/non-communicable diseases
13	Rural development	31	Local governance and institutions
14	Financial markets	32	Natural resource management (e.g., oil, gas, mining)
15	Urban development	33	Anti corruption
16	Environmental sustainability	34	Disaster management
17	Equality of opportunity (i.e., equity)	35	Information and communications technology
18	Health		

SECTION A: GENERAL ISSUES

A3. Poverty reduction is a broad term that encompasses work in many different areas. Which THREE areas of development listed below do you believe would contribute most to reducing poverty in Afghanistan? (Choose no more than THREE)

1	Water and sanitation	18	Security/stabilization/reconstruction
2	Equality of opportunity (i.e., equity)	19	Anti corruption
3	Economic growth	20	Private sector development
4	Climate change (e.g., mitigation, adaptation)	21	Foreign direct investment
5	Regional conflict and tensions	22	Energy
6	Regional integration and cooperation	23	Public sector governance/ reform (i.e., government effectiveness, public financial management, public expenditure, fiscal system reform)
7	Gender equity	24	Social cohesion
8	Rural development	25	Education
9	Urban development	26	Natural resource management (e.g., oil, gas, mining)
10	Regulatory framework	27	Environmental sustainability
11	Local governance and institutions	28	Health
12	Social protection (e.g., pensions, targeted social assistance)	29	Agricultural development
13	Law and justice (e.g., judicial system)	30	Disaster management
14	Transport (e.g., roads, bridges, transportation)	31	Job creation/employment
15	Crime and violence	32	Financial markets
16	Communicable/non-communicable diseases	33	Trade and exports
17	Information and communications technology	34	Food security

A4. The World Bank Group’s “Shared Prosperity” goal captures two key elements, economic growth and equity. It will seek to foster income growth among the bottom 40 percent of a country’s population. Improvement in the Shared Prosperity Indicator requires growth and well-being of the less well-off. When thinking about the idea of “shared prosperity” in your country, which of the following TWO best illustrate how this would be achieved in Afghanistan? (Choose no more than TWO)

1	Better employment opportunities for all Afghans
2	Better employment opportunities for women
3	Greater voice and participation for citizens to help ensure greater accountability
4	Greater access to health and nutrition for citizens
5	Better entrepreneurial opportunities (i.e., to start small and medium sized businesses)
6	Better opportunity for the poor across the country
7	Better opportunity for women
8	Consistent economic growth
9	More reliable social safety net
10	Greater equity of fiscal policy
11	Education and vocational training that better ensure job opportunity
12	Better quality public services
13	Other (please specify): _____

SECTION B: OVERALL ATTITUDES TOWARD THE WORLD BANK GROUP

B1. How familiar are you with the work of the World Bank Group in Afghanistan?									
1	2	3	4	5	6	7	8	9	10
Not familiar at all									Extremely familiar

B2. Overall, please rate your impression of the World Bank Group's effectiveness in Afghanistan.										
1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>
Not effective at all								Very effective	Don't know	

B3. To what extent do you believe the World Bank Group's staff is well prepared (e.g., skills and knowledge) to help Afghanistan solve its most complicated development challenges?										
1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>
To no degree at all								To a very significant degree	Don't know	

B4. When thinking about how the World Bank Group can have the most impact on development results in Afghanistan, in which sectoral areas do you believe the World Bank Group should focus most of its resources (financial and knowledge services) in Afghanistan? (Choose no more than THREE)			
1	Social protection (e.g., pensions, targeted social assistance)	19	Equality of opportunity (i.e., equity)
2	Security/stabilization/reconstruction	20	Regional conflict and tensions
3	Crime and violence	21	Private sector development
4	Transport (e.g., roads, bridges, transportation)	22	Water and sanitation
5	Agricultural development	23	Food security
6	Regional integration and cooperation	24	Climate change (e.g., mitigation, adaptation)
7	Gender equity	25	Poverty reduction
8	Public sector governance/ reform (i.e., government effectiveness, public financial management, public expenditure, fiscal system reform)	26	Trade and exports
9	Health	27	Economic growth
10	Rural development	28	Law and justice (e.g., judicial system)
11	Foreign direct investment	29	Local governance and institutions
12	Education	30	Regulatory framework
13	Energy	31	Communicable/non-communicable diseases
14	Social cohesion	32	Natural resource management (e.g., oil, gas, mining)
15	Job creation/employment	33	Information and communications technology
16	Financial markets	34	Anti corruption
17	Urban development	35	Disaster management
18	Environmental sustainability		

SECTION B: OVERALL ATTITUDES TOWARD THE WORLD BANK GROUP

B5. When thinking about the World Bank Group's role, which activity do you believe is of greatest VALUE and which activity is of second greatest value in Afghanistan?

		Greatest Value (Choose only ONE)	Second Greatest Value (Choose only ONE)
1	Convening/Facilitating	<input type="checkbox"/>	<input type="checkbox"/>
2	Data and statistics	<input type="checkbox"/>	<input type="checkbox"/>
3	Policy advice, studies, analyses	<input type="checkbox"/>	<input type="checkbox"/>
4	Financial resources	<input type="checkbox"/>	<input type="checkbox"/>
5	Capacity development	<input type="checkbox"/>	<input type="checkbox"/>
6	Technical assistance	<input type="checkbox"/>	<input type="checkbox"/>
7	Mobilizing third party financial resources	<input type="checkbox"/>	<input type="checkbox"/>
8	Donor coordination	<input type="checkbox"/>	<input type="checkbox"/>
9	Linkage to non-Bank expertise (e.g., South-South knowledge sharing)	<input type="checkbox"/>	<input type="checkbox"/>
10	Strategy formulation (e.g., ANDS assistance)	<input type="checkbox"/>	<input type="checkbox"/>
11	Other (please specify): _____	<input type="checkbox"/>	<input type="checkbox"/>

How EFFECTIVE do you believe the World Bank Group is in terms of the capacity building work it does in each of the following areas in Afghanistan? (If you have NO exposure to/experience in any of the areas listed below, please respond "Don't know")

		Not effective at all										Very effective	Don't know
		1	2	3	4	5	6	7	8	9	10		
B6	Project implementation (or other organizational strengthening)											<input type="checkbox"/>	
B7	Citizen engagement (incorporating citizens' voices into development)											<input type="checkbox"/>	
B8	Policy design (for clarity and better incentives to achieve development goals)											<input type="checkbox"/>	

When thinking about how to improve capacity building in Afghanistan to help ensure better development results, looking forward, how IMPORTANT is it for the World Bank Group to be involved in the following aspects of capacity building? (If you have NO exposure to/experience in any of the areas listed below, please respond "Don't know")

		Not important at all										Very important	Don't know
		1	2	3	4	5	6	7	8	9	10		
B9	Project implementation (or other organizational strengthening)											<input type="checkbox"/>	
B10	Citizen engagement (incorporating citizens' voices into development)											<input type="checkbox"/>	
B11	Policy design (for clarity and better incentives to achieve development goals)											<input type="checkbox"/>	

SECTION B: OVERALL ATTITUDES TOWARD THE WORLD BANK GROUP

B12. Which of the following do you identify as the World Bank Group's greatest WEAKNESSES in its work in Afghanistan? (Choose no more than TWO)

1	Staff too inaccessible
2	Not exploring alternative policy options
3	Not collaborating enough with stakeholders outside the Government
4	Its advice and strategies do not lend themselves to practical problem solving
5	Not enough public disclosure of its work
6	Arrogant in its approach
7	Not client focused
8	The credibility of its knowledge/data
9	World Bank Group's processes too complex
10	Not willing to honestly criticize policies and reform efforts in the country
11	Too influenced by developed countries
12	Imposing technocratic solutions without regard to political realities
13	World Bank Group's processes too slow (e.g., too bureaucratic in its operational policies and procedures)
14	Not aligned with other donors' work
15	Not aligned with country priorities
16	Not adequately sensitive to political/social realities in Afghanistan
17	Not focused enough on issues that are unique to Afghanistan situation
18	Other (please specify): _____
19	Don't know

B13. Which World Bank Group's instruments do you believe are the MOST effective in reducing poverty in Afghanistan? (Choose no more than TWO)

1	Trust Fund management (e.g., ARTF)
2	Knowledge products/services (analytical work, studies, surveys, etc.)
3	Investment lending (financing specific projects)
4	Technical assistance (advice, best practice, international experience, etc.)
5	Capacity development
6	Policy based lending / budget support to the Government
7	Multi-sectoral approaches
8	Co-financing arrangements (i.e., with other donors)
9	Sector-wide approaches
10	Other (please specify): _____
11	Don't know

SECTION B: OVERALL ATTITUDES TOWARD THE WORLD BANK GROUP

B14. To what extent do you believe that the World Bank Group’s work and support help the poorest in Afghanistan? (Choose no more than TWO)

1	To a fully sufficient degree
2	To a somewhat sufficient degree
3	To a somewhat insufficient degree
4	To a very insufficient degree
5	Don’t know

B15. In addition to the regular relations with the national government, which TWO of the following groups should the World Bank Group collaborate with more in your country? (Choose no more than TWO)

1	Academia/think tanks/research institutes	9	Beneficiaries
2	Donor community	10	Foundations
3	Media	11	International Security Assistance Force (ISAF)
4	Local Government	12	UN agencies
5	Private sector	13	Regional organizations (e.g., SAARC, ECO, Heart of Asia – Istanbul Process)
6	Parliament	14	Other (please specify): _____
7	NGOs/Community Based Organizations (CBOs)	15	Don’t know
8	Youth/university groups		

To what extent do you agree with the following statements about the World Bank Group’s work in Afghanistan?

		Strongly disagree										Strongly agree	Don't know
		1	2	3	4	5	6	7	8	9	10		
B16	Overall the World Bank Group currently plays a relevant role in development in Afghanistan												<input type="checkbox"/>
B17	The World Bank Group’s work is aligned with what I consider the development priorities for Afghanistan												<input type="checkbox"/>
B18	The World Bank Group supports programs and strategies that are realistic for Afghanistan												<input type="checkbox"/>
B19	The World Bank Group treats clients and stakeholders in Afghanistan with respect												<input type="checkbox"/>

SECTION B: OVERALL ATTITUDES TOWARD THE WORLD BANK GROUP

To what extent is the World Bank Group an effective development partner in Afghanistan, in terms of each of the following?														
		To no degree at all						To a very significant degree						Don't know
		1	2	3	4	5	6	7	8	9	10			
B20	Responsiveness to needs	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>		
B21	Flexibility (in terms of the institution's products and services)	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>		
B22	Flexibility (in terms of changing country circumstances)	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>		
B23	Being inclusive	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>		
B24	Openness (sharing data and other information)	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>		
B25	Staff accessibility	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>		
B26	Straightforwardness and honesty	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>		
B27	Ease of access to the people at the World Bank Group who are making decisions important to my work	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>		
B28	Collaboration with civil society	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>		
B29	Collaboration with the Government	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>		
B30	Collaboration with other donors and development partners	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>		
B31	Collaboration with the private sector	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>		
B32	The speed in which it gets things accomplished on the ground	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>		
B33	Being a long-term partner	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>		

B34. To be a more effective development partner in Afghanistan, do you believe that the World Bank Group should have... ? (Select only ONE response)

<input type="checkbox"/> More local presence	<input type="checkbox"/> The current level of local presence is adequate	<input type="checkbox"/> Less local presence	<input type="checkbox"/> Don't know
--	--	--	-------------------------------------

B35. In the past year, have you seen more, less, or just about the same level of effective collaboration between the UN and the World Bank Group in your country? (Select only ONE response)

<input type="checkbox"/> More effective collaboration	<input type="checkbox"/> The same level of effective collaboration	<input type="checkbox"/> Less effective collaboration	<input type="checkbox"/> Don't know
---	--	---	-------------------------------------

B36. When World Bank Group assisted reform efforts fail or are slow to take place, which THREE of the following would you attribute this to? (Choose no more than THREE)

1	The World Bank Group does not do adequate follow through/follow-up
2	Poor donor coordination
3	The World Bank Group is not sensitive enough to political/social realities on the ground
4	Lack of/inadequate levels of capacity in Government
5	There is not an adequate level of citizen/civil society participation
6	The World Bank Group works too slowly
7	The Government works inefficiently
8	Political pressures and obstacles
9	Reforms are not well thought out in light of country challenges
10	Ongoing conflict and instability
11	Inadequate funding
12	Other (please specify): _____

SECTION C: WORLD BANK GROUP'S EFFECTIVENESS AND RESULTS

C1. In your opinion, how IMPORTANT is it for the World Bank Group to be involved in the following areas of development in Afghanistan?												
		Not important at all									Very important	Don't know
		1	2	3	4	5	6	7	8	9	10	
1	Crime and violence	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>
2	Financial markets	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>
3	Transport (e.g., roads, bridges, transportation)	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>
4	Anti corruption	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>
5	Regional conflict and tensions	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>
6	Law and justice (e.g., judicial system)	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>
7	Urban development	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>
8	Environmental sustainability	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>
9	Regulatory framework	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>
10	Information and communications technology	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>
11	Poverty reduction	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>
12	Gender equity	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>
13	Private sector development	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>
14	Foreign direct investment	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>
15	Local governance and institutions	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>
16	Water and sanitation	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>
17	Trade and exports	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>
18	Economic growth	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>
19	Energy	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>
20	Disaster management	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>
21	Public sector governance/ reform (i.e., government effectiveness, public financial management, public expenditure, fiscal system reform)	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>
22	Job creation/employment	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>
23	Social cohesion	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>
24	Communicable/non-communicable diseases	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>
25	Equality of opportunity (i.e., equity)	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>
26	Health	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>
27	Rural development	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>
28	Regional integration and cooperation	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>
29	Food security	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>
30	Natural resource management (e.g., oil, gas, mining)	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>
31	Security/stabilization/reconstruction	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>
32	Social protection (e.g., pensions, targeted social assistance)	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>
33	Climate change (e.g., mitigation, adaptation)	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>
34	Agricultural development	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>
35	Education	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>

SECTION C: WORLD BANK GROUP'S EFFECTIVENESS AND RESULTS

C2. How EFFECTIVE do you believe the World Bank Group is in terms of the work it does in the following areas of development in Afghanistan? (If you have NO exposure to/experience in working in any of the sectors listed below, please respond "Don't know")												
		Not effective at all									Very effective	Don't know
		1	2	3	4	5	6	7	8	9	10	
1	Anti corruption	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>
2	Information and communications technology	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>
3	Transport (e.g., roads, bridges, transportation)	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>
4	Crime and violence	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>
5	Regional conflict and tensions	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>
6	Law and justice (e.g., judicial system)	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>
7	Urban development	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>
8	Environmental sustainability	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>
9	Regulatory framework	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>
10	Communicable/non-communicable diseases	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>
11	Poverty reduction	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>
12	Gender equity	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>
13	Private sector development	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>
14	Foreign direct investment	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>
15	Local governance and institutions	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>
16	Water and sanitation	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>
17	Trade and exports	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>
18	Economic growth	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>
19	Energy	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>
20	Disaster management	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>
21	Public sector governance/ reform (i.e., government effectiveness, public financial management, public expenditure, fiscal system reform)	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>
22	Job creation/employment	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>
23	Social cohesion	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>
24	Financial markets	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>
25	Equality of opportunity (i.e., equity)	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>
26	Health	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>
27	Rural development	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>
28	Regional integration and cooperation	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>
29	Food security	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>
30	Education	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>
31	Security/stabilization/reconstruction	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>
32	Social protection (e.g., pensions, targeted social assistance)	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>
33	Climate change (e.g., mitigation, adaptation)	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>
34	Agricultural development	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>
35	Natural resource management (e.g., oil, gas, mining)	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>

SECTION C: WORLD BANK GROUP'S EFFECTIVENESS AND RESULTS

C3. Where are the World Bank Group's decisions made primarily that support the program in Afghanistan? (Select only ONE response)	
1	At the Headquarters (in Washington D.C.)
2	In the country
3	Don't know

C4. To what extent does the World Bank Group's work help to achieve development results in Afghanistan?											
1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>	
To no degree at all									To a very significant degree		Don't know

C5. To what extent does the World Bank Group help to build/strengthen existing country systems (e.g., procurement, financial management, etc.) in Afghanistan?											
1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>	
To no degree at all									To a very significant degree		Don't know

To what extent do you agree with the following statements about the World Bank Group in Afghanistan?																					
										Strongly disagree		Strongly agree		Don't know							
C6	The World Bank Group's financial instruments (i.e., investment lending, Development Policy Loan, Trust Funds, Program 4 Result, etc.) meet the needs of Afghanistan										1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>
	C7	The World Bank Group meets Afghanistan's needs for knowledge services (e.g., research, analysis, data, technical assistance)										1	2	3	4	5	6	7	8	9	10

C8. To what extent do you believe the World Bank Group measures and corrects its work in real time in Afghanistan?											
1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>	
To no degree at all									To a very significant degree		Don't know

PLEASE NOTE: IN SOME CASES THE SURVEY WILL ASK FOR A SPECIFIC NUMBER OF RESPONSES. PLEASE DO NOT CHOOSE ANY MORE THAN REQUESTED. IF MORE RESPONSES ARE CHOSEN, DATA CANNOT BE INCLUDED IN ANALYSIS.

SECTION D: THE AFGHANISTAN RECONSTRUCTION TRUST FUND (ARTF)

The Afghanistan Reconstruction Trust Fund (ARTF) is the main vehicle for donors to channel funds to the Government of Afghanistan in support of development in Afghanistan. All funds are on-budget and projects are 100 % implemented by government ministries and agencies. Since 2002 the ARTF has received a total of US\$7.3 billion from 33 donors and has disbursed a total of US\$5.8 billion.

D1. How familiar are you with the work of the ARTF in Afghanistan?											
1	2	3	4	5	6	7	8	9	10		<input type="checkbox"/>
Not familiar at all									Very familiar		Don't know

To what extent do you agree/disagree with the following statements?													
		Strongly disagree										Strongly agree	Don't know
D2	The ARTF priorities are aligned with the key development priorities in Afghanistan.	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>	
D3	The ARTF distributes resources fairly and equally throughout the country.	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>	
D4	The ARTF distributes resources in a way that effectively supports the key development priorities in Afghanistan.	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>	
D5	The ARTF's efforts are leading to sustainable results on the ground.	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>	
D6	The ARTF collaborates well with the Afghanistan Government.	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>	
D7	The World Bank Group collaborates well with other ARTF donors.	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>	
D8	There should be more oversight of how ARTF resources are spent.	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>	
D9	There should be more public information available about the work of the ARTF.	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>	
D10	The ARTF is flexible and responds to changing conditions in Afghanistan.	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>	

PLEASE NOTE: IN SOME CASES THE SURVEY WILL ASK FOR A SPECIFIC NUMBER OF RESPONSES. PLEASE DO NOT CHOOSE ANY MORE THAN REQUESTED. IF MORE RESPONSES ARE CHOSEN, DATA CANNOT BE INCLUDED IN ANALYSIS.

SECTION E: THE WORLD BANK GROUP'S KNOWLEDGE WORK AND ACTIVITIES (i.e., ANALYSIS, STUDIES, RESEARCH, DATA, REPORTS, CONFERENCES)

E1. How frequently do you consult World Bank Group's knowledge work and activities in the work you do?	
1	Weekly
2	Monthly
3	A few times a year
4	Rarely
5	Never

In Afghanistan, to what extent do you believe that the World Bank Group's knowledge work and activities:														
		To no degree at all										To a very significant degree		Don't know
		1	2	3	4	5	6	7	8	9	10			
E2	Are timely												<input type="checkbox"/>	
E3	Include appropriate level of stakeholder involvement during preparation												<input type="checkbox"/>	
E4	Lead to practical solutions												<input type="checkbox"/>	
E5	Are accessible (well written and easy to understand)												<input type="checkbox"/>	
E6	Are source of relevant information on global good practices												<input type="checkbox"/>	
E7	Are adequately disseminated												<input type="checkbox"/>	
E8	Are translated enough into local language												<input type="checkbox"/>	
E9	Are adaptable to Afghanistan's specific development challenges and country circumstances												<input type="checkbox"/>	

E10. Overall, how significant a contribution do you believe the World Bank Group's knowledge work and activities make to development results in your country?													
		1	2	3	4	5	6	7	8	9	10		
Not significant at all											Very significant		Don't know
												<input type="checkbox"/>	

E11. Overall, how would you rate the technical quality of the World Bank Group's knowledge work and activities?													
		1	2	3	4	5	6	7	8	9	10		
Very low technical quality											Very high technical quality		Don't know
												<input type="checkbox"/>	

SECTION F: WORKING WITH THE WORLD BANK GROUP

To what extent do you agree/disagree with the following statements?													
		Strongly disagree										Strongly agree	Don't know
		1	2	3	4	5	6	7	8	9	10		
F1	The World Bank Group disburses funds promptly	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>	
F2	The World Bank Group effectively monitors and evaluates the projects and programs it supports	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>	
F3	The World Bank Group's approvals and reviews are done in a timely fashion	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>	
F4	The World Bank Group's "Safeguard Policy" requirements are reasonable	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>	
F5	The World Bank Group's conditions on its lending are reasonable	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>	
F6	The World Bank Group takes decisions quickly in Afghanistan	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>	
F7	Working with the World Bank Group increases Afghanistan's institutional capacity	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>	
F8	Where country systems (e.g., procurement, financial management, etc.) are adequate, the World Bank Group makes appropriate use of them	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>	
F9	The World Bank Group provides effective implementation support (i.e., supervision of projects)	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>	

F10. To what extent do you believe that the World Bank Group's work helps to find solutions that promote private public partnerships in Afghanistan?												
		1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>
To no degree at all											To a very significant degree	Don't know

F11. Which of the following best describes the way the World Bank Group operates in Afghanistan? (Select only one response)	
1	The World Bank Group takes too much risk in Afghanistan
2	The World Bank Group does not take enough risk in Afghanistan
3	The World Bank Group's approach to risk is appropriate
4	Don't know

F12. Which of the following best describes the WBG's support in Afghanistan? (Select only one response)	
1	The World Bank Group is sufficiently selective and focuses on the most important development challenges in Afghanistan
2	The World Bank Group is not sufficiently selective in Afghanistan, and it is involved in too many areas of development
3	Don't know

SECTION G: THE FUTURE ROLE OF THE WORLD BANK GROUP IN AFGHANISTAN

G1. Which of the following SHOULD the World Bank Group do to make itself of greater value in Afghanistan? (Choose no more than TWO)

1	Provide more adequate data/knowledge/statistics/figures on Afghanistan's economy
2	Ensure greater selectivity in its work
3	Offer more innovative financial products
4	Improve the competitiveness of its financing compared to markets (e.g., cost, timeliness, other terms)
5	Reach out more to groups outside of Government
6	Work faster
7	Improve the quality of its experts as related to Afghanistan's specific challenges
8	Offer more innovative knowledge services
9	Collaborate more effectively with Government clients (e.g., national, state, local)
10	Increase the level of capacity development in the country
11	Reduce the complexity of obtaining World Bank Group financing
12	Continue to encourage donors to use ARTF as vehicle to finance on-budget support
13	Increase the level of World Bank Group staffing in Afghanistan's office
14	Other (please specify): _____

G2. When considering the combination of services that the World Bank Group offers in Afghanistan, and taking into account its limited level of resources, which ONE of the following do you believe the World Bank Group should offer more of in Afghanistan? (Select only ONE response)

1	Financial services
2	Knowledge products
3	Convening services
4	None of the above
5	The combination is appropriate for Afghanistan
6	Don't know

G3. Please answer the following questions: (Choose no more than THREE for each column)

	A. Which THREE areas below would benefit most from the World Bank Group playing a leading role among international partners in Afghanistan?	B. Which THREE areas below would benefit most from other donors in Afghanistan?	
1	Social safety nets	<input type="checkbox"/>	<input type="checkbox"/>
2	Public financial management	<input type="checkbox"/>	<input type="checkbox"/>
3	Access to justice systems	<input type="checkbox"/>	<input type="checkbox"/>
4	Conflict resolution mechanisms	<input type="checkbox"/>	<input type="checkbox"/>
5	Access to basic services	<input type="checkbox"/>	<input type="checkbox"/>
6	Capacity of state institutions	<input type="checkbox"/>	<input type="checkbox"/>
7	Jobs	<input type="checkbox"/>	<input type="checkbox"/>
8	Improving livelihoods	<input type="checkbox"/>	<input type="checkbox"/>
9	Social cohesion	<input type="checkbox"/>	<input type="checkbox"/>

SECTION H: COMMUNICATION AND INFORMATION SHARING

H1. How do you get most of your information about economic and social development issues in Afghanistan? (Choose no more than TWO)			
1	Periodicals	6	International television (e.g., BBC Persian, Ashna TV)
2	International newspapers	7	Local newspapers
3	Local radio	8	Internet
4	International radio (local language services: e.g., BBC Dari/Pashto, Ashna radio/TV, Radio Azadi)	9	Social media (e.g., Facebook, blogs, Twitter, YouTube, Flickr)
5	Local television	10	Other (please specify): _____

H2. How would you prefer to receive information from the World Bank Group? (Choose no more than TWO)			
1	Direct contact with World Bank Group (i.e., face to face meetings/discussions)	5	World Bank Group's website
2	e-Newsletters	6	Social media (e.g., Facebook, blogs, Twitter, YouTube, Flickr)
3	World Bank Group's seminars/workshops/conferences	7	Mobile phones
4	World Bank Group's publications and other written materials	8	Other (please specify): _____

H3	Are you aware of the World Bank Group's Access to Information Policy under which the Bank will now disclose any information in its possession that is not on a list of exceptions?	Yes	No
H4	Have you requested information from the World Bank Group on its activities in the past year? (If YES please go to Question H5; if NO please go to H6)	Yes	No
H5	Were you able to obtain this information?	Yes	No
H6	Do you have access to the Internet?	Yes	No
H7	Do you use/have you used the World Bank Group website?	Yes	No
H8	Do you currently consult the World Bank Group social media sites (e.g., facebook, blogs, Twitter, YouTube, Flickr)?	Yes	No

H9. Which Internet connection do you use primarily when visiting a World Bank Group website?	
1	High speed/WiFi
2	Dial-up

Please rate how much you agree with the following statements.													
		Strongly disagree										Strongly agree	Don't know
		1	2	3	4	5	6	7	8	9	10		
H10	I find the World Bank Group's websites easy to navigate. <i>(Only answer if you have used a World Bank Group website)</i>	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>	
H11	I find the information on the World Bank Group's websites useful. <i>(Only answer if you have used a World Bank Group website)</i>	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>	
H12	The World Bank Group's social media channels (e.g., blogs, Facebook, Twitter, YouTube, Flickr) are valuable sources of information about the institution	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>	
H13	When I need information from the World Bank Group I know how to find it (e.g., whom to call, where to reach them, etc.)	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>	
H14	The World Bank Group is responsive to my information requests and inquiries	1	2	3	4	5	6	7	8	9	10	<input type="checkbox"/>	

SECTION I: BACKGROUND INFORMATION

11. Which of the following best describes your current position? (Select only ONE response)			
1	Office of the President, Office of the Chief Executive Officer (CEO)	10	Financial Sector/Private Bank
2	Office of Minister	11	NGO/Community Based Organization
3	Office of Parliamentarian	12	Media (press, radio, TV, web, etc.)
4	Employee of a Ministry, Ministerial Department or Implementation Agency	13	Independent Government Institution (i.e., Regulatory Agency, Central Bank/oversight institution)
5	Project Management Unit (PMU) overseeing implementation of project/ Consultant/Contractor working on World Bank Group supported project/program	14	Trade Union
6	Local Government Office or Staff	15	Youth Group
7	Bilateral/Multilateral Agency	16	Academia/Research Institute/Think Tank
8	Private Sector Organization	17	Judiciary Branch
9	Private Foundation	18	Other (please specify): _____

12. Please identify the primary specialization of your work. (Select only ONE response)			
1	Water	12	Gender
2	Social protection and labor	13	Transport and ICT
3	Fragility, conflict and violence	14	Urban, rural, and social development
4	Environment and natural resources	15	Governance
5	Public-private partnerships	16	Poverty
6	Education	17	Jobs
7	Health, nutrition, and population	18	Agriculture
8	Energy and extractives	19	Climate Change
9	Macroeconomics and fiscal management	20	Generalist (specialized in multiple sectors)
10	Trade and competitiveness	21	Other (please specify): _____
11	Finance and markets		

13. Which one of the following best describes your level of interaction with the World Bank Group (IBRD/IDA, IFC, or MIGA) in your country? (Select only ONE response)	
1	I currently collaborate with the World Bank Group
2	I have previously collaborated with the World Bank Group
3	Both of the above (I currently collaborate and previously have collaborated with the World Bank Group)
4	I have never collaborated with the World Bank Group

SECTION I: BACKGROUND INFORMATION

14. Which of the following agencies of the World Bank Group do you primarily engage with in Afghanistan? (Select only ONE response)	
1	The World Bank (IDA)
2	The International Finance Corporation (IFC)
3	The Multilateral Investment Guarantee Agency (MIGA)
4	Other (please specify): _____

15. Do your projects involve both the World Bank and the IFC? (If YES please go to Question 16; If NO please go to 17)	
1	Yes
2	No

16. If yes, what was your view of how the two institutions work together in Afghanistan? (Select only ONE response)	
1	The two institutions work well together
2	The way the two institutions work together needs improvement
3	The two institutions do not work well together
4	Don't know

17. Which of the following describes most of your exposure to the World Bank Group in Afghanistan? (Choose no more than TWO)	
1	Observer (i.e., follow in media, discuss in informal conversations, etc.)
2	Use World Bank Group reports/data
3	Engage in World Bank Group related/sponsored events/activities
4	Collaborate as part of my professional duties
5	Use World Bank Group website for information, data, research, etc.

18. What's your gender?	
1	Female
2	Male

19. Which best represents your geographic location?	
1	Kabul
2	Outside Kabul

Thank you for completing the survey!